

Catering Menu Ideas

Catering For
Every Event
& Every
Budget

From private affairs to extravagant banquets, Chuck's catering program promotes the celebration of food. With the ability to create a tailored catering menu; Chuck offer's first-class catering solutions to meet the needs of your event while exceeding your highest expectations.

No matter the event, no matter your budget, we can create a menu you and your guest will love. Our clients trust us to play a part in their most important days. You too can enjoy that confidence with your next event.

This menu only serves as a guide to our most popular items. If you don't see an item that you want, don't worry, personal customizing your menu is what sets us apart and makes us the best choice for every event.

Chuck Harris
P.O. Box 795
Nederland, TX 77627
Phone: 409.553.4311
chucks.catering@gmail.com
www.chucks-catering.com
<http://facebook.com/chuck.caters>

Chef Chuck Harris CCC

Chef Chuck Harris CCC is one of the first hospitality Alumni of Lamar University. Chuck received a Bachelor of Science degree in Family and Consumer science, specializing in Hospitality Management. Chuck is still very active in the program and through the Texas Chefs Association, and the American Culinary Federation, he promotes the growth of the school. He serves on the Culinary Board at Lamar and is a member of the Texas Chef's Association and a member of the Sabine Area Restaurant Association.

Harris began his career as Chef at David's Upstairs and later became Sous Chef at the Beaumont Country Club. While serving as Chef and manager at Monaco's Italian Restaurant in Port Arthur, Monaco's was voted best restaurant in a 2000 readers Poll. From there Harris was named the Executive Chef at Holiday Inn Plaza in Beaumont. It was voted "Best banquet Facility" in 2001, 2002, 2003 and 2004. In 2005 Harris was named Chef of the Year by the Golden Triangle Chefs Association. Harris then assumed a position as Chef De Cuisine with L'auberge Hotel and Casino at Jack Daniels Bar and Grill. He was quickly promoted to Executive banquet Chef, winning several awards there as well. In 2008 Harris opened Spindletop Steakhouse and again was named Favorite in Chef and restaurant categories from various polls. In 2009 Harris was selected to represent the state of Texas in the Great American Seafood Cook Off that was aired on Food network where he placed respectfully in the top five. He was also selected to compete in "Chef's Under Fire" and placed second in the Houston Region.

Chef Chuck Harris is very active in sharing his passion with the community. He can be found doing demonstrations, teaching cooking classes, offering his expertise in event planning as well as commercial restaurant consultations. What ever event you have planned, Chef Chuck Harris CCC can deliver; everything from an intimate dinner for two, to a gala for 2000.

*One of the very nicest
things about life is the way
we must regularly stop
whatever it is we are doing
and devote our
attention to eating.*

*~Luciano Pavarotti
and
William Wright, Pavarotti*

Hors d'œuvres Menu

WITH OUT A FORK

(perfect choices for pass by hand appetizers)

*Apricot and Toasted Pecan Canapés
Cucumber Dill Canapés
BLT Canapés
Cajun Seafood Canapés
Potato & Herb Cream Cheese Canapé
Salmon Rosette Canapés
Beef Tender & Blue Cheese Canapés
Red & Black Caviar Canapés
Bacon Cheddar Canapés
Beef Tender & Rayford Canapés
Bleu Cheese & Walnut Canapés
Kingston Chicken & Sweet Potato Canapés
Tomato & Mozzarella Crostinis
Olive or Eggplant Tapenade Crostinis
Soft Shell or Oyster on Crostinis
Grape or Olive Stuffed Cheese Truffles
Brie & Caper Tarts
Hummus Canapés
Bacon Cheddar Roll Ups*

