

Hors d'oeuvres / Appetizer

*Upcharge may apply on items with an * next to it*

Tostones Rellenos / Stuffed Plantain Cups

Fried plantain cups stuffed with white rice, black beans and juicy shredded beef topped off with cilantro aioli sauce.

Tuna Tataki with Ginger dressing

Yellow fin ahi tuna lightly seared and served with citrus base ginger dressing

Pork Pot Stickers

Boiled wheat dumplings stuffed with pork, cabbage, carrots, greens, onions, ginger, sesame oil and soy sauce on the side

Veggie Egg Rolls + Sweet Sour Sauce

Fried roll filled with veggies...cabbage, carrots, sprouts, onions, celery accompanied by sweet & sour sauce

BBQ Pulled Pork Slider Bites

Pulled pork slowly cooked with cinnamon, onions, brown sugar and sweet BBQ sauce laid on a toasted sweet roll

Carnita Tacos

Slow cooked pulled pork on a soft taco topped with tomatoes, lettuce, red onions and creamy cilantro sauce

Mini Cordon Bleu Bites

Oven roasted mini cordon bleu bites filled with melted cheese, ham and chicken

Chicken Satay

Tender chicken marinated in curry with garlic butter sauce, grilled and poached with skewers served with peanut dipping sauce

***Firecracker Shrimp Mini Tacos**

Fire cracker Shrimp mini tacos with cabbage slaw and sriracha sauce

***Scallops Parsnip**

Seared scallops over sweet silky parsnip puree accented by warm nutmeg

Yucca Bites

Golden brown tender yucca bites topped with garlic cilantro aioli

Spicy Grilled Shrimp

Grilled shrimp marinated in garlic and roasted red pepper with mild peppered aioli sauce

Spinach Cheese Puffs

Spinach and melted cheese baked in a rich buttery pastry

Mini Crab cakes

Browned baked crab cakes with a palette of sweet and subtle spices topped with tartar sauce

Spinach and Cheese Stuffed Mushrooms

Melted American cheese mixed with spinach, tomatoes and bacon bits on a roasted mushroom

Sweet and Sour Meatballs

Italian meatballs simmered in sweet and sour sauce

Chicken Taquitos

Shredded chicken, pepper jack cheese, cilantro, sour cream topped with guacamole sauce and chives

Caprice Kabobs

Cherry tomato's skewered with Mozzarella cheese and drizzled with basil and balsamic reduction

*Martini chilled Jumbo Shrimp

Chilled jumbo shrimp on a bed of ice and lettuce topped with tangy cocktail sauce

Tasty Bruschetta

Guacamole butter spread on crisp bruschetta topped off with tomatoes and basil

Salmon Mousse Cucumbers

Salmon mousse on a bed of fresh cucumber

Ceviche Shots

Snapper and tilapia fillets mixed with freshly diced tomatoes, onions, cilantro and marinated with lemon lime citrus juice

Cucumber Salmon & cream cheese rolls

Smoked salmon wrapped cream cheese and cucumber

Shrimp Avocado Cucumber Bites

Spicy shrimp served on a crispy cucumber slice with creamy guacamole

Guacamole Shrimp Wonton cups

Seared shrimp dipped in guacamole inside a wonton cup topped with cilantro and a hint of citrus

***Pears with Blue Cheese and Prosciutto**

Pear wedges wrapped with thin slices of prosciutto, blue cheese, arugula and lightly drizzled with citrus dressing

Deviled Eggs

Southern style deviled eggs with creamy yolk mousse topped with paprika

Poultry

*Upcharge may apply on items with an * next to it*

Creamy chicken piccata lemon parmesan
Garlic, lemon butter marinated chicken topped with capers, creamy lemon herb piccata sauce

Pesto Chicken
Boneless, skinless chicken breast with basil pesto, grape tomatoes and cheese

Chicken Marsala

Tender chicken topped with mushrooms and creamy Marsala wine sauce

Chicken Cordon Bleu

Baked breaded chicken breast stuffed with Swiss cheese and ham topped with hearty melted cheese and chives

Roasted Chicken

Chicken marinated with lemon juice mojo, butter, herbs, pepper and roasted to a golden-brown color and topped off with our special glaze

Fricasee Chicken / Fricase de Pollo

Sautéed braised chicken simmered in a stew of potatoes, bell peppers, garlic and herbs

