

# **Carving Stations**

All stations are chef attended and require a 20-person minimum

## Roasted Leg of Pork

Cuban roast leg of pork marinated for three days & slow roasted. Served with charred herb salsa \$15.00++ per person | Requires 3 days notice

## **Roasted Sweet and Sour Pork Loin**

A Cuban specialty, boneless pork loin roasted to perfection. Glazed with "Chino-Cubano" sweet and sour sauce \$13.00++ per person

#### Banana Leaf Roasted Boneless Turkey Breast

Mango-curry glazed boneless turkey breast roasted in banana leaves. Tamarindo-pineapple date chutney \$13.00++ per person | Requires 3 days notice

### **Whole Roasted North Atlantic Salmon**

Whole roasted fresh Atlantic salmon with tropical citrus and fresh herbs. Wrapped in banana leaves \$16.00++ per person

## **Orange Porchetta**

Fennel and orange flavored pork belly wrapped around center cut pork loin. Argentinean chimichurri \$13.00++ per person

### **Roasted Filet Mignon**

Spice rubbed whole beef tenderloin seared and slow roasted. Rioja red wine sauce \$20.00++ per person

#### **New York Sirloin Steak**

Latin Adobo-crusted roasted New York strip Ioin. Cuba Libre steak sauce \$18.00++ per person

#### **Mixed Grilled Interactive Station**

All natural Black Angus skirt and grilled bavette-flank steak, jumbo shrimp, herb marinated chicken breasts, Cortez chorizo sausage. Jalapeño chimichurri, Cuba Libre steak sauce, salsa criolla \$35.00++ per person

## **Reception Entrée Stations**

All entrée selections require a 20-person minimum

### **Cuban Shrimp Enchilado**

Fresh shrimp sautéed in our famous Cuba Libre Enchilado Creole sauce \$16.00++ per person

## Citrus-Grilled Brick Chicken

Marinated semi boneless breast. Mango-passion fruit sweet and sour sauce. \$14.00++ per person

### **Chicken and Shrimp**

Lime juice marinated boneless chicken breast, sautéed with fresh shrimp. Fresh coconut milk-cilantro sauce \$14.00++ per person

## **Arroz con Pollo**

A home-style favorite of saffron long grain rice, boneless chicken, green peas, Manzanilla olives, hard-boiled egg, asparagus, roasted piquillo peppers \$16.00++ per person

# Ropa Vieja

Shredded beef brisket stewed with tomatoes, bell peppers, onions, red wine.

Maduros and steamed white rice

\$17.00++ per person

## **Paella Stations**

All paellas require a 20-person minimum | v Denotes vegetarian selection | gf Denotes gluten free

#### Cuban Paella

Shrimp, boneless chicken thighs, tender roasted pulled pork, Mahi-Mahi, fresh squid, sweet plantains, hearts of palm, Serrano ham. Mildly spiced garlic sauce, black beans, roasted pepper salpicón

\$18.00++ per person

#### Mushroom Paella v qf

The rich flavor of wild and domestic mushrooms combined with Calasparra "Bomba" rice and fresh rosemary \$12.00++ per person

#### Grilled Vegetable Paella v gf

Grilled broccoli, zucchini, cauliflower, leeks, eggplant, wild mushrooms, artichoke hearts, saffron long grain rice.

Asparagus and roasted piquillo pepper salad

\$16.00++ per person

### Bean-Pebbled Paella v gf

Chickpeas, pinto beans, red beans, black beans and spinach create this fabulous vegetarian paella \$12.00++ per person

SIDE ITEMS | Choice of two | \$8.00++ per person

#### Gratins

#### Yuca-Hearts of Palm v

Coconut and cream infused yuca and hearts of palm casserole

#### Caribbean Squash v

West Indian calabaza squash, roasted onions and Monterey Jack cheese

#### Spinach Gratin V

Organic spinach and Gruyere cheese gratin. Plantain and panko breadcrumb crunch

#### **Grains and Starches**

# Potatoes Mashed v gf

Roasted garlic mashed potatoes

### Saffron Rice v gf

Carolina long grain yellow rice and green peas

#### Rice and Beans v gf

White rice and Cuba Libre's black beans

#### Maduros v

Fried ripened plantains

#### Tostones v

Twice-fried green plantains. Dijon-mojo dipping sauce

#### Yuca Fries v

Crispy and creamy yuca root, a popular Cuban staple. Cilantro-caper allioli

## Vegetables

#### Cauliflower v

Stir-fried cauliflower with Oriental BBQ sauce

#### Mushrooms vgf

Grilled Portobello mushrooms in mild garlic sauce

## Grilled Broccolini v gf

Lemongrass mojo

### Cuban Salad v gf

Watercress, Romaine hearts, baby spinach, avocado, shaved breakfast radishes and carrots. Red wine vinaigrette

#### **COLD HORS D'OEUVRES DISPLAYS**

### From the Garden

Seasonal hand selected local Florida Vegetables served "Crudo" with red wine vinaigrette and creamy garbanzo-Caesar dressing \$7.00++/PERSON

## **Fine Cheeses and Olives**

Selection of imported cheeses, marinated olives, Spanish chorizo.

