

SIP TO SAVOR

BANQUET & EVENT MENUS

RISE & DINE

continental breakfast

EACH MENU IS SERVED WITH HALF & HALF, 2% AND SKIM MILKS
PRICES ARE BASED ON ONE HOUR OF SERVICE: STATION ATTENDANT FEE \$100 EACH

continental breakfast buffet

METAIRIE GARDENS CONTINENTAL 21

freshly squeezed orange, apple, and cranberry juice assorted croissants, muffins and danishes, butter, and preserves

seasonal fruits and berries

fruit and plain greek yogurts

cereals with milk and whole bananas

freshly brewed seattle's best coffee, decaffeinated coffee, and assorted tazo teas

FRENCH QUARTER CONTINENTAL 24

freshly squeezed orange, apple, and cranberry juice assorted croissants, muffins and danishes, butter, and preserves

toaster station: breads, bagels served with regular and flavored cream cheeses (smoked salmon, berry, and garlic herb)

seasonal fruits and berries

fruit and plain greek yogurts

granola parfait shooters

cereals with milk and whole bananas

freshly brewed seattle's best coffee, decaffeinated coffee, and assorted tazo teas

enhancements (per person)

DISPLAY OPEN FACED SMOKED SALMON SANDWICH 7

on mini bagel with tomato, boiled cage-free egg, and capers $% \left(1\right) =\left(1\right) \left(1\right)$

THE HEALTHY BREAKFAST SANDWICH 5

whole wheat croissant filled with scrambled cage-free eggs, cheese, and roasted tomato salsa

STEEL CUT OATMEAL PRESENTATION 5

raisins, blueberries, pumpkin seeds, candied pecans, banana chips, chocolate chips, brown sugar, flax seeds, and agave nectar

CHEESE AND CHARCUTERIE 6

artisan salami, prosciutto, brie, and manchego served with warm house made tomato focaccia

BREAKFAST BURRITO 5

scrambled eggs, andouille, cheese, roasted tomato salsa, and quacamole

SUNRISE SANDWICH 6

freshly baked brioche bun, egg, country bacon, tomato, and cheddar cheese

CHEF CRAFTED EYE OPENER 5

fresh smoothie bar featuring

- the banana blender—banana, greek yogurt, ice, and agave nectar
- the twisted strawberry—strawberries, vanilla greek yogurt, ice, and agave nectar
- muscle man protein shake—soy milk, protein powder, ice, and peanut butter

meats, eggs and sides

scrambled eggs 4

country bacon 4

grilled andouille sausage 4

turkey sausage 4

cajun oven roasted potatoes 4

hard boiled eggs, per dozen 32

southern grits with cheddar cheese and smoked bacon 5

RISE & DINE

plated breakfast

ALL PLATED BREAKFAST SELECTIONS ARE SERVED WITH FRESH FRUIT SALAD, FRESHLY SQUEEZED ORANGE JUICE, SEATTLE'S BEST COFFEE, DECAFFEINATED COFFEE, ASSORTED TAZO TEA SELECTION, HALF AND HALF, 2% AND SKIM MILKS AND AN ASSORTMENT OF HOMEMADE FRESHLY BAKED BREAKFAST BREADS AND PASTRIES SERVED IN BAKERY BASKET

MENU 1 24

all american - scrambled eggs with country bacon or breakfast sausage. served with roasted cajun breakfast potatoes

MENU 2 24

cinnamon berry french toast with crème anglaise and choice of country bacon or breakfast sausage

MENU3 24

southern poached eggs over sweet potato hash served with andouille sausage, crawfish, and creole hollandaise

MENU 4 24

caprese frittata with eggs, local tomatoes, fresh mozzarella and basil, grilled andouille sausage served with cajun roasted breakfast potatoes

RISE & DINE

breakfast buffets

ALL BUFFET BREAKFAST SELECTIONS ARE SERVED WITH FRESHLY BREWED SEATTLE'S BEST COFFEE, DECAFFEINATED COFFEE, ASSORTED TAZO TEAS, HALF AND HALF, 2% AND SKIM MILKS

