

THE STORE

Catering Menu

BREAKFAST

Scrambled Eggs	\$20 (half pan) or \$40 (full pan)
Bacon	\$35 (40 pieces) or \$70 (80 pieces)
Grits	\$35 per gallon
Shrimp & Grits	\$100 per gallon (feeds 15 people)
Biscuits	\$15 per dozen
Croissants	\$25 per dozen
Blueberry Muffins	\$25 per dozen
Breakfast Sandwiches	\$25 (Small, 10 pieces), \$45 (Med., 18 pieces) or \$60 (Large, 24 pieces)
Fruit	\$35 (Small, 7-10 people), \$70 (Med., 15-20 people) or \$100 (Large, 25-30 people)

Hot

Red Beans & Rice	\$50 per gallon
Grilled Andouille Sausage	\$2 per link
Cornbread Muffins	\$1.75 each
White Beans & Rice	\$50 per gallon
Boudin	\$4.50 per link
Pork Roast with Rice & Gravy	\$50 (half pan) or \$100 (full pan)
House BBQ Pork & Sweet Potato Hash	\$50 (half pan) or \$100 (full pan)
Artichoke & Chicken Florentine Pasta	\$35 (half pan) or \$70 (full pan)
Artichoke & Shrimp Florentine Pasta	\$40 (half pan) or \$80 (full pan)
Crawfish Pasta	\$75 (half pan) or \$150 (full pan)
Shrimp & Grits	\$50 (half gallon sauce & half pan grits) \$100 (gallon sauce & full pan grits)
Fried Shrimp	\$65 (half pan) or \$130 (full pan)
Fried Catfish	\$57 (half pan) or \$115 (full pan)

(Half pans feed 10-15 people, full pans feed 20-30 people)

SOUPS

Bacon & Potato	\$40 per gallon
Black Bean & Tasso	\$40 per gallon
Tomato Basil	\$40 per gallon
Chicken & Andouille Gumbo (with rice)	\$50 per gallon

24-Hour Cancellation Policy!

SANDWICHES

Small Tray (5-7 people)	\$35 (Cold) or \$45 (Hot)
Medium Tray (9-11 people)	\$60 (Cold) or \$80 (Hot)
Large Tray (12-15 people)	\$80 (Cold) or \$100 (Hot)
Muffaletta Tray	...	\$25 (Small), \$50 (Med.) or \$75 (Large)

SALADS

House or Caesar	\$25 (half pan) or \$40 (full pan)
Add Marinated Turkey	\$6 (half pan) or \$12 (full pan)
Add Cuban Chicken	\$6 (half pan) or \$12 (full pan)
Add Hearts of Palm	\$8 (half pan) or \$16 (full pan)
Add Shrimp	\$12 (half pan) or \$24 (full pan)
Pecan & Goat Cheese	\$30 (half pan) or \$55 (full pan)
Chopped Cobb	\$35 (half pan) or \$60 (full pan)
Spicy Asian Turkey	\$35 (half pan) or \$60 (full pan)
Asian Shrimp & Avocado	...	\$40 (half pan) or \$75 (full pan)
Shrimp Niçoise	\$40 (half pan) or \$75 (full pan)
Smoked Salmon	\$42 (half pan) or \$80 (full pan)

(Half pans feed 10-15 people, full pans feed 20-30 people)

SIDES

Potato Salad	...	\$7 (pint), \$25 (half pan) or \$50 (full pan)
Slaw	\$7 (pint), \$25 (half pan) or \$50 (full pan)

(Pints feed 3-5 people, half pans feed 10-15 people, full pans feed 20-30 people)

DESSERTS

Cupcakes	\$2.25 each
Brownies	\$1.50 each
Cookies	\$1.50 each

(\$5 tray charge is applied to all dessert orders)

DRINKS

Cans	\$1.25 each
Bottles	\$1.50 each
Tea or Lemonade	\$8 per gallon

*WE SUPPLY ALL PLATES, UTENSILS AND NAPKINS.
SOME ITEMS REQUIRE A ONE-DAY NOTICE.
10% DELIVERY CHARGE APPLIED TO DELIVERY
ORDERS. CALL AND SPEAK TO GARRETT OR
REUBEN ABOUT CUSTOMIZING YOUR ORDER.*