*Goat Cheese Stuffed Strawberries w/ Black Pepper
Variety of Stuffed Quiche
Havarti & Pecan Quesadilla with Pear Preserves
Stuffed Mushroom (Spinach, Sausage or Seafood)
Cheesy Potato Stuffed Mushroom
Brie & Fig Crostinis
Mini Beef Wellingtons with Remoulade
Mini Crab Cakes w/ Cool Lime
Stuffed Filo (Spinach, Sausage or Seafood)
Variety of Stuffed Cherry Tomatoes
Olive & Cheese Skewers
Fresh Sushi with Wasabi, Ginger & Soy
Bloody Mary Oyster Shooters
Shrimp Remoulade Shots
Variety of Fiesta Tortilla Pinwheels
Raspberry & Brie Filo Tarts
Sundried Tomato & Goat Cheese Tarts
Walnut & Brie Tarts
Spinach & Artichoke Cakes with Cool Lime Sauce*

PREMIUM MEATS

(All Pork Loin, Beef, Ham & Turkey include Rolls & Condiments. Substitute Sweet Potato Biscuits for an additional charge)

*~Best Carved on Site~
Chateaubriand w/ Horseradish Cream
Prime Rib w/ Au jus & Horseradish Cream
Beef Tenderloin w/ Horseradish Cream
Steamboat Round w/ Au jus & Horseradish Cream
Italian Stuffed Pork Loin
Stuffed Pork Roulade
Caribbean Stuffed Pork Loin
Horseradish Encrusted Pork Loin
Sesame Seared Tuna w/ Wasabi, Ginger & Soy
Virginia Baked Ham w/ Spicy Mustard*

*~Chicken Tenders~
Delmonico, Oriental Sesame, Spicy Peanut,
Apricot Glazed, Lemon Crème, Creole, Teriyaki
Grecian, Sweet & Sour, Fried or Buffalo Style*

*~Works Well Dressed on a Tray~
Beef Tenderloin w/ Horseradish Cream
Honey Glazed Ham w/ Spicy Mustard
Papaya Smoked Pork Loin w/ Papaya Relish
Polynesian Pork Loin w/ Pineapple Salsa
Cajun Roasted Pork Loin w/ Remoulade
Cajun Fried Turkey w/ Remoulade*

*~Served in a Chafer~
Lemon Ginger Garlic Pork Loin
Horseradish Encrusted Pork Loin
Honey Roasted Pork Loin
Lollipop Lamb Chops
Pork, Tuna, Lamb, Chicken or Beef Kabobs
Chicken or Beef Satay
Sliced Beef Brisket*

IT'S ALL ABOUT SEAFOOD

(All seafood is subject to changes in availability and pricing)

~Specialty Items~

*Low Country Boil
Bacon Wrapped Stuffed Shrimp
Peeled & Deveined Shrimp w/ Cocktail
Boiled Shrimp w/ Cocktail Sauce
Raw Oyster Martini Bar
Bloody Mary Oyster Shooters
Gumbo Shooters with Fried Okra Garnish
Shrimp Scampi or Creole Tuna Kabobs
Smoked Salmon w/ Cream Cheese & Capers
Sesame Seared Tuna with Wasabi, Ginger & Soy
Savory Crawfish Cheese Cake with Ciabatta Crostini
Local Fried Seafood...
Oysters, Shrimp, Crab Claws or Catfish*

~Seafood Nibbles~

*Spicy Crab Cakes w/ Cool Lime Sauce
Crawfish Cakes w/ Remoulade Sauce
Seafood Stuffed Mushrooms
Fried Crawfish Pies
Fried Crawfish or Shrimp Grit Bites
Crawfish or Shrimp Stuffed Filo Cups
Mini Salmon Wellingtons w/ Cool Lime
Fried Soft Shell Crab or Oyster on Crostinis
Fried Shrimp Egg Roll
Smoked Salmon Pinwheels
Salmon Rosettes Canapés
Fresh Sushi w/ Wasabi, Ginger & Soy
Cajun Seafood Canapés
Salmon Mousse Canapés
Fried Crawfish Tails with Remoulade Sauce*

~Soups & Main Dishes~

*Seafood Gumbo w/ Rice
Crab Bisque
Crawfish Bisque
Shrimp & Mango Bisque
Crawfish Étouffée w/ Rice
Shrimp Creole w/ Rice
Cajun Seafood Jambalaya
Shrimp & Grits
Seafood Paella*