BREAKFAST ON CAUSEWAY 28

freshly squeezed orange juice seasonal fruits and berries

assorted croissants, muffins, and danishes with butter and preserves

toaster station: breads and bagels with regular and flavored cream cheeses (berry and garlic herb) butter and marmalade

cereals with whole bananas and assorted milk

scrambled eggs

country bacon and breakfast sausage

cajun oven roasted potatoes

IBERVILLE 29

freshly squeezed orange juice

seasonal fruits and berries

assorted croissants, muffins, and danishes with butter and preserves

toaster station: breads and bagels with regular and flavored cream cheeses (berry and garlic herb) butter and marmalade

cereals with whole bananas and assorted milks

steel cut oatmeal served with brown sugar and raisins

southern grits with cheddar cheese

scrambled eggs

country bacon and breakfast sausage

cajun oven roasted potatoes

biscuits and sausage gravy

BAYOU SUNRISE BREAKFAST BUFFET 32

freshly squeezed orange juice

café au lait and beignets station: new orleans french market doughnuts made to order and served with freshly made cafe au lait seasonal fruits and berries

assorted croissants, muffins, and danishes with butter and preserves

assorted mini-king cake slices

new orleans bananas foster french toast

scrambled eggs with cajun salsa and cheddar cheese country bacon

enhancements (per person)

notes: prices are based on one and a half hours of service: attendant fee \$100 each

OMELET STATION 9

eggs, egg whites, egg beaters, tomato, ham, turkey, gulf shrimp, peppers, mushrooms, spinach, onions, salsa, and cheddar and jack cheese

PANCAKES 7

buttermilk and blueberry pancakes with sweet butter, fresh berries, whipped cream and candied pecans

FRIED CHICKEN AND WAFFLES 8

fried chicken, belgian waffle, maple syrup, and sweet butter

CHEF CRAFTED EYE OPENER FRESH SMOOTHIE BAR 5

OPEN FACED SMOKED SALMON SANDWICH 6

on mini bagel with tomato, boiled cage-free egg, and capers

BREAKFAST BURRITO 5

scrambled cage-free eggs, chorizo, cheese, roasted tomato salsa, and guacamole

à la carte

bagel station – bagels with regular and flavored cream cheeses (berry, smoked salmon and garlic herb)	45 per dozer
assorted breakfast breads, muffins and pastries	45 per dozer
freshly baked brownies or jumbo cookies	45 per dozer
house made pralines	41 per dozer
new orleans beignets	41 per dozer
mini quiches – cheddar cheese and bacon and tomato, spinach and mozzarella	41 per dozer
assorted fruit flavor greek yogurts	4 each
high nutrition protein bars and granola bars	4 each
freshly cut seasonal fruit	6 per persor
whole fruit	3 each
assorted french macaroons	44 per dozer
chef's assorted mini sandwiches – muffuletta, turkey and ham po boys, caprese sliders	42 per dozer
tortilla chips, fresh tomato salsa and guacamole	4 per persor
caramel popcorn, cheese popcorn, chocolate popcorn, or king cake popcorn	4 per persor
premium mixed nuts	5 per persor
assorted mini king cakes	5 per persor
chocolate dipped strawberries	50 per dozer
assorted cupcakes	48 per dozer
garden vegetable crudités shooters	5 per persor
assorted candy bars	40 per dozer

TAKE 5

breaks

ALL COFFEE BREAKS INCLUDE FRESHLY BREWED SEATTLE'S
BEST COFFEE, DECAFFEINATED COFFEE, ASSORTED TAZO TEAS, HALF & HALF, 2%, AND SKIM MILKS

COOKIE TABLE 15

freshly baked chocolate chip, oatmeal raisin, sugar, and peanut butter cookies served with ice cold milk

NOLA BREAK 14

assorted zapps potato chips, house made pecan pralines, king cake slices

CHARCUTERIE 15

sliced assorted sausage & artisan cheeses, bread & crackers, and assorted mixed nuts

SNACK BAR 14

assorted candy bars, bags of chips, snickers, m&m's, reeses, ruffles, white cheddar popcorn and pretzels

CAUSEWAY BEIGNETS CAFE 13

french market beignets with powdered sugar and pecan pralines

POWER BREAK 17

gatorade, vitamin water

fresh strawberry-banana smoothie with mini bran muffin celery and peanut butter shooter

power bars, energy bars, and granola bars fresh fruit salad with lime, mint and agave nectar

