

★ THE BEST KATY ★

BBO ★ JOINTS

**LOCAL PITMASTERS
ARE SERVING UP
TEXAS-SIZED FLAVOR**

*Written by Kirsten Cornell
Select photography by Reinaldo Medina*

Photo by Chris Fritchie

Get your barbecue bibs ready because you're going to need them. We've unearthed some of the sauciest, tangiest plates in Katy. From smoked meats to barbecued chicken with all the trimmings, you'll be swimming in sauce with no regrets.

Big Daddy's BBQ
2002 Fry Rd., Houston
281-398-1800

Load up your po-boy or barbecue sandwich with juicy favorites such as sausage, brisket, ham, turkey, and pork. Don't forget to pile on the sides including baked beans, cucumber salad, dirty rice, onion rings, and fried okra. Frequent diners will tell you to be sure and try the scalloped potatoes for an extra dose of delicious.

Chuckwagon BBQ & Burgers
4031 FM 1463
281-394-7784

Slide into the chuckwagon booths and enjoy a barbecue plate piled with savory brisket, ribs, sausage, chicken, or pulled pork. You'll have a difficult time selecting your two sides from among favorites like potato salad, Chuckwagon beans, fried pickles, macaroni and cheese, okra, and English pea salad. Feed the whole caravan with party packs for up to 50 people.

Dickey's Barbecue Pit
1315 W. Grand Pkwy. S.
281-347-3097

In 1941, Travis Dickey, a World War I veteran, opened the first Dickey's Barbecue Pit in Dallas, Texas. The award-winning barbecue has been tantalizing taste buds ever since. In addition to classic favorites such as pulled pork, brisket, and chicken - Dickey's offers some interesting alternatives. Try Polish-style kielbasa, barbecue honey ham, or jalapeño

Photo courtesy of Dickey's Barbecue Pit

**Dozier's
Grocery &
Market**

cheddar sausage. Don't forget their smokehouse salad which tops a bed of romaine lettuce with shredded cheddar, fried onion tangles, chopped beef brisket, and ranch dressing.

Dozier's Grocery & Market
8222 FM 359, Fulshear
281-346-1411

Dozier's has been serving mouthwatering barbecue for over 50 years. Sink your teeth into a smoked sliced beef sandwich or try to catch your rib meat as it falls off the bone. Prepping for a party? Order your pecan smoked delights by the pound. But don't forget the sides. Load up with three bean salad, cole slaw, corn, or mac and cheese.

**Nonmacher's
Bar-B-Que**

Hitters Barbeque
3424 N. Fry Rd.
281-845-4447

You'll hit your barbecue sweet spot when you walk into Hitters. You might need a fork to eat their sauce-covered chopped brisket sandwich, and grab a few extra napkins before you indulge in their pulled pork sandwiches. Ready for a special treat? Order the rib tips and sides or the smoked boudin. You won't be disappointed.

Nonmacher's Bar-B-Que
606 S. Mason Rd.
281-392-7666

You can smell the tendrils of barbecue bliss wafting through the air the moment you pull up to Nonmacher's. Patrons keep returning for their brisket plates, jalapeño smoked pork, and sauce-smothered ribs. Dress it up with classics like beans, coleslaw, and potato salad.

**Midway
Barbeque**

Midway Barbeque
6025 Highway Blvd.
281-391-2830

Rustic ambiance and smoky plates of tender brisket - you must be at Midway. The Historic Katy favorite boasts big-as-your-plate baked potatoes stuffed with chopped barbecue, chicken, sausage, or turkey. Adorn your plates with scrumptious sides like coleslaw, macaroni and cheese, green beans, fried okra, cream corn, or mashed potatoes. And while you're there, be sure to order up a slice of pie or warm bowl of cobbler for dessert.

OLD CHICAGO
— PIZZA & TAPROOM —

CRAFTED
— Since —
1976

**SERVING OVER 90
CRAFT BEERS DAILY**

24515 Katy Freeway • 281-347-0090 • www.oldchicago.com
On the I-10 feeder at Katy Fort Bend Rd.

\$10 OFF

WITH ANY \$30 PURCHASE

Valid at participating locations only. Void where prohibited. No cash value. For promotional purposes only. One per person, per visit. Cannot be combined with any other offers or discounts. Not valid for gift card or alcohol-only purchases. Dine-in only. Not valid on to-go orders. Excludes tax and gratuity. Coupon cannot be duplicated and may not be reprinted.

