


SPECIALTY STATIONS MENU

THE FOLLOWING IS A SAMPLE OF THE MANY OPTIONS AVAILABLE

PLEASE CONTACT US AT 305.892.2066
OR
EVENTS@EGGWHITESCATERING.COM

EGGWHITES SPECIAL EVENT CATERING

1419 NE 129TH STREET, MIAMI, FL 33161 • 305.892.2066 • EGGWHITESCATERING.COM


SPECIALTY STATIONS MENU

STATION SELECTIONS MAY INCLUDE BUT NOT LIMITED TO

CARVING

SLOW ROASTED MAJESTIC BARRON OF BEEF WITH
CRUSHED PEPPERCORN AND HERBS,
DIJON HORSERADISH SAUCE

TENDER GRILLED CHURRASCO STEAK (SKIRT
STEAK) WITH
ARGENTINIAN CHIMICHURRI

NEW YORK STRIP STEAK AU POIVRE WITH A
GREEN PEPPERCORN COGNAC DEMI-GLACE

ROSEMARY ROASTED LEG OF LAMB WITH
GINGER, JALAPEÑO AND MINT MARMALADE

ROASTED TENDERLOIN OF BEEF WITH
GUAVA BARBEQUE GLAZE

BACON WRAPPED PORK LOIN WITH
DRIED FIGS, APRICOTS,
GOLDEN RAISINS AND FRESH SAGE

THANKSGIVING ROASTED TOM TURKEY WITH
BROWN ALE GRAVY AND
CRANBERRY CINNAMON CHUTNEY

SESAME CRUSTED SASHIMI GRADE TUNA LOIN
WASABI FOAM AND CITRUS PONZU SAUCE

WELLINGTON-STYLE SALMON FILLETS WITH
SAUTÉED MUSHROOMS AND GREEN ONIONS IN A
FLAKY PUFF PASTRY

TOSTONES, TACOS AND TAMALES

HAND ROLLED TAMALES IN
CORN HUSK WRAPPERS

CHICKEN AND CHILE VERDE
PORK AND CHILE ROJO
QUESO BLANCO, CARMELIZED ZUCCHINI, SWEET
CORN AND RED BELL PEPPER

TOSTONES FRESHLY FRIED AND SALTED
HARD AND SOFT TACO SHELLS
SERVED WITH YOUR CHOICE OF
PROTEIN AND TOPPINGS

ROPA VIEJA, SHREDDED MOJO PORK,
CARNE ASADA, CHICKEN TINGA,
CREOLE SHRIMP, TURKEY PICCADILLO AND
ADOBO RUBBED BABY PORTABELLA MUSHROOMS

QUESO BLANCO, JALAPEÑO JACK CHEESE,
PICKLED JALAPEÑOS, CARMELIZED ONION,
CHOPPED CILANTRO, LETTUCE, TOMATOES,
GUACAMOLE, KEY LIME CREMA, PICO DE GALLO,
ASSORTED SALSAS AND HOT SAUCE

EGGWHITES SPECIAL EVENT CATERING

1419 NE 129TH STREET, MIAMI, FL 33161 • 305.892.2066 • EGGWHITESCATERING.COM


SPECIALTY STATIONS MENU

NOODLE BOWLS

NOODLES SERVED WITH YOUR CHOICE OF HOMEMADE BROTHS, PROTEINS, VEGETABLES AND TOPPINGS

PORK DASHI, CHICKEN BROTH OR VEGETARIAN DASHI

SHAVED SKIRT STEAK, BBQ PORK, SHREDDED CHICKEN,
LEMONGRASS POACHED SHRIMP OR TOFU

SERVED WITH YOUR CHOICE OF CELLOPHANE, BUCKWHEAT OR EGG NOODLES

SLICED SHITAKE MUSHROOMS, SPINACH, CARROTS, BOK CHOY, BEAN SPROUTS, SCALLIONS,
JALAPEÑO SLICES, BASIL LEAVES, MINT LEAVES, CILANTRO, TOASTED NORI, CHOPPED PEANUTS,
FISH SAUCE, SOY SAUCE, CHILI GARLIC SAUCE AND LIME WEDGES

ICED RAW BAR

IN SEASON SEAFOOD PRESENTED ON AN
ILLUMINATED ICE TRAY

SNOW CRAB CLAWS
POACHED AND CHILLED JUMBO ATLANTIC SHRIMP
OYSTERS AND CLAMS ON THE HALF SHELL
ALASKAN KING CRAB LEGS
POACHED CHILLED LOBSTER TAILS
STONE CRAB CLAWS

