


LUNCH

APPETIZERS

Guacamole · 140

Homemade rustic guacamole with a dash of lemon, salt and pepper, accompanied with tortilla chips and Mexican sauce.

"Pueblo Bonito" Nachos

Tortilla chips with refried beans, Cheddar and Monterey Jack cheese with guacamole, pico de gallo and jalapenos.

Plain 175 | With grilled chicken breast 220
With grilled skirt steak 220 | With sautéed shrimp 235

Ouivira Ceviche · 170

Lemon marinated fish cubes, tomatoes, red onions, coriander and cucumbers, served with tortilla chips.

Spicy Calamari · 170

Calamari in a spicy flour batter, fried and served with a jalapeño chili pepper salsa.

Crispy Risotto Bites · 140

Bite size rice and cheese patties, fried and served with marinara sauce.

SOUPS

Clam Chowder • 100

Loads of meaty clams with bacon, onions, potatoes, cream and spices, served with garlic croutons.

Roasted Tomato Soup · 95

Roasted tomato soup with fine herbs and goat cheese.

White Asparagus Cream Soup • 120

With a countryside bread shaving, cream cheese quenelles with toasted almond flakes and carrot purée

SALADS

Michoacana Salad · 165

Mixed lettuce, goat cheese, strawberries, caramelized walnuts in a raspberry vinaigrette.

Quivira Salad · 175

Spinach leaves, cherry tomatoes, mushrooms, crispy bacon and panela cheese with a tequila-lime vinaigrette.

Chicken Caesar Salad · 205

Romaine lettuce, parmesan cheese, garlic croutons, Caesar dressing


BURGERS, SANDWICHES, PANINIS & WRAPS

"Pueblo Bonito" Cheeseburger · 225

US Certified Angus beef, American cheese, lettuce, tomatoes, onions and pickles on a sesame bun, served with French fries.

Blue Cheese Burger · 225

Beef patty, tomatoes, lettuce, onion rings, bacon, Swiss cheese and blue cheese dressing, served with French fries.

Fish Sandwich · 185

Breaded fish fillet, mixed lettuce, lemon vinaigrette, ranch dressing, served with French fries.

Beef Gratin Sandwich · 235

Guacamole, mayonnaise, slices of fried garlic, roasted red bell pepper, caramelized onions, chees gratin and coffee vinaigrette.

Honey Mustard Chicken Ciabatta · 220

Honey mustard grilled chicken, Swiss and cheddar cheese, lettuce and tomatoes, accompanied with French fries.

Chicken Fajita Wrap · 185

Chicken fajitas with a touch of chipotle, Monterrey cheddar, Mexican sauce and a touch of jalapeño-ranch dressing all wrapped in a giant flour tortilla.

Philly Cheese Steak Wrap · 200

Chuck roll with diced bell peppers, beans, guacamole, sautéed onions and pickles, all wrapped in a giant flour tortilla.

MAIN COURSE

Florentine Flank Steak · 300

Grilled flank steak topped with spinach, tomatoes, onions, garlic and mushrooms au gratin.

Parmesan and Rosemary Chicken Breast · 280

Grilled chicken breast marinated with garlic, rosemary and parmesan cheese.

Battered Fish Tacos · 250

Fried battered fish tacos accompanied with pickled white cabbage, mexican sauce and guacamole.

Seabass with Hollandaise • 270

Fresh grouper fillet mounted on a bed of asparagus, bathed in a creamy white hollandaise sauce.


