

To Start

Guacamole

Topped with pico de gallo. Served with corn chips.

GF - V

Small 10

Medium 18

Black Refried Beans

Topped with fetta cheese. Served with corn chips.

GF - V

Small 10

Medium 18

Albondigas 18

Mexican meatballs braised in Ancho chilli salsa with rice.

GF

Grilled Corn Cob 10

With feta cheese and your choice of coriander or spicy mayo.

GF - L V

Buffalo Shrimps 20

Tempura prawns covered in buffalo sauce. Served on a bed of lettuce with carrot and celery sticks and blue cheese dip.

4 Cheeses Stuffed Jalapeños (3) 20

Delicious filling of 3 cheeses covered with a Parmesan cheese crust and beer battered, served with Salsa Ranchera (mild tomato based).

GF - L V

Hot Hibiscus Chicken Wings (6) 20

6 Chicken wings covered in a spicy Hibiscus flowers sauce accompanied with a creamy mild wasabi dip

Haba-Mango Chicken Wings 20

6 Chicken wings covered in a spicy mango and habanero sauce accompanied with a coriander dip

Tostadas

(Flat and crispy corn tortillas)

Tuna Sashimi 10

Served with chipotle mayo, avo, red onion, sprinkled with coriander and sesame seeds.

Frijolera 10

Refried beans, topped with shredded lettuce, pico de gallo, sour cream, feta cheese, avo and pickled jalapeño chillies.

GF - L V

Swordfish 10

Cooked with Mexican spices. A cold dish served with chipotle mayo, shredded lettuce and a slice of radish

De la Siberia 10

Guacamole, shredded chicken, sour cream and pickled jalapeño chillies

GF

Ceviche de Carne Apache 10

Chopped Beef, seasoned with mustard, sauces and citrus juices, topped with avo and Salsa Valentina

GF

Pico de Gallo is chopped tomato, onion and coriander

Extras: Guacamole 5 / Refried Beans 5 / Sour Cream 2 / Mexican rice side order 5 / Tortillas(2) 4 / Corn Chips 5

Public Holiday surcharge of 15% may apply

Tacos, Quesadillas & More

Panucho with Green Chorizo and Prawns

12

Corn tortilla with refried beans, fried green chorizo and prawns topped with salsa verde. Garnished with shredded lettuce, feta cheese and pickled onions.

GF

Quesadillas

20

Tortillas filled with molten cheese and a side of Guacamole
Your choice of Corn Tortillas (GF) or Wheat

Natural

Stringy melted cheese

Cuitlacoche

Known as "Mexican Truffle". Cooked with porcini, zucchini, mushrooms and onion.

LV

Pirata

Beef fajita steak, with cooked onion and mushrooms, served with avo.

Chicken

Shredded slow cooked chicken

Poblano

Strips of Poblano chillies cooked with onion, corn, cream cheese and sour cream.

GF - L V

Tacos

8

All in soft corn Tortillas

Ensenada

Beer battered fish with a creamy dressing, sliced cabbage, pico de gallo and Salsa Valentina.

Cuitlacoche

Known as "Mexican Truffle", "Aztec Caviar" or "Maize Mushroom". Cooked with porcini, zucchini, mushrooms and onion. Garnished with feta cheese and fresh green chillies.

GF - LV

Tinga

Slow cooked pulled chicken cooked with tomato and chipotle. Garnished with sour cream, avocado and crispy chicken skin.

GF

Poblano

Strips of Poblano Chillies cooked with onion, corn, cream cheese and sour cream. Garnished with crunchy tortilla strips.

GF - L V

Duck Chilorio

Cooked in a rich sauce made with dried Mexican chillies. Garnished with a slice of avo and pickled onion.

GF

Cochinita Pibil

Traditional dish from the Yucatan peninsula. Slow cooked pork marinated in achiote (annatto seeds and spices paste), vinegar and orange. Served with pickled Spanish onions.

GF

Barbacoa

Slow cooked beef cheek served with salsa Tlaquepaque on top and garnished with chopped onion and coriander.

GF

Extras: Guacamole 5 / Refried Beans 5 / Sour Cream 2 / Mexican rice side order 5 / Tortillas(2) 4 / Corn Chips 5

Public Holiday surcharge of 15% may apply

Mains

Carne a la Tampiqueña 42

Grilled Scotch Fillet, accompanied with one Enchilada, Guacamole, Refried beans, Mexican style rice, grilled cheese and cooked Poblano chilli strips.

GF

Enchiladas Rojas (Red) 28

Soft corn tortillas covered in a hot red chilli sauce filled with refried beans, feta cheese and onion. Garnished with shredded lettuce feta cheese, red onion, carrots and potatoes.

GF - L V

Add Shredded Chicken 8

Mexican Green Lasagna 28

Layers of corn tortillas, vegetables, salsa verde and a creamy ricotta and goat cheese sauce

GF - L V

Nachos 28

In house made corn chips, topped with beans sauce, cheese sauce, guacamole, pico de gallo, corn kernels, sour cream and feta cheese, sprinkled with coriander.

GF - L V

Add Chilli Veggies 8

Add Shredded Chicken 8

Add Chilli con Carne 8

Fajitas

Beef Steak 36

Scotch Fillet cooked with capsicum, onions and mushrooms, served with a side of refried beans and tortillas.

GF

Chicken 30

Chicken breast cooked with capsicum, onions, and mushrooms, served with a side of refried beans and tortillas.

Extras: Guacamole 5 / Refried Beans 5 / Sour Cream 2 / Mexican rice side order 5 / Tortillas(2) 4 / Corn Chips 5

Public Holiday surcharge of 15% may apply