

The heart of our kitchen is the hand made tortilla. We strive for sustainability with respect to traditional Mexican comida.

BOTANAS

✓ **TOTOPOS CON SALSA** . . . 4 *Guacamole...* +4

✓ **ESQUITE** . . . 5

Corn layered with crema mexicana, melted butter, mayonesa, limon, chiltepin, y queso cotija

QUESADILLITAS . . . 12

Tortillas de harina, queso chihuahua y chorizo acompañado de frijoles negros y guacamole

QUESO FUNDIDO . . . 12

Bubbling hot queso chihuahua, chorizo, guacamole, y frijoles puercos con totopos

✓ *Available con rajas vegetarianas & frijoles negros*

TOSTADAS

✓ **TOSTADA DE FRIJOL** . . . 3.5

Choice of frijoles negros or puercos con aguacate, queso cotija y pico de gallo on a fresh tostada

TOSTADAS . . . 6

Choice of any taco filling on a fresh tostada

CEVICHE

CEVICHE SINALOENSE . . . 6

Wild caught pacific shrimp cured in lime & chiles diced with tomato, serrano, cucumber, & avocado on a fresh tostada
Large serving con totopos for sharing . . . 12

CEVICHE BANDERITA . . . 8

Wild caught rockfish cured in leche de tigre on a fresh tostada con mayonesa de camote
Large serving con totopos for sharing . . . 16

ATUN CON PIÑA . . . 6

Ahi tuna, avocado, pineapple, serrano, basil, red onion, & black sesame on a fresh tostada

AGUACHILE . . . 12

Our speciality of raw butterflied shrimp cured in lime with spicy cilantro pesto & cucumber

AGUACHILE ROJO . . . 16

Wild caught rockfish & pacific shrimp cured in lime with chile guajillo, chiltepin, cucumbers, scallions, y claveles served con totopos

POSTRES

MEXICAN FLAN . . . 3 **TRES LECHES CAKE** . . . 4
CACAO, CHAPULÍN Y MEZCAL . . . 13

Tasting of 3 stone ground raw chocolate medallions con guajillo-dusted chapulines by Jinji's Chocolate Paired with 2 copitas of Mezcal. Without mezcal 6.5
Consuming raw or undercooked meats and seafood

may increase your risk of foodborne illness

TACOS DE LA TIERRA \$3.50/ each

COCHINITA PIBIL

Our speciality of tender pork in bitter oranges & achiote

CARNITAS CON SALSA VERDE

Pork simmered in it's own lard served with warm salsa verde y crispy chicharrones

BARBACOA

Beef & pork stewed in ancho & guajillo chiles

BARBACOA DE BORREGO

Lamb in mexican coffee, negra modelo, & spices

CARNE DE RES + .50

Seared sirloin tips with salsa chamán- molcajete crushed roasted chile ancho, ayo, y tomatillo

LENGUA

Beef tongue in salsa verde

POLLO EN MOLE VERDE + .50

Chicken thighs in mole verde con queso fresco

✓ RAJAS VEGETARIANAS

Chile poblano tatemado, onion, corn, crema

✓ HUITLACOCHÉ

Corn fungus, mushrooms, corn, epazote, queso cotija, pickled squash blossom

TACOS DEL MAR \$5/ each

EL LUCHADOR

Lightly battered wild cod, house pickled cabbage slaw, crema de habanero, y cilantro

AL GOBERNADOR

Diced wild caught pacific shrimp in salsa anaheim served with melted queso chihuahua y pico de gallo

✓ QUESADILLAS \$5/ each

Handmade flour tortilla made from a 5th generation recipe with melted queso chihuahua

Add any filling of choice from above . . . +2

✓ MIXTAS \$2.5/ each

Handmade corn tortilla with melted queso chihuahua

Add a filling from "de la tierra" above . . . +2

TORTAS \$12

Traditional sandwich of avocado, mayo, lettuce & tomato served on freshly baked pan telera with a hot chipotle sauce and your choice of filling.

