

Churrascos

— STEAKS & SEAFOOD —

LUNCH MENU

COCKTAILS

THE MOJITO barceló rum, housemade piconcillo syrup, fresh mint, soda, sugar cane stick	11. ⁹⁵	PALOMA el jimador blanco tequila, housemade grapefruit syrup, club soda, grapefruit ice, lime juice, candied, grapefruit zest	10. ⁹⁵
RED SANGRIA red wine, brandy, tropical juices & fruit	9. ⁹⁵	SKINNY MARGARITA el jimador blanco tequila, 03 orange, liquor, light agave nectar, lime juice	9. ⁹⁵
WHITE SANGRIA sparkling wine, st germain elderflower liquor, mint & fruit	9. ⁹⁵	MARGARITA el jimador blanco tequila, lime juice, 03 orange liquor, housemade piconcillo syrup, shaken hard & garnished with a lime	Regular 9. ⁹⁵ Large 11. ⁹⁵
ROSÉ SANGRIA dripping springs orange vodka, marques de caceres rosé, housemade grapefruit syrup & strawberries	9. ⁹⁵	PITAYA MARGARITA el jimador blanco tequila, lime juice, 03 orange liquor, housemade piconcillo syrup, shaken hard & garnished with a lime	11. ⁹⁵
CAIPIRINHA ypióca cachaca, lime, raw sugar	10. ⁹⁵	MANGO HABANERO MARGARITA churrascos private label, herradura salve, habanero tincture, mango syrup, 03 orange liquor, lime juice, smoked chili salt rim	13. ⁹⁵
MANGO CAIPIRINHA ypióca cachaca, lime juice, raw sugar, mango syrup	10. ⁹⁵	ROASTED PINEAPPLE MEZCALITA ilegal mezcal joven, lime juice, orange liquor, housemade roasted pineapple purée	12. ⁹⁵
PREMIUM CAIPIRINHA our classic or mango caipirinha with leblon premium cachaca	11. ⁹⁵		
PISCO SOUR pisco la caravado, lime juice, housemade piconcillo syrup, a peruvian classic	10. ⁹⁵		

\$ 5.⁹⁵ LUNCH COCKTAIL: mojito, paloma, margarita, caipirinha, mango caipirinha, pisco sour, red sangria, white sangria

SALADS, TACOS & SANDWICHES

FISH TACOS two fish tacos with jalapeño remoulade, crunchy cabbage & rocoto sauce choice of grilled or fried	15. ⁹⁵	AMAZON BURGER ground tenderloin, bacon, provolone, avocado, pickled onion, smoked mustard, red pepper rémoulade on brioche with french fries	14. ⁹⁵
CARNITAS TACOS two tacos of crisp guajillo braised pork with guacamole, tomatillo sauce & pickled onions	14. ⁹⁵	CHICKEN CAESAR SALAD with beef or shrimp add 2 grilled chicken, chopped heart of romaine, caesar dressing, fresh grated parmigiano reggiano, garlic rosemary crostini & black pepper	13. ⁹⁵
LATINO CHICKEN SANDWICH plantain crusted chicken, black bean sauce, provolone, lettuce & pico de gallo on brioche with french fries	14. ⁹⁵	PAMPAS SALAD with beef or shrimp add 2 grilled chicken, mixed greens, cotija cheese, asparagus, peppers, onion, mushrooms, fire roasted tortilla with creamy cilantro dressing	14. ⁹⁵

ENTREES

(served with complimentary salad)

