

CATERING
AND
EVENT PLANNING

1-800-803-5946

www.bubbaquesbbq.com

HOWDY! AND WELCOME TO BUBBAQUE'S

The only thing we take serious is our BBQ. From your very first contact with us until the second you wipe the last bit of BBQ off of your chin, we want you to have fun.

Since BubbaQue's BBQ was founded by "rednecks" in a redneck environment, we parody all things in that rural southern environment. It is truly meant as a compliment to that great southern hospitality---and good cooking as well.

BubbaQue's BBQ only smokes the very best cuts of pork, beef and chicken. All of the side dishes are made fresh every day using the best old southern ingredients and recipes.

HOW TO BOOK AND EVENT

Booking an event is as simple as a telephone call or an email! BubbaQue's has several catering organizers standing by to answer your questions and to help you plan any event. You can easily complete our online form <http://www.bubbaquesbbq.com/BubbaQues-Catering.html> or book with us toll free at **1-800-803-5946**.

After any inquiry is made before a quote is sent out one of our catering experts will want to have a brief discussion with you in order to completely understand they type of catering service you will need and what you are looking for from a catering company.

Since every event is different whether it is a Private or Business Luncheon, Formal or Casual Wedding, Company Pic Nic or Family Reunion, we can accommodate any size function at almost any location. We just need to full understand the dynamics!

CATERING SERVICE TYPES

Full Catering:

Includes Full Setup of Food Service and Food Service Equipment, This service also includes One hour Setup time, One Hour Service Time, and Service Area Cleanup. Staff Ratio for Full Catered Event is 1:50 for Buffet Style Service (Plus any additional Carvers, Bartenders, on site Cooks) - Staff Ratio for Full Catered Event is 1:18 for Table Service Style Service (Plus any additional Kitchen Staff Requirements, Bartenders and On Site Cooks). All Full Catered Events are subject to a 7.5% Taxable Service Charge and a 7.5% Base Gratuity Fee.

1-800-803-5946

www.bubbaquesbbq.com

Delivery and Setup:

Includes Full Setup and Delivery of Selected Menu Items, However all items are presented in Disposable's and do not include any Service Equipment unless it is otherwise specified within this contract. (Chaffing Dishes, Linens, Etc.) We still offer a Turn Key Delivery Service, all of our Deliveries include (Disposable Table Cover (White) For Service Tables, Disposable Serving Utensils, Ice for the Beverages, Sauces and Condiments) We Typically have a Delivery Window of 30 minutes and we recommend that you have your delivery time as close to service time as to ensure the best possible product quality. We GUARANTEE product quality at time of Delivery only. All Delivery and Setup Events are subject to a 7.5% Taxable Service Charge

Pickup Service:

Any of your menu selections can be picked up at any of our locations; we will handle the order at our central office and coordinate pickup for you will all the necessary items that you may require.

Rental Equipment:

This Service can be offered to our customer for any of the service types above, we do coordinate the delivery and pickup of all necessary rental equipment for any event. Events might incur an additional fee if there is a logistical challenge for coordinating delivery times due to location access restrictions, these will be addressed on a per instance basis. Also for Delivery and Setup type of service, the customer still maintains full liability for the returning of the equipment to the rental company unless it is been coordinated with the caterer.

Table Service Fee:

Our Table Service Fee has a Minimum Spend of \$500, and is based at \$6.99 per person to cover the Labor Fee associated with a Full Catering Event with China. We will not offer Table Service with any event that does not have China Place Setting. Additionally there is an Additional 7.5% Gratuity Added to any Event that opts for Full Catering, China with Table Service.

Room Setup and Break down Fees:

There will be an additional fee of \$1.25 per person to Setup and \$1.25 per person to Breakdown the Dining Tables, Guest Chairs and Basic Cleaning of the Facility.

PLACE SETTING TYPES AVAILABLE**Basic Paper Goods**

Included with any booked event, this includes a Basic White 3 compartment plate, a 20 oz. cup, and a disposable utensil kit (with Knife, Fork, Spoon, Salt and Pepper Packs, and Napkin).

1-800-803-5946

www.bubbaquesbbq.com

Metro Disposable's (Optional Upgrade Estimated Charge \$3.99 per person)

This is our High End Disposable Place Setting, This option includes: Metro 9"x 9" Square Dinner Plate, 6" x 6" Square Salad Plate, 6" x 6" Square Dessert Plate, Look a Like Plastic Silverware Set (Knife, Fork and Spoon) Disposable Salt and Pepper Shaker Set (1:10), 17" x 17" Dinner Napkins and 20oz Clear Beverage Cup.

