

HANDY

ESTABLISHED 1894

AUGUST 19, 2016

Pub Style Crab Cakes

FRESH CRAB MEAT, VEGETABLES, AND SEAFOOD OFFER A TASTY TREAT

Add fun and variety to your pub dining experience. Handy's Pub Style Crab Cakes feature fresh crab meat and other seafood, blended with onions and our signature seasonings for a tasty treat. All Handy crab cakes are gently hand-formed for a true homemade experience.

FEATURES

- Made with fresh crab meat from steamed crabs
- Fresh crab meat is black light inspected
- Handmade
- Portion control
- Cryogenically frozen
- Numerous cooking options

BENEFITS

- Meat has better texture and flavor
- Shell fragments are virtually non-existent
- Back-of-the-house appearance
- Consistent plate coverage and predictable food cost
- Better texture, appearance and fresh flavor
- Flexibility in the kitchen


MENU INSPIRATIONS

3 oz. Cakes - Item # 3503000

Serve our Pub Style Crab Cakes with fries or cole slaw for a quick casual meal.

3/4 oz. Cakes - Item # 3501010

Serve with other finger foods.
Great on buffets.

COOKING METHODS

Broil • Bake • Sauté • Deep Fry

PACK SIZES AVAILABLE

3 oz. Cakes (2 x 12 ct)

3/4 oz. (2 x 50 ct)


Handy Seafood Incorporated

700 East Main Street • Salisbury, Maryland 21804, U.S.A.

1(410) 912-2000 • 1(800) 426-3977 • FAX 1(410) 912-0097 • sales@handyseafood.com • www.handyseafood.com