

EVENT CATERING MENU

CAESAR SUPERDOME

SMOOTHIE KING[®] CENTER

CHAMPIONS SQUARE

WELCOME!

INDEX

Congratulations on your decision to hold your special event here with us. They are great venues for fun and memorable entertaining.

As a leader in event hospitality, our entire team of culinary professionals at Centerplate Catering is at your service. We understand how to reduce the stress of planning your event, and we're dedicated to supporting your success. We're truly excited for the opportunity to help you and your guests have a great time!

This season, our catering menu features a number of changes that we think you'll enjoy. From innovative new signature dishes using local ingredients, to regional favorites, all the food and beverage choices we're suggesting are carefully chosen and specially prepared to encourage and complement good times.

And of course we always welcome special requests. Please don't hesitate to ask our Chef to create for something special for your next event.

Here's to great times and a truly memorable experience. Thanks for joining us!

Justin Roux

Justin Roux, Director of Suites and Catering
Centerplate
504.558.6276 Ext. 6276
justin.roux@centerplate.com

CENTERPLATE'S COMMITMENT TO SAFETY

Centerplate, the exclusive caterer at Caesars Superdome, the Smoothie King Center and Champions Square is looking forward to welcoming back our guests with an array of new safety and sanitation procedures to ensure the safe delivery of food and beverage services. The safety of our guests, employees, and work associates remains at the forefront of all the Centerplate/Sodexo hospitality venues. Our commitment to safety and sanitation programs continues with our suppliers and vendors to be sure they are placing the same elevated focus on safety that you would expect from us.

Centerplate will implement and ensure compliance of CDC and state or local health directives. We will work with the local health department, provide continued training on new standards of operation at pre-shift team meetings and interact with our clients to educate everyone on our new safety protocols.

Our culinary team, headed by **Executive Chef Lenny Martinsen**, is working to adapt traditional services and menus to work within the “new norm”. Emphasis will include modified buffet services, offering of some individually packed selections, specialized packaging, and new pricing to accommodate safe and appropriate food and beverage services on behalf of all of the attendees.

Centerplate will provide all our employees with the necessary PPE required to perform their tasks in a safe manner. Here are some of the new policies and procedures to be implemented:

- Masks and gloves for all team members will be provided
- All staff will go through employee wellness screening upon arrival prior to reporting to their assigned work area
- Employees will receive specialized health and safety training
- Targeted sanitation and cleaning schedules
- Wrapped flatware

As your food service partner, Centerplate has always “made it better to be there” for our guests and employees, and as we enter the “new norm”, rest assured you can depend on Centerplate to “make it safer to be there as well!”

INDEX

PAGE

Breakfasts	7	Inspired Entrées	18
A La Carte	8	Desserts	19
Boxed Lunches	9	Sweet Stations	20
Packages	10	Culinary Attended Action Stations	21-22
Hors d'Oeuvre	11	Carving Stations	23
Appetizers	12	Beverages	24-25
Buffets	13-16	Wine	26-27
Specialty Salads	17	Banquet and Catering Policies	28-29

INDEX

Click on any of the INDEX items
to jump immediately to that page.

SERVICE DIRECTORY

INDEX

Centerplate Premium Service Manager	504.558.6276
Centerplate Fax Line	504.587.7939
General Information	504.587.3663
Lost and Found	504.587.3900

Gluten Free Selections

These selections are prepared to exclude gluten from the list of ingredients. Please notify us if you have a gluten allergy. Centerplate does not operate a dedicated gluten-free preparation or service space. Dishes made on-site are prepared on shared equipment and may come into contact with other products containing gluten or other allergens such as nuts.

CENTERPLATE'S COMMITMENT TO QUALITY

INDEX

Our meticulous quality assurance programs ensure we have the right systems and people in place to deliver the outstanding results our hosts seek.

We are very supportive of offering healthy choices at events by providing a wealth of fresh, customizable, and varied options that include low calorie, low-salt, low-fat, low-sugar, vegan, and gluten-free offerings, among others. Fresh fruit and vegetables, meatless entrees marketed to the mainstream, and light options are all very popular among our attendees.

Our catering menus include fresh fruit platters, fresh vegetable crudité, grilled vegetable platters, customizable salads, fresh seafood, grilled chicken, farm fresh vegetables, whole grain side selections, hummus and carved-to-order roasted turkey, and lean meats.

Our culinary staff is available to assist event planners throughout their planning process to design menus that are appealing, affordable and in keeping with their wishes. We solicit event organizers to determine the best selections and special options for their guests.

We have a wide variety of beverages, snacks, and main course options at every meal as well as retail and grab-and-go. Lean proteins and whole grains are available, as are water and unsweetened beverages. Many of our event services include Chef-attended action stations where guests may assemble their own ingredients for preparation, having control over what and how much goes into a dish.

We look forward to serving you!

BREAKFASTS

Prices listed are per guest. Minimum of 25 guests.