China (Optional Upgrade Estimated Charge \$9.99 per person)

This place setting includes China Dinner Plate, China Salad Plate, China Dessert Plate, China Bread and Butter Plate, Real Silver Ware (Dinner Fork, Salad Fork, Dessert Fork, Dinner Knife, and Spoon), 16 oz. Water Goblet, 16 oz. Beverage Goblet, Glass Salt and Pepper Shakers, Linen Napkin and Linen Table Cover. This is inclusive of the additional fees included for setup and breakdown of place settings.

Pricing

ALL charges (such as food and beverage minimums, rentals, room rental, set up fees, chef fees, audio visual or sound and power equipment etc...) are subject to state sales tax (currently 7%) and service charges (currently 7.5% with an additional base gratuity of 7.5% for any catered event). We will guarantee all prices 60 days prior to your function.

Payment Information

The signed contract, a non-refundable deposit in the amount of 25% and a valid credit card presented to remain on file are required to validate your contract and secure your event date. Cash, personal check and credit cards are accepted. Final payments must be received one (1) week prior to the event, should final payment be made after that date, only a credit card or cashier's check will be accepted. All deposits will be credited toward the final bill. Your advance deposits will not be refunded if the event should cancel. A payment reflecting 25% of the food and beverage minimum will be due at time of booking the event. An additional payment reflecting 50% of the food and beverage minimum will be due 30 days prior to the event. The final payment, reflecting the final amount owed, will be due 7days prior to your event. At this time, your final head count will be due and approval and signature on your final Event Order will be required. In the event that payment is not received by the specified time, charges will automatically be posted to the credit card on file. Any additional charges that are incurred on the day of your event will be posted to the credit card on file at the completion of your event.

Cancellation

Cancellation must be made in writing to be confirmed, it is understood that any advance deposit be forfeited if cancelled within the 7 days leading up to the event. With ample notice the date can be rescheduled without any forfeiture of deposits.

1-800-803-5946

www.bubbaquesbbq.com

Meal Guarantee

Final guarantee count is due 7 days prior to your scheduled event. If your guarantee is not received, your estimated attendance as listed in the contract will become your guarantee number and will be charged accordingly. The exception to this would be if your actual number of guests exceeds your guarantee, in which case you would be charged for the actual number of guests that attended your event.

Tastings

BubbaQue's offers menu tastings, these tastings are limited to a guest count of four attendants; any additional guests to attend the tasting will be billed at rate of \$15 per person. All menu items are subject to a 7.5% service charge for Delivery and Catering Service Types and an Additional 7.5% Gratuity for Fully Catered Functions and 7% state sales tax.

General Appointments

Appointments are accepted and encouraged Monday through Friday during business hours of 8:30am-5:00pm and on Saturday's based on availability and by appointment only.

Alcoholic Beverages

All Federal, State, and Local Laws in regards to beverage purchases and consumption will be strictly adhered to. In accordance with State and Local Law, it is our policy to (a) request proper identification (photo I.D.) of any person of questionable age and refuse alcoholic beverage service if the person is either under the age of 21 or proper identification cannot be produced and (b) refuse alcoholic beverage service to any person who, in the Caterer's sole judgment, appears intoxicated.

PERSONAL ATTENTION

It is our pleasure to create a **Unique Menu** tailored perfectly for your taste, budget and event. Our Event Planners start by consulting with you in-person or over the phone about your vision and ideas, drawing inspiration from your favorite foods and restaurants, event goals, and personality.

Once our Event Planner understands your personal goals, tastes and parameters, they create a **Custom Proposal** for your special event.

CUISINE

At BubbaQue's our primary Cuisine is BBQ, However we do understand that with large groups we will need to make the necessary additions (within reason) to tailor a menu to fit your guests every need. We are willing to help coordinate for Vegetarian Options as well as any food allergies. Kosher Meats and Halal Meats are available upon request for an additional charge.

1-800-803-5946

www.bubbaquesbbq.com

SERVICE

No matter what shape your event takes, we can do it all. Served meals, buffets and on site cooking is our specialty, we can engage your guests and make them a part of the action. Our team is well-trained, experienced and passionate about perfecting your celebration! Quality cuisine is the star, and excellent service is the spotlight that allows it to shine.

