— DRUSILLA PLACE — catering

DINNER BUFFET ENTRÉE SELECTION

GRILLED FISH

Topped with Tomato Tasso and Shrimp Sauce

SHRIMP CREOLE

Sautéed shrimp served in a traditional creole sauce and rice

FRIED CATFISH

Battered and fried in our own special seasonings

BROILED FISH

Topped with *Amandine or *Piccata sauce

FISH ORLEANS

Baked Filet of Fish with a shrimp and garlic topping

CATFISH PARMESAN

Whole Catfish Filet baked with a Parmesan and almond crust

STUFFED BREAST OF CHICKEN

Breast of Chicken stuffed with a choice of *Hushpuppy dressing *Spinach, Ham and Cheese or *Andouille Portobello mushroom stuffing

GRILLED CHICKEN BREAST

Boneless Breast of Chicken with a choice of topping: *Mushroom and artichoke volute *Marseille *Piccata *Crawfish topping

LAFITTE CHICKEN

Grilled boneless breast of chicken with a crawfish topping

SHRIMP FETTUCCINE

Creamy cheese sauce with shrimp, crawfish or blackened chicken

SEAFOOD EGGPLANT CASSEROLE

A delicious Italian combination of tender shrimp, crabmeat and seasoning with eggplant, served with garlic potatoes or seasoned rice

— DRUSILLA PLACE — catering

HOUSE DESSERTS

(Included in menu, select one dessert for all quests)

Chocoholic Delite
Chocolate Chip Pecan Pie
Lemon Ice Box Pie
Lemon Chess Pie
Apple Pie
Pecan Pie
Reese's Peanut Butter Pie
Banana Cream Pie
Bread Pudding with Rum Sauce
Strawberry or Peach Champagne Parfait Ice
Cream with Praline Sauce

French Chocolate Mousse
Black Bottom Pecan Pie
Lemon Layer Cake
Rum Cake on Chantilly Cream
Coconut Layer Cake
Chocolate Layer Cake
Chocolate Sour Cream Pound Cake
(under laid with Chantilly Cream)
Whipping Cream or Cream Cheese Pound Cake

(under laid with a fruit coulis)

SPECIALTY DESSERTS

(add \$4.50 per person)

"The Drusilla Cheesecake" Selections: (Choice of one)
Chocolate Swirl, White Chocolate, Oreo Cookie Crumb, Heath Bar, or
Vanilla with choice of Strawberry, Blueberry or Cherry topping

Banana Blueberry Cream Cheese Pie

Fresh sliced bananas in a cream cheese filling topped with blueberries and whipped cream

Ultimate Brownie

Homemade fudge brownie topped with mint ice cream and chocolate sauce

Strawberry Shortcake Extraordinaire

Individual mini bundt cakes topped with fresh strawberries, whipped topping, and garnished with fresh, whole strawberries

CUP OF SOUP

Seafood Gumbo \$6.50/person
Corn and Shrimp Soup \$5.50/person
Chicken Tortilla Soup \$5.50/person
Chicken & Sausage Gumbo \$6.00/person