
Rice:

Arroz Blanco (White rice) Beans:

Arroz con gandules: (Puertorican pigeon pea rice) *traditional pork

flavor *vegetarian

Habichuelas Guisa: (sautéed pinto beans) *meat

flavored *vegetarian

Arroz con habichuelas: (Spanish rice with Beans) *vegetarian Frijoles Negros: (Marus black beans) *vegetarian

Arroz con pollo: (Spanish rice with chicken & vegetables) Marus Black bean dip: *vegetarian

Gallo Pinto: (Costarican rice with black beans) *vegetarian Lenteja Guisada (sautéed lentil beans)

Zafran rice also known as red rice or Spanish rice *Ask us for other options

*Ask us for other options

Off the Grill

Meats:

Pinchos: (Puertorican kabobs)*chicken *pork *shrimp

*vegetables

Albondigas (beef meatballs, *teriyaki *parmesa, *BBQ) RicosTicos BBQ Ribs *beef or *pork

Bistec Encebollao: (onion sautéed flank steak) RicosTicos Chicken on the bone

Carne Guisa: (Marus sautéed Beef w/ carrots & potatoes) Alitas de pollo BBQ al horno (oven baked BBQ wings)

Carne Mechada (shredded beef sautéed w/ bellpepper and onion) Carne Asada con Chimichurri (grilled skirt steak)

Carne al horno (oven beef roast) Links

Chuletas: (Pork chops) *fried *sautéed

Pernil: (Puerto Rican style pork leg)

Pollo al horno (oven baked chicken) Seafood:

Pollo Guisao:(Marus sautéed chicken w/ carrots & potatoes)

Bacalao Guisao: (Cod fish sautéed with bellpeper and

onion)
Pollo en fricase con papas (sautéed chicken stew with potatoes

and peas)

Camaron al mojo de ajo (butterfly jumbo shrimp

sauteed in a butter garlic sauce)

Pescado Frito (fried fish *filet *nuggets)

Salads: Pescado al horno (oven baked fish *breaded)
Ensalada Verde: (green salad, mix lettuce, cucumber, tomato,

shredded carrots and sprinkles of purple cabbage) Salmon al horno (oven baked salmon)
Ensalada Cesar: (Cesar salad, romain lettuce, cherry tomatos

sprinkle with parmesan cheese)

Ensalada Gorgonzola: (spring leaf lettuce, walnuts, crabberries,

gorgonzola cheese, with Maru's balsamic vinergarette dressing)

Ensalada de Papa: (Patato salad) Pastas:

Ensalada Rusa: (pink patato salad w/ beets) Bowtie pasta salad

Ensalada de codito (Macaroni salad) Meatlovers spaghetti

Ensalada de pasta (Pasta salad) Penne pasta acompanada *chicken *shrimp *vegetarian

Ensalada de Bacalao: (Cod fish salad) Sauteed chicken spaghetti

Meatlovers lasagna

*Ask us for other options

Maru’s Kitchen Catering Menu
 All items are cooked to order based on # of people

Sandwiches:

Bistec Encebollao: (flank Steak sauteed in onions and tomatoes) on

sweet or sourdough steak roll Sides:

Cold cuts Sandwich (varity of meats to choose from, made as

requested) Alcapurria: (stuffed plantain fritter) *beef

Pernil: (Puertorican style pork leg) on sweet roll, with lettuce

tomato and pickles on the side Bacalaitos: (cod fish fritters)Grilled Chicken Sandwich on ciabatta bread, cream cheese spread,

lettuce and tomatos Bianda: (mixed boiled vegetables)

Tuna Salad on French roll with alfalfa sprouts and tomato

Empanadillas: *beef *chicken *pork *shrimp

*vegetarian

Vegetarian: Pescadito Ftito (fried fish nuggets)

Grilled bell pepper sandwich on ciabatta bread Platano Maduro: (Sweet fried plantain)

Alfalfa sprout, cucumber, and tomato, cheese (optional)

Rellenos de papa: (Stuffed patato balls) *beef

*vegetarian

*Ask us for other options Tostones: (Fried plantain)

Yucca fries: (Cassava fries)

Dessert:

Yucca al mojo de ajo (boild cassava drizzled with garlic

sauce)

Buddin (Bread Pudding)

Cassava cake

Ensalada de fruta (Fruit salad)

Jalea de Guava con queso (Guava paste with fresh cheese)

*Ask us for other options

Puertorican traditional pasteles: Tamales de Costa Rica:

*Pork *Pork

*Chicken *Chicken

Pasteles de Yucca:

*Chicken

*Pork

*Shrimp

Seasonal Dishes:

