FULL COURSE MENUS

These menus include house salad, French bread and iced tea. Substitute sodas for 75¢ per Guest. Substitute Greek or Caesar salad for \$1.50 per Guest.

BIG EASY

29.95 per guest

APPETIZER

Stuffed Mushrooms[‡]
with crabmeat filling in lemon garlic butter

Premium Cheese & Fresh Fruit Tray swiss, smoked cheddar, pepper jack & Boursin cheeses with grapes, strawberries & toasted pecans, served with gourmet crackers

ENTRÉE

Grilled Chicken Baton Rouge grilled chicken breast finished with crawfish tails, shrimp, mushrooms & spinach in a Monterey Jack cheese & sherry wine sauce, served with garlic mashed potatoes

DESSERT

New York Style Cheesecake Bread Pudding

BOURBON STREET

33.95 per guest

APPETIZER

Jumbo Cold Boiled Shrimp

ENTRÉE

Grilled Atlantic Salmon* & Chicken
grilled salmon with lemon caper butter & grilled chicken
breast finished with garlic butter, served with dirty rice

DESSERT

Keylime Pie Praline Cheesecake

NEW ORLEANS JAZZ

35.95 per guest

APPETIZER

Shrimp & Crawfish Fondeaux[‡]
shrimp, crawfish tails, mushrooms, chives & spinach
sautéed in a white wine cream sauce & broiled with
Monterey Jack cheese, served with garlic bread

ENTRÉE

Jazz Trio

crawfish etouffee over dirty rice, jumbo shrimp brochette & grilled chicken Dijon, served with garlic mashed potatoes

DESSERT

Select two:

Key Lime Pie in a graham cracker pecan crust Midnight Chocolate Cake New York Style Cheesecake

‡Ovens are required for preparing these items.

There is a 40 Guest minimum charge for all menus. Buffet staff is included in the menu price. The on-site cooking service fee will be added to your proposal.

PAPPADEAUX SIGNATURE SEAFOOD

Pappadeaux Seafood Kitchen serves up the freshest seafood and the finest Louisiana-style specialties, inspired by the bold flavors of the New Orleans French Quarter. Menus include house salad and French bread.

Substitute Greek or Caesar salad for \$1.50 per Guest.

CEDAR PLANK SALMON*‡	25.95 per guest

a fresh fillet of Atlantic salmon, roasted on a cedar plank, giving it a smoky, sweet flavor, finished with cedar butter, served with rice & grilled asparagus

GRILLED ATLANTIC SALMON* & CHICKEN **24.95** per guest

grilled salmon with lemon caper butter & grilled chicken breast finished with garlic butter, served with dirty rice

JAZZ TRIO 28.95 per guest

crawfish etouffee over dirty rice, jumbo shrimp brochette & grilled chicken Dijon, served with garlic mashed potatoes

PASTA MARDI GRAS 16.95 per guest

a signature Pappadeaux recipe - shrimp, spicy andouille sausage & crawfish tails, with cremini mushrooms in a marinara cream sauce, finished with parmesan cheese

PASTA MARDI GRAS & GRILLED CHICKEN 22.95 per guest

finished with garlic butter

CRAWFISH ETOUFFEE 15.95 per guest

sautéed crawfish tails in a traditional spicy Cajun sauce, served over dirty rice

CRAWFISH ETOUFFEE & GRILLED CHICKEN 20.95 per quest

finished with garlic butter

STEAK & CHICKEN FROM THE GRILL

These menus include house salad and French bread. Substitute Greek or Caesar salad for \$1.50 per Guest.

AGED BEEF RIB-EYE*+

33.95 *per guest*

mesquite grilled 16 oz. rib-eye, served with garlic mashed potatoes & grilled asparagus We recommend china and flatware when serving our steak menus.

GRILLED CHICKEN BATON ROUGE

22.95 per guest

grilled chicken breast finished with crawfish tails, shrimp, mushrooms & spinach in a Monterey Jack cheese & sherry wine sauce, served with garlic mashed potatoes

FRENCH QUARTER CHICKEN

19.95 per guest

herb-grilled chicken breast, served with garlic mashed potatoes & green beans

‡Ovens are required for preparing these items.

†Available exclusively where on-site grilling is possible.

There is a 40 Guest minimum charge for all menus. Buffet staff is included in the menu price. The on-site cooking service fee will be added to your proposal.

COCKTAIL MENUS

Our cocktail menus are ideal for reception-style and early evening events, when mixing and mingling is important. Our consultants can recommend additional items when a full dinner is needed.

