

DESSERTS

Dessert Tray

A beautiful presentation of your choice from a variety of sweets including cake balls, coconut pecan balls, lemon squares or petit fours. (2 per person)

Small 24pc \$34.98 Medium 36pc \$45.98 Large 48pc \$59.98

Gourmet Cookies

Assorted party size, freshly baked cookies such as, chocolate chunk, oatmeal raisin, white chocolate macadamia nut, peanut butter, chocolate chunk or toffee crunch. (2 per person)

Small 36pc \$24.98 Medium 48pc \$33.98 Large 60pc \$42.98

Hand-Dipped Cake Ball Tree

Chocolate or white cake dipped in milk, dark or white chocolate arranged on a tree centerpiece. (2 per person)

Small 20-25pc \$34.98 Medium 50-55pc \$64.98 Large 70-75pc \$84.98

Hand Dipped Chocolate Strawberry Tree

Delicious strawberries hand dipped in milk, dark or white chocolate and arranged on a tree centerpiece. (1-2 per person)

Small 20-25pc \$44.98 Medium 50-55pc \$84.98 Large 70-75pc \$104.98

Bread Pudding - Joey's famous bread pudding is made from scratch. Serves 20 \$34.98

Customer Favorite

Traditional Bread Pudding with Pecan Caramel Sauce or
Blueberry Bread Pudding with White Chocolate Sauce

Freshly Baked Cakes

Joey's full service bakery offers freshly baked cakes in many flavors and sizes. Call or visit our website for complete listing.

Here are our customer favorites:

Carrot, Chocolate Mousse, Chocolate Raspberry Truffle, Coconut, Italian Cream, Lemon Supreme, Red Velvet, Strawberry Shortcake or Strawberry Supreme

4" Round \$6.98 6" Round \$15.98 8" Round \$25.98 1/4 Sheet \$24.98

BEVERAGES

Canned Soft Drinks Bottled Water
Freshly Brewed Iced Tea (Sweetened or Regular)
Freshly Brewed Coffee Fruit Punch
Beer, Wine, Liquor

*ice, cups, cream, sweeteners & lemon available by order

The Fireside Room at

Joey's on-site catering facility provides an elegant atmosphere for any occasion. Available Monday through Saturday 7:00am-10:00am, 6:30pm-1:00am and Sunday all day. The room accommodates up to 150 guests for stand up functions with limited seating and 80 guests for seated meals. Perfect for Rehearsal Dinners, Weddings & Receptions, Showers, Cocktail Parties, Business Meetings, Breakfast Meetings, etc!

Menu Planning Tips

Should you have any questions, our catering specialists are here to help. Please phone 237-3661 Monday-Saturday, 8-5 for assistance. For large gatherings, please speak with Joey or Nicole to help customize a menu especially for you.

- 24 hours notice is appreciated on any order. Special orders may require more notice.
- All items come on clear or black disposable trays or aluminum pans. Chafing dishes are available for rent for hot food items.
- Delivery is available in the Lafayette area. Please call for fee and availability.
- When picking a finger food menu, picture food selections on a 6" plate. Visualizing the selections will help create a balanced menu and avoid picking too many items.

Things to consider when planning a menu:

- 1) The budget. From a fully staffed on-site function to a customer pick up order, we can work to meet your needs.
- 2) The number of guests. This will determine the quantity of food needed as well as the venue for the event.
- 3) The time of your event. Your guests will expect different types of foods and consume varying amounts of food depending on the event time.

Prices subject to change without notice.