SERVED WITH FIERY COCKTAIL SAUCE,
SAUCE MIGNONETTE, DIJON HORSERADISH MAYO,
LEMON WEDGES AND LOUISIANA HOT SAUCE

BACONOMICS

DECONSTRUCTED BLT BITES
BACON ON TOAST WITH MICRO GREENS AND
TOMATO MARMALADE

FRIED GREEN TOMATO WEDGES WITH
BACON CRÈME FRAICHE

BACON MAC N CHEESE

BACON JALAPEÑO CHEDDAR CHEESE CORN BREAD

CANDIED ROSEMARY BACON
CHOCOLATE COVERED BACON

MEDITERRANEAN MEZZE

TUSCAN WHITE BEAN SPREAD
ZA'ATAR HUMMUS
EGGPLANT ROLLATINI
TABBOULEH SALAD
LEMON-SCENTED MARINATED OLIVE MIX
FETA STUFFED PEPPADEW PEPPERS
HERBED BOCCONCINI MOZZARELLA
MARINATED ARTICHOKE HEARTS
DOLMAS WITH TZATZIKI SAUCE
PEPPERONCINI AND CORNICHONS

SERVED WITH ITALIAN BREAD,
GRILLED PITA POINTS AND LAVOSH CRACKERS

SOUTHERN BISCUIT BAR

HOMEMADE SOUTHERN BUTTERMILK BISCUITS

BOURBON GLAZED BAKED HAM

HAND CARVED ROASTED TURKEY

THICK SLICED CHEDDAR CHEESE

MUSTARD CHIVE SAUCE, BROWN PAN GRAVY,
CRANBERRY ORANGE RELISH AND HONEY BUTTER

EGGWHITES SPECIAL EVENT CATERING

1419 NE 129TH STREET, MIAMI, FL 33161 • 305.892.2066 • EGGWHITESCATERING.COM


SPECIALTY STATIONS MENU

TIRADITOS AND CEVICHE

MARKET'S FRESHEST SEAFOOD SLICED AND CUBED
SERVED WITH FRIED WONTONS AND
ROOT VEGETABLE PLANKS

SELECTIONS MAY INCLUDE

TUNA
SNAPPER
CORVINA
MAHI MAHI
SHRIMP
SCALLOPS

CUCUMBER, MANGO AND YUZU

AVOCADO, KEY LIME, TEQUILA AND CHIVE

AJI AMARILLO, PICKLED RED ONION AND CILANTRO

SERVED WITH FIERY COCKTAIL SAUCE,
SAUCE MIGNONETTE, DIJON HORSERADISH MAYO,
LEMON WEDGES AND LOUISIANA HOT SAUCE

SUSHI, SASHIMI AND MAKI

ASSORTED SUSHI, SASHIMI AND MAKI ROLLS
BEAUTIFULLY PRESENTED IN
JAPANESE SUSHI BOATS SERVED WITH
SOY SAUCE, WASABI AND PICKLED GINGER

OPTIONAL UPGRADE TO AN INTERACTIVE
STATION WITH A SUSHI CHEF
PREPARING SELECTIONS TO ORDER

CAVIAR AND SMOKED FISH

KETA OR HACKLEBACK CAVIAR
PRESENTED ON ICE

SCOTTISH SMOKED SALMON
HOUSE MADE GRAVLAX
SMOKED RAINBOW TROUT
SMOKED OYSTERS
KEY WEST SMOKED FISH DIP
SMOKED MARLIN SPREAD

MAC 'N CHEESE

HOMEMADE MAC N CHEESE WITH
CHOICE OF TOPPINGS

FLORIDA LOBSTER
GRILLED CHICKEN BREAST
GRILLED ANDOUILLE SAUSAGE
THICK CUT HICKORY SMOKED BACON
CRISPY PROSCIUTTO
SAUTÉED MUSHROOMS
ROASTED BROCCOLI AND CAULIFLOWER FLORETS
SUN-DRIED TOMATOES
BASIL CHIFFONADE
WHITE TRUFFLE OIL

