

Island Meat & Sausage Co., Port Clements, BC 250 557 8596

islandmeatandsausage@hotmail.com

Custom Sausage Price List

Beef, Pork or Game

The meat supplied does NOT have to be government inspected. We would prefer all meat to be supplied ready boned. Sausage can be made with any domestic or wild game meat.

Minimum Order 25 pounds customer product

	Casing Diameter	Cost Per Pound	Weight (pounds)	Cost
FRESH SAUSAGES				
Weight of customer product				
- Add Lean Pork Shoulder		\$2.99		
- Add Beef Trim		\$3.49		
Total weight of all meat				
Hot Italian	32 mm	\$2.75		
Mild Italian	32 mm	\$2.75		
Dinner Sausages	32 mm	\$2.75		
Mexican Chorizo	32 mm	\$2.75		
Fresh Game Bratwurst	32 mm	\$3.25		
SMOKED & CURED SAUSAGES				
"Kolbassa" style Garlic Sausage	32 mm	\$3.60		
Mexican Chorizo	32 mm	\$3.60		
Hot Pepperoni Sticks	22 mm	\$3.95		
Mild Pepperoni Sticks	22 mm	\$3.95		
Pizza Pepperoni	32 mm	\$3.60		
Smokies	32 mm	\$3.60		
Cheese Smokies	32 mm	\$3.95		
			lbs/each	
Other:				
- Add Extra Spices		\$0.25		
- Add Wrapping		\$0.50		
- Add Vacuum Packing		\$0.75		
- Add Bulk Bags (each)		\$0.25		

Total

All Custom sausages are MSG free, gluten free, and milk product free.

We recommend the addition of 20% Pork and to all wild game sausages.

Prices are based on weight of meat when dropped off(customer product) plus added pork/beef.

Other recipes available upon request. **Custom orders under 25 lbs subject to a 10% surcharge**

Any orders not picked up by arranged date will be subject to \$2.00 per day extra charge.

Prices are subject to change due to fluctuating casing/pork/beef markets.

Please bring your own boxes to pick up your order.

Island Meat and sausage is not liable for uninspected meats. We reserve the right to refuse any meat.

Customers may expect a 2 to 3 week wait for product return.

Wild game must be accompanied by tag # and/or Band #.

By signing below customer agrees to pay the above prices + applicable taxes.

Customer Signature: _____ Date: _____

Tag #: _____ Band # _____