Incredible events begin with great preparation. Our state-of-the-art commissaries in North and Central Florida are designed to safely prepare your cuisine with excellence and ease. The fleet transports your food in a temperature-controlled environment, ready to be finished on-site so you enjoy cuisine that is fresh and delicious!

WHAT DOES A CATERING BUDGET INCLUDE?

Understanding the many components that make up your catering cost is the first step in building an effective event budget. We understand this can be an overwhelming process, especially when your first event planning experience may be for something as personal as your wedding. That's why our team of seasoned Event Planners are here to help! Explore our Budget considerations below, and Contact us with your questions. Every event is unique and receives special attention from our team.

FOOD

Your primary considerations include how many courses and options you'd like to offer your guests, as well as the style of the meal. Your menu selections, including hors d'oeuvres, first course, main course and dessert, often make up the largest piece of the budget pie. BubbaQue's Catering cuisine is often recognized as one of the Best in our area. We think you'll agree!

BEVERAGES

Determining the type of beverages you would like to serve is the next step in the budgeting process. Common offerings include a full bar, beer and wine bar, or non-alcoholic selections only. You may also consider coffee or tea service, depending on the style of your event. Naturally, including alcoholic beverages on your menu will increase this portion of your budget.

SERVICE STYLE & STAFF RATIO

Our reputation is built on providing outstanding service to you and your guests, especially on your special event day. Your event is executed by a varied team of event professionals including chefs who prep your menu in our commissary, operations staff who manage your event logistics and deliver and set-up your event, as well as the event chefs and service team who personally serve your guests during the event and clean up after a successful event. The type of service style you select will impact your budget by determining the staff-to-guest ratio required to successfully produce your event; the more complex your menu is, the more staff it requires. For some full-service events, labor costs may compose up to half of your catering budget, while more simple events require significantly less staff.

1-800-803-5946

www.bubbaquesbbq.com

EVENT LENGTH

Your event duration has a direct impact on your budget. Event receptions are typically 4-5 hours in length, so choosing to party later into the night will increase your hourly service costs and extend your food and beverage service.

RENTAL EQUIPMENT

At BubbaQue's Catering, many service ware items including chaffing dishes (if needed) are included in your menu price. In addition to basic service ware, we have a wide selection of tables, chairs and linens available for your event at competitive rental pricing. Coordinating these items through your Event Planner streamlines your experience and saves you hours of planning and set-up on your event day.

OTHER CONSIDERATIONS

Gratuities for excellent service are greatly appreciated by your event staff; however they are completely at your discretion. Many clients offer \$50-\$100 per service member in thanks for wonderful service. The kitchen facilities at your event location may limit the food selections or service styles we can offer, or require the set-up of a **mobile kitchen** space. However, this is a discretionary function of your budget; all fully catered functions are charged a base gratuity of 7.5% of the food and beverage budget.

ONE-WAY DELIVERY

Boxed lunch and classic buffet options are available with a quick drop-off to your event location. Your meal will arrive ready to eat, and your Delivery Supervisor will set-up in the designated area with premium disposable service ware, plates, utensils and napkins.

TWO-WAY DELIVERY

Classic buffets with a more elegant presentation are available via two-way delivery. Your Delivery Supervisor will set-up your buffet, complete with linen, chaffing dishes and premium disposable plates, utensils and napkins. After your event, your Delivery Supervisor will return to pick-up the chaffing dishes and other service ware items.

PICK-UP ORDER

Prepared cuisine may be available for pick-up at our location, accompanied by safe reheating instructions. Talk to your Event Planner for more details about pick-up orders. We can accommodate pickup orders at any of our Restaurant locations.

<http://www.bubbaquesbbq.com/BubbaQues-Locations.html>

BAR SERVICES & DRINK OPTIONS

BubbaQue's Catering offers complete bar service no matter what the occasion. We set it up. Serve it up. Clean it up. We have an extensive selection of beverages to choose from, as well as all the necessary bar supplies, garnishes, glassware and stemware.