CHOCOLATE FACTORY BREAK 16

chocolate brownie

chocolate popcorn

chocolate chip cookie jar

nutella – chef's specialty

chocolate dipped strawberries

chilled whole and chocolate milk

HIGH TEA TIME 21

scones – lemon drizzle and walnut cherry and chocolate chip

assorted spreads – devonshire cream, strawberry jam, orange butter

finger sandwiches – cucumber and boursin, roasted turkey and brie, smoked salmon on rye

petit fours - chef's selection

includes iced tea

HALF TIME BREAK 19

salted soft pretzel, cheese sauce and deli mustard

mini hot dogs and mini burgers

home-made potato chips - cajun spiced

king cake popcorn

churro shooters with dulce de leche

and chocolate sauce

assorted sodas

boxed lunch

ALL SANDWICHES SERVED WITH ASSORTED CONDIMENTS, POTATO CHIPS, WHOLE FRUIT, AND COOKIE BOX LUNCHES DO NOT INCLUDE BEVERAGES

gourmet boxed lunches

TRADITIONAL NEW ORLEANS MUFFULETTA 21

capicola, mortadella, salami with swiss and mozzarella cheese topped with olive salad

SPICY CREOLE MUSTARD ROAST BEEF 21

french baguette with havarti cheese, shaved iceberg lettuce, tomatoes, horseradish sauce and mayo

GRILLED CHICKEN CAESAR 21

flour tortilla with shaved romaine lettuce, roasted red pepper, shredded asiago and caesar dressing

CAJUN CHICKEN 21

onion kaiser with blackened chicken, vine ripened tomatoes, shredded iceberg lettuce, mayo, and tabasco aioli

TURKEY WRAP 21

tortilla wrap with tomato salsa, red leaf lettuce, smoked turkey breast, bacon, pepper jack cheese, and garlic aioli

GRILLED VEGETABLE WRAP 18

spinach wrap with buffalo mozzarella cheese, sun dried tomato, and olive spread tossed in balsamic vinaigrette

plated lunch

ALL PLATED LUNCHES INCLUDE CHOICE OF SOUP OR SALAD STARTER AND DESSERT, HOUSE BAKED SIGNATURE BREAD BASKET, SEATTLE'S BEST COFFEE, DECAFFEINATED COFFEE, ASSORTED HOT TEA SELECTIONS AND ICED TEA

salads (choose one)

classic caesar salad with garlic croutons and shaved parmesan cheese green goddess salad with romaine, green beans, cucumbers, radishes and fresh herb-avocado dressing spinach salad with strawberries, blue cheese, caramelized onions and balsamic vinaigrette greek salad with vine ripe tomatoes, red onion, cucumber, peppers, olives, feta cheese, and oregano-red wine vinaigrette, and grilled pita bread

soups (choose one)

new orleans style gumbo louisiana shrimp and corn chowder rustic white bean soup creole tomato basil soup

plated lunch

ALL PLATED LUNCHES INCLUDE CHOICE OF SOUP OR SALAD STARTER AND DESSERT, HOUSE BAKED SIGNATURE BREAD BASKET, SEATTLE'S BEST COFFEE, DECAFFEINATED COFFEE, ASSORTED HOT TEA SELECTIONS AND ICED TEA

entrées

LEMON AND THYME CHICKEN BREAST 29

over southern braised greens, dirty rice and sauce au jus

SEARED HERBED CHICKEN BREAST 29

over roasted garlic mashed potatoes, seasonal vegetables and rosemary au jus

GRILLED PORK CHOP 27

over mashed sweet potatoes, baby spinach with a citrus gastrique sauce

SEARED BARBECUE SALMON 27

over a wild mushroom jambalaya with grilled asparagus, tomatoes, and chive oil

BLACKENED GULF FISH 30

over a sweet potato and andouille hash with seasonal vegetables and a cajun cream sauce

FILET MIGNON 38

buttermilk country style mashed potatoes, roasted corn maque choux, red wine and caramelized shallot demi

plated lunch

ALL PLATED LUNCHES INCLUDE CHOICE OF SOUP OR SALAD STARTER AND DESSERT, HOUSE BAKED SIGNATURE BREAD BASKET, SEATTLE'S BEST COFFEE, DECAFFEINATED COFFEE, ASSORTED HOT TEA SELECTIONS AND ICED TEA

entrée salads

LOUISIANA SEAFOOD COBB 30

gulf shrimp and blue crab, bacon, tomatoes, blue cheese, egg, chopped romaine, and ranch dressing

GRILLED CHICKEN CAESAR SALAD 30

romaine hearts, garlic croutons, and shaved parmesan

GREEK SALAD WITH LEMON GARLIC CHICKEN BREAST 30

vine ripe tomatoes, red onion, cucumber, peppers, olives, feta cheese, oregano—red wine vinaigrette and grilled pita bread and hummus