CONTINENTAL BREAKFAST

Rise and Shine \$16

Bakery-fresh muffins and pastries, a fresh fruit display, yogurt, orange juice, assorted hot teas and premium brewed coffee

BREAKFAST BUFFETS

Bayou Breakfast Buffet \$25

Thick-cut smoked bacon, and maple link sausage with scrambled eggs, rosemary-garlic breakfast potatoes, assorted muffins and a fresh fruit display. Served with orange juice, assorted hot teas and premium brewed coffee

BREAKFAST ENHANCEMENTS

Omelet Station* \$9

Farm fresh eggs prepared to order by our uniformed culinary professionals. Fillings include mushrooms, peppers, onions, diced ham, bacon, sausage, spinach, tomatoes, cheese and salsa (Egg substitute available upon request)

Belgian Waffle and Griddle Cake Station* \$8

Prepared to order by our uniformed culinary professionals. Served with warm maple syrup, whipped cream, honey, butter and fresh seasonal berries

Oatmeal Station \$7

Served with butter, brown sugar, milk, honey, diced apples, and golden raisins

Grits Station \$8

Served with butter, bacon, cheese, sausage, diced ham, green onions

Biscuits and Gravy \$8

Country biscuits served with a traditional sausage gravy, honey, and butter

Breakfast Vegetarian Burritos \$8

Flour tortilla, scrambled eggs, roasted pepper, black bean, pepper jack, and potatoes

Breakfast Burritos \$8

Flour tortilla, scrambled eggs, roasted pepper, breakfast sausage, pepper jack, and potatoes

Bienville Breakfast Sandwich \$10

French toast, breakfast sausage, scrambled eggs, topped with powdered sugar

*Requires a culinary professional \$150

INDEX

A LA CARTE

INDEX

Bagels and Cream Cheese (per dozen)	\$38
Assorted Breakfast Pastries (per dozen)	\$38
Breakfast Breads (per loaf)	\$34
Donuts (per dozen)	\$38
Sliced Seasonal Fruit and Berries (per guest)	\$8
Hummus and Pita (per guest)	\$8
Whole Fresh Fruit (each)	\$2
Assorted Individual Yogurts (each)	\$4
Fruit and Yogurt Parfait (each)	\$9
Assorted Cold Cereals with Milk (each)	\$6.50

Granola Bars (each)	\$3
Milk (each)	\$4
Fruit Juice (each)	\$4.50
Coffee and Decaffeinated (per gallon)	\$38
Hot Tea (12 tea bags)	\$38
Iced Tea (per gallon)	\$38
Kettle Chips and Roasted Onion Dip (per pound)	\$26
Tortilla Chips and Salsa (per pound)	\$26
Pretzels (each)	\$3
Assorted Potato Chips (each)	\$3

Cajun Party Mix (per pound)	\$26
Popcorn (per pound)	\$28
Roasted Fancy Mixed Nuts (per pound)	\$28
Freshly Baked Cookies (per dozen)	\$38
Freshly Baked Double Fudge Brownies (per dozen)	\$38
Mini Assorted Cupcakes (per dozen)	\$44
Rice Krispies Treats (per dozen)	\$38
Full Sized Assorted Candy Bars (each)	\$4

BOXED LUNCHES

Prices listed are per guest. Minimum of 25 boxes per selection.

All Boxed Lunches include a bag of potato chips, fresh fruit, a fresh baked cookie and bottled water.

Classic \$20

Your choice of:

- **Ham and Cheddar**
- **Turkey and Dill Havarti**
- **Marinated Mushrooms** with a generous selection of fresh vegetables
- **Roast Beef and Swiss Cheese**

Chef's Signature \$22

Your choice of:

- **Curried Chicken Salad** on ciabatta bread
- **Smoked Turkey Breast** on a croissant with herbed cream cheese and cranberry chutney
- **Grilled Portobello Mushrooms** on ciabatta bread with sun-dried tomato hummus
- **Roast Beef** on an onion Kaiser roll with horseradish mayonnaise and sliced red onions

Gourmet Wraps \$20

Your choice of:

- **Chicken Caesar Wrap** – Chicken breast, romaine lettuce, Parmesan cheese and Caesar dressing, tossed and rolled in a large flour tortilla
- **Turkey BLT Wrap** – Thinly sliced turkey breast, strips of crisp bacon, green leaf lettuce, tomato and Swiss cheese rolled into a large tortilla. Served with country mustard
- **Mediterranean Vegetable Wrap** – Tomatoes, cucumbers, bell peppers, red onions, mixed baby lettuce, Kalamata olives and feta cheese rolled in a large tortilla. Served with Greek dressing
- **Asian Chicken Wrap** – Chicken breast, toasted almonds, green onions, rice noodles and romaine lettuce, tossed and rolled in a large flour tortilla. Served with sesame-ginger dressing

PACKAGES

Prices listed are per guest. Minimum of 25 guests.

Grill \$20

Hamburgers and hot dogs, buns, baked beans, cheese and condiments. Served with freshly baked cookies

Nacho Bar \$20

(Choice of two)

Taco meat and seafood with tortilla chips, nacho cheese, jalapeños, shredded cheese, green onions and sour cream

Barbeque \$24

Slowly simmered pulled pork, and barbequed chicken breasts, onion Kaiser rolls, sesame buns, baked beans and condiments. Served with freshly baked cookies

Little Italy \$24

Classic lasagna, grilled vegetable lasagna, peas, garden-fresh green salad with Ken's ranch and balsamic vinaigrette dressings and garlic bread. Served with freshly baked cookies

South of the Border \$24

Shredded chicken enchiladas, cheese enchiladas, Southwest salad and Spanish rice, served with black beans, sour cream, salsa fresca, guacamole and tortilla chips. Includes cinnamon-sugar dusted churros

Pacific Rim \$25

Grilled teriyaki chicken and marinated top sirloin, yakisoba noodles, stir-fried garden fresh vegetables and white rice. Served with vegetarian egg rolls, sweet chili dipping sauce, Chinese hot mustard and freshly baked cookies

Orleans \$25

Blackened chicken, and blackened catfish, Cajun rice, fresh vegetables. Served with classic bread pudding with a caramel sauce

NOLA Lunch \$22

Chicken and sausage gumbo, potato salad, fried fish, tartar sauce, and assorted cookies

Au Bayou \$22

Red beans, white rice, smoked sausage, corn bread, cabbage and assorted cookies

INDEX

HORS D'OEUVRE

Prices listed are for 100 pieces. Minimum of 100 pieces per selection.