~ Seafood Dips~

*Crab Mornay with Toast Points
Crawfish Delight w/ Crostinis
Crème De Shrimp w/ Toast Points
Baked Oyster Florentine w/ Pita Points
Baked Crab Florentine w/ Crostinis
Shrimp Butter w/ Crackers
Spicy Shrimp Dip w/ Crackers
Chilled Spinach & Crab Dip w/ Crackers
Crab Butter w/ Crackers*

~Seafood Salads~

*West Indies Salad
Shrimp Salad
Cajun Seafood Pasta Salad
Shrimp & Artichoke Remoulade
Marinated Crab Claws
Marinated Shrimp with Capers & Onions*

FRIED FAVORITES

*Fried Green Tomatoes w/ Creole Remoulade
Fried Artichoke Hearts
Fried Button Mushrooms w/ Rayford Sauce
Fried Vidalia Onions
Fried Dill Pickle Chips
Fried Okra
Local Fried Seafood...
Oysters, Shrimp, Crab Claws or Catfish
Fried Crawfish Tails with Remoulade Sauce*

*Sweet Potato Bites with Praline Sauce
Andouille & Gouda Grit Bites with Raspberry Habanero Sauce
Bacon Cheddar Grit Bites
Fried Meat Pies
Fried Mushroom Pies
Classic Fried Chicken Tenders
Fried Kibbie Balls w/ Tatziki Sauce
French Fries & Sweet Potato Fries*

SIMPLE SANDWICH CHOICE

*Mini Croissants, Finger Sandwich Style or Tortilla Wraps
filled with
Assorted Meats & Cheeses, Gourmet Chicken Salad, Tuna Salad, Ham Salad, Egg Salad or Pimento Cheese*

Cucumber Dill Tea Sandwiches, Cucumber Goat Cheese Sandwiches, Fiesta Tortilla Pinwheels

~Minis~

Mini Reuben's, Mini Pulled Pork, Mini Hamburgers, Mini Muffulettas, Mini Chicken, Mini Blackened Fish

HOT BITES

<i>Variety of Stuffed Quiche</i>	<i>Goat Cheese & Sundried Tomato Tarts</i>
<i>Stuffed Potato Skins w/ Sour Cream</i>	<i>Raspberry & Brie Filo Tarts</i>
<i>Seafood, Sausage or Spinach Stuffed Mushrooms</i>	<i>Spanikopita</i>
<i>Cheesy Potato Stuffed Mushrooms</i>	<i>Spinach & Artichoke Cakes w/ Cool Lime Sauce</i>
<i>Drummettes...</i>	<i>Beef Wellingtons w/ Remoulade</i>
<i>Fried, Buffalo or Honey BBQ</i>	<i>Chicken Wellingtons</i>
<i>Meatballs...</i>	<i>Sausage & Gouda Stuffed Filos</i>
<i>Teriyaki, Italian, Swedish, BBQ or Sweet n Sour</i>	<i>Havarti & Pecan Quesadilla w/ Pear Preserves</i>
<i>Sugar Glazed Bacon Wrapped Water Chestnuts</i>	<i>Bacon Cheddar Roll Ups</i>
<i>Eggplant Rolo</i>	

