

Spicing It Up IN KATY

Diversify your palate with savory dishes from these fiery Latin eateries

Written by Cherri Northcutt and Kirsten Cornell | Select photography by Anetrius Wallace

Katyites are experiencing more flavors than ever before with the growing number of dining options in the area. From the seasoned steaks of Brazil to the delicate desserts of Peru, these Latin eateries are spicing things up for local foodies.

Premium fajita plate at El Asador Mexican Restaurant

Fajitas a La Cucos at Los Cucos in Old Katy

Mexican

Basic ingredients are corn, chili peppers, beans, and cheeses. The Spanish introduced beef, pork, chicken, and goat meat.

Churrasco con dos acompañamientos at Mi Pueblito

Colombian

Styles vary by region but feature local produce, river fish, inland cattle, avocado, and tomato.

Alegria Brazilian Grill

24449 Katy Fwy.
281-394-7753

See ad on page 4

"My grandmother influenced most of my cooking style," shares Chef Arisoteles Alencar who was born and raised in Brazil. "The seasonings I use in our creations have been used in my family for generations." The centerpiece of Alegria is a custom mesquite rotisserie grill where they slow-cook steak, chicken, sausage, and pineapple. Alencar recommends the picanha. "It's a black bean stew with pork rib meat and smoked sausage served with rice, sautéed collard greens, and farofa - a yucca flour - then garnished with orange slices." For dessert, try an aromatic cup of cafezinho espresso and Pudim de Coco - coconut flan.

Las Alamedas

23501 Cinco Ranch Blvd.
281-347-3030

Las Alamedas features truly elegant dining in LaCenterra, offering regional Mexican cuisine. Owner Jorge Sneider was born and raised in Mexico and brings that culture and cuisine to his restaurant. "We have so many authentic dishes from Mexico, it's hard to choose," Sneider says. "I do recommend the carnitas michoacan and snapper Veracruz." The carnitas start with slow-cooked pork loin with a garnish of cilantro, guacamole, and onions served with tomatillo sauce. Fish lovers will delight in the snapper Veracruz with a sauce of tomatoes, capers, olives, and spices. "It's served with our Mexican rice, a recipe from my grandma," Sneider shares. Don't forget to end your meal with the taste of something sweet. Sopapillas are a traditional Mexican pastry fried and served with honey.

El Asador Mexican Restaurant

3750 S. Mason Rd.
832-321-4954

See ad on page 58

An elegant fixture in the Cinco Ranch area, El Asador specializes in authentic dishes from Mexico. Suzanne Neff, a Cinco Ranch mother of two enjoys their stuffed chicken avocado. "I love the flavor and texture, and the chicken ranchero enchiladas are amazing," she says. With 16 different enchilada dishes, everyone is sure to find something they love. In a tribute to their location, their Cinco Ranch special features a quail, beef, or chicken fajita topped with poblano peppers, bacon, and jack cheese.

La Granja El Nido

3815 N. Fry Rd.
281-578-6758

Located on the south side of Katy, La Granja El Nido provides locals with an authentic taste of El Salvador. The pupusa is a tortilla handmade from corn or rice flour and stuffed with cheese, chicharron, beans, or vegetables. Katy native Jon Perryman says, "I love their carne asada fajita tacos, the taste is great." Another popular dish to try is the pollo asado with a marinated chicken breast, peppers, and vegetables served with rice, beans, salad, and handmade tortillas.

Brazilian

Staples of Brazilian cuisine include bananas, yucca, collard greens, carrot, rice, and pineapple.

Brazilian combo at Alegria Brazilian Grill

Cuban

Common spices include cumin, oregano, and bay leaves.

Tipiquito platter at Palma de Cera

Los Cucos

5831 Highway Blvd.
281-391-9466

Among Katyites, the original Los Cucos is still considered one of the best Tex-Mex restaurants. Katy ISD teacher Diane Gonzales says, "I'm an enchilada lover and Los Cucos has me covered. Their spice blends add the perfect touch." Gonzales' family are also fans of their homemade guacamole dip, prepared table-side. Sean Thompson, father of two, likes the atmosphere at Los Cucos. "It's lively and fun but not overwhelming," he says. "The taco plate is a favorite of mine and we all love their queso." Try something a little different with their stuffed avocado plate. Accompanied by rice, beans, and a cup of steaming tortilla soup, the dish can be filled with chicken, beef, or shrimp.

