

almond cornflake batter and set in a fin herb cream sauce

MINI NATCHITOCHES PIES

your choice of crawfish or meat pies, fried golden brown and served with creole cream sauce

BOUDIN BALLS

deep fried, homemade boudin balls served with creole mustard

GRILLED SAUSAGE & BOUDIN

Bon Temps house sausage and boudin sliced and served with charred red onion aioli and creole mustard

SEAFOOD STUFFED MUSHROOMS

a mixture of Louisiana's finest seafood, stuffed in roasted mushroom caps and laced with a Tasso Mornay

Hot Hors d'Oenvres - cont.

BOUDIN GRILLED CHEESE

house boudin layered between Evangeline made bread and classic American cheese pressed and toasted to a cheest perfection

LOADED QUESO

smoked chiles, roasted tomatoes, black beans, and your choice of shrimp or crawfish in a cheesy bechamel sauce

Pasta & Rice - choose two

CATFISH COURTBOUILLON

fresh Louisiana catfish smothered in creole tomato sauce served over white rice

SOUTHWESTERN QUINOA STUFFED BELL PEPPERS

puffed quinoa with black beans, cilantro, fire roasted corn, and fresh grape tomatoes dressed in a lime vinaigrette stuffed in a roasted bell pepper (gluten free, vegan)

SHRIMP OR CHICKEN ALFREDO

your choice of shrimp or grilled chicken breast tossed in Mornay penne pasta

PORK & STEEN SAUSAGE WITH RED BEANS & RICE

smokey and sweet pork with Steen's sausage cooked down with creamy southern style red beans and fresh white rice

CHICKEN & SAUSAGE JAMBALAYA

spicy smoked chicken and sausage dressed in a spicy cajun jambalaya sauce tossed with fresh rice

BLACKENED CHICKEN PASTA

blackened grilled chicken set atop creamy sundried blistered tomato penne pasta

SHRIMP & TASSO PASTA

grilled shrimp and ground Tassa tossed in a creamy Cajun penne pasta

SHRIMP SCAMPI

garlic shrimp in a beurre blanc sauce over your choice of rice or penne pasta

NEW ORLEANS SHRIMP & GRITS

grilled Louisiana Gulf shrimp set in a tangy worschestire cream sauce over our signature jalapeno cheese grits

CHICKEN & SAUSAGE GUMBO

classic Acadiana gumbo loaded with deliciously seasoned chicken and andouille sausage served with fluffy white rice

SEAFOOD GUMBO

the Gulf's finest seafood slowly stewed in a dark, rich roux and served with fluffy white rice

Entrees - choose one

APPLE & TASSO STUFFED PORK LOIN

savory pork loin stuffed with whiskey soaked apples and ground Tasso roasted and served with au jus and French bread

PEPPER ENCRUSTED BRISKET

pepper encrusted brisket sliced and served with pistolettes and horseradish aioli

Entrees - cont.

PORK LOIN

your choice of pepper encrusted pork loin with au jus or blackened sweet chili glazed pork loin (gluten free)

SWEET CHILI CHICKEN

grilled chicken breast glazed in a sweet Thai chili sauce (gluten free)

JERK CHICKEN

Caribbean marinated chicken breast topped with mango puree, cheddar cheese, and mango salsa (gluten free)

FRIED CHICKEN STRIPS

brined chicken breasts battered and deep fried to a golden crunch

PRIME RIB

shaved prime rib served with pistolettes and your choice of au jus or horseradish aioli (gluten free)

PRALINE CHICKEN

seasoned chicken strips deep fried and tossed in a praline glaze

Sides - choose two

JALAPENO CHEESE GRITS
FRIED SAGE SWEET POTATO MASH
RED HOT POTATOES
ROASTED VEGETABLES
RICE PILAF
SOUTHWEST QUINOA
MARKET GREEN SALAD
GARLIC MASHED POTATOES
CORN MAQUE CHOUX

ADDITIONAL SERVICES AVAILABLE

CONTACT US

TEXT/CALL

- Pass-Around Service
- Carving/Action Station
- Dessert Station
- Bride & Groom Attendant
- Plated Service
 - China, silverware, linen napkins

(337)257-8035

ANGIE O'BRYAN (337) 296-1508

BONTEMPSGRILL COM

AMY DILLARD (337)296-1526

*LABOR INCLUDED FOR 100 GUESTS OR MORE

Vegetarian, gluten-free, & vegan options available upon request Includes: disposable dinner & cake plates, forks, napkins, and serving staff

*PRICES DO NOT INCLUDE TAX & PRODUCTION FEE