GRILLED SALMON NICOISE SALAD 30

romaine, green beans, tomato, hard-boiled egg, potatoes and classic vinaigrette

plated lunch

ALL PLATED LUNCHES INCLUDE CHOICE OF SOUP OR SALAD STARTER AND DESSERT, HOUSE BAKED SIGNATURE BREAD BASKET, SEATTLE'S BEST COFFEE, DECAFFEINATED COFFEE, ASSORTED HOT TEA SELECTIONS AND ICED TEA

vegetarian entrées

WILD MUSHROOM STRUDEL 25

with a boursin cream sauce

VEGETABLE RISOTTO 25

with grilled asparagus and shaved parmesan cheese

VEGETABLE LASAGNA 25

grilled seasonal vegetables with mozzarella and boursin cheese with creole marinara sauce

desserts (choose one)

strawberry shortcake, fresh louisiana strawberry compote creole cream cheese cheesecake, praline sauce chocolate tart, bourbon caramel sauce mason jar banana pudding, vanilla wafers

lunch buffets

ALL LUNCH SELECTIONS INCLUDE AN ASSORTMENT OF BREADS, SEATTLE'S BEST FRESHLY BREWED REGULAR AND DECAFFEINATED COFFEES, ASSORTED TAZO® TEAS AND ICED TEA

LOUISIANA STYLE SANDWICHES 35 add soup to buffet + \$3 per person

mixed garden green salad tossed with tomatoes, peppers, cucumbers, herb croutons, and choice of dressings

gluten-free quinoa pasta salad with roasted vegetables

tomato, cucumber, feta cheese, red onions $\&\, \text{herb}\, \text{vinaigrette}$

new orleans muffuletta – sesame seed italian roll with layers of genoa salami, italian ham, provolone cheese & olive salad, drizzled with olive oil

make your own po-boys – choice of pulled pork with debris sauce, blackened catfish with remoulade sauce & grilled vegetables, dressed with sliced tomatoes, chopped lettuce & onions

strawberry shortcake & assortment of pralines

PARISH DELI 29 add soup to buffet + \$3 per person

cajun potato salad

creole tomato + european cucumber salad

thinly sliced deli meats (smoked turkey, honey glazed ham, and roast beef)

roasted portabellas and sun-dried tomato's

sliced cheese platter (provolone, cheddar, swiss and pepper jack cheese)

white, wheat, and sourdough breads

vine ripened tomatoes, leaf lettuce, sliced pickles,

creole mustard, mayonnaise, and horseradish cream

assorted zapp's potato chips

assorted cookies and brownies

MAUREPAS 34

seafood gumbo with lump crabmeat, shrimp and andouille sausage with jazzmen rice

cajun potato salad

farmers' market salad

radish, cherry tomatoes, cucumbers, oregano vinaigrette

blackened catfish

chicken and andouille sausage jambalaya

bacon braised collard greens

jalapeño and cheese corn bread

bourbon pecan pie

creole bread pudding

ITALIAN 34

minestrone

house made garlic bread

antipasti display, grilled squash, olives, roasted mushrooms, roasted tomatoes and marinated peppers italian cheeses and rustic italian cold cuts

chicken saltimbocca with spinach and

lemon butter sauce

eggplant parmesan with garlic, spinach and roasted tomatoes

penne pasta with chicken breast with marinara and fresh shaved parmesan

tiramisu

lunch buffets

ALL LUNCH SELECTIONS INCLUDE AN ASSORTMENT OF BREADS, SEATTLE'S BEST FRESHLY BREWED REGULAR AND DECAFFEINATED COFFEES, ASSORTED TAZO® TEAS AND ICED TEA

BORGNE 35

new orleans style gumbo, shrimp, chicken and andouille sausage with white rice

louisiana tomato salad with sweet onions, blue cheese and sherry vinaigrette

muffuletta pasta salad with peppers, olives, onions and italian meats

crescent city greens with buttermilk ranch dressing roasted bourbon marinated pork loin with citrus demi sauce

grilled chicken breast with creole sauce

southern-style green beans

mashed sweet potatoes

white chocolate bread pudding with caramel sauce

PONTCHARTRAIN 35

sweet potato & andouille sausage soup

mixed green salad with candied pecans, gorgonzola cheese, and steen's® syrup vinaigrette

blackened gulf fish with a citrus cream sauce grilled lemon-thyme chicken breast with sauce au jus country style mashed potatoes