Mi Pueblito Colombian Restaurant

402 W. Grand Pkwy. S.
281-665-8690

See ad on page 130

Oscar Velasquez, owner of Mi Pueblito, is pleased to offer traditional plates from different regions of Colombia. "The Bandeja Paisa tray is from the Antioquia region, and comes with grilled steak, pork belly, pork sausage, a fried egg, corn patty, fried plantain, rice, and beans," Velasquez says. "It appeals to the meat lovers." Other fan favorites are the grilled churrasco, a juicy and flavorful sirloin and the empanadas de carne. Velasquez also recommends the Ajíaco Bogotano, a delicious chicken soup prepared with three kinds of potatoes and guasco leaves. "Our food, the décor, and the Latin music gives you the sensation of going back in time to old Colombia," Velasquez shares.

Original Marini's Empanada House

3522 S. Mason Rd.
832-391-4273

The Marini family brings a wide variety of traditional Argentine empanadas through Original Marini's Empanada House. "We have over 70 varieties," Sergio Marini says. "We cater to a lot of different cultures because you find empanadas in all of South America." He estimates that about 75% of their menu comes from his mother's recipes. Marini recommends the chicken Diablo with diced chicken, bell peppers, tomato sauce, and spices. "Try the beef gaucho; it's amazing. It has hard boiled eggs, ground beef, onions, olives, and other spices," he adds. Don't miss out on feeding your sweet tooth. With dessert empanada flavors like pumpkin with cinnamon, chocolate Ghirardelli, s'mores, and a peanut butter cup, you'll be begging Marini for his secret recipes.

Palma de Cera

2004 S. Mason Rd.
281-392-3800

Palma de Cera fills their menu with hand-picked dishes from Latin America featuring flavors from Colombia, Cuba, Brazil, and Chile. Stephanie Teel, a local teacher and mother of four, enjoys the steak with chimichurri sauce. "It's delicious and cooked perfectly," she says. "I love the fried plantains as well." There are a variety of steak offerings with sauces ranging from creamy mushroom to chipotle. Among them is the ropa vieja, a flank steak drizzled with Cuban sauce and served atop rice, beans, and fried yucca.

Sar

LATIN PERUVIAN CUISINE

A BITE OF PERU FRESH DAILY

Open Mon. - Sat. 11 AM - 9 PM
Sun. 10 AM - 4 PM

CEVICHE DE PESCADO

Cubed fish marinated with lime juice & onions, served with toasted Peruvian corn, boiled sweet corn & sweet potato.

CAUSA LIMEÑA

Peruvian specialty of mashed potatoes, avocados, Peruvian aji peppers, stuffed with lemon based seasoning & shredded chicken or tuna.

LOMO SALTADO

A popular Peruvian dish of succulent beef tenderloin sautéed to perfection with red onions & tomatoes, served with French fries & white rice.

PAN CON CHICHARRON

A quarter pound of fried pork, fried sweet potato, and marinated onions on a fresh bun served with salsa criolla.

19901 Kingsland Blvd, Houston, TX 77094

(281) 385-9778

www.surlatinfood.com

BURGERS & SLIDERS * CHICKEN & PASTAS * FAJITAS, QUESADILLAS & MEXICAN

- ★ FAMILY DINING
- ★ PATIO SEATING
- ★ KIDS MEALS
- ★ FULL-SERVICE BAR
- ★ NON-SMOKING

A delicious Katy tradition since 1996

© 2015 Katy Magazine

SPECIALS
MONDAYS Free Chips & Salsa, Happy Hour All Day
TUESDAYS Fajitas for \$18 (1 LB.), Margarita Specials All Day
WEDNESDAYS Ultimate Nachos \$10, Big Beer Wednesday
THURSDAYS Kids Eat Free After 5 pm, House Wine Specials
FRIDAYS Chicken Fried Chicken \$9
SATURDAYS Cajun Boiled Shrimp All Day, Sangria & Mimosa Specials
SUNDAYS Homemade Street Tacos, Drink Specials Galore!

**Delicious,
Affordable
& Fun!**

**Party Pans
Available!**

20940 Katy Fwy. (I-10 & Westgreen) 281-578-8785 www.TexasBorders.net

WINGS * CAJUN CRAWFISH * SANDWICHES, SOUPS & SALADS * APPETIZERS!

Dancewear Apparel Shoes Tights Costumes Accessories Gifts

Katy's premier store for

**DANCE GYMNASTICS
CHEER DRILL TEAM**

OPEN MON-FRI 10-7 SAT 10-4

20% OFF
 ONE ITEM
 Excludes sale items.
 One coupon only.

© 2015 Katy Magazine

22764 WESTHEIMER PKWY. (AT THE VILLAGIO) KATY 77450 281-693-2248 WWW.THEDANCERSCLOSETKATY.COM

head back to school with
CHICK-FIL-A KATY MILLS

FAMILY NIGHT
 Every Tues, 5:30-7:30pm
 fun entertainment &
 seasonal crafts

KID'S CLUB
 Every Thurs, 9-11am
 balloon art, face painting,
 and story time

Chick-fil-A Katy Mills
 25601 Nelson Way
 Katy, TX 77494
 (281) 391-5544

New Mobile Ordering
 Place and pay for your order
 with the Chick-fil-A App &
 pick up at the restaurant!

© 2015 CFA Properties, Inc. Chick-fil-A® and Chick-fil-A Stylized® are registered trademarks of CFA Properties, Inc.

Gaucha and chicken Diabolo empanadas at The Original Marini's Empanada House

Argentinian
Most dishes include red meat. Empanadas and Dulce de leche were developed in Argentina.

 Pollo Bravo
890 S. Mason Rd.
281-392-0030

More than just a great place for rotisserie chicken, Pollo Bravo serves a hybrid of Peruvian and Mexican cooking. Recent additions to the menu are tallarines verdes and papa a la huacaina. "These are very traditional Peruvian dishes with fried cassava, avocado salad, and salchipapa," says manager Javier Gil. There are a few secret recipes on the menu as well. "Our famous creamy bravo hot sauce comes from an old family recipe," Gil shares. "Our house dressing will knock your socks off." Their house menu contains several flavorful dishes including the camarones a la brava, which coats shrimp in a creamy chipotle sauce and accompanies it with avocado salad and Mexican salad.

Tamale Amarillo at Sur Latin Peruvian Cuisine

Peruvian
Typical ingredients include shrimp, potatoes, and local fruits like cherimoya, citrus, and pineapple.

 Sur Latin Peruvian Cuisine
19901 Kingsland Blvd.
Houston
281-385-9778
See ad on page 56

Stop in at this neighborhood eatery for a unique South American experience. Valeria Lescano, manager of Sur, is proud of their authentic Peruvian cuisine. "Our ceviche is a favorite with customers and it's traditional to our area," Lescano says. Another popular dish is the lomo saltado, a succulent beef tenderloin sautéed with tomatoes and red onions. "We offer Latin amigable service, that's Spanish for friendly and harmonious," Lescano explains. "It's the taste of Peru in a bite." Warm up this fall with a bowl of sopa de mariscos – a spicy seafood soup made with shrimp, scallops, fish, and mussels. **KM**

DINE-IN
CATERING
BANQUET ROOM
TAKE OUT

El Asador
FINE TEX • MEX & CANTINA

3750 S. Mason Rd. Katy, TX 77450 832-321-4954
(on S. Mason Rd. just past Westheimer Pkwy.)
www.elasadormexicanrestaurant.com

The Best Fajitas in Katy, Texas!