Imperial rice / Arroz Imperial

Yellow rice and shredded chicken mixed with peas, carrots, peppers all resting under a thick roof of three cheeses

Arroz con Pollo / Risotto with Chicken

Juicy yellow risotto mixed with chunks of chicken, bell peppers, peas and diced tomatoes

Chicken Fettuccini Alfredo

Fettuccini pasta, chicken and mushrooms floating in a bed of cheesy garlic butter Italian Alfredo sauce

Beef Meats and lamb

*Upcharge may apply on items with an * next to it*

***Skirt Steak Churrasco + chimichurri**

Tender skirt steak with cilantro, herbs, lime-based chimichurri sauce

***Steak Diane**

Pan fried steak topped with Diane cognac mushroom sauce

***Filet Mignon**

Juicy filet mignon drizzled with garlic herbed butter

***Pan seared sirloin steak**
marinated in wine, butter and garlic
perfectly pan seared to serve

**Cuban Style Roast Pork /
Lechon Asado**
Tender boneless roasted
pork marinated in juicy
Cuban mojo garlic

***Rack of Lamb**
Roasted rack of lamb marinated in
garlic and fresh herbs

Shredded Beef

Shredded beef cooked in red wine and onions

***Prime Rib** Oven roasted prime rib sauced with butter garlic herbs and pepper

***T bone** Grilled T bone steak marinated with butter and garlic

Beef and Potatoes Slow simmered beef and tender potatoes cooked in beef stew

Pork chops with lemon cream sauce
Pork loin chops marinated in garlic butter and herbs topped with creamy lemon herb sauce

Baked Ziti Penne pasta baked with ground beef, hearty tomato sauce and mozzarella cheese

Ground beef / Picadillo Slow cooked ground beef mixed with olives, garlic and red peppers

Pesci / Seafood

*Upcharge may apply on items with an * next to it*

Salmon with Sweet Onion Glaze

Baked Alaskan salmon sautéed with black pepper and lemon topped off with a sweet onion glaze and crispy fried onions

***Mahi Mahi**

Seared Mahi Mahi topped with creamy garlic lemon sauce

Shrimp Scampi

Pan seared shrimp tossed in scampi garlic buttered pasta

Paella

Yellow risotto rice mixed with scallops, shrimp, mussels, red peppers, tomatoes, green peas and green beans. Other seafood options are available. Chicken, beef options also available

Sides

*Upcharge may apply on items with an * next to it*

Garlic Mash Potato's / Pure de Papa con Ajo
Boiled potato's mashed with minced garlic, butter and chives

Mediterranean Rice
Rice mixed with diced tomato, garlic, pepper, onion, herbs and spices

Yucca with Mojo
Yucca with garlic, lemon, herb mojo sauce

Sweet Plantain / Platano Maduros
Fried sweet plantains

Black Bean Rice / Moro
Rice mixed with black beans
seasoned with herbs and spices

Yellow Rice / Arroz Amarillo
Yellow rice with mixed vegetables
and bell peppers

Brown rice and red beans
Steamed brown rice with red
kidney beans, green and bell
peppers

White Rice / Arroz Blanco
Steamed white rice

Chinese Rice
Stir fried rice with diced carrots, peas, bits of scrambled eggs, sprouts, onions mixed with choice of chicken, barbecued pork or ham

Yellow rice
Steamed yellow rice with peas and carrots

Sweet Potato Mash

Sweet potato mashed with cinnamon, nutmeg and butter

Penne with Sun Dried Tomato Pesto

Sun dried tomato pesto and mozzarella cheese on a bed of Penne pasta

Mac and Three Cheeses

Macaroni pasta mixed with two cheddar cheeses and topped with a layer of sharp cheese

Garlic Herb Pasta

Penne pasta with garlic, tomato, mix of Italian seasoning and herbs topped with mozzarella cheese

Caesar Salad

Romaine lettuce mixed with ranch dressing topped with grated parmesan cheese and croutons

Steamed Vegetables

Assorted mixed vegetables, broccoli, carrots, cauliflower and more. Dressing and seasoning options on the side

House Salad

Romaine lettuce, tomatoes, baby greens and onions

***Asparagus**

Asparagus buttered and lightly salted

Cole Slaw

Shredded cabbage and carrots mixed with our special ingredients that makes it

Rivera Events

786-226-4293

contactus@riveraevents.com

www.RiveraEvents.com