

APPETIZERS

GUACAMOLE with tostadas, lime MKT

CHILE CON QUESO

- Classic 8
- Picadillo 10
- Chicken Fajita 10
- Compuesto (picadillo, guacamole, sour cream) 13

QUESO FUNDIDO

- broiled Monterey Jack and Chihuahua cheeses, warm tortillas, salsa cremosa 10
- ~ with rajas y hongos 12
- ~ with chorizo 13
- ~ with camarones 13

HOT TAMALES adobo pork, chili gravy, saltines 12

FLAUTAS chicken tacos dorados, shredded lettuce, sour cream, queso fresco and salsa cremosa 13

NACHOS bean and cheese nachos, jalapeños, guacamole, sour cream 10

CHICKEN NACHOS grilled fajita chicken on bean and cheese nachos, jalapeños, guacamole, sour cream 14

STEAK NACHOS* grilled fajita steak on bean and cheese nachos, jalapeños, guacamole, sour cream 16

QUESADILLA fresh made tortillas, Monterey Jack and cheddar cheese, lettuce, guacamole, sour cream and jalapeños 10
 ~ con chicken fajita 14
 ~ con steak fajita 16

SOUPS & SALADS

CAMPECHANA DE MARISCOS 16

spicy gulf shrimp, octopus, lump crab and avocado, tostadas

“AGUA CHILE” TOSTADA* 16

gulf shrimp and snapper ceviche, smoked jalapeño salsa, cilantro & radish

ENSALADA DE LA CASA* 11

chopped greens, avocado, cucumber, pickled onion, corn, radish, Monterey Jack, crispy tortillas
 ~ with wood-grilled chicken ... add \$6
 ~ with wood-grilled shrimp ... add \$9
 ~ with wood-grilled steak ... add \$11

SOPA DE TORTILLA 9

rich chicken & vegetable soup, ancho chile, cilantro, avocado, crispy tortillas

POZOLE VERDE 9

heritage pork, hominy, chicharron, avocado, cabbage, queso fresco, radish

DINE-IN ONLY LUNCH SPECIALS

MONDAY – FRIDAY

Served w. Rice and Beans

12.99

Choose Two Items

NACHOS

four (4) of our bean and cheese nachos with all the trimmings

ENCHILADA

choose: Cheese, Picadillo, Pollo con Mole, Chicken Verde, Chicken Suizas or Spinach

HARD SHELL TACO

Picadillo, Chicken Tinga or Guacamole, lettuce, tomato, cheese

SALAD

small house salad with creamy oregano dressing

SOUP

choice of Chicken Tortilla Soup or Pozole Verde

TACO AL CARBON*

pork belly or grilled chicken, smoked onions, flour tortilla
 ~with steak* add 1

* Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

Especialidades de La Casa

ADD FRIED EGG - \$1 ADD PUFFY TOSTADA CON QUESO - \$2.99

FAJITAS AL CARBON

served with charro beans, Mexican butter, guacamole, cheese, sour cream, pico de gallo and homemade flour tortillas

- SKIRT STEAK*** marinated and wood-grilled28
- CHICKEN BREAST** marinated and wood-grilled ..24
- PARILLA MIXTA*** marinated and wood-grilled steak and chicken28
- PARILLA DELUXE*** grilled steak, chicken, & camarones brochetas30
- VEGETABLE MIXTA** carrots, cauliflower, red cabbage, onions, poblano pepper, roasted corn, and fingerling sweet potatoes22

ENCHILADAS

two per order - served with rice and beans

- CHEESE** 14
stringy Mexican cheese, chili gravy
- PICADILLO**..... 16
spiced ground beef, chili gravy, Monterey Jack
- CHICKEN VERDE** 16
morita chile braised chicken, salsa verde, sour cream
- POLLO CON MOLE**..... 16
morita chicken, mole poblano, queso fresco
- CHICKEN SUIZAS**..... 16
sour cream-polano sauce, Monterey Jack, queso fresco
- SPINACH**..... 14
Monterey jack cheese, spinach, pico de gallo, spinach-poblano cream sauce

STEAK DINNERS

- CARNE ASADA*** bone-in ribeye, ancho chile rub, papas fritas, morita chile mayo, queso fresco 38
- THE TAMPIQUENA*** marinated wood-grilled skirt steak with two cheese enchiladas & a fried egg 28

MARISCOS

- GULF RED SNAPPER*** on the bone, tomatillo salsa, avocado Mkt
- CAMARONES BROCHETAS*** chile-spiced gulf shrimp stuffed with Monterey Jack & jalapeño, wrapped in bacon.....27
- PESCADO AL CARBON*** blackened NC catfish, shrimp brochetas, frothy Mexican butter 24

TACOS...street style

Two per order - served with frijoles charros

- TACOS DE CAMARONES** gulf shrimp, "scampi butter", cheesy tortillas, cabbage slaw, morita chile mayo.... 16
- TACOS DE BARBACOA** slow cooked brisket, Pasilla Oaxaca, avocado, onions & cilantro..... 15
- TACOS DE CARNITAS** crispy pork belly, habaero pickled onions, salsa verde 15
- SHRIMP TACOS DORADOS** AKA "golden shrimp tacos" arbol chile salsa, cabbage & avocado 16

SHORT RIB - \$35

slow braised and chargrilled, chipotle molasses

ORDER BEFORE THEY'RE GONE!

A TEX-MEX TRADITION

- CHILE RELLENO VERDE** crispy poblano pepper filled with spinach, pico de gallo, and Chihuahua cheese 18
- MESQUITE GRILLED QUAIL*** served with two pork tamales smothered with chili con carne and cheese..... 22
- CARNITAS DE PUERCO** twice cooked heritage pork belly, tomatillo salsa 26
- HAMBURGUESA*** 8 oz. double meat, American cheese, chili con carne, mustard, lettuce, pickles, onions, steak fries..... 17
- EL LOPEZ** two cheese enchiladas, guacamole salad, crispy beef taco, chili con queso puff, *No substitutions, please!* 20

TACOS AL CARBON

flour tortillas stuffed with your choice of meat & smoked onions, served with salsa cremosa and charro beans, (3) per order

- Ask your server about "Rico Style!"
- Chicken - wood-grilled 16
 - Steak* - wood-grilled 18
 - Crispy pork belly, guava glaze 16

TACO DINNER: PUFFY 16 / HARD SHELL 15

shredded lettuce, tomato, and cheese w. 2x fried frijoles and Mexican rice, (3) per order

- Chicken Tinga - morita chile braised
- Picadillo - spiced ground beef
- Vegetarian - guacamole

* Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.