sweet corn succotash

white chocolate bread pudding with caramel sauce

EXECUTIVE DELI 40

new orleans style gumbo

field to fork salad bar field greens with arugula and fresh picked herbs, heirloom tomatoes, roasted mushrooms, apple chips, candied nuts, goat cheese, blue cheese crumble, dried berries, croutons, assorted dressings

farmer's market pasta salad - whole wheat pasta, grilled squash, peppers, asparagus, corn, arugula, tomato, mint, basil, parsley and lemon vinaigrette open faced sandwiches

chilled grilled salmon with shaved fennel, roasted tomato and lemon ricotta spread on grilled focaccia heirloom tomato and buffalo mozzarella with pesto aioli on olive bun

chilled horseradish crusted tenderloin with blue cheese aioli and caramelized onions on pretzel bun fresh fruit salad with lime, mint and agave nectar

WRAPIT UP 29

new orleans style gumbo

chopped romaine lettuce with strawberries, candied pecans, goat cheese and balsamic fig vinaigrette grilled vegetable salad with tomato vinaigrette turkey tortilla wrap, roasted turkey, jack cheese, lettuce, tomato, cranberry mayo

italian deli wrap, italian cold cuts, provolone cheese, arugula, tomatoes, charred onions and red wine vinaigrette

chicken caesar wrap, romaine lettuce, garlic croutons, caesar dressing

zapp's chips

assorted cookies and brownies

lunch buffets

ALL LUNCH SELECTIONS INCLUDE AN ASSORTMENT OF BREADS, SEATTLE'S BEST FRESHLY BREWED REGULAR AND DECAFFEINATED COFFEES, ASSORTED TAZO® TEAS AND ICED TEA

MEXICAN FIESTA 29

tossed garden salad with red peppers and creamy southwest ranch, and cilantro dressings roasted corn and black bean salad spicy ground beef with tomatoes

grilled chicken fajita strips with sautéed peppers, onions, and green chilies

fresh flour tortillas and crisp taco shells, diced tomatoes, shredded lettuce, cheddar cheese, sliced jalapeños, fresh guacamole, pico de gallo, and sour cream

refried beans

mexican rice

churros

BBQ MENU 34

southern style cole slaw southern potato salad make your own burger with: all natural sirloin beef burgers grilled chicken breast bbq pulled pork

veggie burger

all served with sliced swiss and cheddar cheese, house-made pickles, sweet relish, dijon, mayonnaise, ketchup and assorted bread rolls

tater tots

baked macaroni and cheese smokey baked beans warm apple pie with whipped cream

SIPS & BITES

reception

MINIMUM ORDER OF 50 PIECES

cold hors d'oeuvres

TIER I 2.75 EACH

cherry tomatoes stuffed with crabmeat salad assorted salad finger sandwiches prosciutto wrapped melon fresh tomato, garlic & basil bruschetta mozzarella & sun-dried tomato pesto canapé

TIER II 3.75 EACH

asparagus wrapped with proscuitto
gulf shrimp salad in crispy phyllo cup
citrus cured salmon rosettes with caviar & sour cream
artichoke bottoms with crawfish salad
tuna carpaccio on crostinis

hot hors d'oeuvres

TIER I 2.95 EACH

parmesan artichoke hearts spinach & goat cheese in phyllo assorted miniature quiche fried cheese filled ravioli

TIER II 3.25 EACH

miniature muffuletta sandwiches chicken & pancetta kebobs natchitoches meat pies smoked chicken quesadillas pecan encrusted chicken ribbons

TIER III 3.75 EACH

mushroom caps stuffed with crabmeat creole crawfish cakes petit louisiana crab cakes fresh sea scallops wrapped in bacon andouille in puff pastry duck spring rolls coconut encrusted gulf shrimp

TIER IV 4.25 EACH

miniature beef wellington baby lamb chops barbecue oyster skewers

plated dinner

ALL PRICES ARE SUBJECT TO DESIGNATED TAXABLE SERVICE CHARGE AND APPLICABLE SALES TAX

ALL PLATED DINNER MENUS INCLUDE TABLESIDE COFFEE SERVICE

YOU MAY CHOOSE TO OFFER YOUR GUESTS A PRE-SELECTED CHOICE FOR THEIR PLATED MEAL; WE OFFER THIS SERVICE WITH A THREE-COURSE MEAL MINIMUM AND ALL ENTRÉES WILL BE SERVED WITH THE SAME STARCH AND VEGETABLE.

