

• SOPAS •

SOUPS

SOPA DE TORTILLA

Tortilla Soup

Our Version in a Hearty Pasilla Chile and Tomato Blend

8

ALBONDIGAS

Chicken Meatballs

in a Spicy Broth with Avocado and Chile de Arbol

8

• ENSALADAS •

SALADS

ENSALADA DE TEMPORADA

Farmers Market Salad

Please ask your server about today's market-fresh ingredients

14

POLLO AL CARBON

Grilled Chicken

Arugula, White Asparagus and Watermelon with Blackberry Dressing

12

CAMARONES SARANDIADOS

Grilled Shrimp Salad

with Cilantro Lime Vinaigrette

14

ENSALADA DE ESPINACA

Spinach Salad

Fried Leeks and Sapote Blanco with Hibiscus Vinaigrette

11

ENSALADA DE CORAZONES DE ALCACHOFAS

Grilled Artichoke Hearts

Heirloom Tomatoes in a Passion Fruit Vinaigrette

14

ENSALADA DE JICAMA Y POMELO

Jicama and Grapefruit

Romaine Hearts and Avocado with Agave Vinaigrette

9

369 N. Bedford

Beverly Hills, California 90210

(310) 858-7070

TabernaMexicana.com

T A B E R N A

M E X I C A N A

L U N C H

• CEVICHERS •

ATUN

Ahi Tuna

in Guajillo Oil with Serrano Peppers and Black Pepper Puffs

12

CALLOS DE ACHA

Sea Scallop

with Fresh Passion Fruit and Truffle Salt

11

CAMARONES Y PESCADO

Shrimp and Halibut

in a Citrus Marinade with Jalapeno

10

CARACOL

Conch

with Fresh Coconut and Hearts of Palm

10

OSTIONES FRESCOS

Oysters and Salmon Roe

with a Tequila Vinaigrette

14 – ½ DOZ

• ANTOJITOS •

APPETIZERS

GUACAMOLE

with Pumpkin Seeds and Queso Fresco

9

TIRADITO DE PULPO

Poached Octopus

with Roasted Jalapeno, Caper Aioli and Garlic Chips

12

QUESADILLA DE HONGOS

Mushroom Quesadilla

Oaxacan Cheese and Wild Mushrooms in a Fresh Corn Tortilla

9

CHICHARRON DE QUESO Y PUERCO

Cheese Crackling with Pork

Manchego and Shredded Pork

9

TAMAL YUCATECO

Pork Tamal

in Guajillo Pepper Sauce

8

• TACOS DE TABERNA •

ON CHOICE OF SOFT CORN OR FLOUR TORTILLAS

DOS CAMINOS

Chicken and Chorizo

12

CUETO EN MOLE

Filet Mignon

with a Mole Rub and Chipotle Aioli

14

CHICHARRON DE PATO

Crispy Duck

14

CAMARONES REBOSADOS

Shrimp Diablo

Bacon Wrapped Shrimp with Cabbage Slaw

14

PESCADO DEL DIA

Today's Fish Tacos

12

AL PASTOR

Marinated Pork

Grilled Pineapple and Tomatillo Sauce

11

• ENCHILADAS •

ENCHILADAS DE CONEJO

Roasted Rabbit

In a Green Mole Sauce

16

RANCHEROS

Chicken in a Spicy Red Sauce

14

CARNITAS VERDES

Pork in Tomatillo Sauce

14

DEL MAR

Shrimp and Blue Crab in Pachola Sauce

16

PECHO

Brisket in Aacho Pepper Gravy

14

• LA TRADICION ENTREES •

TRADITIONAL ENTREES

PATO EN PIPIAN ROJO

Duck Two Ways

with Red Pumpkin Seed Sauce

24

COCHINITA PIBIL

Yucatan Pork Stew

in Banana Leaf with Fried Plantains, Crema and Pickled Red Onions

22

CALLOS DE ACHA Y PEPITAS

Pumpkin Seed Scallops

on Fresh Corn "Grits" with Huitlacoche Roasted Garlic Sauce

28

PESCADO AL HORNO

Today's Fish Special (Prepared in the Wood Oven)