Tropical chips and crackers

\$8.00++/PERSON

## **Tropical Chips and a Trio of Dips**

Plantain and malanga chips. Black bean hummus, roasted cauliflower hummus with curried onions, and Cuba Libre salsa \$7.00++/PERSON

# **Grilled Vegetable Display**

Seasonal hand selected local Florida Vegetables, marinated in Balsamic and garlic \$8.00++/PERSON

### Fantasia de Frutas

Pineapple, melon, kiwi, berries, mango and papaya. Mojito yogurt dipping sauce \$7.00++/PERSON

#### Frutas del Mar

Jumbo shrimp cocktail
Little Neck clams on the half shell
Oysters on the half shell
Snow crab claws
Chef's offering of Ceviche
Latino cocktail salsa, mignonettes, mojos
\$20.00++/PERSON

### **CEVICHE DISPLAYS**

Choose two: \$12.00++/PERSON Choose three: \$16.00++/PERSON

## **Shrimp Cóctel**

Cuban style shrimp cocktail. Latino cóctel and avocado salsa

### Atún Fire and Ice

Big Eye tuna, jalapeño coconut-ginger sauce. Red onion escabéche

## **Bay Scallop Ceviche**

Bay scallops, tomato, Bermuda onions, cilantro, jalapeño salsa. Fresh lime juice and extra virgin olive oil. Saltines

### **Grilled Baby Octopus**

Organic grape tomatoes, seedless cucumbers and black olive salpicón

#### **HOT HORS D'OEUVRES DISPLAYS**

## **Cuban Sandwich Spring Rolls**

Sour orange marinated pork loin, Genoa salami, ham, provolone and Swiss cheese.

Chinese mustard dipping sauce
\$8.00++/PERSON

## **Chicken Croquetas**

Abuela's creamy roasted chicken croquettes. Roasted Cachucha pepper allioli \$8.00++/PERSON

# **Medjool Dates**

Roast seedless imported dates stuffed with Cabrales cheese and wrapped in bacon \$8.00++/PERSON

## Empanadas de Picadillo

Pastry turnovers filled with Cienfuegos style ground beef, potatoes, Manzanilla olives and raisins. Plantain crema
\$8.00++/PERSON

## **Chicken Empanadas**

Pastry turnovers filled with hand chopped chicken, corn, Jack cheese Aji-sour cream dipping sauce \$8.00++/PERSON

## **Ham and Brie Croquettes**

Smoked ham and brie cheese croquettes. Mustard BBQ sauce \$8.00++/PERSON

# Albóndigas Cubanas

Handmade ground beef, ground pork, pine nut and raisin meatballs simmered in a Creole tomato sauce \$8.00++/PERSON

#### Maduros on Horseback

Roasted ripened sweet plantains wrapped in bacon.
Plantain crema
\$8.00++/PERSON

## Perros in a Blanket

Spanish chorizo, Manchego and Tetilla cheese wrapped in puff pastry.

Mango chutney dipping sauce

\$9.00++/PERSON

#### **Vacio Crostini**

All natural Black Angus grilled bavette-flank steak. Argentinian chimichurri \$9.00++/PERSON

#### **VEGETABLES**

# Spinach and Manchego Buñuelos

Manchego cheese and spinach puffs. Goat cheese-ranch sauce and organic olive oil \$8.00++/PERSON

## **Artichoke Empanadas**

Grilled artichoke hearts, salt cured tomatoes and feta cheese Aji pepper dipping sauce \$9.00++/PERSON

## Tortilla Española

Potato, sweet onion and egg frittata-style torta. Romesco sauce \$8.00++/PERSON

# **Malanga Fritters**

A traditional Cuban street food of crispy taro, garlic and West Indies culantro.

Tamarindo ketchup

\$8.00++/PERSON

# **Eggplant Empanadas (V)**

Pastry turnovers filled with savory diced eggplant sautéed with capers, olives, Tio Pepe sherry, raisins

Enchilado salsa
\$8.00++/PERSON

#### **FISH & SEAFOOD**

# **Tuna Empanadas**

Pastry turnovers filled with Ventresca tuna, roasted peppers, and tomatoes. Enchilado salsa \$9.00++/PERSON

## **Stuffed Shrimp**

Mashed yuca stuffed crispy shrimp. Mojo Criollo dipping sauce \$11.00++/PERSON

## **Coconut Crab Fritters**

Jumbo lump crabmeat, fresh grated coconut, peppers, fresh herbs.

Sweet chile dipping sauce

\$9.00++/PERSON

### **Smoked Snapper Salad**

Cuba Libre Spiced Rum cured smoked red snapper salad filled savory tart \$9.00++/PERSON

## **Grilled Shrimp**

Cuban pesto marinated shrimp skewers.

Smoked paprika vinaigrette

\$10.00++/PERSON