

BOTANAS

APPETIZERS

QUESO FUNDIDO HH 6 12

MONTERREY JACK CHEESE MIXED WITH ROASTED JALAPEÑOS, TOMATOES, AND ONIONS; SERVED ON A HOT SKILLET WITH HOMEMADE TORTILLAS

ADD SHRIMP 6 MUSHROOMS OR VENISON CHORIZO 3

!CAZUELA CON POLLO HH 6 12

CHICKEN TOPPED WITH MOLE SAUCE AND MELTED CHEESE; SERVED ON A HOT SKILLET WITH HOMEMADE TORTILLAS

QUESADILLAS HH 6 12

MEXICAN STYLE QUESADILLA MADE WITH FRESH HOMEMADE CORN TORTILLAS FILLED WITH CHEESE, ROASTED JALAPEÑOS AND ONIONS

CHICKEN OR BEEF 4 • HUITLACOCHÉ OR SHRIMP 6

TOTOPOS HH 5 10

MEXICAN STYLE NACHOS MADE WITH CRISPY CORN TORTILLAS, COVERED WITH REFRIED BEANS AND CHEESE; SERVED WITH PICKLED RED ONIONS AND JALAPEÑOS

GUACAMOLE, CHICKEN, OR BEEF FAJITA 4 SHRIMP 6

GUACAMOLE HH 6 12

FRESH AVOCADO, TOMATILLOS, CILANTRO, ONIONS, AND JALAPEÑOS; SERVED WITH TOTOPOS

GORDITA HH 5 10

A CORN MASA POCKET, STUFFED WITH REFRIED BEANS, QUESO FRESCO, SOUR CREAM, CABBAGE, AVOCADO, AND CHOICE OF VENISON CHORIZO, CHICKEN, OR PORK PICADILLO

HUITLACOCHÉ OR SHRIMP 6

TOTOPOS CATARINA HH 8 14

MEXICO CITY STYLE NACHOS MADE WITH CRISPY CORN TORTILLAS, COVERED WITH REFRIED BLACK BEANS MONTERREY CHEESE, PICO DE GALLO, AVOCADO, MEXICAN SOUR CREAM, QUESO FRESCO, JALAPEÑO SAUCE GARNISHED WITH PICKLED RED ONIONS AND JALAPEÑOS

SOPES HH 6 11

THREE CORN MASA BOATS TOPPED WITH BLACK BEANS, CABBAGE, QUESO FRESCO, SOUR CREAM, AND CHOICE OF CHICKEN OR PORK

HUARACHE HH 5 10

A LONG CORN MASA BOAT, TOPPED WITH REFRIED BEANS, QUESO FRESCO, MEXICAN SOUR CREAM, AND NOPALITOS

*CEVICHE HH 8 15

FRESH LINE-CAUGHT GULF BLACK DRUM CURED IN LIME JUICE, OLIVES, CAPERS, TOMATOES, ONIONS, FRESH JALAPEÑO, CILANTRO, AND MEXICAN OREGANO

COCTEL DE CAMARONES HH 8 15

GULF SHRIMP, TOSSED WITH TOMATO SAUCE, ONIONS, TOMATOES, JALAPEÑOS, CILANTRO, OLIVE OIL, VINAGER, AND SALSA VALENTINA

SOPAS

SOUPS

SOPA TARAXCA CUP 5 BOWL 8

OUR SIGNATURE TORTILLA SOUP

CREMA DE ELOTE CUP 5 BOWL 8

ROASTED CORN CREAM

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS. !CONTAINS NUTS.

DE LA PARRILLA

FROM THE GRILL

FAJITAS

ALL FAJITAS ARE SERVED WITH HOMEMADE CORN TORTILLAS, BLACK BEANS, RICE, GUACAMOLE, PICO DE GALLO, SOUR CREAM, AND CHEESE

<i>GRILLED CHICKEN OR VEGGIES</i>	16
<i>SHRIMP</i>	20
<i>BEEF</i>	20
<i>COMBINATION</i>	20

MAYITAS

YUCATAN STYLE FAJITAS; SHRIMP OR CHICKEN MARINATED IN ACHIOTE AND GRILLED SERVED WITH BEANS, RICE, GUACAMOLE, PICO DE GALLO, SOUR CREAM, AND CHEESE

<i>CHICKEN</i>	16
<i>SHRIMP</i>	20

ENSALADAS

SALADS

MIXTA

10

FRESH BABY GREENS, BELL PEPPERS, TOASTED WALNUTS, AVOCADO, TOMATOES, FETA CHEESE, AND HONEY BALSAMIC DRESSING

PICADA

10

GREEN LEAF LETTUCE, TOMATOES, AVOCADO, CUCUMBERS, PEPITAS, ROASTED CORN, FETA CHEESE, BELL PEPPERS, AND DRESSING

ESPINACAS

10

BABY SPINACH, TOASTED ALMONDS, STRAWBERRIES, AVOCADO, TOMATOES, PICKLED ONIONS, FETA CHEESE, AND DIJON MUSTARD VINAIGRETTE

YUCATECA

14

CHICKEN BREAST MARINATED IN ACHIOTE, GREEN LEAF LETTUCE, CARROTS, CHEESE, TOMATOES, CABBAGE, AVOCADO, RICE, BLACK BEANS, AND HOUSE DRESSING

ADD TO ANY SALAD CHICKEN OR BEEF 7 • FISH OR SHRIMP 10

PARA LOS NIÑOS

FOR THE KIDS

CHILE CON QUESO 4

PALOMA SPECIAL

7

GRILLED CHICKEN OR BEEF, WITH RICE, BLACK BEANS AND TORTILLAS

POLLO FRITO

7

CHICKEN FINGERS SERVED WITH RICE AND SALSA KATSUP

QUESADILLA

6

A GRILLED TORTILLA WITH CHEESE, SERVED WITH RICE AND BLACK BEANS

ENCHILADA

6

CHEESE OR CHICKEN ENCHILADA; SERVED WITH RICE, BLACK BEANS AND SOUR CREAM SAUCE

POSTRES

DESSERTS

TRES LECHES FLAN

7
7

TORTA DE CHOCOLATE PASTEL DE QUESO

7
7

BEBIDAS

BEVERAGES

TOPO CHICO	3	LEMONAID	3	COFFEE	3
JARRITOS	3	ICED TEA	3	DECAF	3
COCA MEXICANA	3.50	FOUNTAIN DRINKS	3	HOT TEA	3

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS. !CONTAINS NUTS.

ESPECIALIDADES DE LA CASA

HOUSE SPECIALTIES

TAQUITOS DORADOS 16

THREE GRILLED ENCHILADAS FILLED WITH CHOICE OF CHICKEN OR PULLED PORK; SERVED WITH SALSA VERDE, RICE, AND GUACAMOLE; TOPPED WITH CABBAGE, SOUR CREAM, AND QUESO FRESCO

WITH SHRIMP 19

PECHUGA A LA PARRILLA 16

GRILLED CHICKEN BREAST COVERED WITH CHOICE OF SALSA MOLE OR CHIPOTLE; SERVED WITH RICE, BLACK BEANS, AND GUACAMOLE

PESCADO EMPANIZADO 21

LINE-CAUGHT BLACK DRUM FILET, LIGHTLY BREADED AND FRIED; SERVED WITH RICE, PICO DE GALLO, GUACAMOLE, AND SALSA CHIPOTLE

CAMARONES VERACRUZANA 21

GULF JUMBO SHRIMP SAUTÉED WITH OLIVES, TOMATOES, CAPERS, ONIONS, JALAPEÑOS, GARLIC, AND OLIVE OIL; SERVED WITH RICE

FILETE DE PESCADO 21

LINE-CAUGHT BLACK DRUM FILET, GRILLED AND SERVED WITH SALSA CHIPOTLE, RICE, AND CHIPOTLE COLE SLAW

CAMARONES EMPANIZADOS 21

JUMBO GULF SHRIMP LIGHTLY BREADED AND FRIED; SERVED WITH RICE, PICO DE GALLO, GUACAMOLE, AND SALSA CHIPOTLE

PESCADO A LA TALLA 21

BLACK DRUM FILET WRAPPED IN A CORN TORTILLA AND GRILLED; SERVED WITH RICE, GRILLED TOMATOES, AND CHIPOTLE-MAYO COLESLAW

CAMARONES CHIPOTLE 21

JUMBO GULF SHRIMP SAUTÉED IN OUR CHIPOTLE CREAM SAUCE, SERVED WITH RICE

*FILETE DE RES 28

8OZ BLACK ANGUS BEEF TENDERLOIN STEAK, GRILLED AND SERVE WITH ROASTED PEPPERS AND GOAT CHEESE BUTTER, GRILLED VEGETABLES, , RICE, AND GUACAMOLE

*LOMO DE PUERCO 20

PORK TENDERLOIN GRILLED, SERVED WITH A ROASTED PUMPKIN SEEDS AND AVOCADO SAUCE, RICE, AND GRILLED VEGETABLES

!*CARNE TAMPIQUEÑA 28

BLACK ANGUS BEEF TENDERLOIN FILETED AND GRILLED, SERVED WITH GRILLED ONIONS, RICE, BLACK BEANS, GUACAMOLE, AND A CHEESE ENCHILADA MOLE

CAMARONES POBLANOS 21

JUMBO GULF SHRIMP SAUTÉED IN POBLANO SAUCE SERVED ON A BED OF RICE WITH NOPALITOS, QUESO FRESCO, AND AVOCADO

COCHINITA PIBIL 16

CHEF-OWNER FRANCISCO'S FAMILY RECIPE OF SLOW COOKED PORK SHOULDER MARINATED IN ACHIOTE AND WRAPPED IN A BANANA LEAF; SERVED WITH RICE, BLACK BEANS, GUACAMOLE, PICKLED ONIONS, AND JALAPEÑO CREAMY SAUCE

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS. !CONTAINS NUTS.

RELLENOS

EN NOGADA

18

ROASTED POBLANO PEPPER STUFFED WITH PORK PICADILLO, ALMONDS, AND RAISINS; TOPPED WITH A WALNUT SAUCE; SERVED WITH RICE AND BLACK BEANS; GARNISHED WITH FRESH POMEGRANATE SEEDS

!DE HUITLACOCHÉ

20

ROASTED POBLANO PEPPER STUFFED, WITH A MEXICAN CORN TRUFFLE, ROASTED CORN, AND CHILE DE ARBOL; TOPPED WITH QUESO OAXACA, AND MOLE ROJO; SERVED WITH REFRIED BEANS AND RICE

DE MARISCOS

21

ROASTED POBLANO PEPPER STUFFED WITH SHRIMP AND BLACK DRUM FISH SAUTÉED IN A CHILE CHIPOTLE SAUCE; TOPPED WITH GUADA CHEESE AND SOUR CREAM; SERVED WITH REFRIED BLACK BEANS AND RICE

ENCHILADAS

ALL ENCHILADAS HAVE CHEESE AND SOUR CREAM AND ARE SERVED WITH BLACK BEANS AND MEXICAN RICE

ENCHILADAS VEGETARIANAS

13

CHOICE OF SPINACH, MUSHROOMS, OR CHEESE, TOPPED WITH SALSA VERDE

!ENCHILADAS MOLE

14

CHOICE OF CHICKEN OR CHEESE, TOPPED WITH SALSA MOLE

ENCHILADAS SUIZAS

14

CHOICE OF CHICKEN OR CHEESE, TOPPED WITH SALSA SUIZA

ENCHILADAS RANCHERAS

13

CHOICE OF BEEF OR CHEESE, TOPPED WITH SALSA RANCHERA

ENCHILADAS COCHINITA

14

SLOW-COOKED PULLED PORK, TOPPED WITH CHOICE OF SALSA MOLE OR SALSA VERDE

ENCHILADAS CHIPOTLE

16

SAUTÉED GULF SHRIMP, TOPPED WITH SALSA CHIPOTLE

TACOS

ALL TACOS ARE SERVED WITH BLACK BEANS AND MEXICAN RICE, GARNISHED WITH LETTUCE, QUESO FRESCO, MEXICAN SOUR CREAM, PICO DE GALLO, PICKLED ONIONS AND JALAPEÑO SAUCE

TACOS VEGETARIANOS

13

CHOICE OF MUSHROOMS OR GUACAMOLE

TACOS DEL MAR

15

CHOICE OF GRILLED SHRIMP OR BLACK DRUM FISH

TACOS DE CARNE

13

CHOICE OF CHICKEN, COCHINITA, OR BEEF,

BAJA TACOS

15

CHOICE OF FRIED SHRIMP OR BLACK DRUM FISH, SERVED WITH CARROT-CABBAGE CHIPOTLE MAYO SLAW, PICKLED ONIONS AND PICO DE GALLO

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS. !CONTAINS NUTS.

BRUNCH

SERVED SATURDAY 11 TO 3:00 PM AND SUNDAY 10 TO 3:00 PM

MIMOSA	2	HOMEMADE SANGRIA	6
DAIQUIRI STRAWBERRY, MANGO, OR COCONUT	5	BLOODY MARY TITO'S VODKA AND SANTA CATARINA BLOODY MARY MIX	6
MARGARITA DE ORO COZADORES REPOSADO TEQUILA, BAUCHANT ORANGE LIQUOR, ORANGE JUICE, FRESH LIME, AND AGAVE NECTAR	8	MARGARITA DE PLATA HERRADURA SILVER TEQUILA, COINTREAU, FRESH LIME, AND AGAVE NECTAR	8

BRUNCH PLATES

ALL BRUNCH PLATES ARE SERVED WITH HOMEMADE CORN TORTILLAS AND FRUIT UPON REQUEST

FRESH FRUIT

FRUIT CUP 2 FRUIT BOWL 3

CHILAQUILES TORTILLA CHIPS WITH SALSA, SOUR CREAM, QUESO FRESCO, ONIONS, AVOCADO, AND TWO OVER EASY EGGS	11	HUEVOS TOLUQUEÑOS SCRAMBLED EGGS WITH VENISON CHORIZO, AVOCADO, QUESO FRESCO, SOUR CREAM, AND SALSA VERDE; SERVED ON A CORN TORTILLA AND BLACK BEANS	11
MIGAS SCRAMBLED EGGS WITH TORTILLA CHIPS, TOMATOES, ONIONS, FRESH JALAPEÑOS, CHEESE, AND CILANTRO; SERVED WITH BLACK BEANS	11	!HUEVOS POBLANOS SCRAMBLED EGGS WITH CHICKEN PICADILLO, MOLE SAUCE, AND QUESO FRESCO; SERVED ON A CORN TORTILLA AND BLACK BEANS	11
HUEVOS BATIDOS SCRAMBLED EGGS WITH CHOICE OF VENISON CHORIZO, POTATOES, BACON, OR HAM; SERVED WITH BLACK BEANS	11	BREAKFAST ENCHILADAS TWO CHICKEN ENCHILADAS WITH SALSA RANCHERA; SERVED WITH BLACK BEANS, SALSA RANCHERA, AND TWO OVER EASY EGGS AND POTATOES	14
HUEVOS RANCHEROS TWO OVER EASY EGGS SERVED ON A CORN TORTILLA TOPPED WITH BLACK BEANS, CHEESE, SALSA RANCHERA, POTATOES, AND HOMEMADE CORN TORTILLAS	11	*FILETE RANCHERO BLACK ANGUS BEEF TENDERLOIN FILETED AND GRILLED; SERVED WITH TWO OVER EASY EGGS, SALSA RANCHERA, BLACK BEANS, AND POTATOES	16

