SANDWICHES

"La Carreta" Special8.9	95
Ham, Roast Pork, Swiss Cheese and	
"Chorizo" on Cuban Bread with Mustar	d
and Pickles.	

Special Cuban9.50
A Large Version of Our Famous Cuban.

Steak Sandwich9.95
With Grilled Onions, Shoestring Potatoes,
Lettuce, Tomato and Our Special Sauce.
Served with Plantain Chips.

Roast Pork Sandwich 6.95 On Cuban Bread with Onions and Mojo. Served with Plantain Chips.

Breaded Fish Sandwich......8.95
With Lettuce, Tomato and Tartar Sauce.
Served on Cuban Bread

Chicken Breast Sandwich....... 7.95
With Lettuce, Tomato and Mayonnaise.
Served with Plantain Chips.

Roast Turkey Breast
With Lettuce, Tomato and Mayonnaise.
Sliced Bread 5.95 Cuban Bread 6.95

Croquette Sandwich 7.95
Ham, Swiss Cheese and Croquettes on
Cuban Bread.

SOUPS

	SMALL / LARGE
Black Bean	. 3.50 / 4.50
Chicken Noodle	4.00 / 5.00
Plantain	. 4.00 / 5.00
Galician White Bean	4.25 / 5.25
Onion Soup Au Grati	n 5.50

Tuna Salad With Lettuce and Tomato.
Sliced Bread 6.50 Cuban Bread 8.25

Chicken Salad With Lettuce Tomato.
Sliced Bread 6.50 Cuban Bread 7.50

Ham and Cheese

Sliced Bread **6.50** Cuban Bread **7.95**

FRESH SALADS

"La Carreta" Salad

Mixed Field Greens with Red Onions, Mango, Pineapple, Candied Cashews and Feta Cheese. Tossed in a Homemade Honey Balsamic Vinaigrette.	
	5.95
Romaine, Croutons, Parmesan Cheese and Our Homemade Dressing.	
Mixed House Salad	. 5.25
Mixed Romaine and Iceberg Lettuce, Tomato, Carrots, Red Onions, Cucumbers a	nd
Black Olives.	

Homemade Honey Balsamic Vinaigrette • Lite Honey Dijon Mustard • Lite Italian

Half of an Avocado Stuffed with Your Choice of Tuna or Chicken Salad.

Dressings: Blue Cheese • Ranch • Italian • Thousand Island

SIDE ORDERS

lack Bean Soup Cup 2.45	Mixed Vegetables 3.79
Vhite Rice2.25	Homemade Mashed Potatoes . 3.50
ellow or Moros Rice 2.50	French Fries2.50
ried Sweet Plantains 2.45	Tamale Wrapped in Corn Husk 3.25
ried Green Plantains "Tostones" 3.75	Croquette 1.25
lashed Green Plantains "Fufu" 3.75	Two Fried Eggs 3.25
oiled "Yuca" with Mojo 3.25	Cuban Toast1.8

BEVERAGES AND JUICES

Prange Juice - Freshly Squeezed 3.95	"La Carreta" Cuban Espresso 1.50
omato, Pear, Peach, Guava or	Cortadito 1.85
pple Juice2.50	Cortadito with Evaporated Milk 2.15
ced or Hot Tea 1.75	Coffee and Milk 2.75
ountain Sodas 1.75	Coffee 1.75
anned Sodas 1.95	Decaffeinated Coffee 1.75
lalta Soda 1.95	Cappuccino 2.95
old Milk 2.60	Hot Chocolate 2.75

SHAKES

Chocolate, Vanilla, Strawberry, Mamey, Papaya, Wheat and Malted3.95

CHILDREN'S MENU 12 Years and Under

Hamburger with French Fries	5.95
Cheeseburger with French Fries	6.95
Breaded Chicken Breast Filets with French Fries	6.75
Imperial Rice with Sweet Plantains	6.75
Palomilla Steak with French Fries	6.75
Grilled Cheese Sandwich with French Fries	5.50
Fried Fish Chunks with French Fries	7.50
Spaghetti with Marinara Sauce and Parmesan Cheese	6.75

LA CARRETA

Visit our site for menu and delivery info: www.lacarreta.com

LOCATIONS Delivery Available

8th Street

3632 SW 8th St, Miami 305-444-7501

Bird Road

8650 SW 40th St, Miami 305-553-8383

Hialeah

5350 W 16th Ave, Hialeah 305-823-5200

☆ Kendall

11740 SW 88th St, Miami 305-596-5973

♦ International Mall

10633 NW 12 St, Doral 305-463-9778

Miramar

14791 Miramar Parkway, Miramar 954-437-3602

Pembroke Pines

301 N. University Dr. Pembroke Pines 954-966-8161

MIA International Airport Concourse "D-37", Miami

Mercy Hospital

3663 South Miami Ave, Miami 305-285-2760

Online

☐ LaCarretaCuban
☐ @LaCarretaCuban
☐ @LaCarretaCuban

15% TIP WILL BE ADDED TO ALL CHECKS FOR PARTIES OF 6 OR MORE

Fresh Fish Cured in Lime, Cilantro and Jalapeños. Prepared with Diced Avocado, Tomatoes and Boniato Chips.