EGGWHITES SPECIAL EVENT CATERING

1419 NE 129TH STREET, MIAMI, FL 33161 • 305.892.2066 • EGGWHITESCATERING.COM


SPECIALTY STATIONS MENU

SPANISH STYLE PAELLA

DELECTABLE BITES AND SMALL PLATES INSPIRED BY SPAIN

HEARTS OF ROMAINE SALAD WITH TOMATOES,
MANCHEGO CHEESE AND ASPARAGUS

AGED SPANISH SHERRY WINE VINAIGRETTE

OLIVES MARINATED WITH ORANGE PEEL,
ROSEMARY AND HOT RED PEPPER FLAKES

FRESH SEASONAL MELON WITH SERRANO HAM

GAMBAS AL AJILLO

SHRIMP POACHED IN ROASTED GARLIC OIL

BEEF AND PORK ALBONDIGAS WITH
SPICY TOMATO SAUCE

GAZPACHO ANDALUSIA

SLIDERS

WAGYU BEEF, TURKEY AND FALAFEL
ON BRIOCHE BUNS

WITH ASSORTED TOPPINGS

ROMA TOMATO CHUTNEY,
HICKORY BARBECUE SAUCE,
LEMON AIOLI, FLAVORED MUSTARDS,
ARUGULA, CARAMELIZED ONIONS,
SMOKED BACON, SWEET 'N SPICY PICKLES,
SMOKED GOUDA CHEESE, BLUE CHEESE

CHOICE OF PAELLA VALENCIANA

CHICKEN, SPANISH CHORIZO AND
PIQUILLO PEPPERS

SHRIMP, CALAMARE, BLACK MUSSEL

ARTICHOKE, GREEN PEAS AND ROASTED RED PEPPER

A SELECTION OF SPANISH TORTILLAS

SPINACH, POTATO AND ROASTED GARLIC

CARAMELIZED ONIONS AND HAM

POTATO, ROASTED RED PEPPER AND ROSEMARY

HOT DOGS AND SAUSAGES

HEBREW NATIONAL MINI KOSHER FRANKS

TURKEY FRANKS

HOT ITALIAN SAUSAGE

BRATWURST

ANDOUILLE SAUSAGE

CHORIZO

MERGUEZ LAMB

VEGETARIAN SAUSAGES

CONEY ISLAND MEAT SAUCE, SMOKED BACON,
CHEDDAR CHEESE, CRISPY POTATO STICKS,
SAUERKRAUT, PINEAPPLE POBLANO SALSA,
RED PEPPER RELISH, CHICAGO RELISH,
DILL PICKLES, TABASCO ONIONS, BANANA PEPPERS,
KETCHUP, CURRY KETCHUP, HARISSA,
YELLOW, DIJON, CREOLE AND STADIUM MUSTARDS,
CELERY SALT

EGGWHITES SPECIAL EVENT CATERING

1419 NE 129TH STREET, MIAMI, FL 33161 • 305.892.2066 • EGGWHITESCATERING.COM


SPECIALTY STATIONS MENU

SOUTH TO EAST BBQ AND BUNS

STEAMED BUNS WITH YOUR CHOICE OF PROTEIN

HOISIN GLAZED DUCK

PULLED PORK

BEEF BRISKET

KOREAN CHICKEN BULGOGI

SERVED WITH CLASSIC COLE SLAW, KIMCHI,
ASIAN CUCUMBER SALAD, BREAD & BUTTER PICKLES

NORTH CAROLINA BBQ, SPICY MEMPHIS BBQ,

SWEET CHIPOTLE KANSAS CITY BBQ,

KOREAN BBQ AND ASSORTED HOT SAUCES

BUDDAKAN DIM SUM STATION

CANTONESE-INSPIRED SMALL PLATES OF
STEAMED, FRIED AND BAKED OFFERINGS

PEKING DUCK ROLLS SERVED WITH
ASIAN PANCAKES, SCALLIONS AND HOISIN

STEAMED BUNS WITH HOISIN GLAZED PORK,
SPICY SLAW, CUCUMBER AND CILANTRO

RAINBOW SHRIMP WONTON CHIPS
SPICY MUSTARD AND WASABI AIOLI

STEAMED DUMPLING TRIO
CHICKEN, PORK, AND VEGETABLE
TOASTED SESAME SOY DIPPING SAUCE

VEGETARIAN SPRING ROLLS
SWEET CHILI DIPPING SAUCE
KIMCHEE FRIED RICE
CABBAGE, SCALLIONS AND CILANTRO

MISO GLAZED BLACK COD ALA NOBU

ASIAN BRAISED SHORT RIBS WITH
HOISIN MUSHROOMS AND SCALLION

PAN ASIAN STIR FRY

OUR UNIFORMED CHEF WILL PREPARE

STIR FRIED CHICKEN BREAST, BEEF OR
SHRIMP WITH VEGETABLES

BROCCOLI, CAULIFLOWER, CARROTS,
RED AND GREEN PEPPERS, STRAW MUSHROOMS,
BOK CHOY, SNOW PEAS, BAMBOO SHOOTS,
WATER CHESTNUTS AND SCALLIONS