INDEX

Crispy Eggrolls \$350
Served with sweet chili sauce

Vegetarian Eggrolls \$350
With sweet chili sauce

Southwest Eggrolls \$350
With a chipotle sour cream

GF Caprese Salad Skewers \$300
Fresh mozzarella cheese with
grape tomatoes and basil, served
on skewers with a balsamic syrup

Crawfish Wontons \$450
Served with Thai chili sauce

**GF Herb and Parmesan
Stuffed Mushrooms** \$350
White button mushrooms stuffed
with fresh herbs and Parmesan cheese

Crispy Chicken Tenders \$350
Southern-fried chicken tenders
served with ranch dressing
and barbeque sauce

Meat Pies \$350
Louisiana fried pies filled with seasoned
beef and pork and baked in flaky
dough. Served with Cajun ranch dip

GF Antipasto Skewers \$400
Local and imported cheeses, cured
meats and grilled vegetables on skewers

Chicken Drumettes \$350
Battered and deep fried. Served
with Buffalo hot sauce and blue cheese

**GF Spicy Thai Chili Glazed
Chicken Skewers** \$450
Grilled and house-marinated

Catfish Fingers \$450
Fried golden brown and
served with rémoulade sauce

Fried Shrimp \$450
Fried golden brown and
served with rémoulade sauce

Bacon Jam Burger Sliders \$450
Mini hamburger served with
Homemade bacon jam

Pulled Pork Sliders \$450
Mini pulled pork sandwich
With a jalapeño coleslaw

Louisiana Lump Crab Cakes \$600
Served with house-made remoulade,
cocktail sauce and sliced lemon

Crabcake Sliders \$600
Served with rémoulade sauce

APPETIZERS

Prices listed are per guest. Minimum of 25 guests.

Spinach Artichoke Dip **\$9**

Served with pita and crackers

GF Wing Sampler **\$11**

Buffalo, barbeque and teriyaki chicken wings served with ranch dressing and celery sticks

GF Local and Imported Cheese Display **\$9**

Served with crackers

GF Seasonal Fruit and Berries **\$8**

A selection of the freshest available seasonal fruits and berries with minted yogurt dip

Charcuterie Board **\$11**

Locally made artisan salumi, sausage and pâté, served with pickled vegetables, stone-ground mustard, marmalade and sliced baguette

GF Basket of Garden Fresh and Local Crudités **\$8**

Fresh celery, peppers, broccoli, zucchini, yellow squash, red radishes, cauliflower and carrots with ranch dip

Mediterranean Platter **\$16**

Hummus dip, black olive tapenade, minted cous cous, tahini, a selection of cured olives and Greek feta. Served with assorted flatbread and toasted pita triangles

INDEX

BUFFETS

Prices listed are per guest. Minimum of 25 guests.

Served with freshly brewed coffee and iced tea.

THE DELICATESSEN \$25

- **Pasta Salad** – Farfalle pasta, marinated crisp vegetables, garlic, red onions, mushrooms, fresh herbs and olive oil
- **Potato Salad** – New red potatoes tossed with green onions, sour cream and fresh dill
- **Deli Sandwiches**
 - Smoked turkey breast and New York cheddar
 - Rare roast beef and provolone
 - Maple glazed ham and baby Swiss
- **Whole Fresh Fruit Basket** – Crisp and ripe seasonal fruit
- **Assorted Cookies and Brownies** – An assortment of large gourmet cookies and buttery chocolate, chewy brownies

HACIENDA PLAZA \$36

- **Corn, black beans, fire roasted peppers, tomato gems, crispy romaine, Cotija cheese and crispy tortilla strips** – Served with chipotle avocado ranch and lime chili vinaigrette
- **Roasted root vegetables, red rice, dried local stone fruit** – Served with honey-mango habanero vinaigrette
- **Pioneer Chicken** – Enhanced by red pepper, sweet onion and mushroom
- **Barbacoa of Beef** – With chipotle sour cream diablo sauce
- **Southwest Blended Rice**
- **Southwestern Corn** – On the cob with chipotle lime butter
- **Tres Leches Cake**
- **Flan**

INDEX

BUFFETS continued

Served with freshly brewed coffee, hot tea and iced tea

NOLA BARBEQUE **\$38**

- **Classic Caesar Salad** – Romaine lettuce tossed with garlic croutons, shaved Parmesan cheese and traditional Caesar dressing
- **Roast Chicken** – Whole free range birds, slowly roasted with seasonings and herbs. Cut into parts and served with smoked tomato jam
- **Beef Brisket** – Smoked over chucks of hard maple wood until fork tender. Sliced thin and served with our sweet and zesty barbeque sauce
- **Baked Beans** – A traditional barbeque accompaniment, simmered in Louisiana sugar cane molasses
- **Seasonal Fresh Vegetables** – The Chef's selection of the freshest garden vegetables available
- **Hash Browns Casserole** – Layers of potatoes, caramelized onions and a blend of local sharp and mild cheddar cheeses. Baked to a golden crisp
- **Cheddar Cheese Biscuits** – Served warm with honey and butter
- **Apple Crisps** – Apples baked with cinnamon and brown sugar in a flaky pie dough crust. Served with whipped cream
- **Pecan Pie** – Southern pecans, baked with molasses and bourbon over a short dough crust. Served with a maple-vanilla sauce

