

GB Fish & Chips Catering

Menu

For a catered event to remember; whether you are catering a business luncheon, a birthday party, or just having some friends over, GB Fish & Chips can help. Make your next event a unique experience.

We can do a number of combinations for any amount of people. Below are our options. Prices can vary but typically start at \$12 per person

Swimmers Any of our delicious types of fish are available for catering. If you have another species in mind let us know, we can get it

Shepherd's Pie Ground beef cooked with onions, carrots, peas, and gravy topped with mash potatoes

Order a ½ pan or Full pan (1/2 pan feeds 10 people)

Mini Pasties These are smaller versions of our famous pasties. Pasties (not pay-sties) are baked pastry that are folded over and sealed with a different variety of filling. Our standard fillings are below, however we can custom make any filling for your party

Cornish Pasty Ground beef with onions, carrots, potatoes and gravy wrapped in a flaky pastry and baked

Chicken Curry Pasty Chicken cooked with onions, carrots, peas, and curry sauce wrapped in a flaky pastry and baked

Veggie Pasty Cheese, onions, broccoli, and a cream sauce wrapped in a flaky pastry and baked

Meat Pies (personal pies)

Meat pies are pies filled with meat or other savory ingredients. They differ from pasties in that pasties are more for on-the-go eating. They are similar to a pot pie here in the states and we serve up four delicious types

Pork Pie Spiced ground pork shoulder in a hot water pastry (served cold or hot)

Beef & Onion Pie Beef, onions, and gravy in a hot water pastry

Chicken & Mushroom Pie Chicken, mushrooms, and a creamy gravy in a hot water pastry

Bangers & Sausage Rolls

Bangers are an English pork sausage. We make our own using our Dad's recipe. Sausage rolls are our Banger meat wrapped in puff pastry (similar to a pig in a blanket)

Bangers Order the bangers with mash or with buns, for Bangers on a Bun. They always come with caramelized onions

Sausage Rolls Perfect for an appetizer

Side orders

Chips (Steak fries)

Coleslaw

Mash Potatoes

Baked Beans

Curry Sauce

Mushy Peas