PRE-SELECTED PROTEIN COUNTS WILL BE DUE A MINIMUM OF SEVEN BUSINESS DAYS PRIOR TO THE EVENT.

ALL MEALS WILL BE CHARGED AT THE HIGHEST PRICED ENTRÉE.

PRICE INCLUDES SOUP OR SALAD, ROLLS AND A DESSERT TABLESIDE CHOICE OF ENTRÉE AND OR DIFFERENT STARCH AND VEGETABLES WITH PRE-SELECTED ENTRÉES REQUIRE THE EXECUTIVE CHEF APPROVAL AND ADDITIONAL FEES MAY APPLY

soups (choose one)

creole tomato bisque artichoke velouté, parmesan crouton new orleans style gumbo corn and crab bisque

salads (choose one)

farmers market salad

radish, cherry tomatoes, cucumbers, oregano vinaigrette

tomato & avocado salad

baby arugula, toasted pecans, red onion, herb vinaigrette

iceberg wedge salad

blue cheese crumbles, cherry tomatoes, crispy bacon, buttermilk ranch dressing

entrées

FILET MIGNON 59

with seasonal vegetables, truffle mashed potatoes and roasted shallot demi-glace

STEEN'S SYRUP GLAZED PORK CHOP 37

over mashed sweet potatoes, baby spinach with a citrus gastrique

BOURBON BRAISED BEEF SHORT RIBS 47

over goat cheese grits, garlic spinach

SEARED ROSEMARY CHICKEN BREAST 37

on top of roasted garlic mashed potatoes, seasonal vegetables and rosemary au jus

LEMON-THYME CHICKEN BREAST 37

on top of green beans, dirty rice, and sauce au jus

BLACKENED GULF FISH 37

on top of sweet potato and andouille hash with smothered greens and citrus cream sauce

CRISPY GINGER AND SCALLION RICE CAKES 31

served with caramelized onions and baby bok choy over roasted tomato, lemongrass and ginger broth

VEGETABLE LASAGNA 31

grilled eggplant, portabella mushrooms, spinach, roasted red peppers, caramelized onions, grilled squash and zucchini with boursin and mascarpone cheese

WILD MUSHROOM STRUDEL 31

with a boursin cream sauce

WILD MUSHROOM RISOTTO 31

served with grilled asparagus, shaved parmesan cheese

desserts (choose one)

strawberry shortcake, fresh louisiana strawberry compote

creole cream cheese cheesecake, praline sauce chocolate tart, bourbon caramel sauce mason jar banana pudding, vanilla wafers

dinner buffets

ADD A GLASS OF WINE WITH YOUR DINNER FOR \$7 PER PERSON
ALL STATIONS ARE ACCOMPANIED WITH APPROPRIATE CONDIMENTS AND HOUSE MADE ROLLS

the steak house 92

SOUP, STARTER AND SALADS

new orleans style gumbo with jazzman rice

traditional caesar salad with shaved parmesan and garlic croutons (tossed to order)

beef steak tomato salad with pickled vidalia onions, roasted corn and blue cheese dressing

shrimp cocktail shooters with lemon and horseradish cocktail sauce

FROM THE CARVERY (CHOICE OF ONE CARVED ITEM)

INCLUDES FRESHLY BAKED ROLLS

black angus tenderloin

black angus striploin

hickory smoked black angus prime rib

ADDITIONAL MEATS (CHOICE OF ONE)

honey brined tanglewood chicken breast with lemon and sage rosemary and garlic grilled lamb chops roasted pork lion

GRILLED SEAFOOD (CHOICE OF ONE)

grilled local gulf catch wild king salmon

SIDES (CHOICE OF THREE)

sautéed broccoli with garlic

grilled asparagus

roasted carrots and green beans

sautéed wild mushrooms

crawfish mac and cheese

horseradish whipped potatoes

roasted potatoes with sea salt, garlic and rosemary

DESSERTS

strawberry shortcake

chocolate tart

creole cream cheese cake

southern comfort 75

SOUP AND SALADS

corn and crab bisque

louisiana cobb salad with crab, shrimp, bacon, egg, blue cheese crumbles and avocado

watermelon, tomato and goat cheese salad

spinach salad with balsamic vinaigrette, candied pecans and brown sugar bacon, goat cheese and strawberries

artisan bread display with infused oils, vinegars and butter

ENTRÉES (CHOICE OF THREE)

pork loin with abita braised greens, pork cracklings and creole mustard jus (carved to order)

southern fried chicken

louisiana shrimp boil with cajun sausage, new potatoes and corn

carved bbq brisket with cajun bbq sauce, rolls and pickled okra

SIDES

roasted green beans with peppers and onions bacon and cheddar smashed potatoes creole squash with shrimp, okra and tomato