INDEX

BUFFETS continued

Served with freshly brewed coffee, hot tea and iced tea

FLEUR DE LIS BUFFET **\$45**

Please select two options from the following Salads:

- **Field Greens Salad**
Mesclun mix, plum tomatoes, carrots and house-made croutons. Herb balsamic vinaigrette
- **Classic Caesar Salad**
Romaine lettuce tossed with garlic croutons, shaved Parmesan cheese and traditional Caesar dressing
- **Garden Salad**
Shredded carrots and red cabbage, grape tomatoes, cucumbers and red radishes. Lemon basil vinaigrette or herb buttermilk dressing
- **Four Bean Salad**
Black-eyed peas, pinto, kidney and white beans. Tossed with aged champagne vinegar, lemon pepper and fresh cilantro
- **Toasted Orzo Pasta Salad**
Roasted vegetables and toasted pine nuts. Balsamic vinaigrette dressing

Please select one option from the following Soups:

- **Baked Potato Soup**
Served with shredded cheese and bacon
- **Broccoli and Cheese Soup**
Served with shredded cheese
- **Tomato Soup**
- **Minestrone**

Please select two options from the following Entrées:

- **Grilled Breast of Chicken**
Glazed with a Cajun creole mustard cream sauce
- **Rock Salt Encrusted Pork Loin**
Oven roasted and served with roasted garlic jus lié
- **Three Peppercorn Chateaubriand**
Roasted beef tenderloin served with sautéed forest mushrooms and brandy demi-glace sauce
- **Catfish Pontchatrain**
Grilled and served with a white wine mushroom cream sauce
- **Cheese Tortellini**
Freshly made pasta filled with spinach and ricotta cheese, served with roma tomato coulis and shaved Parmesan

INDEX

BUFFETS continued

FLEUR DE LIS BUFFET continued

Please select two options from the following Accompaniments:

- **Fricassé of Green Bean, Roasted Red Pepper and Roasted Pearl Onions**
- **Roasted Zucchini, Crookneck and Petit Pan Squash with Olive Oil and Garden Herbs**
- **Creamed Sweet Corn**
- **Roasted Brussels Sprouts with Back Bacon**
- **Braised Fennel with Toasted Anise Seeds**
- **Cajun Rice**
- **Gouda Mashed Potatoes**
- **Roasted Fingerling Potatoes**

Please select three options from the following Desserts:

- **New York Cheesecake**
Fresh strawberry compote and whipped cream
- **Apple Strudel**
Apples, raisins and ground poppy seeds wrapped in paper thin dough
- **Chocolate Mousse Cake**
Chocolate cake with a chocolate mouse and dark chocolate ganache
- **Peach Cobbler**
Roasted peaches over cinnamon crumbles with vanilla whipped cream
- **Tiramisu Cake**
Light sponge cakes with a blend of cream and mascarpone cheese, flavored with amaretto
- **Gourmet Assortment of Fresh Baked Cookies and Brownies**
Chocolate chip, white chocolate macadamia nut, oatmeal raisin, peanut butter cookies and German chocolate and double fudge brownies

INDEX

SPECIALTY SALADS

Prices listed are per guest. Minimum of 25 guests.

GF Wedge Salad \$9.50

Iceberg wedge topped with rendered local bacon, blue cheese, heirloom tomatoes and chopped eggs. Served with oil and vinegar or green goddess dressing

Kale and Broccoli Salad \$7.50

Kale and broccoli with sunflower seeds. Dried cranberries, and feta cheese. Served with honey dijon vinaigrette dressing

GF Baby Spinach Salad \$7

Grilled Granny Smith apples, sweet onions and red peppers. Served with honey-mustard vinaigrette dressing

Classic Caesar Salad \$7

Romaine lettuce tossed with garlic croutons, shaved Parmesan cheese and traditional Caesar dressing

Roasted Red Potato Salad \$6

With stone-ground mustard dressing

Mixed Baby Greens \$6

Field greens, cucumbers, grape tomatoes, young carrots and seasoned croutons. Served with Ken's balsamic vinaigrette and ranch dressings

GF Tomato Caprese \$8

Sliced heirloom tomatoes with fresh mozzarella and basil, drizzled with olive oil and balsamic vinegar

Orzo Salad \$6

Rice shaped pasta tossed with grilled vegetables, fresh herbs and balsamic vinaigrette dressing

Shrimp Rémoulade \$12

Traditional Louisiana boiled shrimp tossed in a spicy rémoulade dressing served on a bed of shredded lettuce

INDEX

INSPIRED ENTRÉES

Prices listed are per guest. Minimum of 25 guests.

