

APPETIZERS

GUACAMOLE with tostadas, limeMKT

CHILE CON QUESO

- Classic8
- Chorizo..... 10
- Chicken Fajita.....10
- Compuesto (picadillo, guacamole, sour cream)..... 13

QUESO FUNDIDO

- broiled Monterey Jack and Chihuahua cheeses, warm tortillas, salsa cremosa 10
- ~ 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, avocado, tostadas

CEVICHE TOSTADA "AGUA CHILE" * 16
 gulf shrimp and snapper ceviche, smoked jalapeño salsa, cilantro & radish

ENSALADA DE LA CASA* 11
 chopped greens, avocado, cucumber, pickled onion, sweet 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, cabbage, avocado, 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 jalapeños, guacamole and sour cream

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

HARD SHELL TACO
 Picadillo or Chicken Tinga or Guacamole, lettuce, tomato, and 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.
 *These items may contain raw or undercooked ingredients.

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-grilled.....28
- CHICKEN BREAST** marinated and wood-grilled ...24
- PARILLA MIXTA*** marinated and wood-grilled steak and chicken 28
- PARILLA DELUXE*** grilled steak, chicken, & camarones brochetas 30
- VEGETABLE MIXTA** carrots, cauliflower, red cabbage, onions, poblano pepper, roasted corn, and fingerling sweet potatoes.....22

ENCHILADAS

two per order 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-poblano 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, avocadoMkt
- 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

served with frijoles charros

- TACOS DE CAMARONES** chipotle gulf shrimp, cabbage slaw, morita mayonnaise 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 salsa, cabbage & avocado 16

SHORT RIB — \$35

slow smoked 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
- CARNITAS DE PUERCO** twice-cooked heritage pork belly, tomatillo salsa 26
- MESQUITE GRILLED QUAIL*** served with two tamales smothered with chili con carne and cheese..... 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, chile 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

- Chicken - wood-grilled 16
- Steak - wood-grilled 18
- Crispy pork belly - guava glaze 16

Ask your server about "Rico Style!"

TACO DINNER: PUFFY 16 / HARD SHELL 15

shredded lettuce, tomato, and cheese served three per order with 2x fried frijoles and Mexican rice

- 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.

*These items may contain raw or undercooked ingredients.