DIP & SPREADS

<i>Goat Cheese Torte w/ Homemade Bagel Chips</i>	<i>Chilled Spinach & Artichoke Dip w/ Crackers</i>
<i>Bacon Cheese Ring w/ Butter Crackers</i>	<i>Shrimp Butter w/ Butter Crackers</i>
<i>Caviar Pie w/ Bagel Chips</i>	<i>Spicy Shrimp Dip w/ Butter Crackers</i>
<i>Strawberry Brie w/ Ginger Snaps</i>	<i>Gourmet Chicken Salad w/ Crackers</i>
<i>Kahlua Nut Brie w/ Ginger Snaps</i>	<i>Hawaiian Chicken Salad w/ Crackers</i>
<i>Italian Herb Spread w/ Crudités</i>	<i>Pineapple Spread w/ Crackers</i>
<i>Cheddar Beer Dip with Pretzels</i>	<i>Olive or Eggplant Tapenade w/ Crostini</i>
<i>Zesty Ranch Spread w/ Crudités</i>	<i>Black Eyed Pea Caviar w/ Tortilla Chips</i>
<i>Sundried Tomato Spread w/ Crudités</i>	<i>Bruschetta with Toasted Baguette's</i>
<i>Seven Layer Bean Dip w/ Tortilla Chips</i>	<i>Hot Artichoke & Cheese Dip w/ Pita Points</i>
<i>Hot Spinach & Artichoke Dip w/ Pita Points</i>	<i>Crawfish Delight w/ Crostinis</i>
<i>Crab Mornay w/ Crostinis</i>	<i>Crème De Shrimp w/ Toast Points</i>
<i>Baked Crab Florentine w/ Crostinis</i>	<i>Baked Oyster Florentine w/ Pita Points</i>
<i>Papaya Salsa w/ Tortilla Chips</i>	<i>Crab Butter w/ Crackers</i>
<i>Roasted Red Pepper Hummus w/ Pita Bread</i>	<i>Brie Trio w/ Savory or Sweet Wafers</i>
<i>Mediterranean Hummus with Pita Bread</i>	<i>Cream Cheese & Pepper Jelly Ring with Wheat Crisps</i>

FRESH SALADS, VEGGIES & MORE

~Pasta Salads~

Cajun Seafood Pasta Salad
Italian Pasta Toss
Caribbean Pasta Salad
Greek Pasta Salad
Garden Veggie Pasta Salad
Grilled Chicken Penne Pasta Salad

~Other Fresh Salads~

Fiesta Black Bean Salad
Mediterranean Rice Salad
Tabuli Salad
Marinated Black Eye Pea Salad
Cucumber Tomato & Mozzarella Salad
Cucumber Tomato & Artichoke Salad
Asparagus Cucumber & Rice Salad
Layered Tomato, Basil & Mozzarella Salad
Antipasto Salad

~Seafood Salads~

West Indies Salad
Shrimp Salad
Shrimp & Artichoke Remoulade

~Veggies~

Bacon Wrapped Snap Bean Bundles
Marinated Grilled Veggies
Grilled Veggie Kabob
Braised Asparagus w/ Lemon Dill Sauce
Prosciutto Wrapped Asparagus
Stuffed Cherry Peppers
Variety of Olives
Veggie Jubilee w/ Ranch Dip

Deviled Eggs
Stuffed Cherry Tomatoes ...
Guacamole, Chicken Salad or Shrimp Mousse

CHEESES & FRUITS

~Gourmet Cheese & Berries Display~

Wedges of Brie, Aged Bleu Cheese, Smoked Gouda,
Havarti & Sharp Cheddar
Variety of Seasonal Berries & Fresh Breads

~Three Cheese Fondue~

Hot Cheese Blend with
Fresh Crudités, Breadsticks, Meatballs, Cubed
Ham & Roasted Potatoes

~Gourmet Brie~

Brie Trio w/ Savory or Sweet Wafers
Kahlua Nut Brie w/ Ginger Snaps
Strawberry Brie w/ Ginger Snaps
Brie & Fig Preserves with Flat Bread Crackers

Bacon Cheese Ring with Butter Crackers
Cream Cheese & Pepper Jelly Ring with Wheat Crackers

~Fruit & Cheese Extravaganza~

Fresh Cut Melon, Pineapple, Strawberries & Grapes
Cut Cheddar, Pepper Jack, Swiss or Gouda
Served with Gourmet Crackers

~Strawberry Tree~

Served with Chocolate Fondue
Add to your Fruit & Cheese Display to make it special.