Cedar Plank Salmon \$25

Glazed with teriyaki and topped with chive butter.
Served with wild rice pilaf and fresh seasonal vegetables

Herb Encrusted Turkey \$22

Served with cranberry and citrus compote, Yukon gold mashed potatoes and fresh green beans

Stuffed Chicken Breast \$24

Roast with cornbread stuffing, and shrimp. Served with roasted garlic mashed potatoes and fresh seasonal vegetables

Bacon Wrapped Pork Loin \$22

Center-cut pork tenderloin wrapped in bacon and served with apple butter, oven-roasted red potatoes and fresh seasonal vegetables

Boneless Beef Short Ribs \$35

Served with rich pan gravy, caramelized Cipollini onions, celery root and parsnip mash and fresh seasonal vegetables

Petite Filet Mignon \$34

A medallion of beef tenderloin served with bordelaise sauce, roasted fingerling potatoes and seasonal vegetables

Portobello Wellington \$20

Slices of roasted mushrooms and vegetables, baked with goat cheese and herbs in a puff pastry and served over red pepper coulis

Blackened Catfish \$22

Local fillets seared in our special blend of Cajun spices and served with Creole cream sauce, garlic mashed potatoes and seasonal vegetables

Grilled Redfish \$32

Our signature fish fillets, topped with a crawfish and wild mushroom sauce and accompanied by roasted corn grits and haricot verts

INDEX

DESSERTS

Prices listed are per guest. Minimum of 25 guests.

Original New York Cheesecake \$9

Served with whipped cream and strawberries

German Apple Strudel \$7

Apples, raisins and ground poppy seeds wrapped in paper thin dough

German Chocolate Fudge Cake \$8.50

Layers of buttermilk chocolate cream and candied pecans

Tiramisu Cake \$10.50

Lady fingers layered with a blend of mascarpone and cream cheese, laced with amaretto

Fresh Fruit Tart \$8

The freshest seasonal fruits topped with whipped cream and served with vanilla sauce

Crème Brûlée \$8.50

Vanilla flavored custard, topped with glazed sugar

Bread Pudding \$7

Available in traditional with a bourbon sauce, white chocolate amaretto, chocolate, sweet potato, and s'mores

INDEX

SWEET STATIONS

Prices listed are per guest. Minimum of 25 guests.

Dessert Squares \$8

German chocolate and double fudge brownies, blondies and raspberry Sammies

Gourmet Cookies \$6

Large freshly baked chocolate chunk, white chocolate macadamia nut, oatmeal raisin and chocolate-chocolate chip

Warm Apple Crisp \$7

Warm apple crisp served with whipped cream and caramel sauce

French Pastries \$8

Fancy European butter cookies, coconut macaroon cookies, house-made chocolate truffles, black and white chocolate dipped strawberries, classic fondant wrapped petit fours and miniature tartlettes with seasonal fruits and berries

Beignets \$6

The classic Crescent City dessert. Dusted in confectioner's sugar and served with chocolate dipping sauce

Decadent Chocolate Station \$11

Assorted chocolate truffles and double chocolate fudge brownies. Assorted petite chocolate pastries including: chocolate pralines, crème brûlée tartlettes, hazelnut profiteroles and chocolate mocha barquettes

Bananas Foster* \$8

Sliced bananas cooked in brown sugar and honey. Flambéed in rum and brandy and served atop your choice of vanilla ice cream or cheesecake

*Requires a culinary professional \$150

Dessert Shots \$10

Petite individual desserts

Dessert Shots

- Strawberry cheesecake
- White and dark chocolate mousse
- Caramelized bananas with cream and hot fudge

INDEX

CULINARY ATTENDED ACTION STATIONS

INDEX

Prices listed are per guest. Minimum of 100 guests.

Gulf Shrimp and Jumbo Lump Crab Station* \$24

A variety of shrimp and crab cocktails made to order for your guests by our culinary professionals.

- Jumbo shrimp with chiffonade of cabbage and horseradish infused cocktail sauce
- Gulf shrimp gazpacho with spicy banana peppers
- Louisiana lump crab meat with almonds, macerated cranberries and fresh lemon

Pasta Station* \$18

Choose two Pastas cooked for your guests by our culinary professionals. With garlic toast.

- **Pastalaya** – Twist on jambalaya, penne pasta with grilled chicken and andouille sausage, served with a Creole tomato sauce, onions and peppers
- **Chicken & Tasso Pasta** – Penne pasta with grilled chicken and tasso, served with Alfredo sauce, Parmesan and cracked pepper
- **Pasta Orleans** – Bowtie pasta tossed in asiago cream with fresh herbs, green onions and sun-dried tomatoes topped with shredded Parmesan
- **Poydras Pasta** – Bowtie pasta with fresh tomatoes, and garden vegetables with pesto and Italian herbs on a basil marinara sauce

Waffaletta Station* \$15

Miniature savory waffles prepared and fashioned into bite-sized sandwiches by our culinary professionals.

- Pulled pork with a mirliton coleslaw
- Roast beef debris with a horseradish coleslaw
- Roasted eggplant, zucchini, yellow squash, caramelized onions, arugula, extra virgin olive oil

CULINARY ATTENDED ACTION STATIONS continued

INDEX

Farmer's Table* \$10

Fresh salad bar made with local, seasonal and organic foods

- Romaine
- Baby lettuce
- Iceberg
- Kale mix
- Garlic croutons
- Parmesan cheese
- Blue cheese
- Shredded cheese
- Black olives
- Grape tomatoes
- Broccoli
- Carrots
- Cucumber
- Scallions
- Red onions
- Eggs
- Diced chicken
- Bacon
- Caesar dressing
- Ranch dressing
- Balsamic vinaigrette
- 1000 Island
- Creamy ranch

Mashed Potato Bar* \$15

House-made creamy mashed potatoes and sweet potatoes served with assorted toppings:

- Roasted garlic
- Parmesan cheese
- Chopped scallions
- Bacon
- Butter
- Cinnamon honey butter
- Sour cream
- Shredded cheese
- Sauteed onions and mushrooms
- Pecans
- Shrimp
- Pulled pork

Raw Bar* Price Varies

Local seafood served on shaved ice with cocktail sauce, mignonette, horseradish and lemon

- Louisiana oysters
- Boiled shrimp
- Crab claws

Creole Station \$17

Choice of two:

- **Shrimp Creole** – Simmered in a rich tomato sauce over rice
- **Barbeque Shrimp** – Sautéed in a tangy, spicy butter sauce served with dipping bread
- **Crawfish Étouffée** – Crawfish tails smothered with onions, peppers, celery and garlic and served over white rice

*Requires a culinary professional \$150

CARVING STATIONS

Pricing reflects price per carved item.

Golden Herb Roasted Turkey Breast* **\$225**

(Serves 35 guests)
Herb aioli, orange cranberry compote and freshly baked silver dollar rolls

Slow Roasted Whole Sirloin* **\$420**

(Serves 25 guests)
Chimichurri, garlic herb aioli, whole grain mustard, mayonnaise and silver dollar roll

Mahogany Cider Roasted Pork Loin* **\$275**

(Serves 25 guests)
Apple butter, whole grain mustards and freshly baked silver dollar rolls

Herb and Pepper Roasted Baron of Beef* **\$600**

(Serves 50 guests)
Horseradish cream, garlic herb aioli, whole grain mustard, mayonnaise and silver dollar rolls

Rosemary and Garlic Studded Leg of Lamb* **\$540**

(Serves 25 guests)
Minted mayonnaise, rosemary jus and silver dollar rolls

Grain Mustard and Black Pepper Encrusted Tenderloin* **\$650**

(Serves 25 guests)
Whole grain mustard, herb mayonnaise and freshly baked silver dollar rolls

Smoked Salmon Platter* **\$500**

(Serves 30 guests)
Atlantic hot cedar planked smoked salmon. Served with marinated cucumbers and red onions, chopped hard boiled eggs, caper berry aioli and Melba toasts

Cilantro Lime Marinated Flank Steak* **\$450**

(Serves 25 guests)
Served with cilantro aioli and silver dollar rolls

*Requires a culinary professional \$150

BEVERAGES

NON-ALCOHOLIC BEVERAGES

Coca Cola Soft Drinks (each)	\$4
Dasani Bottled Water (each)	\$4
Seagram's Ginger Ale (each)	\$4
Seagram's Club Soda (each)	\$4
Seagram's Tonic Water (each)	\$4

Beverage Package \$16

Soda, Water, Coffee and Tea
(per guest for 5 hours)

Hot Beverages (per gallon) \$38

Coffee – Regular or Decaffeinated
Hot Chocolate

Bottled Juice (each) \$4.50

Orange Juice
Apple Juice
Cranberry Juice
Pineapple Juice

BEER / SPECIALTY

American Premium \$9

(per 16 oz can or bottle)

Bud Light
Budweiser
Coors Light
Miller Genuine Draft
Miller Lite
Michelob Ultra
Bud Zero

(by the can) \$9

White Claw Hard Seltzer, Mango
Bud Light Seltzer
High Noon Seltzer
Bacardi Rum Punch

Craft-Imported \$9

(per 12 oz can or bottle)

Corona Extra
Corona Light
Modelo Especial
Heineken
Amstel Light
Stella Artois
Samuel Adams Boston Lager
Samuel Adams Seasonals
Shock Top
Blue Moon
Leinenkugel's Summer Shandy

Bartender Fee \$150

(Waived if \$600 minimum is met per bartender. 1 bartender for every 75 guests is recommended)

INDEX

BEVERAGES continued

INDEX

Deluxe Spirits (per a cocktail) **\$9**

New Amsterdam Vodka
Bombay Original Gin
Jose Cuervo Especial Tequila
BACARDI Superior Rum
Seagram's 7 Crown American Whiskey
Jack Daniel's Bourbon Whisky
Dewar's White Label Scotch Whiskey
Hennessey V.S. Cognac
DeKuyper Peachtree Liqueur
DeKuyper Triple Sec Liqueur
Martini and Rossi Vermouth

Premium Spirits (per a cocktail) **\$10**

Ketel One Vodka
Tanqueray Gin
Camarena Silver Tequila
Captain Morgan Original Spiced Rum
Bulleit Bourbon Whiskey
Dewar's 12 Scotch Whiskey
Seagram's VO Canadian Whiskey
Hennessey V.S.O.P. Cognac
Tuaca Liqueur
Southern Comfort Liqueur
Baileys Irish Cream Liqueur

Super Premium Spirits (per a cocktail) **\$12**

Grey Goose Vodka
Bombay Sapphire Gin
Herradura Silver Tequila
BACARDI 8 Rum
Woodford Reserve Bourbon Whiskey
Johnnie Walker Black
Label Scotch Whiskey
Crown Royal Canadian Whiskey
D'Ussé VSOP Cognac
Grand Marnier Liqueur
Chambord Liqueur
St. Germain Liqueur

Hosted Deluxe Bar (per guest) **\$28**

Three (3) Hour Beverage Service
To Include Deluxe Brand Spirits,
Wines, Domestic and Imported Beers

Hosted Premium Bar (per guest) **\$32**

Three (3) Hour Beverage Service
To Include Premium Brand
Spirits, Wines, Domestic and
Imported Beers

Hosted Super Premium Bar (per guest) **\$36**

Three (3) Hour Beverage Service
To Include Super Premium
Brand Spirits, Wines,
Domestic and Imported Beers

Each additional hour is \$6 per guest

WINE

SPARKLING

Moët & Chandon Impérial — France \$160

A generous palate combining the delicious sumptuousness of white-fleshed fruits (pear, peach, apple) and the soft vivacity of citrus fruit with the alluring caress of fine bubbles.