POLLO ENCAMISADO plantain crusted chicken over spicy smoked black bean sauce, crema america, seared panela cheese & roasted tomato	17. ⁹⁵	GAMBAS AL AJILLO pan roasted shrimp, roasted tomato, garlic, lemon butter & jasmine rice	19. ⁹⁵
POLLO AZTECA grilled chicken breast with spinach, mushrooms, red bell peppers, chipotle crema & jasmine rice	16. ⁹⁵	CARNITAS crispy pork carnitas, onions, red peppers, avocado, radish & cilantro with tomatillo salsa	17. ⁹⁵
POLLO JALAPEÑO grilled chicken breast with mild onion jalapeño crema, crispy jalapeño chips, pico de gallo & gallo pinto	16. ⁹⁵	PLANTAIN CRUSTED SHRIMP fried shrimp with jasmine rice & jalapeño remoulade dipping sauce	19. ⁹⁵
POLLO AL AJILLO grilled chicken breast, roasted garlic sauce, served with jasmine rice & grilled vegetables	16. ⁹⁵	LOMO SALTADO peruvian stir fried beef tips, red onion, red & aji peppers, ginger, french fries & jasmine rice	19. ⁹⁵
LOMO LATINO petite filet, spicy black bean sauce, crema america, smoked panela cheese, roasted tomato & jasmine rice	21. ⁹⁵	SALMON grilled salmon, tomatillo sauce, avocado, pico de gallo, jasmine rice, zucchini & carrots	24. ⁹⁵
ASADO EN SALSAS SETAS grilled petite filet, mushroom & spanish sherry sauce, pickled onion & tempura mushroom & jasmine rice	21. ⁹⁵	CHURRASCO 6 oz. 35. ⁹⁵ 8 oz. 44. ⁹⁵ 10 oz. 49. ⁹⁵ signature center cut certified angus beef tenderloin, butterflied, char-grilled & served with grilled vegetables & roasted potatoes	
FILETE EN SALSAS JALAPEÑA petite filet, mild onion jalapeño crema, crispy jalapeño chips, pico de gallo & gallo pinto	21. ⁹⁵	PORK TENDERLOIN FILET 16oz served with potato purée & pineapple glaze (Friday Lunch Feature - Pork Tenderloin Filet)	19. ⁹⁵ 15. ⁹⁵
CARNE ASADA char-grilled certified angus steak marinated in chimichurri with grilled onions and gallo pinto	22. ⁹⁵		

VEGETARIAN ENTREES

EGGPLANT ENCAMISADO plantain crusted eggplant, seared panela and roasted tomato sauce	14. ⁹⁵	SPINACH & MUSHROOM ENCHILADAS sliced avocado, radish, queso quesadilla with chile ancho sauce & jasmine rice	14. ⁹⁵
PORTOBELLO SANDWICH grilled Portobello mushroom, chimichurri, provolone cheese and pico de gallo with french fries	14. ⁹⁵		

\$ 5.⁹⁵ LUNCH DESSERTS: Tres Leches, Delirio de Chocolate, Flan de Queso, Nieve de Coco, Alfajores, Tequila Bread Pudding

WINES BY THE GLASS

WHITES AND MORE	6 oz.	9 oz.	REDS	6 oz.	9 oz.
MARQUES DE CACERES, <i>Cava Brut</i> , Vega del Magro, Spain	9. ⁹⁵		ERNESTO CATENA 'PADRILLOS', <i>Pinor Noir</i> , Mendoza, Argentina	9. ⁹⁵	13. ⁹⁵
PASQUA, <i>Pinot Grigio</i> , Venetie, Italy	10. ⁹⁵	14. ⁹⁵	TALBOTT 'KALI HART', <i>Pinor Noir</i> , Monterey, California	14. ⁹⁵	19. ⁹⁵
CHURRASCOS 'AVE', <i>Sauvignon Blanc</i> , Maipo Valley, Chile	11. ⁹⁵	15. ⁹⁵	TINTO NEGRO, <i>Malbec</i> , UCO Valley, Argentina	11. ⁹⁵	15. ⁹⁵
CATENA 'APPELLATION TUPUNGATO', <i>Chardonnay</i> , Mendoza, Argentina	11. ⁹⁵	15. ⁹⁵	ANGULO INNOCENTI, 'CHURRASCOS 30 YEAR ANIVERSARY' <i>Malbec</i> , Mendoza, Argentina	12. ⁹⁵	16. ⁹⁵
SONOMA CUTRER, <i>Chardonnay</i> , Russian River Valley, California	14. ⁹⁵	19. ⁹⁵	CHURRASCOS 'CORAZON', <i>Cabernet Sauvignon</i> , Maipo Valley, Chile	12. ⁹⁵	16. ⁹⁵
CHÂTEAU STE. MICHELLE, <i>Riesling</i> , Columbia Valley, Washington	10. ⁹⁵	14. ⁹⁵	DRUMHELLER, <i>Cabernet Sauvignon</i> , Columbia Valley, Washington	12. ⁹⁵	17. ⁹⁵
MARQUES DE CACERES, <i>Rosé of Tempranillo</i> & Garnacha Tinta, Rioja, Spain	8. ⁹⁵	12. ⁹⁵	COUSINO MACUL, 'Finis Terrae', Maipo Valley, Chile	13. ⁹⁵	18. ⁹⁵
CHÂTEAU MIRAVAL, <i>Cinsault-Grenache-Sirah-Rolle</i> , Cotes de Provence, France	10. ⁹⁵	14. ⁹⁵			