1-800-803-5946

www.bubbaquesbbq.com

You may also choose from a variety of bar service options including:

- Cocktail servers with trays of passed cocktails or wine
- Cash bars
- Dessert and coffee bars
- Specialty drink bars (martini, mojito, mimosa, frozen drink, etc.)*

*For specialty bars, we can custom design the props and ambiance to enhance the overall theme of your event. Plus, we can create one-of-a-kind “signature” drinks just for your celebration!

LIABILITY INSURANCE

You want to protect yourself from liability when choosing a caterer for an event during which alcohol will be served. In addition to our extensive general liability and umbrella insurance coverage, BubbaQue’s Catering also carries a separate liquor liability policy. If you require more information about our insurance, or if you need your company to be named as an additional insured, please contact our Event Planner.

OUR TEAM MAKES ALL THE DIFFERENCE

Food is critical to your event, but it is only part of the dining experience. When you choose BubbaQue’s to cater your event, you will work with an Event Planner dedicated to your event. Our Service Staff are the best catering professionals in Florida, dedicated to making your event run smoothly and ensuring the best experience possible for you and your guests. Our team is also experienced catering at many different venues, allowing us to avoid last-minute guessing about where and how to setup.

WE TAKE CARE OF EVERYTHING, INCLUDING YOU

We can assist with every part of the event including:

- Assisting your Event planner
- Selecting an Event venue
- Linens
- Tables & Rentals
- Bar Service

20 YEARS OF EXPERIENCE MEANS TRUSTWORTHY, DELICIOUS & INNOVATIVE CUISINE

Our food is prepared from scratch and finished on site at your event to preserve freshness. Our trucks are climate controlled and our entire staff is trained to properly handle your food, ensuring both safe and phenomenal food that is restaurant quality or better!

CORPORATE LUNCHEES TO COMPANY PICNICS, PRODUCT LAUNCHES TO COCKTAIL RECEPTIONS

1-800-803-5946

www.bubbaquesbbq.com

No matter the size, scope or guest list for your corporate event; BubbaQue's Catering has you covered. You will be paired with one of our corporate catering professionals who can help you with:

- Holiday Parties
- Company Lunches
- Company Breakfasts
- Sales Meetings
- Destination Meetings
- Last Minute Corporate Catering
- Client Appreciation Events
- Employee Celebrations
- Convention Catering
- Product Launches

CHOOSE A CORPORATE CATER WHO UNDERSTANDS BUSINESS

Catering for your company, large or small, should not be just about dropping off food. **Engage your clients and team with all five senses.** Our Catering team will shine a positive light on you, your company, and your team. We also help Corporate event planners create something truly special, whether a box lunch or convention showcase. If you do not have a corporate event planner, don't worry! Our team has you covered.

BubbaQue's Catering has experience at most corporate venues throughout the Central and North Central Florida which prevents last minute confusion. Our corporate catering professionals, from chefs to servers, are some of the best in Florida making sure everything runs smoothly and everyone has an amazing time, even if it's just lunch!

CATERING PLANNING FOCUSED ON YOUR COMPANY

For close to the same price (or sometimes less) than ordering food from a restaurant, you can work with one of our business-focused Event Planners. They will ask the right questions to make sure all bases are covered at your event. BubbaQue's Catering also makes sure that the strictest Safety and Health Standards are followed as well as carrying Comprehensive Insurance to limit the liability of your company. These are often overlooked, but vital points when considering corporate caterers in Florida.

PROVIDE CONSISTENCY FOR YOUR BRAND

Every company understands that consistency and continuity is vital to building a brand. You need to build memories and few things are more memorable than food! By utilizing BubbaQue's Catering team on an ongoing basis, you provide brand consistency and elevate all of your work.

1-800-803-5946

www.bubbaquesbbq.com

We can help do this over a multi-day event, at your next convention or for quarterly board meeting catering.

BRING THE RESTAURANT TO YOUR V.I.P.s

If you want to impress your top clients and board members by taking a large group out to a great restaurant, it can be logistically and financially challenging. Allow BubbaQue's Catering to bring the restaurant to you, creating restaurant quality food and service wherever you are in Central, Western or North Central Florida.

WE'LL BRING THE KITCHEN TO YOUR PARTY

Are you planning a party at your home and don't have enough kitchen space? Are you hosting a special event at a unique Florida Venue with no kitchen? We've got it covered! From setting up a kitchen in your garage to creating an event from the ground up at an open estate, BubbaQue's Catering can create amazing meals that are fresh and fun.

HATE CLEANING UP AFTER A PARTY? LEAVE IT TO US!