MARDI GRAS

24.95 per guest

Jumbo Cold Boiled Shrimp with cocktail sauce

for 150 or more 22.95 per guest

Stuffed Mushrooms[‡]

with crabmeat filling in lemon garlic butter

Cajun Chicken Tenderloins

with honey mustard sauce

Shrimp & Crawfish Fondeaux[‡]

with mushrooms, chives & spinach sautéed in a white wine cream sauce & broiled with Monterey

Jack cheese, served with garlic bread

Herb-Grilled Vegetable Tray

grilled asparagus, zucchini, yellow squash, cremini mushrooms, carrots, red & yellow bell peppers, marinated in fresh herbs & extra virgin olive oil

ZYDECO

26.95 per guest

Jumbo Cold Boiled Shrimp

for 150 or more 24.95 per guest

with cocktail sauce

Gulf Coast Crab Cakes

with a white wine cream sauce & pico de gallo

Cajun Chicken Tenderloins

with honey mustard sauce

Spinach & Artichoke Dip

served warm, with crostini

Premium Cheese & Fresh Fruit Tray

swiss, smoked cheddar, pepper jack & Boursin cheeses with grapes, strawberries & toasted

pecans, served with gourmet crackers

GRAND ROYALE

34.95 per guest

for 150 or more 32.95 per guest

Aged Beef Rib-Eye Carving Station*†

mesquite grilled rib-eye, served with freshly

baked petite rolls & horseradish sauce

Jumbo Shrimp Brochette

mesquite-grilled, bacon-wrapped shrimp

stuffed with Monterey Jack cheese & sliced jalapeño

Pasta Mardi Gras Sauté Station

shrimp, spicy andouille sausage & crawfish tails,

with cremini mushrooms in a marinara cream sauce, finished

with parmesan cheese

Cajun Chicken Tenderloins

with honey mustard sauce

Herb-Grilled Vegetable Tray

grilled asparagus, zucchini, yellow squash, cremini mushrooms, carrots, red & yellow bell peppers,

marinated in fresh herbs & extra virgin olive oil

‡Ovens are required for preparing these items.

†Available exclusively where on-site grilling is possible.

There is a 40 Guest minimum charge for all cocktail menus. Buffet staff is included in the menu price. The on-site cooking service fee will be added to your proposal.

APPETIZERS

Jumbo Cold Boiled Shrimp with cocktail sauce	(4) 4.95 per guest
Gulf Coast Crab Cakes with a white wine cream sauce & pico de gallo	(1) 4.95 per guest
Jumbo Shrimp Brochette mesquite-grilled, bacon-wrapped shrimp stuffed with Monterey Jack cheese & sliced jalapeño	(2) 6.00 per guest
Cajun Chicken Tenderloins with honey mustard sauce	(2) 3.50 per guest
Spinach & Artichoke Dip served warm, with crostini	3.50 per guest
Stuffed Mushrooms [‡] with crabmeat filling in lemon garlic butter	(2) 3.95 per guest
Shrimp & Crawfish Fondeaux [‡] with mushrooms, chives & spinach sautéed in a white wine cream sauce & broiled with Monterey Jack cheese, served with garlic bread	3.95 per guest

Please see the **Desserts & Trays** section of our brochure for premium cheese, fruit & vegetable trays.

SALADS, SOUPS & SIDES

Louisiana Shrimp Gumbo	3.95 per guest
Crawfish Bisque	3.95 per guest
Red Beans & Rice with Andouille sausage	2.50 per guest
Garlic Mashed Potatoes	1.95 per guest
Dirty Rice	1.95 per guest
Grilled Asparagus	3.95 per guest
Green Beans with herbed butter	3.95 per guest
Herb-Grilled Vegetables	2.95 per guest
Creamed Spinach	3.95 per guest
Greek Salad mixed greens, kalamata olives, Pappas vinaigrette	3.95 per guest
Caesar Salad with croutons & parmesan cheese	3.95 per guest

[‡]Ovens are required for preparing these items.

SIGNATURE STATIONS

Pappas Catering's interactive serving stations will jazz up your party. These stations are designed to serve as appetizers or to enhance your menu selection. Our consultants can also design a full menu around these Signature Stations. The staff required for these unique stations will be added to your proposal.

PASTA MARDI GRAS SAUTÉ

6.95 per guest

a signature Pappadeaux recipe - shrimp, spicy andouille sausage & crawfish tails, with cremini mushrooms in a marinara cream sauce, finished with parmesan cheese

CEDAR PLANK SALMON CARVING*‡

7.95 per guest

a fresh fillet of Atlantic salmon, roasted on a cedar plank, giving it a smoky, sweet flavor, finished with cedar butter

AGED BEEF RIB-EYE CARVING*†

9.95 per guest

mesquite grilled rib-eye, served with freshly baked petite rolls & horseradish sauce

CRAWFISH & SHRIMP BOILS

Pappas Catering can create a festive shrimp or crawfish boil experience that will have your Guests rolling up their sleeves and enjoying the party. Our consultants will provide a proposal based on market availability.

- ‡Ovens are required for preparing these items.
- †Available exclusively where on-site grilling is possible.
- *Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.
- **When booking your event, please alert our consultant of any food allergies prior to ordering. We are not responsible for an individual's allergic reaction to our food or ingredients used in food items.

PAPPAS CATERING

HOUSTON 713.952.9782

DALLAS & FORT WORTH 972.669.0364

AUSTIN 512.459.6438

SAN ANTONIO 210.558.4386

PAPPASCATERING.COM