

EVENTS

AT VICEROY RIVIERA MAYA


Chef Carlos Zamora is renowned for his original interpretations of Mexican cuisine, blending influences of market culture, street gastronomy, and home cooking. He layers in techniques taken from the culinary traditions of Barcelona, Los Cabos, Veracruz and Cancun in dishes like Korobuta pork chop plated with Yucca puree, pickled red onion, and avocado.

LIVE ACTION STATIONS

GUACAMOLE

GUACAMOLE, PICO DE GALLO, PORK RIND, TORTILLA CHIPS & MOLCAJETE SAUCES

ACAPULCO STYLE WHEELBARROW

ICED CANNED BEER WITH SHRIMP SKEWER AND SPICY SAUCES

CEVICHE

-MIXED SHRIMP, OCTOPUS, CATCH OF THE DAY, TIGERS MILK, JALAPEÑO, TURNIP, SCALLIONS, CILANTRO

-SHRIMP AGUACHILE, LIME JUICE, CUCUMBER, JALAPEÑO, CILANTRO

-YELLOW CEVICHE, CATCH OF THE DAY, GUAVA, RED ONION, GINGER

SEAFOOD

-JUMBO SHRIMP, WILD MUSSELS, CHOCOLATA CLAMS, OYSTERS, LOBSTER ROLL

-VEGETABLES CRUDITES

-TARTAR SAUCE, PONZU, COCKTAIL SAUCE, MIGNONETTE, GARLIC ALIOLI

-FLATBREAD, LAVOSH, CRACKERS

TACOS

-HANDMADE BLUE AND WHITE CORN AND FLOUR TORTILLAS

-MEXICAN STYLE RICE, BEEF FAJITAS, MICHOACAN CARNITAS, BATTERED SHRIMP, GRILLED FISH

-LIMES, MOLCAJETE SAUCES.

COCKTAIL HOUR

PASSED HOR D' OEUVRES

COLD

- TUNA TOSTADA, MALANGA TOSTADA, HABANERO TERIYAKI, TUNA AND MANGO XNYPEK
- SHRIMP COCKTAIL SKEWER, TOMATO, CUCUMPER AND COCKTAIL SAUCE
- RICE CHICHARRON, AVOCADO PUREE, CILANTRO
- TOMATILLO GAZPACHO
- CHERRY HEIRLOOM TOMATO AND FRESH MOZZARELLA
- SEAFOOD CEVICHE ON CORN TOSTADA
- SMOKED SARDINE MONTADITO, MACHA SAUCE
- TUNA, AVOCADO AND PINEAPPLE SKEWER
- BEEF TARTAR ON BRIOCHE, MUSTARD SEEDS
- SALMON TARTAR, PISTACHIO MAYONNAISE
- BEETS, ORANGE, CHIVES
- AGED SHEEPS MILK CHEESE AND QUINCE
- HEAD CHEESE TERRINE, PICKLED ONION.
- TAPENADE BRUSCHETTA
- WATERMELON-MEZCAL SOLID MARGARITA

HOT

- SQUASH BLOSSOM EMPANADA
- PORK BELLY AND MOLE VERDE BOCOL
- BEEF SOPE , BEANS, AND SALSA RANCHERA.
- TURKEY SALBUT
- GRILLED SHRIMP SKEWER
- MINI CRAB CAKES
- CHISTORRA MONTADITO
- WILD MUSHROOMS RISOTTO FRITTERS
- BLUE CORN TEMPURA QUESADILLA
- FRIED POLENTA, PEAS.
- SMOKED MARLIN CRISPY TACO
- GRILLED OCTOPUS SKEWER
- BABY CORN, ACHIOTE MAYO
- GRILLED CHICKEN SATAY
- SPRING ROLL

COCKTAIL HOUR/DINNER

SPECIALTY STATIONS

TACO

- HANDMADE BLUE AND WHITE CORN AND FLOUR TORTILLAS
- AL PASTOR CATCH OF THE DAY, GRILLED PINEAPPLE.
- FLANK STEAK FAJITAS
- CHICKEN BREAST TINGA
- LIMES, ONION, CILANTRO AND MOLCAJETE SAUCES