The BubbaQue's Catering team is one of the best in Florida. Not only will we care for you and your guests with incredible service, we will clean up the kitchen and leave it as good as new. We will even wrap up the leftovers for you and your guests to take home!

MAKING FOOD ENTERTAINMENT

Eating a fantastic meal is a treat, and watching it come to life before your very eyes exciting too! We can provide amazing dishes, Grilling on Site and Table Side cookout preparation to make your food the entertainment. Even if you don't have any ideas, you can set up an appointment with one of our Event Planners. The consultation is complimentary and they develop an exciting menu just for you.

ALL TYPES OF SOCIAL EVENTS

BubbaQue's Catering has experience in traditional catering for events such as:

- Birthday Parties
- Theme Parties
- Anniversary Parties
- 4th of July Barbeques
- Mother's Day
- Graduation Parties

1-800-803-5946

www.bubbaquesbbq.com

Large Parties including:

- High School Reunions
- Family Reunions

Religious Holidays including:

- Easter
- Christmas

IMPRESS YOUR GUESTS, SAVE MONEY & TIME ON YOUR NEXT PARTY

Your time is valuable and leaving the work to us will save you both time and money.

BubbaQue's Catering can help you stay within a budget while making an extremely memorable social event that you can enjoy along with your guests.

1-800-803-5946

www.bubbaquesbbq.com

BUBBAQUE'S STANDARD MENU ITEMS

Our Standardized catering menus are put together for Luncheons and Dinners, Luncheons are a Lighter Portion Usually (4-6oz protein) Dinners are Based at (6-10oz protein)
All Pricing in per person (Minimums will apply to avoid Delivery fees)

ENTRÉE ITEMS

Pulled Pork – Our Award Winning Hardwood Slow Smoked Pork Butts Hand Pulled

BBQ Chicken—Lightly Seasoned Smoked and Juicy BBQ Chicken Pieces

Beef Brisket – Our Almost World Famous Crusted, Smoked, and Hand Sliced Brisket

Smoked Turkey –Not your Typical Turkey Breast, Lightly Seasoned Petit Whole Muscle Breast

St. Louis Style Ribs –Our Original Dry Rub St. Louis Cut Pork Spare Ribs

Piggy Back Ribs – 1 # Average Domestic Baby Back Rack Cooked to Perfection

Baby Back Ribs – Not your typical Baby Back Rack we use a 2.75# DN Loin Back Ribs, These are the biggest and the best baby backs out there!

Wings – Bubba has Two Distinct Types of Wings (both Come as Whole Jumbo Wing with the Flapper) These wings are seasoned (mild) or (Jamaican Jerk) then slow smoked and then deep fried, best wing you ever tasted! But these ain't Grandmas Wings!

SIDES

Baked Beans

Cole Slaw

Tater Salad

Corn on the Cobb

Greens

Whole Kernel Corn

Mac and Cheese

Green Beans

Steamed Broccoli

Tossed Salad

PICK YOUR POISON (SAUCES)

Tractor Grease: (our Preferred Sauce) a Mild Sweet Sauce with a Touch of Smoke)

Moonshine: Hot Carolina Vinegar Sauce with a Lil Kick

Alabama Slamma: Tomato and Brown Sugar with a Touch of Smoke

Ole Yeller: Mustard-Honey-Brown Sugar Based Sauce

Mississippi Mud: Super Sweet Molasses Based Sauce

Sugar Shack - Honey Based Super Sweet Sauce.

Rump Roaster – Our Spicy Sauce

1-800-803-5946

www.bubbaquesbbq.com

LUNCHEON MENU OPTIONS

(Luncheon Menus are priced with Smaller Portions Lunch portions will usually be total protein at 6oz per person – However multiple meat options and Ribs do change that to a larger portion- Recommended serving times for luncheon menu is before 4pm)

All Prices are Per Person ~ Minimums will apply

Pulled Pork and Two Sides **\$ 8.99**

Includes: Our award winning melt in your mouth Pulled Pork, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

¼ BBQ Chicken and Two Sides **\$ 8.99**

Includes: ¼ Mixed Piece Hardwood Smoked Chicken, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Beef Brisket and Two Sides **\$ 9.99**

Includes: Our Almost World Famous Hand Sliced and Slow Smoked Beef Brisket, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Smoked Sliced Turkey Breast and Two Sides **\$ 9.99**

Includes: Our Hand Seasoned and Hand Sliced Petit Whole Muscle Turkey Breast, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

St Louis Ribs and Two Sides **\$ 12.99**

Includes: Our Original Dry Rub St. Louis Cut Pork Spare Ribs, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Piggy Back Ribs and Two Sides **\$ 14.99**

Includes: 1 # Average Domestic Baby Back Rack Cooked to Perfection, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

½ Rack Baby Back Ribs and Two Sides **\$16.99**

Includes: ½ Baby Back Rack(we use a 2.75# DN Loin Back Ribs), These are the biggest and the best baby backs out there (not your typical baby backs), Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Pick Two (Pulled Pork, Beef Brisket, ¼ Chicken, or Smoked Turkey) and Two Sides

\$11.99

Includes: Two of the above Meats, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

1-800-803-5946

www.bubbaquesbbq.com

St Louis Ribs and Choice of One (Pulled Pork, Beef Brisket, ¼ Chicken, or Smoked Turkey) and Two Sides **\$14.99**

Includes: St. Louis Ribs and One of the Above Listed other Meats, Two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Piggy Back Rack and Choice of One (Pulled Pork, Beef Brisket, ¼ Chickens, or Smoked Turkey) and Two Sides **\$16.99**

Includes: Piggy Backs and Choice of one of the above listed meats, two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Baby Backs and Choice of One (Pulled Pork, Beef Brisket, ¼ Chicken or Smoked Turkey) and Two Sides **\$18.99**

Includes: ½ Rack Baby Backs and Choice of one of the above listed meats, two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Pick Three (Pulled Pork, Beef Brisket, ¼ Chicken, or Smoked Turkey) And Two Sides **\$14.99**

Includes: Pick Three from above listed meats, two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

St Louis Ribs and Choice of Two (Pulled Pork, Beef Brisket, ¼ Chicken, or Smoked Turkey) and Two Sides **\$17.99**

Includes: St. Louis Ribs and Choice of Two of the above listed meats, two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Piggy Back Rack and Choice of Two (Pulled Pork, Beef Brisket, ¼ Chicken, or Smoked Turkey) and Two Sides **\$19.99**

Includes: Piggy Back Ribs and Choice of two of the above listed meats, two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Baby Backs and Choice of Two (Pulled Pork, Beef Brisket, and ¼ Chicken or Smoked Turkey) and Two Sides **\$21.99**

Includes: Baby Backs and choice of two of the above listed meats, two home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

THESE ARE JUST SOME SAMPLE MENU OPTIONS, YOUR MENU CAN BE TAILORED TO FIT ANY OCCASION OR BUDGET!

1-800-803-5946

www.bubbaquesbbq.com

DINNER MENU OPTIONS

(Dinner Menus are priced with Larger Portions, Dinner portion will usually be total protein at 8oz per person – However multiple meat options and Ribs do change that to a larger portion- Recommended serving times for Dinner menu is after 4pm)

All Prices are Per Person ~ Minimums will apply

Pulled Pork and Three Sides **\$ 9.99**

Includes: Our award winning melt in your mouth Pulled Pork, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

½ BBQ Chicken and Three Sides **\$ 10.99**

Includes: ¼ Mixed Piece Hardwood Smoked Chicken, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Beef Brisket and Three Sides **\$ 10.99**

Includes: Our Almost World Famous Hand Sliced and Slow Smoked Beef Brisket, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Smoked Sliced Turkey Breast and Three Sides **\$ 10.99**

Includes: Our Hand Seasoned and Hand Sliced Petit Whole Muscle Turkey Breast, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

St Louis Ribs and Three Sides **\$ 13.99**

Includes: Our Original Dry Rub St. Louis Cut Pork Spare Ribs, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Piggy Back Ribs and Three Sides **\$ 15.99**

Includes: 1 # Average Domestic Baby Back Rack Cooked to Perfection, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

½ Rack Baby Back Ribs and Three Sides **\$ 17.99**

Includes: ½ Baby Back Rack(we us a 2.75# DN Loin Back Ribs), These are the biggest and the best baby backs out there (not your typical baby backs), Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Pick Three (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$12.99**

Includes: Two of the above Meats, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

1-800-803-5946

www.bubbaquesbbq.com

St Louis Ribs and Choice of One (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$15.99**