~Cheese Truffle Display~

Feta Truffles with Olives & Baby Tomatoes
Gorgonzola Truffles with Sliced Pears & Apples
Goat Cheese Truffles with Dried Figs & Apricots

Tomato & Mozzarella Skewers
Cheese & Olive Skewers
Goat Cheese Torte with Bagel Chips

MEDITERRANEAN SPECIALTIES

Roasted Red Pepper Hummus w/ Pita Bread
Tabuli Salad
Mediterranean Rice Salad
BaBa Ghannuj w/ Pita Bread
Layered Tomato Basil & Mozzarella
Goat Cheese Torte w/ Homemade Bagel Chips
Rolled Meats & Antipasto Tray
Gourmet Cheese & Bread Display
Variety of Olives
Antipasto Salad
Mediterranean Hummus with Pita Bread
Spanikopita

Fried Kibbie with Tzatziki Sauce
Grape Leaves
Mediterranean Rice
Tandori Wings w/ Tzatziki Sauce
Stuffed Cherry Peppers
Roasted Red Pepper Skewers
Prosciutto Wrapped Melon
Prosciutto Wrapped Bread Sticks
Prosciutto Wrapped Asparagus
Cheese & Olive Skewers
Hummus Canapés
Beef, Lamb, Chicken or Veggie Kabobs

ASIAN INFLUENCES

Teriyaki Chicken Satay
Wontons
Shrimp or Chicken Egg Rolls
Sweet n Sour Chicken
Asian Cole Slaw
Lo Mien
Oriental Sesame Chicken Tenders
Apricot Glazed Chicken Tenders

Fresh Sushi with Wasabi, Ginger & Soy
Crab Rangoon
Sesame Seared Tuna w/ Wasabi, Ginger & Soy
Teriyaki Chicken Kabobs
Fried Rice
Beef & Broccoli Stir Fry
Spicy Peanut Chicken Tenders
Marinated Beef Satay

SOMETHING SWEET

Strawberry Tree with Chocolate Ganache
Towering Tree of Strawberries
Warm Chocolate Ganache for Dipping

Gourmet Cookies & Brownies

Mini Pastries
Bite Size Versions of your all time favorite
Pies, Cheese Cakes & Mediterranean Sweets

Chocolate Cups
Chocolate Cups with Delectable Fillings

Candies
Homemade Candies like Mom used to make

Cupcake Station
Guests create their own cupcake by choosing from fun
frostings & toppings

Chocolate Fondue
Warm Chocolate Ganache
Pretzels, Marshmallows, Rice Krispy Treats, Sugar
Wafers, Stemmed Cherries & Fresh Fruit

Bananas Foster Flambé
Prepared on Site with Hand Dipped Vanilla Ice Cream

Cherries Jubilee Flambé
Prepared on Site with Hand Dipped Vanilla Ice Cream

Liqueur Cups
Chocolate Cups filled with Kahlua, Baileys or Grand
Marnier

Old Fashioned Ice Cream Bar
Hand Dipped Ice Cream with all kinds of toppings to
choose from

POPULAR STATIONS

Potato Stations

Whipped Idaho w/ Sour Cream, Cheese, Bacon Bits & Chives
Whipped Sweet w/ Honey Butter, Brown Sugar & Pecans

Grits Station

Creamy Buttered Grits
Choose your topping: Sautéed Shrimp, Crawfish Sauce, Sausage Creole & Pork Grillades

Cheese Fondue Station

Three Cheese Fondue with Meatballs, Potatoes & Crudités for Dipping

Salad Station

Make your selections from our list of Fresh Salads
Add a Garden Salad for a Fresh Look

Grill Top Station

The possibilities are endless
Grilled Sandwiches or Pancakes to Stir Fry

Omelet Station

Your guests will enjoy personalizing their Omelets made to order

Mexican Station

Make it a Fiesta!
Nachos, Fajitas or Tacos may be among your choices

Oyster Martini Station

A local favorite
Raw Oysters in a Martini Glass

Southern Station

The possibilities are endless ~be creative here!
Grits, Fried Green Tomatoes, Fried Dill Pickles or Anything Fried