DESSERTS

strawberry shortcake chocolate tart

creole cream cheese cake

dinner buffets

ADD A GLASS OF WINE WITH YOUR DINNER FOR \$4 PER PERSON
ALL STATIONS ARE ACCOMPANIED WITH APPROPRIATE CONDIMENTS AND HOUSE MADE ROLLS

mediterranean feast 70

SOUP. STARTER AND SALADS

rustic white bean soup sausage

heirloom tomato caprese salad with basil,

olive oil and sea salt

arugula salad with tomato vinaigrette and fresh

parmesan

roasted salad with blue cheese crumbles,

brown sugar bacon and almonds

grilled squash, olives, roasted mushrooms,

roasted tomatoes and marinated peppers

italian cheeses and rustic italian cold cuts

homemade tomato focaccia, garlic bread, pita,

hummus, station

ENTRÉES (CHOICE OF THREE)

herb seared gulf catch with spinach and blistered tomatoes

tangle wood farms roasted chicken with peppers,

onions, olives and tomatoes

short rib ossobuco on roasted carrots and onions

grilled rosemary and garlic lamb chops on

cous cous salad

SIDES

roasted broccolini with garlic and olive oil

cumin and moroccan spiced roasted baby carrots

mediterranean rice pilaf

DESSERTS

strawberry shortcake

chocolate tart

creole cream cheese cake

dinner buffets

ADD A GLASS OF WINE WITH YOUR DINNER FOR \$4 PER PERSON
ALL STATIONS ARE ACCOMPANIED WITH APPROPRIATE CONDIMENTS AND HOUSE MADE ROLLS

bacchus 50

sweet potato andouille soup

crescent city salad

roasted fingerling potatoes

bourbon marinated roasted pork loin with

citrus gastrique

seared chicken breast with a

creole cream sauce

corn maque choux

assortment of mini french pastries

rex 60

seafood gumbo

baby spinach salad with citrus vinaigrette

blackened and smothered green beans

creole succotash

rosemary roasted garlic mashed potatoes

blackened gulf fish with smoked gouda cream sauce

creole mustard panko encrusted prime

rib carving station

white chocolate bread pudding

ENJOY

displays & stations

ACTION STATIONS ARE \$75 PER HOUR, PER STATION, PER 40 PEOPLE

display

COMPOSED VEGETABLE PLATTER 5

grilled asparagus, yellow squash, zucchini, bell pepper, portobello mushrooms & carrots with pesto dipping sauce

FRUIT FESTIVAL 6

seasonal fresh fruits, melons & berries with honey vanilla yogurt dressing

CHEESEBOARD 6

international & domestic cheeses, sliced fresh fruit & berries with gourmet crackers & french bread

PRALINE BRIE EN CROUTE 6

wheel of brie with praline topping baked in puff pastry

CAJUN SAUSAGE DISPLAY 7

and ouille, boud in & alligator with condiments and sliced baguettes

LOUISIANA SEAFOOD DISPLAY 18 add boiled crawfish + 6

ENJOY

displays & stations

ACTION STATIONS ARE \$75 PER HOUR, PER STATION, PER 40 PEOPLE

carved to order

ALL INCLUDE APPROPRIATE CONDIMENTS AND SILVER DOLLAR ROLLS

PESTO CRUSTED SALMON 300 (serves 40)

ROASTED LEG OF LAMB 8 PER PERSON
PEPPER ENCRUSTED TENDERLOIN 300
(serves 30)

TURKEY 350

oven roasted or cajun fried (serves 60)

BOURBON GLAZED HAM 200 (serves 50)

ROASTED STRIP LOIN 325 (serves 60)

TOP ROUND OF BEEF 295 (serves 100)

ENJOY

displays & stations

ACTION STATIONS ARE \$75 PER HOUR, PER STATION, PER 40 PEOPLE

take action

SOUP STATION (CHOOSE TWO) 6

chicken & andouille gumbo oyster & artichoke corn & crab bisque louisiana seafood gumbo

SUSHI MARKET PRICE

assorted sushi with ginger, wasabi & soy sauce

MASHED MARTINI BAR 6

mashed yukon gold & sweet potatoes with assorted toppings

CURED SALMON PRESENTATION 75

add caviar 5 additional

with mini bagels, toast points and condiments (serves 35)