Includes: St. Louis Ribs and One of the Above Listed other Meats, Three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Piggy Back Rack and Choice of One (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$17.99**

Includes: Piggy Backs and Choice of one of the above listed meats, three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Baby Backs and Choice of One (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$19.99**

Includes: Baby Backs and Choice of one of the above listed meats, three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Pick Three (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$15.99**

Includes: Pick Three from above listed meats, three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

St Louis Ribs and Choice of Three (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$18.99**

Includes: St. Louis Ribs and Choice of Three of the above listed meats, three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Piggy Back Rack and Choice of Three (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$20.99**

Includes: Piggy Back Ribs and Choice of two of the above listed meats, three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

Baby Backs and Choice of Three (Pulled Pork, Beef Brisket, Chicken, or Smoked Turkey) and Three Sides **\$22.99**

Includes: Baby Backs and choice of two of the above listed meats, three home-style sides, garlic bread or Texas toast, iced tea, sauces and basic paper goods.

THESE ARE JUST SOME SAMPLE MENU OPTIONS, YOUR MENU CAN BE TAILORED TO FIT ANY OCCASION OR BUDGET!

1-800-803-5946

www.bubbaquesbbq.com

A LA CARTE

Pulled Pork (By the Pound- Pound Serves 4-6)	\$ 8.99
Beef Brisket (By the Pound- Pound Serves 4-6)	\$10.99
Smoked Turkey Breast (By the Pound- Pound Serves 4-6)	\$10.99
Whole Chicken (Whole Chicken Serves 4-6)	\$10.99
Piggy Back Rack (Serves 1-2)	\$ 8.99
St Louis Rack (Serves 3-5)	\$17.99
Baby Back Rack (Serves 2-4)	\$19.99
Baked Beans (By the Gallon – Gallon Serves 18-20)	\$19.99
Cole Slaw (By the Gallon – Gallon Serves 18-20)	\$19.99
Greens (By the Gallon – Gallon Serves 18-20)	\$19.99
Tater Salad (By the Gallon – Gallon Serves 18-20)	\$28.99
Green Beans (By the Gallon – Gallon Serves 18-20)	\$22.99
Whole Kernel Corn (By the Gallon – Gallon Serves 18-20)	\$22.99
Mac and Cheese (By the Gallon – Gallon Serves 18-20)	\$22.99
Corn on the Cobb (By the Gallon – Gallon Serves 18-20)	\$19.99
Tossed Salad (By the Gallon – Gallon Serves 15-20) Includes Dressing	\$24.99
Garlic Bread (By the Loaf – Serves 8-10)	\$ 3.99

DESERTS

Brownies (Platter for 20)	\$29.99
Cookies (Platter for 20)	\$27.99
Peach Cobbler (Gallon Pan Serves 18-20)	\$29.99
Banana Pudding (Gallon Serves 18-20)	\$29.99

BEVERAGES

Iced Tea (Gallon serves 8-10)	\$ 3.99
Canned Sodas (By the Can, Coke or Pepsi Products Available)	\$ 1.29
Lemonade (Gallon Serves 8-10)	\$ 3.99

1-800-803-5946

www.bubbaquesbbq.com

BAR MENU

HOURLY BAR MENU

A fully stocked bar featuring our Call, Premium or Super Premium selection of Liquors, House Red and House White Wine, assorted Domestic and Imported Beer, Soft Drinks, Mineral Waters, Juices and Mixers. Bars are priced per person for a specified period of time, not exceeding five (5) hours. Our bartenders use a 1½ ounce pour for all standard drinks.

Call Brands

(Jim Beam, Canadian Club, Smirnoff, Beefeater, J&B, Bacardi, Jose Cuervo)

1 Hour	\$20	per person
2 Hours	\$28	per person
3 Hours	\$33	per person
4 Hours	\$38	per person
5 Hours	\$40	per person

Premium Brands

(Jack Daniels, Dewars, Absolut, Bombay Sapphire, Seagrams VO, Captain Morgan, Suaza Hornitos)

1 Hour	\$25	per person
2 Hours	\$31	per person
3 Hours	\$37	per person
4 Hours	\$40	per person
5 Hours	\$44	per person

Luxury Brands

(Maker's Mark, Johnnie Walker Black, Grey Goose, Tanqueray, Crown Royal, 10 Cane, Patron)

1 Hour	\$29	per person
2 Hours	\$34	per person
3 Hours	\$41	per person
4 Hours	\$45	per person
5 Hours	\$50	per person

All menu items are subject to a 7.5% service charge, 7.5% Base Gratuity and 7% state sales tax.