Nicolas Feuillatte Brut — France \$96

40% Pinot Noir, 40% Meunier, 20% Chardonnay. Fresh white fruit with aromas of apple, pear and peach.

LaMarca Prosecco — Italy \$70

Aromas of fresh-picked citrus and honeysuckle blossoms, the crisp, clean palate brings fruity flavors of green apple, juicy peach and ripe lemon, framed by hints of minerality.

Chic Barcelona Cava Brut — Spain \$66

Citrus, lime and green apple aromas. The palate is elegant and distinctive, with white fruit notes and a refreshing acidity.

WHITE WINES

Riesling

Chateau Ste. Michelle — Washington \$38

Crisp apple aromas and flavors with subtle mineral notes.

Chardonnay

Cakebread — California \$160

Rich, focused, green apple, melon and guava flavors, nicely balanced by fresh acidity and piquant mineral tone.

Sonoma Cutrer — California \$66

Sleek minerality and elusive citrus fruit flavors.

Kendall Jackson, Vintner's Reserve — California \$58

Tropical flavors such as pineapple, mango, and papaya with citrus notes.

A by Acacia — California \$52

Lusciously ripe fruit expression of white peach, ripe pear, golden delicious apple, mango and papaya.

Barefoot — California \$38

Sweet vanilla aroma, our medium-weight Chardonnay is full of honeyed peach and Fuji apple flavors.

Moscato

Canyon Road — California \$37

Sweet aromas of honey and peach, layered with tropical notes of lychee and hints of orange blossom.

Pinot Grigio

Santa Margherita — Italy \$72

Fresh, clean, and a crisp sophisticated flavor brightened with hints of citrus.

Ecco Domani — Italy \$47

Notes of citrus and exotic fruit. Aromas of pineapple, passion fruit and mango.

Principato — Italy \$38

Appealing fruit aromas mingle with delicate floral notes. Crisp, light and elegant, with alluring fruit flavors.

Sauvignon Blanc

Bonterra — California \$50

100% organically grown grapes. Crisp acidity gives this wine a fresh vibrant feel with flavors of grapefruit.

Fetzer Echo Ridge — California \$38

Crisp and clean with well balanced citrus notes.

Rosé

Chateau Ste. Michelle — Washington \$50

72% Syrah, 28% Merlot. The fresh and lively wine offers bright aromas of watermelon and raspberry with flavors of wild strawberry, citrus zest and hints of melon.

WINE continued

INDEX

RED WINES

Merlot

Bonterra — California \$52

100% organically grown grapes. Aromas of black currant, black cherries and a touch of wood smoke with flavors of plums, dark berries, toasty oak and vanilla spice.

Barefoot — California \$38

The perfect combo of cherry, boysenberry, plum and chocolate. A mocha finish is complemented by hints of smoky vanilla oak.

Malbec

Trivento Reserve — Argentina \$75

Bouquet of berry fruits, plum jam, coffee and tobacco notes. Elegant and powerful with velvety tannins.

Pinot Noir

MacMurray Estates — California \$62

Pomegranates, cherries, boysenberry, and lavender, smooth rich hints of vanilla and baking spice.

J Vineyards — California \$52

The soft, silky palate features bright, fruity notes of cranberry, fig and fresh orange peel, with hints of dark, brambly fruit, black tea and clove.

Fetzer — Chile \$38

Light with bright cherry and strawberry notes with a touch of oak.

Red Blend

Apothic — California \$42

Zinfandel leads with notes of dark fruit and subtle spice, Syrah adds silkiness and hints of blueberry, while Cabernet Sauvignon and Merlot contribute rich characteristics of blackberry, black cherry and plum.

Cabernet Sauvignon

Caymus, Special Select — California \$450

Aromas of black licorice, anise and crème de cassis. On the palate, an earthiness, brown spice, and ripe dark fruits.

Silver Oak — California \$250

A nose of ripe boysenberries, cherry liqueur, dark chocolate and sandalwood.

Caymus — Napa Valley \$205

Ripe cherry, blackberry, plum and notes of currant and vanilla. Jazzy oak tannins on the finish.

Jordan — California \$185

Openly fruity, supple plum and black cherry notes with floral scents and spices.

Kendall Jackson — California \$68

Aromas of lush black cherry, blackberry and cassis draw you in. Notes of cedar, vanilla and a hint of mocha.

Joel Gott — California \$58

Dark and spicy with soft finishes.

Cabernet Sauvignon continued

Louis Martini — California \$52

Vibrant black cherry and rich mocha are primary on the palate, with black currant, pomegranate and vanilla spice rounding out the dense layers.

Bonterra — California \$50

100% organically grown grapes. Harmonious blend of black cherry, berries, and all spice and a balanced blend of red fruits.

BV Coastal Estates — California \$47

Opulent layers of blackberry, black cherry and plum with nuances of violet and mocha.

Dark Horse — California \$44

Dark jammy fruit flavors of black cherry and hint of nutmeg with firm tannins and smooth mouth-feel that lead the way to a dark chocolate mocha finish.

Chateau Souverain — California \$40

Vivid aromas of roasted vanilla, mocha and baking spices with elegant layers of blackberry and ripe cherry flavors.