TAMALES (CHOOSE 3, 30 PEOPLE MINIMUM)

- OAXACAN STYLE POBLANO PEPPER RAJAS AND CHEESE TAMAL
- MARINATED CHICKEN BREAST, YUCATAN STYLE TAMAL
- MOLE AND CHICKEN BREAST TAMAL
- SHRIMP AND CHEPIL TABASCO STYLE TAMAL
- PORK AND SALSA VERDE MEXICO CITY STYLE TAMAL

MEXICAN BBQ

- ORGANIC VEGETABLES SALAD
- ROASTED CARROT SOUP
- GRILLED RIB EYE, ARGENTINIAN CHORIZO, MEXICAN CHORIZO.
- GRILLED JUMBO SHRIMP, GRILLED OCTOPUS, GRILLED SQUID, GRILLED CATCH OF THE DAY
- GRILLED VEGETABLES AND CORN ON THE COB
- CHARROS BEANS, MOLCAJETE SAUCES, HANDMADE TORTILLAS
- BERRIES, BERRIES SORBET, BASIL, MINT AND AGED BALSAMIC.

CARIBBEAN

- SCALLOPS CEVICHE: MANGO, PINEAPPLE, ONION, TIGERS MILK, CILANTRO, JALAPEÑO.
- COCONUT SALAD, CUCUMBER, RED BELL PEPPER, SCALLIONS, CASHEWS, BASIL AND COCONUT
- GREENS AND PAPAYA SALAD, GREEN PAPAYA, BUTTER LETTUCE, FRISSE LETTUCE,
- SEAFOOD AND COCONUT SOUP, JALAPEÑO PEPPER, RED ONION AND CILANTRO
- LOBSTER BISQUE, LOBSTER MEATBALLS.
- JERK CHICKEN
- SPICE RUB ROASTED PIG
- BEEF AND SHRIMP SKEWERS
- BLACKENED CATCH OF THE DAY
- GRILLED CORN, FRIED PLANTAIN, GLAZED SWEET POTATOES, YUCA AND GARLIC SAUCE.
- TROPICAL FRUIT SKEWERS, COCONUT CRÈME BRULEE
- HOUSE MADE TROPICAL FRUIT SORBET.

DINNER

PLATED

APPETIZERS

- OCTOPUS CARPACCIO (PONZU, SESAME SEEDS, SESAME OIL, CITRUS SEGMENTS)
- AJILLO MUSSELS (GUAJILLO OIL, CUCUMBER, RED ONION, CILANTRO, HABANERO)
- YELLOWFIN TUNA CEVICHE (GUAJILLO LECHE DE TIGRE, SERRANO, AVOCADO.)
- CATCH OF THE DAY CEVICHE (GINGER, MEZCAL, AVOCADO.)
- WATERMELON CARPACCIO (ROASTED WATERMELON, ARÚGULA, WHITE BALSAMIC, AMARANTH)
- BEEF CARPACCIO (BEEF TENDERLOIN CARPACCIO, HABANERO AIOLI, ARUGULA, REGGIANO)
- OAXACAN TLAYUDA (BEANS, FOIE GRAS, HEIRLOOM TOMATOES, CHEESE, GRASSHOPPER POWDER)
- SHRIMP IN RECADO NEGRO (MARINATED SHRIMP, CUCUMBER, RED ONION, PASILLA TOSTADA)
- BEEF TONGUE IN GUAJILLO BROTH (BRAISED IN GUAJILLO CHILI BROTH, ONION, GARLIC)
- HEART OF PALM, QUINOA (GRILLED HEART OF PALM, RED QUINOA, BASIL, AGED BALSAMIC)

