[image: image1.jpg]

Gourmet Market Fall 2014
Benefitting West End’s Childrens’ Ministries

and Play School/Day School
Pre-order Form

This fall we have returning favorites such as Poppy Seed Chicken Casserole and Apricot Oatmeal Bars from West End’s Chef Martha Stamps. Back by popular demand is Chef Margot McCormack’s Breakfast Casserole. The Chocolate Pecan Pie and Pumpkin Bread will be welcomed additions to any holiday gathering menu!

We are accepting pre-orders on a first come, first served basis. Quantities are limited, so please return your form as soon as possible to guarantee you’ll get the items you want! Please return this form to the folder at the security desk by Wednesday, November 12th. Payment is due when you pick up your order.
Pick-up your pre-orders on Wednesday, December 10 or Thursday, December 11 from 2:00-5:30 pm in the main lobby. Any extras will be sold on Friday, December 12.
Name __
Phone ________________________________

Email Address __ Child’s Name ___________________________________

Class _________________ PS or DS or Church (circle one)
	Item
	Size
	Price
	Quantity
	Total $

	Poppy Seed Chicken Casserole
	9'' Round Pan
	$20
	
	

	Margot’s Breakfast Casserole
	9" Round Pan
	$20
	
	

	Pimiento Mac ‘n Cheese
	9" Round Pan
	$20
	
	

	Martha’s Squash Casserole
	7" Round Pan
	$12
	
	

	Southwest Chicken Soup
	Quart
	$12
	
	

	Chocolate Pecan Pie
	9" Pie Pan
	$12
	
	

	Pumpkin Bread
	Loaf Pan
	$12
	
	

	Cranberry Muffins
	6 muffins
	$12
	
	

	Martha’s Apricot Oatmeal Bars
	8”x8” square pan
	$12
	
	

 Total $_____________
Questions? Please contact Heather McCormack at 618-2042 or hlp82667@msn.com.

[image: image1.jpg]