All prices are per person, plus tax and gratuity, unless otherwise noted. Prices subject to change.

1-800-803-5946

www.bubbaquesbbq.com

Beer & Wine

(Miller Light, Budweiser, Bud Light, Corona, Stella Artois, Heineken)

Choice of 2 Imports and 2 Domestics

- 1 Hour \$12 per person
- 2 Hours \$16 per person
- 3 Hours \$20 per person
- 4 Hours \$22 per person
- 5 Hours \$25 per person

PER CONSUMPTION MENU

The Hosted Bar

A FULLY STOCKED BAR FEATURING OUR CALL, PREMIUM OR SUPER PREMIUM SELECTION OF LIQUORS, RED AND WHITE WINE, ASSORTED PREMIUM AND IMPORTED BEER, SOFT DRINKS, MINERAL WATERS, JUICES AND MIXERS. OUR BARTENDERS USE A 1 ½ OUNCE POUR FOR ALL STANDARD DRINKS. CHARGES ARE BASED ON A PER DRINK BASIS REFLECTING THE ACTUAL NUMBER OF DRINKS CONSUMED.

All menu items are subject to a 7.5% service charge, 7.5% Base Gratuity and 6% state sales tax. All prices are per person, plus tax and gratuity, unless otherwise noted. Prices subject to change.

Call Brands \$5

Premium Brands \$6

Super-Premium Brands \$7

Domestic Beer \$3

Imported Beer \$4

House Wine \$6.00

Soft Drink and Juices \$2.00

Bottled Water \$2.00

Cordials \$7.50

BARTENDERS ARE REQUIRED AT A CHARGE OF \$100 PER BARTENDER, FOR UP TO FIVE HOURS. SET UP CHARGE OF \$100 PER BAR IS APPLICABLE. MINIMUM REVENUE GUARANTEE OF \$500 PER BAR IS REQUIRED

1-800-803-5946

www.bubbaquesbbq.com

THE CASH BAR

GUESTS PURCHASE DRINKS INDIVIDUALLY. BARTENDER CHARGES ARE THE RESPONSIBILITY OF THE SPONSORING ORGANIZATION. CASH BAR PRICES 7% FLORIDA SALES TAX. GRATUITY IS AT THE DISCRETION OF THE GUEST. A GRATUITY JAR WILL BE PLACED ON EACH BAR.

Call Brands \$6
Premium Brands \$7
Super-Premium Brands \$8.
House Wine \$7
Domestic Beer \$3.50
Imported Beer \$6
Soft Drinks and Juices \$3
Bottled Water \$3

OUR ALCOHOLIC BEVERAGE PRICES ARE INCLUSIVE OF THE CURRENT FLORIDA STATE SURCHARGE TAX. BARTENDERS ARE REQUIRED AND CHARGED AT A CHARGE OF \$100 PER BARTENDER, FOR UP TO FOUR HOURS. SET UP CHARGE OF \$100 PER BAR IS APPLICABLE. MINIMUM REVENUE GUARANTEE OF \$500 PER BAR IS REQUIRED.

PERFERRED VENUES

We are fortunate to have access to a number of preferred venues in Central and North Central Florida, we will assist in Venue Selection after the location city has been determined if the client needs assistance.

PERFERRED VENDORS

As our Service area is very large and the needs for a variety of services changes from Event to Event and Venue to Venue we can assist with a comprehensive vendor list based on Venue and Event needs, Please contact your Event Coordinator for Additional Information.

TESTIMONIALS

I have been using this catering service personally and for business functions for over 17 years, I have used them for small and large gatherings, the largest being both my daughter's wedding receptions. The food is always excellent and the service nothing but first Class. ~ Doug King, President- Jim King Realty, Inc.

Working with the staff was truly a pleasure, They did more than simply provide delicious food that received rave reviews—from the top down, everyone was willing to help in any way possible to make our event a success. ~ Tammy Bracewell- President & CEO, Greater Brandon Chamber of Commerce.

1-800-803-5946

www.bubbaquesbbq.com

REFERENCES

Are available upon request

1-800-803-5946

www.bubbaquesbbq.com