SALADS

- LENTILS (PAPAYA, GRAPEFRUIT SEGMENTS, CHARD, AMARANTH, LIME AND HONEY VINAIGRETTE)
- JICAMA (MINT AND PUMPKIN SEEDS CREAM, ORANGE, MINT BALSAMIC, BEETS COULIS)
- CAPRESE (HEIRLOOM TOMATOES, BUFFALO MOZZARELLA, BASIL, AGED BALSAMIC)
- ARÚGULA (CRAISINS, CARAMELIZED PECANS, DRY PROSCIUTTO, SHALLOTS, REGGIANO)
- BURNT AVOCADO (FILLED WITH HEIRLOOM TOMATOES, BASIL, MINT, SUNFLOWER SEEDS)
- GREEK (ROMAINE HEARTS, KALAMATA OLIVES, FETA CHEESE, RED ONION, CUCUMBER)
- BEETS (HEIRLOOM BEETS, BLACKBERRIES, GOAT CHEESE, CASHEWS, DRIED FRUIT CROSTINI)
- FRISEE (CHIVES, AVOCADO, FIGS, HARDBOILED EGG, RADISHES)

SOUPS

- WILD MUSHROOMS SOUP (EPAZOTE, GUAJILLO, SQUASH BLOSSOMS)
- LOCAL SQUASH SOUP (ORGANIC LOCAL SQUASH SOUP, PUMPKIN SEEDS, FENNEL)
- HEIRLOOM CORN BISQUE (WHITE, BLUE AND YELLOW CORN SOUP, CHILI AIOLI, FRESH CHEESE)
- SHRIMP GREEN HUATAPE (SHRIMP AND CORN SOUP, TOMATILLO, EPAZOTE, CILANTRO, JALAPEÑO)
- LOBSTER AND CORN SOUP (LOBSTER, CORN, GUAJILLO, CHOCHOYOTAS, EPAZOTE) ++
- ROASTED TOMATOES CREAM (HEIRLOOM TOMATOES, GOAT CHEESE)
- CHILLED AVOCADO (CHILLED AVOCADO AND YOGURT SOUP, RED CABBAGE, CUCUMBER)
- COCONUT AND CHICKEN SOUP (CHICKEN BREAST, RED ONION, JALAPEÑO)

MAIN

- PORK BELLY (ROASTED APPLE PUREE, ORGANIC CARROTS, RED WINE JUS)
- CATCH OF THE DAY (CAULIFLOWER PUREE, SAFFRON AND VANILLA SAUCE, SPINACH)
- STRIPED BASS (ORANGE GLAZE, FAVA BEANS, SCALLIONS, RADISHES)
- BEEF TENDERLOIN (POTATO PUREE, ORGANIC VEGETABLES, DEMIGLACE) *
- OCTOPUS (GRILLED OCTOPUS, NEW POTATOES, ROASTED ORANGE)
- CHICKEN BREAST (SLOW COOKED, BLACK BEAN PUREE, ACHIOTE SAUCE, HABANERO)
- BEEF SHORT RIBS (BRAISED WITH AVOCADO LEAF, ESQUITES)
- KUROBUTA PORK CHOP (WHITE RECADO, AVOCADO PUREE, RADISHES, PICKLED RED ONION)
- SUCKLING PIG (CONFITED SUCKLING PIG, CORN PUDDING, BACON-ONION MARMALADE)
- LAMB CHOPS (ALMOND MOLE, RAW CAULIFLOWER, KALAMATA OLIVES)
- VEGETABLE CURRY (ORGANIC VEGETABLE, JAZMIN RICE, YELLOW CURRY)

DESSERTS

- MANDARIN TART
- ORANGE CRÈME BRULEE
- CORN CUSTARD
- BERRIES SALAD
- PUMPKIN
- PIÑA COLADA MOUSSE
- CHILE MULATO
- COCONUT TEXTURES
- YOGURT PANNACOTA