Stuffed with Ground Beef "Picadillo" Served with Cilantro Aioli Sauce.

Shrimp "Al Ajillo" 8.50 Sautéed with Olive Oil, Garlic, Lemon and Wine.

Shrimp Pineapple "Tostones" 7.50 Fried Green Plantains filled with Shrimp in a Pineapple and Cilantro Creole Sauce.

..... 6.95 "Fufú con Masitas"....... Mashed Plantains with Fried Pork Chunks.

Assorted Croquettes 5.75

Fried Calamari..... 8.25 Fried Squid Served with Marinara Sauce.

Yuca Croquettes...... 6.95 Homemade Plantain Chips 4.50

DAILY SPECIALS

M	on	d	ay
---	----	---	----

Cooked with Ham and Spanish Sausage.

Meatballs Catalonian Style 8.75

Pork Chunks w/ Yellow Rice ... 8.25

Tuesday

Ajiaco Cubano 5.95 / 7.95 Tropical Soup Made with Vegetables and Various Kinds of Meat.

Beef and Potatoes Stew...... 11.50

Wednesday

Chickpea Stew...... 3.95 / 4.95 Cooked with Ham and Spanish Sausage.

Chicken Fricasse9.25 Quarter Chicken and Potatoes Oven Roasted with Spices and Wine.

Tamale Porridge...... 8.95 Ground Tender Corn Soup Cooked with Pork Meat.

Thursday

"Fabada Asturiana"..... 3.95 / 4.95 White Bean Soup Asturian Style Made with Ham and Blood Sausage.

Pigs Feet "Andalusian" Style.. 9.95 Cooked in a Light Tomato Sauce.

LUNCH SPECIAL 11:30 A.M. - 3:00 P.M.

Monday - Friday/No Holidays Breaded Fish Filet......10.50

With Yellow Rice and Sweet Plantains. Grilled Salmon Filet* 8 oz. filet served with mashed potatoes

1/4 Roasted Chicken..... With White Rice, Black Beans and Sweet Plantains.

and mixed vegetables.

Imperial Rice..... Yellow Rice Cooked with Deboned Chicken, Mayonnaise, Roasted Red Bell Peppers, a Hard Boiled Egg and Green Peas. Served with Sweet Plantains. ...10.75 Au Gratin.....

Friday

Cod Fish Basque Style 15.50 Cooked with Onions, Bell Peppers, Wine and Tomato Sauce.

Braised Oxtail..... 18.95 Braised with Spices in a Red Wine Sauce.

Saturday

Split Pea Soup...... 3.95 / 4.95 Cooked with Ham and Spanish Sausage.

Braised Goat.....15.95 Marinated with Red Wine and Fine Herbs. Served with White Rice and Sweet Plantains

Braised Oxtail.....18.95 Braised with Spices in a Red Wine Sauce.

Sunday

Red Bean Soup...... 3.95 / 4.95 Made with Ham, Pork and Spanish Sausage.

Braised Oxtail..... 18.95 Braised with Spices in a Red Wine Sauce.

"Lacon" Smoked Pork Shank...17.95 Served with Spanish Sausage, Cabbage and Potato.

Tamale Porridge...... 8.50 Ground Tender Corn Soup Cooked with

CHEF'S SUGGESTIONS

Fish Filet with Shrimp in Creole Sauce 14.95

Served with White Rice and Sweet Plantains.

Plantain Pie with "Picadillo" 10.25 Made with Mashed Plantains, Ground Beef and Topped with Mozzarella and Parmesan Cheese Au Gratin Served with White Rice

and Black Beans. Braised Lamb Shank "Jardiniere" 18.75

Oven Roasted with Vegetables, Fresh Rosemary and Red Wine. Served with White Rice and Sweet Plantains.

Churrasco Skewers 15.75 Char-Grilled Skirt Steak and Sweet Baby Bell Peppers with a Cilantro Aioli Drizzle. Served with White Rice and Sweet Plantains.

*Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have a medical condition.

Chicken Carretero	13.7
Grilled Boneless Half Chicken Marinated with Cuban Mojo.	
Served with Yellow Rice and Sweet Plantains.	

CHICKEN

Fried Chicken Chunks "Chicharrones" Topped with Cuban Mojo and Onions.

Charbroiled Guava BBQ Chicken13.75 Boneless Half Chicken Glazed with Our Guava Barbecue Sauce Over Open Fire. Served with Moros Rice and Sweet Plantains.

Grilled Chicken Breast11.95 Served with Sautéed Onions, Yellow Rice and Mixed Vegetables.

Roasted Chicken au Jus11.50 Half Chicken Marinated and Slow Roasted. Served with White Rice and Sweet Plantains.

Imperial Rice 9.95 Rice Cooked with Saffron and Deboned Chicken, Mayonnaise, Roasted Red Bell Peppers, a Hard Boiled Egg and Green Peas. Served with Sweet Plantains.

