

LAKE LIFE CATERING

THANKSGIVING DINNER MENU

Traditional Thanksgiving Dinner | Serves 8 - 10

Slow Roasted Holiday Turkey (12# Pre-cooked Weight)	\$185
Turkey Sage Gravy	
Mashed Yukon Gold Potatoes	
Traditional Stuffing	
Honey Roasted Carrots	
Homemade Cranberry Sauce	
Dinner Rolls	
Single Gobble Gobble (single serving of all the above)	\$24

A la Carte Options

Slow Roasted Holiday Turkey (12# Pre-cooked Weight)	
Whole	\$100
Carved	\$130
Sides All sides serve 8-10 people	
Turkey Gravy	\$18
Homemade Cranberry Sauce	\$16
Mashed Yukon Gold Potatoes	\$30
Roasted Fingerling Potato	\$26
Traditional Stuffing	\$28
Cheese Chorizo & Cornbread Stuffing	\$32
Sweet Potato Casserole	\$22
Smoked Gouda Mac & Cheese	\$40
Honey Roasted Carrots	\$18
Chili Crisp Green Beans	\$18
Applewood Smoked Bacon Roasted Brussel Sprouts	\$22
Dinner Rolls & Butter	\$14

Appetizers | Serves 8 - 10

Shrimp Cocktail Platter	\$75
Lake Life Kettle Chips & French Onion Dip	\$50
Vegetable Crudités with 290 Ranch	\$55
Wisconsin Cheese & Sausage Platter	\$95
Charcuterie Board	\$145

Salads | Serves 8 - 10

Mixed Field Green with Grilled Pears, Blue Cheese, Toasted Walnuts, and Red Wine Vinaigrette	\$45
Caesar Salad with Caesar Dressing, House-Made Croutons and Parmesan Cheese	\$35

Desserts | Serves 8 - 10

10" Pumpkin Pie	\$30
Apple Crisp	\$35
Pumpkin Pecan Cheesecake	\$48

Heating Instructions

Main Course - Roasted Turkey

Your turkey has been slow roasted until completely cooked, so all you need to do is reheat.

In the oven

1. Preheat oven to 350°F.
2. Bake covered for 10–15 minutes. Test occasionally. Heat until Hot!

In the microwave*

1. Heat on high for 2–3 minutes. Let stand 1 minute. Cooking times may vary with oven.

Please make sure reheated to 165° F.

Sides

Mashed Potatoes, Rice Pilaf, Stuffings and Glazed Root Vegetables

In the oven

1. Preheat oven to 350°F.
2. Remove the top and bake uncovered for 10–15 minutes. Test occasionally.

In the microwave

1. Heat on high for 2–3 minutes. Let stand 1 minute. Cooking times may vary with oven.

Please make sure reheated to 165° F.

Homemade Turkey Gravy

Stovetop

1. Pour into a saucepan and heat over low flame, stirring frequently until gravy begins to simmer.

In the microwave

1. Heat on high for 3–4 minutes. Let stand 1 minute. Handle carefully as contents may be very hot. Cooking times may vary with oven.

Please make sure reheated to 165° F.