Joey's

Since 1981

EVERYDAY CATERING TO GO

Hours of Operation
Monday-Friday 8:00-6:00
Saturday 9:00-6:00

237-3661 • 233-3626 Fax
503 Bertrand Drive
Lafayette, LA 70506

Complete Catering Menus and
Quote Requests Available at
www.JoeyLafayette.com

HOT HORS D'OEUVRES

Customer Favorite

Basic Hot Food Assortment

boudin bites, mini beef pies, mini eggrolls

\$49.98 40 pc serves 10 \$75.98 60pc serves 15 \$99.98 80pc serves 20

Cajun Hot Food Assortment

boudin bites, mini beef pies, mini crawfish pies

\$59.98 40 pc serves 10 \$85.98 60pc serves 15 \$110.98 80pc serves 20

Mini Boudin Bites - a local tradition, pork boudin bites are a little on the spicy side and fried
50pc \$39.98 75pc \$69.98 100pc \$85.98

Mini Eggrolls - eggrolls served with sweet & sour sauce
50pc \$55.98 75pc \$80.98 100pc \$109.98

Mini Beef Pies - deliciously spiced beef pies made in the Natchitoches style and baked to a golden brown
50pc \$65.98 75pc \$99.98 100pc \$130.98

Mini Crawfish Pies - Louisiana crawfish etouffee with just the right seasoning in a mini crescent shaped pie
50pc \$79.98 75pc \$115.98 100pc \$158.98

Boudin Spring Rolls - with Steen's syrup sauce
50pc \$85.98 100pc \$165.98

Spanakopita Triangles -spinach & feta cheese in filo dough
50pc \$79.98 75pc \$120.98 100pc \$160.98

Cocktail Meatballs - in barbecue sauce
75pc \$36.98 100pc \$53.98 150pc \$78.98

Almond Crusted Duck Tenders
with sweet & spicy plum sauce
50-60pc \$75.98 90-100pc \$115.98

Jumbo Chicken Drumettes - deep-fried without batter with sweet & sour sauce, barbecue sauce or plain
50pc \$75.98 75pc \$110.98 100pc \$140.98

Chicken Tenders
deep-fried, served with honey mustard sauce
75-80pc \$59.98
150-160pc \$99.98

Catfish Bites
deep-fried, served with tartar sauce
35-40pc \$69.98
70-80pc \$139.98

COLD HORS D'OEUVRES

Joey's essential party foods are a must at every social event. For a little something special ask about Joey's smoked salmon tray or the "Joey's Special" tray.

Customer Favorite

Fruit, Cheese & Veggie Tray

seasonal fruit & veggies with a variety of cheeses served with dip & crackers

\$35.98 serves 15-18 \$55.98 serves 24-30 \$75.98 serves 50-55

Fruit Kabobs
seasonal fruit with dip
\$59.98 25pc

Fruit Kabobs with Cheese
seasonal fruit & cheese with dip
\$69.98 25pc

Fresh Fruit Tray - seasonal fruit with dip
\$30.98 serves 10-15 \$49.98 serves 20-25 \$69.98 serves 30-35

Fresh Vegetable Tray - seasonal veggies with ranch dip
\$25.98 serves 10-15 \$35.98 serves 20-25 \$45.98 serves 30-35

Roasted Vegetable Tray - seasonal veggies such as squash, zucchini, mushrooms, onions, peppers, carrots, tomatoes marinated and roasted
\$75.98 serves 40-50 \$100.98 serves 80-90

Baked Brie in Pastry - with caramel pecan filling served with apple wedges & crackers
\$49.98 small \$84.98 large

Baked Brie in Pastry with fresh fruit - served with apple wedges, fresh fruit, such as grapes & strawberries, & crackers
\$65.98 small \$99.98 large

Hummus Platter - freshly made hummus topped with sun-dried tomatoes, kalamata olives & feta cheese served with pita bread wedges
\$24.98 serves 8-10 \$44.98 serves 16-20

Hummus Platter with fresh vegetables
with added fresh seasonal vegetables
\$54.98 serves 16-20

Boiled Shrimp - tail-on, gulf shrimp with cocktail sauce
\$65.98 50pc \$89.98 75pc \$120.98 100pc

Deviled Eggs - egg halves stuffed with traditional egg salad stuffing
\$24.98 24pc \$43.98 48pc \$74.98 100pc

FINGER SANDWICHES - white & wheat bread cut into 1/4's.
\$36.98 50pc \$59.98 100pc

Meat Finger Sandwiches Assortment 1 - turkey breast roast beef and ham & cheese

Meat & Salad Finger Sandwiches Assortment 2 - turkey breast, ham & cheese, chicken salad, shrimp salad & pimento cheese

Salad Finger Sandwiches Assortment 3 - shrimp salad, chicken salad, bacon, bell pepper pecan spread & pimento cheese

Also Available: Chicken Salad, Shrimp Salad, Bacon Bell Pepper Pecan Spread, Cucumber or PB & J

Customer Favorite

Mini Poboy Tray

freshly baked French bread, layered with meat, cheese, Joey's sandwich spread, lettuce and pickles and cut into 2-2 1/2" pieces
20pc \$35.98 35pc \$55.98 50pc \$75.98

MINI SANDWICHES

Muffulettas - mortadella, genoa salami, ham, cheese & Joey's olive salad mix

Turducken Breast with Swiss cheese, lettuce & tomato
24 halves \$35.98 48 halves \$71.98 72 halves \$107.98

SALADS

Joey's salads are great accompaniments to sandwich trays or entrees. Small pans serve 10-15; Large pans serve 25-30

Pasta Salad - rotelli spiral pasta tossed with carrots, peas, purple onion, celery, black olives, ranch dressing, sour cream, parmesan cheese & herbs.
Small Pan \$20.98 Large Pan \$41.98
with Boiled Shrimp Small Pan \$35.98 Large Pan \$71.98
with Grilled Chicken Small Pan \$31.00 Large Pan \$62.00

Fruit Salad - a light salad of seasonal fruit such as apples, strawberries, grapes, pineapple & more
Small Pan \$35.98 Large Pan \$71.98

Traditional Potato Salad or Twice Baked Potato Salad
Small Pan \$16.98 Large Pan \$31.98

Garden or Caesar Salad - Served in aluminum pan with dressing on the side.
Small Pan \$29.98 Large Pan \$61.98

HEAVY HORS D'OEUVRES OR MAIN ENTREES

Pasta Dishes - available with bowtie or fettuccini pasta 5lbs. serves 23-25 as an appetizer or 6-8 as an entree
Chicken, Asparagus & Tasso \$49.90
Seafood (shrimp, crab, crawfish) \$64.90
Shrimp & Tasso \$54.90 Chicken Alfredo \$39.90

Jambalaya - slow-simmered with the trinity of vegetables and combined with rice to create this classic Cajun favorite.
Pork & Sausage with a brown gravy \$39.98 5lb
Chicken & Sausage with a red gravy \$39.98 5lb

Shrimp & Andouille Cheese Grits - Gulf shrimp complemented by the flavor of smoked andouille simmered in onions & peppers served over cheese grits.
\$32.98 1/2 pan serves 15-20 \$65.98 full pan serves 30-35

Seafood Crepes - with a stuffing of crab, crawfish & shrimp topped with a Monterey pepper jack cheese sauce.
\$55.98 1/2 pan serves 30 \$110.98 full pan serves 60

Crawfish Etouffee with rice - (suggested as an entrée only)
\$139.98 1 gallon of etouffee and 1 pan of rice (serves 16)

Cooked Meats

Roasts are left whole for carving stations or sliced and arranged in pans for pick up orders.
Beef Tenderloin Prime or Choice Ribeye Smoked Brisket
Pork Tenderloin Pulled Pork Turkey Breast
Turkey Roll Pulled Chicken Turducken Breast
Stuffed Center Cut Pork Loin

DIPS

Dips served in a Bread Bowl with chips or crackers

Spinach & Water Chestnut Dip \$35.98qt
Shrimp Salad Dip \$44.98qt
Chicken Salad Dip \$41.98qt
Raspberry Chipotle Cream Cheese Dip \$41.98
Sriracha Smoked Gulf Tuna Dip \$48.98

Heated Dips with crackers

Jumbo Lump Crab Au Gratin Dip \$40.98qt
Crawfish Boil Dip \$35.98qt
Spinach & Artichoke Dip \$20.98qt

Heated dips come in quart containers unless a serving container is requested. A disposable tray and bowl set is \$9.98. One quart of dip serves 25-30.