

CATERING MENU

FavaPot.com | 703.204.0609

Build Your Own Menu 20" FULL TRAYS FEED 8-12 PEOPLE

Rice and Chicken \$180

60 pieces of Chicken Kabob over our Signature Rice with Vermicelli, Egyptian Bread, and Garlic "Tomaya" Sauce

Kofta (Beef & Lamb) \$180

50 pieces of kofta over our Signature Rice with Vermicelli, Egyptian Bread, and Tahini Sauce

Falafel (vg) \$120

60 pieces of Falafel over our Signature Rice with Vermicelli, Egyptian Bread, and Tahini Sauce

Braised Lamb Shanks \$200

10 Lamb Shanks, Fatta, Signature Rice, and Egyptian Bread soaked in a fresh Tomato sauce

Lamb Chops (gf) \$380

40 Lamb Chops over Seasoned Roasted Potatoes

Egyptian Style

Whole Lamb \$450

25lb whole lamb stuffed with freekah, topped with almonds and peanuts. Served with Egyptian bread, roasted potatoes, and yogurt cucumber salad. *Needs to be ordered 72 hours ahead of time.*

Macaroni Bechamel \$100

Koshary (vg) \$120

Lentils, rice, pasta, and a rich spicy tomato sauce; topped with chickpeas and sweet caramelized onions

Squab Over Freekeh \$240

Squab stuffed with freekeh (green cracked wheat) then pan-fried in ghee

Any Appetizers Tray (16") \$80

Kunafa \$80

Pastry made of buttery shredded filo dough, stuffed with your choice of sweet bechamel, nutella, or sweet cheese topped with pistachios

16" Dessert Tray \$60

Assortment of desserts including Kunufa with sweet cheese, Kunufa with Nutella, and Egyptian Cookies

Chef's Choice
Premium \$180

— FEEDS 8-10 PEOPLE —

- 4 Macaroni Bechamel
- 4 Breaded Veal
- 8 Lamb Chops
- 8 Kofta (beef & lamb)
- 12 Chicken Kabob
- 40 Grape Leaves
- Tzatziki
- Egyptian Bread

The Nile

\$18 per person

APPETIZER (vg) (gf)

Choose one:

- Hummus
- Tzatziki
- Fava Beans
- Baba Ghanough
- Spicy Feta Cheese

SANDWICH

Choose one sandwich:

- kofta (beef & lamb)
- Chicken
- Falafel

Pyramid

\$25 per person

APPETIZER (vg) (gf)

Choose two:

- Hummus
- Tzatziki
- Fava Beans
- Baba Ghanough
- Spicy Feta Cheese

MAIN DISH

Choose one:

- kofta (beef & lamb)
- Chicken Kabob
- Falafel

Served with Signature Rice Vermicelli and Organic Spring Mix

Sinai

\$33 per person

APPETIZER

Choose two:

- Hummus
- Tzatziki
- Fava Beans
- Baba Ghanough
- Spicy Feta Cheese

Choose one:

- Stuffed Grape Leaves (ground beef)
- Falafel (v)

MAIN DISH

Mix Grill of kofta (beef & lamb) and Chicken Kabob

Served with three sides:

- Signature Rice with Vermicelli
- Seasoned Roasted Potatoes
- Organic Spring Mix Salad

To add Lamb Chops, add an extra \$7 per person.

*All platter options above are served with our Nutty Whole Grain Aish Baladi Egyptian Bread, piping hot from our stone oven.