Pasta Station

Bowtie & Penne Pasta accompanied by Chicken, Shrimp, Beef or Sausage & a Variety of Sauces

Soup Station

Choose from a variety of Gus's Famous Soups
Served with Fresh Baked Bread

Carving Station

Our Select Meats Carved on Site
All accompanied with Rolls & Condiments

Seafood Station

Your choices are unlimited from our "Its All About the Seafood" Section

Mediterranean Station

Make your selections from our Mediterranean Specialties

Italian Station

Combine pastas, gourmet pizza, cheeses & salads

Asian Station

Create your own menu inspired by our "Asian Influences" Section
Make it special by serving from Take-Out Boxes

Low Country Boil

Shrimp, Sausage, Corn, Potatoes & Button Mushrooms
Could you ask for anything more?

All American Station

Simply Beef, Potatoes & Veggies of your choice
Steamboat, Potato Skins & Snap Bean Bundles are good choices

BRUNCH IDEAS

Virginia Baked Ham w/ Biscuits Carved on Site

Omelet Station

Shrimp & Grits

Variety of Egg Casseroles

Eggs Benedict

Potato Browns w/ a variety of Toppings

Grits Station

Quiche or Variety of the Mini Version

Mini Muffins & Sweet Breads

West Indies Salad

Shrimp & Artichoke Remoulade

Peeled & Deveined Shrimp

Choices from our Salad Section

Smoked Salmon with Cream Cheese & Capers

Kahlua Nut Brie w/ Ginger Snaps

Fruit & Cheese Extravaganza

Gourmet Cheese & Berries Display

Prosciutto Wrapped Melon or Asparagus

TRADITIONAL DINNER PLAN

BUFFET STYLE

CHOOSE ONE, TWO OR THREE ENTREES

~Meat~

Sirloin Tips w/ Gravy
Steamboat Round w/ Au jus
Roast Beef w/ Gravy
Beef & Pepper Steak
Beef Stroganoff
Grecian Beef Kabobs
Beef Fajitas
Oriental Beef Stir Fry
Cajun Pork Loin
Lemon Ginger Pork Loin
Honey Cranberry Pork Loin
Papaya Smoked Pork Loin
Honey Bar B Que Pork Loin
Caribbean Pork Loin
Pork Loin w/ Apple Dumplings
Italian Stuffed Pork Loin
Peachy Mustard Pork Loin

~Poultry~

Monterey Chicken
Italian Herb Chicken
Chicken Cacciatore
Lemon Crème Chicken
Chicken Delmonico
Chicken Cordon Bleu
Teriyaki Citrus Chicken
Grecian Chicken Kabobs
Hawaiian Chicken
Oriental Sesame Chicken
Caribbean Coconut Chicken
Santa Fe Chicken
Jamaican Chicken
Honey Bar B Que Chicken
Cajun Chicken
Mediterranean Stuffed Chicken

~Seafood~

Seafood Gumbo
Crawfish Étouffée
Shrimp Creole
Corn & Crab Bisque
Shrimp & Mango Bisque
Crème De Shrimp
Crème Oyster Florentine
Pecan Crusted Catfish
Cajun Seafood Jambalaya
Shrimp & Wild Rice
Shrimp Alfredo
Stuffed Flounder
Shrimp Scampi Kabobs
Seafood Pie
Seafood Au Gratin

CHOOSE ONE SALAD

Garden Salad
Spring Mix Salad
Mandarin Orange Salad
Caesar Salad

Greek Salad
Marinated Veggie Salad
Tomato Cucumber & Artichoke Salad
Cucumber Tomato & Mozzarella Salad