ACCOMPANIMENTS INCLUDE RICE,
CRISPY WONTON NOODLES, SOY SAUCE,
HOISIN SAUCE AND SPICY PEANUT SAUCE

SERVED IN CHINESE TAKE-OUT BOXES WITH CHOPSTICKS

POMMES FRITES

PARMESAN TRUFFLE FRENCH FRIES

CLASSIC WAFFLE FRIES

SWEET POTATO FRIES

BEER BATTERED ONION RINGS

WITH CHOICE OF DIPPERS SUCH AS

MALT VINEGAR, CURRY KETCHUP, PARMESAN
PEPPERCORN MAYO, BLACK TRUFFLE MAYO,
WASABI MAYO, SWEET MANGO CHUTNEY MAYO,
HONEY MUSTARD, TAMARIND BBQ SAUCE,
SWEET CHILI SAUCE AND ROASTED GARLIC AIOLI

EGGWHITES SPECIAL EVENT CATERING

1419 NE 129TH STREET, MIAMI, FL 33161 • 305.892.2066 • EGGWHITESCATERING.COM


SPECIALTY STATIONS MENU

PASTA ACTION STATION

GNOCCHI WITH A FIRE-ROASTED POMODORO SAUCE

FARFALLE WITH CRACKED PEPPER ALFREDO SAUCE

FRESH ATLANTIC SHRIMP

MARINATED CHICKEN BREAST JULIENNE

THREE MEAT MINI MEATBALLS

SPICY ITALIAN SAUSAGE

A SELECTION OF TOPPINGS

DICED GARDEN PLUM TOMATOES

SAUTÉED MUSHROOMS

ARTICHOKE HEARTS

PETITE PEAS

STEAMED BROCCOLI

KALAMATA OLIVES

WHITE TRUFFLE OIL

FRESH BASIL

SHAVED PARMESAN REGGIANO CHEESE

GLUTEN-FREE PASTA IS ALSO AVAILABLE

DECONSTRUCTED BRUSCHETTAS

CARAMELIZED MUSHROOMS AND
GRILLED BALSAMIC ONIONS

FRESH TOMATO, BASIL AND
MONTRACHET GOAT CHEESE

SUNDRIED TOMATO AND OLIVE TAPENADE

ROASTED CAULIFLOWER AND ASPARAGUS
WITH TRUFFLE OIL

LEMON-THYME RICOTTA WITH
RED PEPPER AND FIG JAM

SICILIAN EGGPLANT CAPONATAS

RISOTTO ACTION STATION

CREAMY RISOTTO WITH CHOICE OF TOPPINGS

DUCK CONFIT

MINI MEATBALLS

CREOLE SPICED SHRIMP

SUNDRIED TOMATOES

SAUTÉED MUSHROOMS

ASPARAGUS

CARAMELIZED ONION

WHITE TRUFFLE OIL

WALNUT PESTO

FRESH BASIL

SHREDDED PARMESAN AND FONTINA CHEESES

EGGWHITES SPECIAL EVENT CATERING


SPECIALTY STATIONS MENU

ARTISAN CHEESE AND CHARCUTERIE

A BOUNTIFUL DISPLAY OF ARTISAN CHEESE AND
PREMIUM ITALIAN CURED MEATS

SERVED WITH A CASCADE OF
FRESH AND DRIED FRUITS AND BERRIES

NUTS, FIG JAM, CORNICHONS,
FLAVORED MUSTARDS,
HOUSE-BAKED BREADS , GRISSINI AND CRACKERS

FROM THE GARDEN

A BEAUTIFUL DISPLAY OF
FRESH GARDEN VEGETABLE CRUDITÉ WITH GREEN
GODDESS DIP OR SAGA BLUE CHEESE DIP

WARM SOFT PRETZELS

SERVED FROM OUR PRETZEL WARMER WITH
SPECIALTY TOPPINGS, DIPS AND SALTS

SMOKED SALMON
WYNWOOD BREW BEER CHEESE TRUFFLED
WHITE CHEDDAR SAUCE SPIKED SRIRACHA
MUSTARD
NEW YORK DELI MUSTARD
BLACK VOLCANO SALT

LATE NIGHT SNACKS

SELECTIONS MAY INCLUDE

MINI SRIRACHA MEATLOAF ON A STICK
CHICKEN AND CHOCOLATE WAFFLES WITH
COGNAC MAPLE SYRUP
SHRIMP AND PARMESAN GOAT CHEESE GRITS
WITH SMOKY TOMATO GRAVY
SMOKED GOUDA CHEESE TRIANGLES WITH
HOMEMADE TOMATO BISQUE SHOT

EGGWHITES SPECIAL EVENT CATERING

1419 NE 129TH STREET, MIAMI, FL 33161 • 305.892.2066 • EGGWHITESCATERING.COM