OMELETS

ALL OMELETS ARE SERVED WITH BLACK BEANS AND SALSA RANCHERA

CHOOSE FROM:

CHAMPIÑONES 11 PAVO Y SPINACAS 11 POLLO Y ESPINACAS 11

A LA CARTA

BREAKFAST TACO	3	HAM	5	POTATOES	3
SAUTEED SPINACH	5	CHORIZO	3	GRILLED VEGETABLES	5

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS. !CONTAINS NUTS.

LUNCH SPECIALS

SERVED MONDAY THRU FRIDAY 11-3

SOUP AND SALAD 10

ANY CUP OF SOUP WITH A SMALL ENSALADA MIXTA

TOSTADA

CRISPY CORN TORTILLA TOPPED WITH REFRIED BEANS, CHICKEN, LETTUCE, PICO DE GALLO, QUESO FRESCO, AND SOUR CREAM

(MAKE IT A PLATE: 3 TOSTADAS FOR \$13)

5

TAQUITOS DORADOS

TWO GRILLED ENCHILADAS FILLED WITH CHICKEN; SERVED WITH SALSA VERDE, RICE, AND GUACAMOLE; TOPPED WITH CABBAGE, SOUR CREAM AND QUESO FRESCO

11

ENCHILADAS Y TACOS

(ALL DE ENCHILADAS AND TACO PLATES ARE SERVED WITH RICE AND BLACK BEANS)

SPINACH ENCHILADAS

SAUTEED SPINACH WITH ONIONS AND JALAPEÑOS; TOPPED WITH SALSA VERDE

11

TACOS COCHINITA

PULLED PORK, QUESO FRESCO, LETTUCE, PICO DE GALLO, PICKLED ONIONS, GUACAMOLE SOUR CREAM AND JALAPEÑO SAUCE

11

MUSHROOM ENCHILADAS

SAUTEED MUSHROOMS WITH EPAZOTE AND GUAJILLO PEPPER; TOPPED WITH SALSA VERDE OR RANCHERA

11

BAJA TACOS

FISH OR SHRIMP LIGHTLY BREADED AND FRIED, TOPPED WITH A CARROT AND CABBAGE TOSSED IN A CHIPOTLE MAYO COLESLAW, PICKLED ONIONS AND PICO DE GALLO

13

CHICKEN ENCHILADAS

SHREDDED CHICKEN WITH CHEESE; TOPPED WITH SALSA VERDE OR RANCHERA

11

TACOS DEL MAR

FISH OR SHRIMP GRILLED, LETTUCE, QUESO FRESCO, PICO DE GALLO, PICKLED ONIONS, GUACAMOLE SOUR CREAM AND JALAPEÑO SAUCE

13

TACOS VEGETARIANOS

MUSHROOMS OR GUACAMOLE TACOS WITH LETTUCE, QUESO FRESCO, PICO DE GALLO, PICKLED RED ONIONS AND JALAPEÑO SAUCE

11

FAJITA TACOS

GRILLED CHICKEN OR BEEF WITH QUESO FRESCO, LETTUCE, PICO DE GALLO, PICKLED ONIONS, GUACAMOLE SOUR CREAM AND JALAPEÑO SAUCE

12

TACOS DE CARNE

SHREDDED BEEF WITH QUESO FRESCO, LETTUCE, PICO DE GALLO, PICKLED ONIONS, GUACAMOLE, SOUR CREAM AND JALAPEÑO SAUCE

11

A LA CARTA

A LA CARTE

TACO
ENCHILADA
RICE

4
4
3

BEANS
SAUTEED SPINACH
GRILLED VEGETABLES

3
5
5

CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOOD BORNE ILLNESS