Over 10 delicious Fajita platters

© 2015 Katy Magazine

FULL BAR & CANTINA
TRY OUR
NEW EXOTIC MARGARITAS
Cucumber
Banana
Jalapeño
Tamarindo
Sangria Fruity
Mango-Chili
Corona-Rita
Coconut
Pineapple

FREE ENTRÉE

Buy 1 entrée and 2 soft drinks and receive second entrée free

Max discount of \$7.99.
Must Present Coupon.
One coupon per table.

99¢ MARGARITAS
Mon, Tues & Wed All day!

KIDS EAT FREE MON & TUES
with the purchase of adult meal with soft drink

SAVE 20% ON SUNDAYS
Bring your church program and we take 20% off your entire meal!

D'Amico's

ITALIAN RESTAURANT

BOLD flavor. **FRESH** ingredients.
HOMEMADE pasta.
Italiyummm.

**Serving the Houston Area
for 40 years**

*Located in LaCenterra at Cinco Ranch
(parking garage located across the street)*

2643 Commercial Center Blvd.
281.769.9682
damico-cafe.com
Follow us on Facebook

Katy Kids Dentist

Dentistry and Orthodontics for Children and Teens

R.W. HOLLENBERG, D.D.S.

KATHY KO, D.M.D.

Fun Aviation-Themed Office • Tots through Teens • Video Arcade • Orthodontics
Gentle, Caring Staff • Oral Health Education • Insurance Accepted

Accepting New Patients

www.KatyKidsDentist.com

830 S. Mason Rd., Ste B-2 281-769-8807

MASSAGE

Relaxation, Deep, Sports, Energy, Couples, Hot Stone, Foot & Chair

HAIR REMOVAL
Laser or Wax

FACIALS

LASH EXTENSIONS

YOGA

& MORE

WELLNESS STUDIO

Ki offers a calm, relaxing atmosphere to renew your mind, body and soul.

© 2015 Katy Magazine

15% OFF

Your First Visit

Mention Katy Magazine

Appt. required
One per customer.
\$50 minimum purchase.
May not be combined with other offers.

2004 S. Mason Rd.
Katy, TX 77450
832-437-1837
KiMotionWS.com

JOIN US EVERY WEEK:

FAMILY NIGHT 5:30-7:30PM

Monday • Chick-fil-A Katy Green
(NEW LOCATION AT I-10 AND GREENHOUSE)

Tuesday • Chick-fil-A Cinco Ranch

Wednesday • Chick-fil-A Mason Road

PRESCHOOL PLAYHOUSE 9:30-11AM

Tuesday • Chick-fil-A Cinco Ranch

Wednesday • Chick-fil-A Mason Road

See what's new each week!
website: cfakaty.com

facebook.com/CFAMasonRoad

facebook.com/CFACincoRanch

facebook.com/CFAKatyGreen

© 2015 CFA Properties, Inc. Chick fil-A®, and Chick fil-A Stylized® are registered trademarks of CFA Properties, Inc.

More Latin to Love

- Alicia's Mexican Grille
25725 Katy Fwy.
- Budare Arepa Express
402 W. Grand Pkwy. S.
- Café Cuba
6078 N. Fry Rd.
- Cilantro's Arepa Grill
1775 N. Mason Rd.
- Colombian Empanadas
21926 Kingsland Blvd.
- Deli's Cafe
2950 S. Mason Rd.
- El Jarrito
21724 Highland Knolls Dr.

- La Finca
Multiple locations
- La Olla Restaurant
3616 N. Fry Rd.
- Las Mañanitas
803 S. Mason Rd.
- Lupe Tortilla
703 W. Grand Pkwy.
- Ruthies Mexicana
1315 W. Grand Pkwy. S.
- Super Pollo Rico Latin
Bar & Grill
1109 S. Mason Rd.
- Tropical Diner
3111 N. Fry Rd.

Restaurant Type Key

- = Argentinian
- = Brazilian
- = Caribbean
- = Colombian
- = Cuban
- = Mexican
- = Peruvian
- = Salvadorian
- = Venezuelan

(832)
464-7174
ZIPPY SHELL KATY

Convenient Affordable Storage and Moving
Declutter your Home for a Faster Sale
Secure, Climate Protected Facility

ZippyShell.com