PROMO: KATYDEAL EXP 8/31/16

**CARING FOR
THE EYES OF TEXAS**

Texas State Optical Katy

We Care for Your Vision.

Shiroz Virani, OD

23702 Westheimer • Katy TX, 77494

281.391.2020 • TSOKaty.com

Follow us on Facebook:
www.facebook.com/TSOKaty

TEXAS STATE OPTICAL

Since 1936

Katy Plantations
HANDCRAFTED SHUTTERS

Beautiful Windows Made Easy

Manufactured in Katy • Made of North American Lumber
Locally Owned • Competitive Pricing • Reduces Energy Costs

Hardwood & Polywood Shutters & Shades • Blinds • Custom Drapery • Residential & Commercial

CALL 281.402.1280
5346 E. 5th Street Suite D
www.katyplantations.com

RECEIVE 5% OFF when you mention this ad!

Red River BBQ & Grill

1711 S. Mason Rd.
281-578-3800

Red River BBQ & Grill is brimming with saucy treats. If you're in for a challenge, order the triple threat: pulled pork, spicy sausage, and peppered bacon all piled on a jalapeño cheese bun and topped with cheddar cheese. If you still need more to curb your craving, add on sides such as fried okra, homemade onion rings, sweet potato fries, macaroni salad, wild rice, or baked beans.

Rudy's Country Store & Bar-B-Q

21799 Katy Fwy.
832-772-7242

Massive long picnic-style tables covered in checkered tablecloths, piles of meat served on butcher paper, and their signature sissy sauce - you know you're at Rudy's. Order your brisket one of three ways: cutter's choice, lean, or moist. Add all of the à la carte sides you want from three bean salad to the infamous cream corn.

Spring Creek Barbeque

1000 Katy Fwy.
281-829-0359

Hickory-smoked and always full of southern hospitality, Spring Creek Barbeque has been serving up their same recipes for over 35 years. Customize a plate to your palate with favorites like cracked black pepper sausage, turkey, ham, brisket, pulled pork, or ribs. Load up with homestyle sides like pinto beans, coleslaw, or potato salad. And there's no shortage of home-baked bread. KM

KIRSTEN CORNELL is the lead associate editor for Katy Magazine. Her very first restaurant job was slinging brisket at Joe Tom's Texas Grill.

Please check with individual restaurants as menu items may have changed since the time of print.

Outdoor Living with a Personal Touch

Landscaping Patios Patio Covers Pergolas Outdoor Kitchens Stonework Stamped Concrete

Plus Outdoor Lighting, Water Features, Drainage, Sprinklers, Cooling & Mosquito Misting Systems

Personal Touch
Landscape & more

For 20+ years, we've been Katy's trusted and accomplished landscaping contractors with a reputation for exquisite outdoor features. Let us help with your next project.

CALL 281-398-0376 FOR A FREE ESTIMATE

www.PTLandscapeInc.com 281-398-0376 Licensed & Insured Irrigation Lic #8605

WESTSIDE GRILL & FIREPLACE INC.

Family Owned & Serving Katy Since 1987

Your Katy BBQ Toy Store!

Huge variety & top quality products

**GAS GRILLS
OUTDOOR KITCHENS
BBQ ACCESSORIES
& MUCH MORE**

VISIT OUR SHOWROOM
22010 Highland Knolls Dr.
Katy TX 77450

281.392.5535 WestSideGrillandFireplace.com

RESTLESS palate discover fresh

Features a fresh and diverse menu with a variety of flavorful dishes and beverage selections; including local craft beer, wine and premium spirits.

Firecracker Rock Shrimp Flatbread

Red Mule

Napa Yard Bird Salad

Herb Grilled Salmon

Try Our Seasonal Agua Frescas
Made Fresh Daily

Happy Hour
Mon-Fri 4pm-7pm

2643 Commercial Center Blvd.
(Located in LaCenterra at Cinco Ranch)
rptfresh.com

HOURS OF OPERATION
Sun-Wed 11am-9pm
Thurs 11am-10pm
Fri-Sat 11am-11pm