

Special Order Menu


Open Mon.-Sat. 11am-6pm

Gluten-free Thursdays

Gourmet Cupcakes

Brownies, Cheesecakes, Cookies, Fudge,

All Natural Protein Bars,

French Macarons


308 Ninth Street

Huntington, WV

304-972-CAKE (2253)

www.paulavegacakes.com

paula@paulavegacakes.com


Gourmet Cupcakes

Monthly Menu Available

\$2.50 each • \$25.00 per dozen

Gluten Free

On Thursdays - \$3.00 each • \$30.00 per dozen

Sugar Free

One Dozen • Special Order Only

Minimum Order One Dozen

Vegan

Special Order • Minimum order 1 dozen


Mini Cupcakes

\$1.50 each or \$15.00 per dozen

Custom Cupcakes

\$30.00 - \$40.00 Per Dozen


Custom Cakes

Special Order Cakes

Order A.S.A.P. to reserve your
celebration date!

Cake department books up FAST!


Weddings

By appointment only

Wedding tastings complimentary


Pies

*Homemade assorted pies prepared by
Chef Meagan*

Peach, Triple Berry, Apple, Chocolate Silk Cream,
Chocolate Peanut Butter, Old Fashioned Key Lime,
Lemon Meringue, Coconut Cream, Cherry Delight,
Blueberry Peach, Strawberry
\$2.75 per Slice • \$15 - \$20 per pie


Cheesecakes

Homemade assorted prepared by Chef Josh
Traditional New York Style, Berry, Chocolate, Oreo,
Strawberry, Raspberry, Blueberry, Cherry
\$25.00 Whole Cake


Amazing Bread Pudding

Prepared by Chef Josh

Old fashioned, crunchy bread pudding on top,
vanilla bean sauce, assorted berries available.

\$5.00 in loaf pan • \$20.00 in casserole pan

2 Servings

12+ Servings

French Macarons

Prepared by Chef Josh

Raspberry, Ganache, Chocolate, Pistachio, Mango,
Strawberry, Nutella

\$2.00 each • 5 for \$10.00 • 10 for \$20.00


Coconut Macaroons

\$15 per Dozen • \$1.50 each

Breakfast Breads

1 Loaf • Pumpkin, Lemon, Banana

\$10.00 per loaf

Coffee Cakes

Blueberry Streusel - 1/4 sheet pan \$20.00

Raspberry Almond - 8 inch round \$15.00


Brownies

Caramel, Cream Cheese, Old Fashioned,
Ganache Iced

\$1.50 each • \$15.00 per Dozen

Cookies

Homemade & prepared by Chef Meagan

White Chocolate Macadamia Nut, Chocolate Chip,
White Chocolate Cranberry, Peanut Butter

\$1.00 each • \$10.00 per dozen

\$1.75 Stuffed Cookies

Butter-cream icing sandwiched between
two cookies

Sugar Almond Cookies

Custom Decorations

\$2 - \$5

Fudge

Prepared by Paula

Old Fashioned Fudge, Peanut Butter,
Chocolate, White Chocolate Oreo

\$1.00 each


Tres Leche

Paula's Three Milk Cake

\$20.00 Quarter Sheet Cake

\$2.50 per Slice • 12+ Servings

"Paula's" Brownie

Al Dulce de Leche

\$3.25 per slice

Whole 6" for \$15.00 • 8" for \$25.00 • 10" for \$35.00


Pecan Topped Rum Cake

\$25.00 • Bundt Pan

Dinner Cakes

Available in All Flavors

6" two layer \$15.00 • Three Layer \$20.00

8" two layer \$25.00 • Three Layer \$30.00

9" Pineapple Upside-Down Cake • \$15.00


308 Ninth Street
Huntington, WV
304-972-CAKE (2253)
www.paulavegacakes.com


Find Us on Facebook,
Twitter and Instagram!!


Paula Vega's menu was designed and produced by KC Printhouse and Marketing
www.kcprinthouseandmarketing.com/wordpress