Seafood or Carne de Res . . . +2

✓ COMPLEMENTOS

Side of house pickled escabeche ... +1
Side of frijoles puercos or frijoles negros ... +2
Side of sliced avocado ... +2

✓ - Vegetarian options

COCTELES

MARGARITA . . . 10

+ Tres Chiles Shrub for heat . . . +1
+ House Mezamaro & Campari for bitter . . . +2

 agave tequilana

MEZCALITA . . . 10

con sal de chapulines
+ Tres Chiles Shrub for heat . . . +1

 agave angustifolia

SANTA SANDIA . . . 12

El Buho espadin, fresh watermelon juice, serrano, limon, agave nectar, basil leaf, Tajín chile salt

 agave angustifolia

AMADO NERVO . . . 11

El Buho espadin, raw cilantro honey, Priorat natural vermut, limon, Naveran vintage sparkling Cava Rosé, smoked black salt

 agave angustifolia

FERNET Y COCA . . . 9

Henri-Vallet Fernet, 11 Wells cherry liqueur, ginger, Mexican coke, mint

LOS BAÑISTAS . . . 12

Los Amantes blanco, Koch Tepextate, fresh cucumber juice, lychee, limon, banana, serrano, celery shrub, jicama, sal gris

 agave angustifolia y marmorata

BIZNAGA . . . 12

Sotol por Siempre, fresh honeydew melon, Henriques 10 yr. Madeira, Mexican Marigold honey, limon, mole bitters, walnut shavings

 dasyliion wheeleri

LUPITA DEL MONTE . . . 13

Alipús San Andres espadin con Cochineal, Ancho Reyes poblano verde, egg white, orgeat, flor de jamaica, grapefruit, limon, Letherbee Malört, toasted avocado leaf & pepita salt

 agave angustifolia

CAMARA LENTA . . . 13

Del Maguey VIDA, St. Georges Pear eau de vie, raw wild flower honey, house black peppercorn tincture, Letherbee Malört, hand carved ice gem

 agave angustifolia

DESIERTO MOJADO . . . 14

Bruxo barril, caramelized raw honey, House Mezamaro digestivo, Amaro Sibilla, Hakutsuru plum, calendula, torched cinnamon, hand carved ice sphere

 agave karwinskii

CAFÉ LLORONA . . . 12

Smith & Cross rum, Tapatio tequila, Santa Ines cold brew coffee, red bean, leche condensada, Amargo-Vallet, sal de chapulines, clavel, served frozen

 agave tequilana

GLASS NEGRONI NO. 7 RELEASE . . . 13 (available 6/28)

We age Sotol por Siempre, Yzaguirre blanco vermouth, & Campari in a blown glass demijohn for 2 months using a "Solera system" blending remnants of the older releases into the new. By periodically oxidizing the spirits, we enhance the flavors and give you a rare taste worth waiting

Our No. 7 release will be over 700 days old .

MEZCALES DE LA CASA

	HALF/ FULL
ESPADIN	4 / 8
WILD CUPREATA	4 / 8
REPOSADO	5 /10
WILD TOBALA	5 /10

See our Mezcal List for flights and the full selection of AGAVE SPIRITS

VIALS OF MEZCAL

10 oz. of El Buho espadin	24
Bottle of El Buho espadin	60

COPAS DE VINOS

ESPUMOSO ROSADO NARANJA BLANCO TINTO

Please see our Wine List for the full selection of VINOS NATURALES

CERVEZAS

HIMNO VIEJO	6.5
A golden sour ale made exclusively for CLAVEL	
TECATE (can)	3
PACIFICO	4
NEGRA MODELO	4
VICTORIA	4
"CAGUAMA"	6
32 oz. of Carta Blanca for sharing	

CUBETAS	16
Ice bucket of six pacifico	

SUERO CERVEZA	7
Fresh lime juice, Tecate lager, ice, salt	

MICHELADA	8
Salsa Valentina, Jugo Maggi, Leche Sinaloense (shellfish), whole lime, sal de gusano, and your choice of:	

Victoria or Negra Modelo

REFRESCOS

SUERO MEZCAL	8
Fresh lime juice, mezcal, Topo Chico, salt	

AGUAS FRESCAS	2.5
Made fresh daily: Flor de Jamaica / Limonada	

MEXICAN SODAS	2.5
TOPO CHICO / SIDRAL APPLE COCA COLA/ FANTA NARANJA	

EL CURANDERO	4
Topo Chico, limon, House Tres Chiles shrub, chile salt	

TEPACHE	5
Ancient pineapple wine wildly fermented	

HAPPY HOUR MON-FRI
5-7 PM
\$6 MARGARITAS / QUESO
FUNDIDO