

Name: _____ Number: _____ Pick Up Date & Time: _____

Cakes By Karen 8632 Kennedy Avenue, Highland, IN

(219) 838-2310 Fax: (219) 838-2598 3 Day Notice www.cakesbykaren.org

50 Piece Pastry Tray \$38.00 CASH ONLY Up To 5 Items Per Tray

25 Piece Pastry Tray \$23.00 Up to 3 Items Per Tray unless ordering multiple trays

- Mini Bundt Pound Cakes topped with strawberry, raspberry, blueberry, apricot, pineapple or ganache (specify)
- Cookies and Cream Pie Cup: Cookies and cream filling with our special blend and chocolate cookie crumbles
- Banana Pie Cup – Banana with custard topped with whip cream and almonds
- Chocolate Pie Cup – Chocolate pudding topped with chocolate whip cream and chocolate chips
- Coconut Pie Cup – Coconut pudding topped with whip cream and toasted coconuts
- Chocolate Silk Cup – Chocolate mousse with dark chocolate stripes on top
- Strawberry Parfait Cup – Strawberry parfait topped with whip cream and chocolate stripes
- Banana Dream Cake – Banana cake topped with whip cream
- Carrot Cake Miniatures – Carrot cake topped with cream cheese
- Mini Eclairs – Puff pastry shell filled with custard and topped with chocolate sauce
- Cream Puffs – Puff pastry shelled filled custard and topped with powdered sugar
- Vanilla Delight – White cake topped with buttercream and white chocolate shavings or coconut
- Chocolate Delight: Chocolate cake topped with buttercream and chocolate shavings
- Lemon Bars – Pie crust with lemon filling
- Chocolate Raspberry Fudge Cup – Raspberry filling with fudge topping
- Brownies with fudge only or with fudge & nuts or with fudge & caramel or with fudge, caramel, nuts (specify)
- Brownies with peanut butter frosting or with peanut butter frosting and nuts
- Pecan Pie Cup
- New York Style Cheese Cake – topped with whip cream and strawberry or cherry or plain (specify)
- Turtle Cheese Cake – Cheese square topped with caramel, nuts and whip cream
- Chocolate Raspberry Cheese Cake – Cheese square topped with chocolate and raspberry
- Caramel Silk Cup – Caramel with chocolate silk topped with whip cream
- Chocolate Raspberry Petit Four – Chocolate cake with a raspberry filling and covered with white fondant icing
- White Apricot Petit Four – White cake with a touch of apricot filling and covered with white fondant icing
- Peanut Butter Pie Cup
- Lemon Meringue Pie Cup
- White Chocolate Mousse Cup – White Chocolate Mousse filled in an imported chocolate cup
- Chocolate Mousse Cup – Chocolate Mousse filled in an imported chocolate cup
- Raspberry Mousse Cup – Raspberry Mousse filled in an imported chocolate cup
- Crème Brulee Cup – very flaky pastry cup filled with crème brulee
- Cherries Jubilee – cherries sautéed with butter and rum liqueur topped with whipped cream
- Banana Boat – half of an éclair shelled filled with bananas & custard topped with special blend & chocolate chips
- German Chocolate Cup – coconut, pecan, and butter streusel topped with a drop of chocolate
- Irish Cream Mousse Cup – Irish Cream Liqueur Mousse topped with chocolate chips
- Almond Amaretto Mousse Cup
- Conoli bites
- Key Lime Cups
- Hawaiian Strawberry Pie Cup
- Baklava
- Southern Red Velvet Cake with Cream Cheese frosting
- Pumpkin Cream (only available October, November & December)
- Napoleon: sheets of pastry dough filled with pastry crème and topped with powdered sugar - \$1.00 each
- Tiramisu - \$1.00 each
- Chocolate Covered Strawberries (smaller, bite sized) - \$1.50 each