

Revolución de Cuba
RUM BAR ★ CANTINA

CHRISTMAS in CUBA

AVAILABLE FROM 16TH NOVEMBER 2021

RESTAURANT

TAPAS FEASTING

AVAILABLE FOR GROUPS
OF 6 PEOPLE +*

Homemade Guacamole & Tortilla Chips

Paella Vegano

A hearty vegetable paella made with paella rice, tenderstem broccoli, courgette, mushroom and mixed peppers, served with zesty pico de gallo

Beef Ropa Vieja

Slow-cooked shredded beef with charred onions and mixed peppers, in a spicy tomato sauce

Lambondigas

Lamb meatballs served in a Cuban-style tomato sauce

Cajun Cream Mushrooms

Sautéed mushrooms in a gorgeously rich cajun cream sauce

Festive Patatas Bravas

Crispy potatoes with spicy tomato sauce, stuffing balls and aioli

Charred Halloumi & Veg

Grilled halloumi with butternut squash, courgette and sweet chilli jam

Garlic & Chilli Gambas

King prawns sautéed in garlic butter, chilli and smoked paprika

Zesty Rice

Coriander and lime rice

Crusty Bread

Served with sherry vinegar and extra virgin olive oil

Please note we have a maximum capacity for this option, please consult the team in bar regarding details

2 / 3 COURSE DINING

STARTERS

Tropical Chicken Skewers

With mojo marinade, pineapple pico de gallo, and rum mayo slaw

Smoky Sweet Potato & Harissa Soup

With coconut cream and served with crusty bread

Spicy Paella Bon Bon

Spicy pork wrapped in paella rice and breadcrumbs, served with baby spinach, aioli and pickled onions

Aubergine Gratin

With spicy tomato sauce, grated mozzarella, manchego cheese and sauced black beans

MAINS

All mains served with red onion, courgette, sweet potato and red pepper, all roasted in olive oil and caramelised brown sugar

Short Rib of Beef

Slow cooked in a sticky red wine sauce and served with creole mashed potatoes

Cajun Roasted Chicken Supreme

With creole mashed potatoes and a sweet and smoky tomato sauce

Baked Sea Bass

With chimichurri, peppers and onions and crispy patatas

Mexican Bean Enchilada

Tortilla stuffed with onions, peppers, spiced black beans, mushrooms, cannellini beans and baby spinach. Topped with a spicy tomato sauce and served with crispy patatas

DESSERTS

Vegan Salted Caramel Squares

With strawberry sauce

Warm Chocolate Brownie

With rum caramel sauce, vanilla ice cream and fresh strawberry

Banana & Lime Eton Mess

Bananas, whipped cream, meringue and lime

Pina Colada Cheesecake

With coconut, lime and pineapple 'pina colada' sauce

MOSTRADOR

A selection of our favourite tapas dishes served atop our custom-made Mostrador. Suitable for groups of 10 or more

CHOOSE FROM

Short Rib of Beef

Slow-cooked in a sticky red wine sauce

Cajun Chicken Supreme

Served in a sweet and smoky tomato sauce

SERVED WITH

Zesty Rice

Coriander and lime rice

Crusty Breads

Served with creole butter

Tropical Chicken Skewers

In mojo marinade with pineapple pico de gallo

Sweetcorn Ribs

In garlic butter, feta cheese and chimichurri

Vegetable Enchilada

Mushrooms, courgette, onions, mixed peppers, refried beans, smoky salsa and vegan mozzarella, wrapped in a soft flour tortilla with white bean puree and spicy tomato sauce

Cajun Cream Mushrooms

Sautéed mushrooms in a gorgeously rich cajun cream sauce

Pigs in Blankets

In a red wine and honey sauce

Calamari

Lightly dusted calamari, fried and served with garlic aioli

Cuban Salad

Roasted cauliflower, sweet potato and tenderstem broccoli, sweetcorn, tomato, roasted red pepper and cucumber dressed in a pineapple chilli mojo dressing

ADDONS

Giant Paella Vegano

A hearty vegetable paella made with paella rice, tenderstem broccoli, courgette, mushroom and mixed peppers, served with zesty pico de gallo

Beef Fillet Skewer

With charred mixed peppers and red onion, coated in chilli jam

Chicken Skewer

With charred mixed peppers and red onion, coated in chilli jam

Brownie Bites

Salted Caramel Squares

DRINKS PACKAGES

★★ REALLY GET THE FIESTA GOING ★★

Prosecco Reception

Welcome your Amigos with a Glass of Il Baco Fizz... it's Christmas after all!

Fancy a Bottle?

Bottles of Wine

Wines that are available include:
Los Romeros, Chardonnay, Chile

Altóritas, Merlot, Chile
Lavender Hill, White Zinfandel, USA

Beer Buckets

10 Bottles of Peroni or Corona, chilled to perfection

Allergies? Our food is prepared in our busy Cantinas (not a big factory with segregated production lines) so we really can't guarantee any of our food is allergen-free or that the risk of cross contamination has been completely eliminated. Amigos, in order to ensure your safety, if you do have any allergies or intolerances it is important that you tell us before you order each and every time you visit. All allergen and nutritional information can be found at www.revoluciondecuba.com

These menus are recyclable and we are offsetting the carbon generated in the production of the paper #RevDeCubaDoesSustainability

Vegetarian Vegan