CHOICE OF SIDES

CHOOSE ANY TWO

Twice Baked Potato Casserole
Roasted Parmesan Potatoes
Bleu Cheese Smashed Potatoes
Garlic Smashed Potatoes
Smashed Potatoes
Rosemary Roasted Potatoes
Parsley New Potatoes
Macaroni & Cheese
Pasta Alfredo
Creamy Cheese Grits
Wild Rice Pilaf w/ Mushrooms
Indian Apricot Rice
Pineapple Wild Rice
Saffron Rice
Spanish Rice

Seasoned Green Beans
Honey Green Beans with Pecans
Broccoli w/ Cheese Sauce
Glazed Baby Carrots
Veggie Medley
Spinach Medley
Baby Green Lima Beans
Early Peas w/ Carrots
Speckled Butter Beans
Field Peas w/ Snaps
Black Eyed Peas
Steamed Summer Squash
Black Beans w/ Sour Cream
Caramelized Sweet Potatoes
Sweet Potato Soufflé

DESSERT CHOICES

CHOOSE ONE

Cheesecake with Caramel Pecan Topping
Cheesecake with Strawberry Topping
Bread Pudding with Caramel Sauce
Apple or Peach Cobbler
Banana Pudding

Strawberry Trifle
Coconut, Lemon or Chocolate Cream Pie
Italian Cream Cake
Chocolate Cake with Chocolate Icing
Carrot Cake

~Yeast Rolls with Butter are included~

chuck's
catering & special events

PREMIER DINNER PLAN

PLATINUM DINNER

Prime Rib w/ Peppercorn Au Jus
Chateaubriand w/ Garlic Butter
Filet Mignon w/ Mushroom Merlot Sauce
Sliced Beef Tenderloin w/ Merlot Sauce

Italian Herb Lamb Chops
Grecian Rack of Lamb w/ Mint Jelly
Beef Wellington w/ Portabella Sauce
Veal Scaloppini

GOLD DINNER

Grilled Mahi Mahi w/ Crawfish Sauce
Crab Stuffed Portabella Mushroom Caps
Jumbo Shrimp Scampi w/ Garlic Butter
Seared Yellow Fin Tuna w/ Creole Sauce
Lump Crab Cakes with Corn Relish & Citrus Aioli

Pecan Crusted Snapper w/ Sauce Meuniere
Bourbon Smoked Salmon Steaks
Bacon Wrapped Stuffed Jumbo Shrimp
Crab Stuffed Flounder
Blackened Grouper with Crab Mornay Sauce

DIAMOND DINNER

Chicken Florentine w/ Artichokes
Crabmeat Stuffed Chicken Breast
Pecan Crusted Chicken on Sweet Potato Nest

Stuffed Pork Roulade w/ Smoked Gouda Sauce
Pork Medallions with Merlot Sauce
Pork Tenderloin w/ Caramelized Apples & Onions

Choose appetizers from our Main Menu to complement your meal

CHOICE OF SIDES

Bleu Cheese Smashed Red Potatoes
Roasted Garlic New Potatoes
Rosemary Roasted New Potatoes
Piped High Twice Baked Potatoes
Wild Rice Pilaf w/ Mushrooms
Swirled Sweet & Yukon Gold Potatoes

Braised Asparagus
Oven Roasted Vegetables
Bacon Wrapped Snap Bean Bundles
Glazed Baby Carrots
Creamy Smoked Gouda Grits
Baked Sweet Potatoes with Brown Sugar & Pecans

SALAD CHOICE

*Spring Mix Salad w/ Sliced Strawberries, Bleu
Cheese Crumbles & Sugared Pecans*

~
Raspberry Hazelnut Vinaigrette Dressing

*Mixed Greens w/ Sliced Cucumber, Cherry Tomatoes,
Smoked Bacon & Shredded Cheese*

~
Ranch or Bleu Cheese Dressing

*Crisp Romaine Lettuce w/ Mandarin Oranges, Goat
Cheese Crumbles & Toasted Almonds*

~
Citrus Vinaigrette Dressing

*Greek Mountain Salad w/ Pepperoncini, Greek
Olives, Feta Cheese & Slice Red Onions*

