

Chef's Table

Holiday 2020 Season's Greetings

Wed December 23, 9:00AM to 2:00PM
Thurs December 24, 8:00AM to 12PM
Closed Christmas Day

Christmas Pick-ups:
Cash Only

Phone 215-925-8360
Fax 215-925-8907

Complete Christmas Dinner for Four \$139.95

Fully Cooked, Just Heat and Serve • Each Additional Person \$20.00

CHEF'S MARKET SPECIAL CHRISTMAS PORK ROAST

Center Cut Boneless Pork Loin Stuffed with
Dried Cherries & Apricots, Rosemary Glaze.

Lobster Bisque

Green Beans w/Caramelized Shallots & Hazelnuts,

Glazed Baby Carrots

Sweet Potato Casserole

Artisan Rolls

WHOLE ROASTED TURKEY WITH TRADITIONAL STUFFING

Lobster Bisque

Giblet Gravy & Cranberry Sauce.

Green Beans w/Caramelized Shallots & Hazelnuts,

Glazed Baby Carrots

Sweet Potato Casserole

Artisan Rolls

A LONG SHOT BBQ WHOLE SMOKED BRISKET

With Butternut Squash Soup

Cole slaw

Macaroni and Cheese

Green Beans w/Caramelized Shallots & Hazelnuts,

Sweet Potato Casserole

Cornbread

Christmas Yule Log

INDIVIDUAL MEAL OPTION - \$24.95

White and dark meat, Mashed potato, Stuffing,

Green Beans w/Caramelized Shallots & Hazelnuts, Corn bread, Giblet Gravy & Cranberry Sauce, Piece of Pie

Whole Roasted Turkey with or without stuffing

\$6.95 lb

Cooked turkeys are served with giblet
gravy and cranberry sauce

Whole Roasted Tenderloin

served with Creamed Horseradish au jus

\$215.00 each 2 dozen rolls

Individual Beef Wellington

\$28.00 each

FROM THE BUTCHER SHOP

Whole Fresh Turkey (10-30 lbs.) 2.79 lb

Boneless Turkey Breast Stuffed
with Corn Bread, Andouille Sausage
and Scallions..... 10.95 lb

Sweet Potato Casserole \$25

Served in
5x7 container

SOUPS & APPETIZERS

Appetizers: Minimum of 10

Lobster Bisque. 12.00 qt

Butternut Squash Soup 9.00 qt

Stuffed Mushrooms w/Italian

Sweet Sausage & Cheese 2.50 @

Stuffed Mushrooms w/Crabmeat 2.95 @

Stuffed Mushrooms

with Spinach and Cheese 2.50 @

Mini Crabcakes 3.95 @

Spanakopita 2.25 @

SIDE DISHES

5x7 tin, serves approximately 4 persons

Also sold by weight in 1-lb increments

Roasted Winter Vegetable Medley 11.50 lb

Carrots w/Dried Cranberries 9.95 lb

Green Beans with Cashews 11.95 lb

Brussels Sprouts w/Precans 11.95 lb

Yukon Gold Mashed Potatoes 9.00 lb

Fresh Granny Smith Applesauce

with Cinnamon 9.50 lb

Cranberry Sauce 9.50 lb

Chef's Market Traditional Stuffing

(served in 5x7 container) 5.50 lb

Vegetarian Vegetable Stuffing

(served in 5x7 container) 6.50 lb

Giblet Gravy 5.00 pt

A LA CARTE MENU

Chef's Holiday Pork Roast \$15.95 lb

Hickory Smoked Ham, Spice Glazed 12.95 lb

Fresh Sliced Roasted Turkey

with Giblet Gravy 14.95 lb

ALL ROASTS SOLD WHOLE

FROM THE PASTRY KITCHEN

Yule Log Filled w/Chocolate Mousse

Small serves 6-8 24.00

Large serves 10-12 33.00

Apple Strudel 22.00

Apple Crumb Pie 17.00

Pumpkin Mousse Pie 22.00

Pecan Pie 20.00

Black & White Mousse Cake 27.00

Assorted Chef's Own
Christmas Cookies
20.95 lb

All Christmas
Pick-ups:
Cash Only