PASTA STATION 9

penne, tortellini & tri colored fussili with basil pesto cream, marinara, alfredo or olive oil & herbs with parmesan cheese & garlic bread sticks

THE 'UNEXPECTED GIFT'

lagniappe

CHICKEN & ANDOUILLE
SAUSAGE JAMBALAYA 9 PER PERSON
RED BEANS & RICE WITH
ANDOUILLE SAUSAGE 10 PER PERSON
SEAFOOD JAMBALAYA 12 PER PERSON

with shrimp, crawfish & crab

SHRIMP OR CRAWFISH ETOUFFEE WITH RICE 12 PER PERSON

WHITE CHOCOLATE
BREAD PUDDING 6 PER PERSON
DESSERT STATION 8 PER PERSON

crepes suzette or bananas foster with vanilla bean ice cream

COFFEE STATION 75 PER GALLON

starbucks regular & decaffeinated coffee with whipped cream, sugar swizzle sticks, cinnamon sticks & chocolate shavings

LIQUID CREATIONS

beverages

soft drinks

freshly brewed s tarbucks® coffee. decaffeinated coffee, and assorted tazo teas 75 per gallon freshly brewed seattles best coffee, decaffeinated coffee, and assorted tazo teas 60 per gallon chilled bottled water, still and sparkling 3.50 each assorted bottled juice, orange, 3.50 each apple, cranberry, and grapefruit chilled milk from brown's dairy, 2%, skim, and chocolate 2.50 each assorted pepsi soft drinks 3.50 each assorted artisan beverages 4 each energy drinks - red bull and sobe, 5 each based on availability freshly brewed iced tea 45 per gallon chilled fresh lemonade 45 per gallon fresh fruit infused waters (seasonal berry, orange and mint pineapple, cucumber and basil) 45 per gallon

cocktails (hosted bars)

CHOICE OF PREMIUM OR TOP SHELF BAR 7 premium cocktails top shelf cocktails 8 imported beer 5.5 domestic beer 4.5 house wine 6.5 house champagne 7.5 7 cordials soft drinks 3 bottled juices bottled waters 3.5

cocktails (open bar)

CHOICE OF PREMIUM OR TOP SHELF BAR PRICED PER PERSON

	premium	top shelf
one hour	15	18
two hours	22	24
three hours	28	31
each additional hour	5	7

ALL OPEN BARS INCLUDE:

mixed drinks
imported & domestic beer
red & white house wine
assorted soft drinks
assorted juices
bottled waters

beer & wine only bar

three hours	15
each additional hour	3

cocktails cash bar

CHOICE OF PREMIUM OR TOP SHELF BAR 8 premium cocktails top shelf cocktails 9 imported beer 6 domestic beer 5 house wine 7 8 house champagne cordials 8 soft drinks 3.5 bottled juices 4 bottled waters 3.5

LIQUID CREATIONS

beverages

red wines

mark west pinot noir, california	26
kim crawford pinot noir, marlborough, new zealand	36
georges dubœuf burgundy beaujolais grand cru	26
rosemount estate syrah, se australia	24
chateau ste. michelle syrah, columbia valley	24
d'arenberg the stump jump grenache shiraz, australia	24
meridian vineyards merlot, california	33
columbia crest merlot grand estates, washington	30
clos du bois merlot, sonoma county	32
aquinas cabernet sauvignon, napa valley	29
penfolds cabernet sauvignon, koonunga hill	28
estancia cabernet sauvignon, paso robles, california	35
ravenswood zinfandel vintners blend, california	26
white wines and champagne	
lapostolle casa sauvignon blanc, california	30
ferrari-carano fume blanc, california	32
kim crawford sauvignon blanc, new zealand	38
meridian vineyards pinot grigio, california	32
pighin pinot grigio grave del friuli	32
pine ridge chenin blanc viognier, california	32
lindeman's chardonnay, south africa	24
columbia crest chardonnay grand estates, washington	28
meridian vineyards chardonnay, california	32
clos du bois chardonnay special select, california	32
sebastiani vineyards chardonnay, sonoma county	32
chateau ste. michelle johannisberg riesling, washington	24
segura viudas aria estate brut, spain	29
mumm cuvée brut, napa valley	48
moët & chandon white star france	99

3838 N CAUSEWAY BLVD. | METAIRIE, LA 70002 504-836-5253 | MARRIOTT.COM/MSYMM