~
Grecian Dressing

DESSERT CHOICE

Italian Cream Cake

Crème Brûlée

Fruit Compote w/ Vanilla Custard

Chocolate Debauch Cake

Pistachio Cake

Dark Chocolate Cake

Cappuccino Mousse w/ Pirouette Wafers

Red Velvet Cake

Key Lime Tart w/ Lime Coulee

Tiramisu

Caramel Pecan Cheesecake

Strawberry Topped Cheesecake

Panna Cotta & Fresh Berries

White Chocolate Mousse in Chocolate Cup

CHOICE OF FRENCH, YEAST ROLL OR PISTOLETTES
COFFEE AND ICED TEA ARE INCLUDED

chucks.catering@gmail.com
<http://facebook.com/chuck.caters>

P.O. Box 795
Nederland, TX 77627
Phone: 409.553.4311

REHEARSAL DINNER IDEAS

*Low Country Boil
Shrimp or Crawfish
Corn on the Cob, New Potatoes, Conecuh Sausage & Button
Mushrooms
Served in a Pirogue Boat with all the fixings*

*Backyard BBQ
Pick from Pork, Chicken or Beef
Potato Salad, Coleslaw & Baked Beans make it complete*

*Family Style Italian Dinner
Big Platters of Spaghetti with Meatballs or Egg Plant
Parmesan
Giant Bowls of Fresh Salad & Rustic Breads*

*Traditional Buffet
Choose from our many options on the Traditional Dinner
Buffet*

*Steak Dinner
Your choice of Rib eyes or New York Strips
Grilled on Site
Accompanied by Baked Potatoes, Veggies & Salad*

*Fish Fry
Southern Fried Fish & Grits
Add some Shrimp & Crab Claws to make it special*

*Mexican Fiesta Buffet
Chips & Salsa at the Table
Fajita, Tacos, Quesadillas, Rice & Beans on the Buffet*

*Full Service Plated Dinner
Customize your menu from the Premiere Dinner Plan*

DON'T FORGET THE BEVERAGES

*Non Alcoholic Beverage Station
Sweet Tea, Unsweetened Ice Tea & Lemonade
Served in Decorative Drink Dispensers*

*Full Liquor Bar
Vodka, Rum, Gin, Scotch, Whiskey & Bourbon
Traditional Mixers, Soft Drinks, Juices & Bar Fruits
Domestic & Imported Beers
Your Choice of Select Wines*

*Signature Drinks
His & Her Favorites showcase the Bride & Groom
Be Creative with the Names- Make it your own!*

*Traditional Punch
Clear Fruit Punch served in a pretty punch bowl
Give us Grandma's Secret Recipe & we will make it just like
she used to*

*Coffee Cordial Bar
Fresh Brewed Coffee
Flavored Creamers & Liqueurs with Whipped Topping*

*Old Fashioned Soda Bar
Old fashioned cokes, root beer & orange soda served in
galvanized tubs*

*Coffee Service
Fresh Brewed Coffee
Sweeteners & Creamers*

*Beer & Wine Bar
Domestic & Imported Beers
Select Wines
Soft Drinks included*

*Flavored Iced Teas
Strawberry Tea, Peach Tea, Blueberry Tea, Mango Tea,*

*Homemade Lemonade
Garnished with Mint & Sliced Citrus
Served in Mason Jars*

*Frozen Drink Bar
Alcohol or not – your choice
A variety of frozen drink options
(Drink machine must be rented from rental company)*

*Snow Cone Station
Shaved Ice with a variety of flavors
(Snow Cone machine must be rented from rental company)*

chucks.catering@gmail.com
<http://facebook.com/chuck.caters>

P.O. Box 795
Nederland, TX 77627
Phone: 409.553.4311

WEDDINGS, CORPORATE EVENTS, PRIVATE PARTIES, SHOWERS
RESTAURANT CONSULTING, REHEARSAL DINNERS, & MORE

Special Thanks to....

Leigh Payne
owner-creative director

leighpaynecreative@gmail.com
www.leighpaynecreative.com