

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 cremosa13

NACHOS bean and cheese nachos, jalapeños, guacamole, sour cream10

CHICKEN NACHOS grilled fajita chicken on bean and cheese nachos, jalapeños, guacamole, sour cream .15

STEAK NACHOS* grilled fajita steak on bean and cheese nachos, jalapeños, guacamole, sour cream.....17

QUESADILLA fresh made tortillas, Monterey Jack and cheddar cheese, lettuce, guacamole, sour cream and jalapeños 10

- ~ con chicken fajita15
- ~ con steak fajita17

SOUPS & SALADS

CAMPECHANA DE MARISCOS 16

spicy gulf shrimp, lump crab, fresh 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 \$8
- ~ with wood-grilled shrimp* ... add \$9
- ~ with wood-grilled steak* ... add \$12

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) bean and cheese nachos with jalapeños, guacamole, and sour cream

ENCHILADA

choose: Cheese, Picadillo, Pollo Con Mole, Chicken Verde, Vegetable, Suiza

HARD SHELL TACO

picadillo, chicken tinga, or guacamole with lettuce, tomato and cheese

SALAD

small house salad with creamy oregano dressing

SOUP

choice of chicken tortilla soup or posole verde

TACO AL CARBON

smoked onions, flour tortilla & salsa cremosa

- ~ with chicken.....add \$1
- ~ with pork belly.....add \$1
- ~ with steak*.....add \$2

Especialidades de la Casa

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

FAJITAS AL CARBON

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

- SKIRT STEAK*** marinated and wood-grilled 32
- CHICKEN BREAST** marinated and wood-grilled ..26
- PARILLA MIXTA*** marinated and wood-grilled steak and chicken 32
- PARILLA DELUXE*** grilled steak, chicken, & camarones brochetas 34
- VEGETABLE MIXTA** carrots, cauliflower, red cabbage, onions, poblano pepper, roasted corn, and sweet potatoes 22

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-poblano sauce, Monterey Jack, queso fresco
- VEGETABLE** 14
mushroom, poblano pepper, sweet corn, and smoked tomatillo 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 30

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!

served w. rice and beans

- TACOS DE CARNITAS** crispy pork belly, habañero pickled onions, salsa verde 15
- TACOS DE CAMARONES** gulf shrimp, "scampi butter," cheesy tortillas, cabbage slaw, morita chile mayo 16
- TACOS DE PESCADO** fried catfish, avocado crema, cabbage slaw, pickled onion 16
- 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

- GRILLED CHILE RELLENO** smoked chicken, sliced avocado, queso fresco, rice & beans..... 18
- CARNITAS DE PUERCO** twice-cooked heritage pork belly, tomatillo salsa 28
- HAMBURGUESA** 8 oz. double meat, American cheese, chili con carne, mustard, lettuce, pickles, onions, steak fries 18
- EL LOPEZ** two cheese enchiladas, guacamole salad, crispy beef taco, chile con queso puff
No substitutions, please! 20

TACOS AL CARBON

served three per order w. rice and beans on house-made flour tortillas Nortena and topped with smoked onions and salsa cremosa
Steak – wood-grilled 20
Chicken – wood-grilled 17
Crispy Pork Belly, guava glaze 17
Ask your server about "Rico Style!"

TACO DINNER: PUFFY 16 or HARD SHELL 15

shredded lettuce, tomato, and cheese with 2x fried frijoles and Mexican rice
Served three per order
Chicken Tinga – morita chile braised
Picadillo – spiced ground beef
Vegetarian – guacamole