

CATERING TAKEOUT


great for gatherings of all sorts


Lazy DOG
EAT. DRINK.


How to order: Follow steps 1-3 below. Price listed in step 1, includes choices from step 2 + 3.

Nº.1 PICK ONE

NOTE: EACH MEAL SERVES GROUPS OF 8-10

PASTA DUO

INCLUDES ANY TWO FROM THIS LIST BELOW,
SERVED WITH GRILLED GARLIC FLATBREAD [1140 cal]

109.95

Mac + Cheese

smoked bacon, hatch chiles, five
cheeses, green onion crumble
[1070 cal/serving; serves 4]

Fettuccine Chicken Alfredo

parmesan chardonnay cream sauce
[1500 cal/serving; serves 4]

Thai Noodles

shrimp, ground chicken, tofu,
peanuts, stir-fried egg, bean
sprouts, peanut sauce, lime
[1430 cal/serving; serves 4]

HOUSE FAVORITES

PICK ONE OF THE FOLLOWING DISHES,
SERVED FAMILY STYLE:

Campfire Pot Roast 124.95

red skin potato mash, sauteed baby
spinach, red wine sauce
[1020 cal/serving; serves 8]

Ginger Soy Salmon* 164.95

sweet soy glaze, stir-fried veggies,
sesame seeds, green onions, steamed
white or brown rice
[1060/1090 cal/serving; serves 8]

BBQ St. Louis Style Pork Ribs 164.95

tender St. Louis style ribs
flash-fried until crispy, molasses
BBQ sauce, sesame slaw, umami fries
[1800 cal/serving; serves 8]

Wok-Fired Teriyaki Chicken 89.95

mushrooms, bean sprouts, bell
peppers, broccoli, onions, sesame
seeds, white or brown rice
[1070/1110 cal/serving; serves 8]

PIZZA PARTY

INCLUDES ANY COMBINATION OF 4 PIZZAS
CHOSEN FROM THE LIST BELOW (12" EACH)

79.95

Black + Blue

cajun chicken breast, smoked
bacon, mozzarella, caramelized
onions, blue cheese, green
onions, tomatoes
[955 cal/serving; serves 2]

Three Cheese

tomato sauce, parmesan, romano,
mozzarella, basil
[575 cal/serving; serves 2]

Pepperoni

tomato sauce, mozzarella, pepperoni
[680 cal/serving; serves 2]

SANDWICH BOX

INCLUDES 1/2 SANDWICH HALVES, 4 EACH OF
THE FOLLOWING FAVORITES LISTED BELOW
+ 10 BAGS OF POTATO CHIPS

89.95

Chicken BLT

in-house roasted chicken, bacon,
lettuce, tomato, mayo, sourdough
[970 cal/serving; serves 2]

Walnut Chicken Salad

chopped chicken, walnuts, golden
raisins, red onion, lettuce, celery,
curry mayo, multigrain wheat bread
[1060 cal/serving; serves 2]

Veggie

havarti cheese, spicy feta hummus,
cucumbers, tomatoes, field greens, red
onions, avocado, multigrain wheat bread
[980 cal/serving; serves 2]

*Contains or may contain raw or undercooked ingredients.
Consuming raw or undercooked meats,
seafood or shellfish may increase your risk of foodborne
illness.

Nº.2 PICK ONE

CHOOSE ONE FOR SHARING

Chicken Lettuce Wraps

water chestnuts, peanuts, carrots,
sesame soy sauce, pickled
cucumbers, romaine
[360 cal/serving; serves 8]

Housemade Hummus

traditional hummus, spicy feta
hummus, cucumber-tomato salad, fresh
parsley, grilled flatbread
[560 cal/serving; serves 8]

Caesar Salad

housemade garlic croutons, parmesan,
balsamic drizzle, caesar dressing
[275 cal/serving; serves 8]

Cobb Salad

chopped chicken breast, tomatoes,
avocado, blue cheese, smoked
bacon, hard-boiled egg, blue
cheese, balsamic dressing
[460 cal/serving; serves 8]

Tex-Mex

chicken breast, black beans,
jack, cheddar, sweet corn, avocado,
tomatoes, BBQ sauce, hand-cut
tortilla strips, chipotle ranch
[335 cal/serving; serves 8]

Nº.3 PICK ONE

CHOOSE ONE FOR SHARING


BUTTER
CAKE

with minted
strawberry compote
[415 cal/serving; serves 9]

SIMMS FAMILY
S'MORE

chocolate sauce, graham cracker crust,
warm brownie, fire-roasted marshmallow
[270 cal/serving; serves 9]

READY TO ORDER?

PLEASE CALL AND ASK TO SPEAK WITH A MANAGER.
WE LOOK FORWARD TO SERVING YOU!

www.lazydogrestaurants.com

2,000 calories a day is used for general nutrition advice, but calorie needs vary.