Barefoot — California \$38

Aromas of currant, raspberry, blackberry jam mix with a vanilla finish.

CATERING POLICIES

Our Centerplate catering staff is delighted to work with you to provide all of your food and beverage needs.

Pre-Planning

Your knowledgeable food and beverage representative is eager to assist you with your event planning and menu selection, and to answer any questions or concerns. Even though our menus offer a wide variety from which to choose, your food and beverage representative, together with our executive chef, will be happy to create custom menus to suit your special occasion. In order to prepare the most successful event, it is necessary that event information (dates, times, locations, estimated attendance, menu selection) be provided a minimum of 30 days prior to the event date. A signed copy of the Banquet Event Order and Banquet Contract must be returned to Centerplate. The signed contract with its stated terms constitutes the entire agreement between the client and Centerplate.

Deposit and Payment Policy

Centerplate requires that all food and beverage orders be paid prior to the event. An advance deposit of 90% of the total contract value will be required thirty (30) days in advance of the first function. The balance is due five (5) business days prior to the date of the event.

Billing

Acceptable forms of payment must be agreed upon when the event is booked. Acceptable forms of payment include credit card (Visa, MasterCard, American Express and Discover) or company check (must be received prior to event). We require a completed credit card authorization form to be kept on file for any overages. Purchase orders are not accepted by Centerplate.

Food and Beverage Service

Centerplate Catering is responsible for the quality and freshness of the food served to all guests. Food may not be taken off the premises after it has been prepared onsite. No food, beverage or alcohol will be permitted to be brought into or removed from the venue by the client or any of the client's guests or invitees. Sales and service of alcoholic beverages is regulated by the State of Louisiana. Centerplate is responsible for the administration of these regulations. Centerplate requires that all alcoholic beverages be dispensed by only Centerplate employees or agents. The State does not allow guests to bring alcoholic beverages into the facility.

Beverage Consumption – Canned or bottled beverages may be purchased on a consumption basis.

CATERING POLICIES continued

INDEX

Pricing

Prices, along with menus, are often provided well in advance of an event. Due to fluctuating market prices, our menu prices are subject to change. Centerplate will gladly lock in and guarantee menu selection pricing within 90 days of your first catered event with a signed contract, event order and a deposit per our stated deposit policy. Function quotations will also be subject to change until the event is guaranteed by receipt of signed contract, event order and a deposit. Please be aware that we require a minimum of five (5) working business days in advance of the deadline to complete all necessary paperwork. A 20% service charge and applicable sales tax will be applied to all food and beverage sales. If a customer is a tax-exempt organization, Centerplate requires a copy of both a Louisiana Tax Exempt Certificate and a City of New Orleans Tax Exempt Certificate with your signed Banquet Contract. If the certificates are not received, prior to invoicing, taxes will be collected on all invoices.

Guarantee

To ensure we have ample time to obtain the best product needed to create your event, please provide a guaranteed attendance figure for all functions at least three (3) business days prior to the event date. For functions over 2500 and above, the guarantee is due at least five (5) business days prior to your function. While we are flexible, if the Catering Manager is not advised by this time, the estimated figure will automatically become the guarantee. Increases made within the three (3) business day deadline are subject to approval by Centerplate and may be subject to an additional fee. Centerplate reserves the right to make reasonable substitutions as necessary. In order for Manager to obtain an accurate attendance figure, turnstiles will be placed at all entry doors for attendees to pass through. NOTE: CLIENT will be billed for food and beverage based on the guest guarantee provided to Centerplate or Manager's turnstile count, whichever is greater. If your guaranteed guest count is exceeded the day of the event or if a beverage bill exceeds the estimated cost, please be prepared to make payment arrangements at the conclusion of the function via company check, cash or credit card.

Cancellation Policy

Payment is non-refundable if a function is cancelled less than five (5) business days prior to the event.

Minimum Sales Requirements

Customary labor for catered functions is provided free of all labor charges if sales for a specific function/service exceed \$300 per four (4) hour period. Otherwise, a fee of \$75 will be applied for the event of which the minimum is not met. Additional labor for functions or services exceeding four (4) hours or as requested over and above what is normally provided will be charged at standard hourly labor rates per staff person employed for the activity.

Menu Selection

The menu presented offers a wide variety of items for all catering needs. In addition, our Executive Chef is available to create a custom menu to suit all types of events and tastes. We understand you may have guests with dietary restrictions who require specialty meals. Please notify your Catering Manager at least five (5) business days in advance to ensure we have ample time to create something for everyone.

Service Charge

A "House" or "Administrative" Charge of 20% is added to your bill for suite service, which is used to defray the cost of providing the service and other house expenses. No portion of this Charge is distributed to the employees providing the service. You are free, but not obligated to add or give a gratuity directly to your servers.

Thanks To Our Local Suppliers

Leidenheimer Bakery	American Seafood
Haydel's Bakery	New Orleans Fish House
Chez Pierre Bakery	Capital City Produce
Southern Sweet Potato	Country Creole

MAKING IT BETTER TO BE THERE®

As a leader in event hospitality, Centerplate is committed to welcoming guests to moments that matter at premier sports, entertainment, and convention venues worldwide. From Super Bowl LIV, to the U.S. Presidential Inaugural Ball, to the winning of the Triple Crown, we are committed to making the time people spend together more enjoyable through the power of authentic hospitality, remarkably delivered. Thank you for giving us the opportunity to be a part of your next favorite story.

CAESARS SUPERDOME

SMOOTHIE KING CENTER

CHAMPIONS SQUARE