Chicken and Yellow Rice 9.75 A Cuban Classic. Served with Sweet Plantains. Sautéed Chicken Breast Filets 9.95 Tender Strips Sautéed with Onions, Bell Peppers, Light Gravy and Wine.

Served with White Rice and Sweet Plantains. Cooked in a Creamy Garlic Sauce, White Wine, Lemon and Parsley. Served with White Rice and Sweet Plantains.

Breaded Chicken Breast Served with Yellow Rice and Sweet Plantains.

Topped with Tomato Sauce, Mozzarella and Parmesan Cheese au Gratin. Served with Yellow Rice and Sweet Plantains. Chicken "Vaca Frita" 10.95

Grilled Shredded Chicken with Onions. Served with White Rice and Sweet Plantains. SEAFOOD

⊕	Shrimp in Creole Sauce	13.95
	Garlic Shrimp "Al Ajillo"	. 13.95
	Shrimp Paella	15.95
	Filet of Dolphin "Mahi-Mahi" Served with Yellow Rice and Mixed Vegetables Your Choice: • Simply Grilled • Creole Sauce • Garlic Sauce • Salsa Verde	.15.50
	Grilled Salmon Filet*	.15.95

Your Choice: • Simply Grilled • Creole Sauce • Garlic Sauce • Salsa Verde

Served with Yellow Rice, Sweet Plantains and Tartar Sauce. **Breaded Fish Filet** Served with Yellow Rice, Sweet Plantains and Tartar Sauce......10.75

Fried Corvina Steak Served with Yellow Rice and Sweet Plantains.....

Whole Crispy Fried Red Snapper22.25 Served with Yellow Rice and Mixed Vegetables

Paella Carretera 17.95 Savory Seafood Yellow Rice made with Shrimp, Clams, Mussels, Squid, Chicken and Fish. Served with Sweet Plantains.

Seafood Casserole17.95 Shrimp, Calamari, Mahi, Clams & Mussels Sautéed in Olive Oil and Garlic. Finished with Wine and Our Tomato Creole Sauce.

Lobster Creole 32.50 Florida Twin Tails Sauteed with Garlic, Onions, Bell Peppers, Wine and Tomato Sauce. Served with White Rice and Sweet Plantains.

PORK

Marinated with Cuban Mojo and Slow Oven Roasted Served Boneless with Moros Rice and Sweet Plantains.

Fried Pork Chunks "Masitas"11.25 A Cuban Classic. Served with White Rice, Black Beans and Sweet Plantains.

Breaded Pork Loin Flat Steak10.50 Served with White Rice and Sweet Plantains.

Grilled Pork Chops*10.95 Marinated with Cuban Mojo. Served with White Rice and Sweet Plantains.

CUBAN SAMPLER

The Classic Ground Beef "Picadillo", Roast Pork, Ham Croquette, Tamale, Yuca, White Rice, Black Beans and Sweet Plantains.

MEAT **U.S.D.A Choice Beef**

Grilled "Palomilla" Steak* The Classic Cuban Thin Flat Steak. With White Rice and Plantains14.50 add Black Beans15.75 Served with Moros Rice and Sweet Plantains. Served with White Rice and Sweet Plantains.10.95 "Picadillo a la Cubana"..... Ground Beef Cooked with Onions, Peppers, Olives, Raisins and Tomato Sauce. Served with White Rice and Sweet Plantains. Roasted Beef Tongue Accompanied with a Light Espagnole Sauce......11.95 Served with Moros Rice and Sweet Plantains. .. 11.95 "Boliche" Cuban Style Pot Roast Roast Eye Round Beef Stuffed with Chorizo and Cooked with Onions, Peppers and Wine. Served with Moros Rice and Plantains Breaded Beef Steak13.95 Served with Moros Rice and Sweet Plantains Topped with Tomato Sauce, Mozzarella and Parmesan Cheese au Gratin.

Liver "Italian Style" 9.95 Thick Strips Sautéed with Onions, Peppers and Wine. Served with White Rice and Sweet Plantains.

Served with Moros Rice and Sweet Plantains.

*CHAR-BROILED MEATS **U.S.D.A Choice Beef**

Churrasco Carretero 10 oz.*.....25.95 Skirt Steak Served with Moros Rice, "Fufú" Mashed Green Plantains and Chimi-Churri Sauce.

Bone-inRibeye16oz.*.....26.95 Served with White Rice, Black Beans and Sweet Plantains.

N.Y. Sirloin 10 oz.*18.95 Served with Yellow Rice and "Fufú" Mashed Green Plantains.

OMELETTES

American or Swiss Cheese • Plantains • Sweet Peas • Onions • Ham Chorizo • Potatoes • Shrimp (+1.95)

Combination of 2 Ingredients*......7.95 Combination of 3 or More*.....8.95

Basque Omelette*11.95 Two Fried Eggs or Scrambled*6.25 With Shrimp, Chorizo, Ham and Peas. Served with White Rice and Sweet Plantains.

Served with White Rice and Sweet Plantains.