LATE NIGHT BITES

MEXICAN

- CHILAQUILES, RED OR GREEN SAUCE, GRILLED CHICKEN, RED ONION, CHEESE AND CILANTRO
- POZOLE ROJO, PORK OR CHICKEN, TOSTADAS AND RADISH
- TACOS CAMPECHANOS, HOUSE MADE TORTILLAS, GREEN SALSA.
- TORTAS DE COCHINITA HOUSE MADE BOLILLO, XNIPEC AND HABANERO SAUCE
- CHURROS Y CHOCOLATE
- ESQUITES, MAYONNAISE, CHILLI POWDER, AND LIME JUICE
- QUIROGA STYLE CARNITAS, HOUSE MADE TORTILLAS, RED SALSA
- LAMB BARBACOA, HOUSE MADE TORTILLAS

AMERICAN

- HOT DOGS
- SLIDERS
- CHICKEN FINGERS
- CORN DOGS
- TRUFFLE FRIES

CELEBRATION CAKE

CUSTOM MADE

TYPE

- CHOCOLATE CAKE
- MEXICAN VANILLA CAKE
- CARROT CAKE
- RED VELVET CAKE
- TRADITIONAL WEDDING FRUIT CAKE
- CHOCO-BANANA CAKE
- CHOCOLATE-SALTED CARAMEL CAKE
- LEMON CAKE

FILLING

- CHOCOLATE MOUSSE (WHITE/DARK)
- MASCARPONE
- CREAM CHEESE
- LEMON AND BERRIES
- VANILLA AND FRUIT
- STRAWBERRY
- MOCHA
- PECANS

COVER

- ITALIAN MERINGUE
- FONDANT
- CHOCOLATE GANACHE (WHITE/DARK)
- BUTTERCREAM

DECORATION

- SUGAR FLOWERS
- FRESH FLOWERS
- CRYSTALIZED FLOWERS
- FRESH BERRIES
- CHOCOLATE SHAVINGS


BAR PACKAGES

ELITE OPEN BAR

- WINE: HOUSE CHARDONNAY, SAUVIGNON BLANC, MERLOT, CABERNET SAUVIGNON
- RUM: BACARDI SILVER, BACARDI AÑEJO, HAVANA 7
- VODKA: SMIRNOFF, ABSOLUT
- GIN: BEFFEATER
- TEQUILA: MILAGRO, ORENDAIN, JOSE CUERVO
- BRANDY: DON PEDRO
- WHISKEY: JB SCOTCH, JOHNNIE WALKER RED LABEL
- DIGESTIVE: KAHLUA, MAYAN XTABENTUN, ANISE, AGAVERO
- BEER: CORONA, PACIFICO, MONTEJO, NEGRA MODELO

VICEROY OPEN BAR

- WINE: HOUSE CHARDONNAY, SAUVIGNON BLANC, MERLOT, CABERNET SAUVIGNON, SPARKLING WINE
- RUM: CAPTAIN MORGAN, FLOR DE CAÑA
- VODKA: SMIRNOFF, ABSOLUT, KETTLE ONE, GREY GOOSE, STOLICHNAYA
- GIN: BEFFEATER, BOMBAY SAPPHIRE, TANQUERAY
- TEQUILA: HERRADURA BLANCO, HERRADURA REPOSADO, CENTENARIO PLATA, CENTENARIO REPOSADO, JOSE CUERVO 1800, SAUZA CONMEMORATIVO
- BRANDY: COURVOISER VSOP, HENNESEY VSIP, CARDENAL MENDOZA, GRAN DUQUE
- WHISKEY: JOHNNIE WALKER BLACK LABEL, CHIVAS REGAL, CANADIAN CLUB, JACK DANIELS, GLENFIDDISH SINGLE MALT, CROWN ROYAL
- DIGESTIVE: BAILEYS, AMARETTO, SAMBUCA, FRANGELICO, LICOR DEL 43, DRAMBUIE, GRAND MARNIER
- BEER: CORONA, PACIFICO, MONTEJO, NEGRA MODELO

MARGARITA & BEER OPEN BAR

- FLAVORED MARGARITAS (LIME, MANGO, TAMARIND, HIBISCOUS) & DOMESTIC BEERS (CORONA, PACIFICO, MONTEJO & NEGRA MODELO)

HOUSE OPEN BAR

- HOUSE COCKTAILS WITH RUM, TEQUILA & VODKA