

Rosa Mexicano

DESDE 1984

PARA LA MESA

Guacamole en Molcajete: Our Famous Tableside Preparation

Since 1984, we have been preparing freshly made guacamole with avocado, jalapeño, tomato, onion and cilantro. Served with warm tortilla chips and salsa. 14.5

Queso Fundido

Melted Chihuahua cheese over poblano rajas. Topped with cilantro and served with handmade corn tortillas. 12 *Add Chorizo 2*

Nachos de Tres Quesos

Crispy tortillas topped with black beans, queso fresco, white cheddar, Menonita cheese, guacamole, pico de gallo, chipotle and serrano chiles. 12 *Add Braised Chicken or Beef Tinga 3*

Ceviche de Camarones

Mexican white shrimp from the Baja Coast marinated in citrus with jicama, avocado, roasted habanero, red onion and cilantro. 14

ANTOJITOS

Quesadilla de Rajas

Northeastern Mexico

Grilled flour tortilla filled with roasted peppers and Chihuahua cheese. Topped with guacamole and crema. 9

Quesadilla de Tinga de Res

Guerrero

Grilled flour tortilla filled with braised beef tinga and Menonita cheese. Topped with red onion, crema and salsa verde. 11

Quesadilla de Camarones

Nuevo Leon

Baja shrimp sautéed with ancho chile, garlic and lime. With a blend of Mexican cheeses. 12

Empanadas de Pollo con Chorizo

Tabasco

Corn masa empanadas stuffed with shredded chicken, Mexican chorizo and Menonita cheese. With mestiza crema. 9

Flautas de Pollo

Puebla

Crispy corn tortillas filled with chicken tinga and topped with salsa pasilla de Oaxaca, salsa verde, queso fresco and crema. 9

Sopa de Tortilla

Distrito Federal

Roasted tomato-pasilla chile broth with grilled chicken, sliced avocado, shredded Chihuahua cheese, crema fresca and crispy tortilla strips. 8

Ensalada Caesar Mexicana

Tijuana

Crisp romaine lettuce, roasted red peppers and chile croutons tossed in a classic Caesar dressing. 7

TACOS

3 tacos made with authentic, regional fillings and handmade corn tortillas. Served with esquites, achiote rice and black beans.

Tinga de Res

Guerrero

Braised beef brisket with tomatillo-habanero salsa, house-made slaw and pickled red onion. 17

Pescado de Mahi Mahi

Baja

Grilled white fish with white cabbage escabeche and jalapeño-tartar sauce. 18

Camarones Capeados

Baja

Maseca cornmeal-dusted shrimp with kale, chipotle aioli and pickled onion. 18

Hongos

Distrito Federal

Grilled portobello mushrooms, black bean, roasted red and yellow peppers, grilled corn, cabbage and chile de árbol salsa. 16

AL CARBON

Grilled in the style of Sonora and served in cast iron skillets with handmade corn tortillas, chile de árbol salsa, tomatillo-jalapeño salsa and crema. With achiote rice and black beans.

Pollo Adobado

Jalisco

Ancho-marinated chicken breast with slow-cooked peppers and Chihuahua cheese. 22

Arrachera

Sonora

Guajillo chile and tequila marinated skirt steak with chile rajas and Menonita cheese. 25

ENCHILADAS

3 Enchiladas folded in housemade corn tortillas. Served with achiote rice and black beans.

Rancheras

Jalisco

Chihuahua cheese with roasted tomato ranchera sauce, onion, cilantro, queso fresco, crispy kale and crema. 16

Suizas

Mexico City

Roasted chicken tinga with creamy tomatillo sauce, cilantro, onion and melted Chihuahua cheese. 19

Mestiza

Oaxaca

Chipotle-braised beef with mestiza sauce, crema, cilantro, onion and queso fresco. 22

Mole Poblano

Convent of Santa Rosa, Puebla

Chicken tinga covered with traditional mole poblano and topped with cilantro, onion, queso fresco and crema. 20

Tres Enchiladas

A taste of Rosa Mexicano's signature enchiladas - Ranchera, Suiza and Mestiza. 23

ESPECIALES DE LA CASA

Chile Poblano Relleno

Oaxaca

Roasted poblano chile filled with goat cheese, rice, sautéed mushrooms and grilled chayote. Served over asparagus with salsa ranchera, salsa verde and queso fresco. 19

Carnitas

Michoacan

Slow-braised pork with cilantro, white onion and grilled pineapple. Served in a cast iron skillet with handmade corn tortillas. 22

Budín de Pollo

Puebla

Braised chicken tinga layered with soft corn tortillas, Chihuahua cheese, roasted Mexican peppers and grilled corn. With poblano cream sauce. 21

Salmón Poblano

Puebla

Grilled natural salmon served over sautéed Tuscan kale, chorizo and corn in a poblano cream sauce. 25

Tampiqueña de Carne Asada

Tampico

Grilled skirt steak marinated in guajillo chile and tequila with rajas con crema, guacamole and a Chihuahua cheese enchilada topped with a roasted tomato sauce. 27 *Add Shrimp 5*

Pescado a la Veracruzana

Veracruz

Pan roasted mahi mahi with roasted tomatoes, bell peppers, poblanos, pickled jalapeños, olives, mint and cilantro. 24

Alambre de Camarones

Veracruz

Grilled wild jumbo shrimp marinated in garlic vinaigrette with tomatoes, onions and serrano chiles, over achiote rice with salsa verde picante. 26

Chamorro

Michoacan

Braised chile ancho-marinated pork shank served with sweet potato hash and fresh asparagus. 24

Tablón

Central Mexico

Braised beef short rib marinated in guajillo and pasilla chile with a smoky mestiza sauce and pico de gallo. 26

Pollo con Mole

Convent of Santa Rosa, Puebla

Half chicken topped with traditional mole poblano sauce. Served with sweet plantains and a chayote-black bean tamale. 22

ACOMPAÑAMIENTOS

Plátanos Plantains 5 **Elotes** Mexican corn on the cob 5

Coliflor Cauliflower with achiote 5

Patata Dulce Sweet potato hash 5

Col Rizada Kale, corn and poblano 5

Tamales Grilled chayote, black bean 5

Consuming raw or undercooked foods may increase your risk of illness. Please inform your server if anyone in your party has a food allergy. Buen provecho!

DESDE 1984 MENU
Celebrating 30+ Years
\$30 per guest

- Choice of Guacamole, Queso Fundido or Nachos for the table
- Choice of any entree
- Choice of Churros or Tres Leches to share

Must be enjoyed by the table - buen provecho!

Gluten-Free and Vegetarian menus available