

APPETIZERS

GUACAMOLE with tostadas, lime 13

CHILE CON QUESO

Classic..... 9

Chorizo..... 12

Chicken Fajita..... 14

Compuesto (picadillo, guacamole, sour cream) 14

QUESO FUNDIDO broiled chihuahua and monterey jack cheeses, warm tortillas, salsa cremosa 11

~ with rajas y hongos..... 12

~ with chorizo 14

~ with camarones 17

FLAUTAS chicken tacos dorados, shredded lettuce, sour cream, queso fresco and salsa cremosa..... 14

NACHOS bean and cheese nachos, jalapeños, guacamole, sour cream 12

CHICKEN NACHOS grilled fajita chicken on bean and cheese nachos, jalapeños, guacamole, sour cream 17

PICADILLO NACHOS spiced ground beef on bean and cheese nachos, jalapeños, guacamole, sour cream 15

HOT TAMALES adobo pork, chili gravy, saltines 14

SOUPS & SALADS

SOPA DE TORTILLA 9
rich chicken & vegetable soup, ancho chile, cilantro, avocado & crispy tortillas

ENSALADA DE LA CASA 13
chopped greens, avocado, cucumber, pickled onion, sweet corn, radish, monterey jack, crispy tortillas

~ with 4oz. chicken fajita ... add \$5

~ with 4oz. steak fajita* ... add \$10

~ with wood-grilled shrimp (3) ... add \$6

CAMPECHANA DE MARISCOS 18
spicy gulf shrimp, octopus, lump crab, fresh avocado, tostadas

STREET STYLE TACOS

served three per order with frijoles charros

TACOS DE CAMARONES gulf shrimp, "scampi butter", cheesy tortillas, cabbage slaw, morita chile mayo..... 20

TACOS DE PESCADO fried catfish, mexican crema, cabbage slaw, pickled onion 18

TACOS AL PASTOR crispy pork belly, achiote, grilled pineapple, pico de gallo 18

TACOS DE BARBACOA slow-cooked brisket, pasilla oaxaca, avocado, onions & cilantro..... 19

A TEX-MEX TRADITION

TACOS AL CARBON

three per order with flour tortillas norteña, smoked onions, served with salsa cremosa and frijoles charros

Chicken – brined and smoked 19

Steak – marinated and wood-grilled* 29

Crispy Pork Belly – with guava glaze 19

Ask your server about 'Rico Style!'

TACO DINNER – HARD OR SOFT SHELL 18

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

Chicken Tinga - morita chile braised

Picadillo - spiced ground beef

Vegetarian - guacamole

*ITEMS DENOTED WITH AN ASTERISK MAY CONTAIN RAW OR UNDERCOOKED INGREDIENTS. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

QUESADILLAS

- fresh made tortillas, monterey jack and cheddar cheese, lettuce, guacamole, sour cream, jalapeños served with rice and beans 14
- w. **CHICKEN FAJITA**19
- w. **STEAK FAJITA***24

ENCHILADAS

ADD FRIED EGG* - \$1

served two per order with rice and beans

- CHEESE** 17
stringy mexican cheese, chili gravy
- PICADILLO** 19
spiced ground beef, chili gravy, monterey jack
- CHICKEN SUIZAS** 20
sour cream-poblano sauce, monterey jack
- CHICKEN VERDE** 19
morita chile braised chicken, salsa verde, sour cream
- POLLO CON MOLE** 20
morita chicken, mole poblano, queso fresco
- VEGETABLE** 18
mushroom, poblano pepper, sweet corn and smoked tomatillo sauce

STEAK AND FISH

- THE TAMPIQUEÑA*** marinated wood-grilled skirt steak with two cheese enchiladas & a fried egg 38
- CARNE ASADA*** bone-in ribeye, ancho chile rub, papas fritas, morita chile mayo, queso fresco 44
- SHORT RIB** slow smoked and chargrilled, chipotle molasses 45
- PESCADO AL CARBON** blackened nc catfish, shrimp brochetas, frothy mexican butter 35

EL LOPEZ

two cheese enchiladas, crispy beef taco, guacamole salad, puffy queso tostada, served with rice and beans

\$28

NO SUBSTITUTIONS POR FAVOR!

Especialidades de la Casa

ADD PUFFY TOSTADA CON QUESO - \$3.99

- CHILE RELLENO** crispy poblano pepper filled with corn, mushrooms, and chihuahua cheese..... 19
- GRILLED CHILE RELLENO** Smoked chicken, sliced avocado, queso fresco, rice & beans..... 24
- CHALUPA DINNER** choice of: picadillo, morita chicken, or guacamole; with mexican rice and refried beans, shredded lettuce, tomato and cheese..... 18
- HAMBURGUESA*** 8oz. double meat, american cheese, chili con carne, mustard, lettuce, pickles, onions, steak fries..... 19

FAJITAS AL CARBON

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

- CHICKEN BREAST** *brined and smoked*
- ~ 1/2 pound 30
- ~ 1 pound 40
- SKIRT STEAK*** *marinated and wood-grilled*
- ~ 1/2 pound 40
- ~ 1 pound 60
- VEGETABLE MIXTA** 28
- cauliflower, carrots, purple cabbage, sweet potato, roasted corn, poblano peppers and mexican crema*

MAKE IT MAS SUPREME

- CHICKEN**..... +10
- STEAK*** +20
- PORK BELLY CARNITAS** +10
- JALAPEÑO CHEDDAR SAUSAGE (2)** +7
- GULF SHRIMP (3)** +6
- CAMARONES BROCHETAS (3)** +12
- FAJITA FIXIN'S** +5

*ITEMS DENOTED WITH AN ASTERISK MAY CONTAIN RAW OR UNDERCOOKED INGREDIENTS. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.