MP

• FAJITAS •

HAMBURGUESA DE FAJITA

Fajita Burger

with Oaxacan Cheese and Grilled Onions on a Brioche Bun

14

FAJITAS

Grilled Skirt Steak

Onions, Peppers, Cactus and your choice of Flour or Corn Tortillas

18

• PARA ACOMPAÑAR •

SIDES

PAPAS POBLANAS

Oaxaca Cheese with Pasilla Peppers

6

FRIJOLE DE HOLLA

Black Beans and Grilled Cactus

5

ESPINACAS Y ELOTE

Sautéed Spinach and Corn

5

ARROZ MEXICANA

Mexican Rice

4

ESTO FADO DE VEGETABLES

Grilled Mixed Vegetables

5

TORTILLAS A MANO

Handmade Flour or Corn Tortillas

4

Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

• SOPAS •

SOUPS

SOPA DE TORTILLA

Tortilla Soup

Our Version in a Hearty Pasilla Chile and Tomato Blend

9

ALBONDIGAS

Chicken Meatballs

in a Spicy Broth with Avocado and Chile de Arbol

9

• ENSALADAS •

SALADS

ENSALADA DE TEMPORADA

Farmers Market Salad

Please ask your server about today's market-fresh ingredients

15

POLLO AL CARBON

Grilled Chicken

Arugula, White Asparagus and Watermelon with a Blackberry Dressing

16

CAMARONES SARANDIADOS

Grilled Shrimp Salad

with Cilantro Lime Vinaigrette

18

ENSALADA DE ESPINACA

Spinach Salad

Fried Leeks and Sapote Blanco with Hibiscus Vinaigrette

13

ENSALADA DE CORAZONES DE ALCACHOFAS

Grilled Artichoke Hearts

Heirloom Tomatoes in a Passion Fruit Vinaigrette

15

ENSALADA DE JICAMA Y POMELO

Jicama and Grapefruit

Romaine Hearts and Avocado with Agave Vinaigrette

12

369 N. Bedford

Beverly Hills, California 90210

(310) 858-7070

TabernaMexicana.com

T A B E R N A

M E X I C A N A

D I N N E R

• CEVICHERS •

ATUN

Ahi Tuna

in Guajillo Oil with Serrano Peppers and Black Pepper Puff

14

CALLOS DE ACHA

Sea Scallop

with Fresh Passion Fruit and Truffle Salt

12

CAMARONES Y PESCADO

Shrimp and Halibut

in Citrus Marinade with Jalapeno

12

CARACOL

Conch

with Fresh Coconut and Hearts of Palm

12

OSTIONES FRESCOS

Oysters and Salmon Roe

with a Tequila Vinaigrette

14 – ½ DOZ

• ANTOJITOS •

APPETIZERS

GUACAMOLE

with Pumpkin Seeds and Queso Fresco

9

QUESO ASADO

Grilled Queso Fresco

with a Guajillo Sauce

9

QUESADILLA DE HONGOS

Mushroom Quesadilla

Oaxacan Cheese and Wild Mushrooms in a Fresh Corn Tortilla

10

TAMAL YUCATECO

Pork Tamal

in Guajillo Pepper Sauce

8

CHICHARRON DE QUESO

Cheese Crackling

Manchego and Shredded Pork

9

TIRADITO DE PULPO

Poached Octopus

with Roasted Jalapeno, Caper Aioli and Garlic Chips

14

• MAKE YOUR OWN TACOS •

ON CHOICE OF SOFT CORN OR FLOUR TORTILLAS,
SERVED WITH EVERYTHING YOU NEED

DOS CAMINOS

Chicken and Chorizo

16

CUETO EN MOLE

Filet Mignon

with a Mole Rub and Chipotle Aioli

18

CHICHARRON DE PATO

Crispy Braised Duck

18

CAMARONES REBOSADOS

Shrimp Diablo

Bacon Wrapped Shrimp with Cabbage Slaw

18

PESCADO DEL DIA

Today's Fish Tacos

16

AL PASTOR

Marinated Pork

Grilled Pineapple and Tomatillo Sauce

15

• ENCHILADAS •

ENCHILADAS DE CONEJO

Roasted Rabbit

In a Green Mole Sauce

16

RANCHEROS

Chicken with Spicy Red Sauce

14

CARNITAS VERDES

Pork in Tomatillo Sauce

14

DEL MAR

Shrimp and Blue Crab in Pachola Sauce

16

PECHO

Brisket in Ancho Pepper Gravy

14

• PESCADOS Y MARISCOS •

FISH AND SEAFOOD

CALLOS DE ACHA Y PEPITAS

Pumpkin Seed Scallops

on Fresh Corn "Grits" with Huitlacoche Roasted Garlic Sauce

34

PESCADO DEL DIA

Fresh Fish of the Day

Chef's Preparation

MP

• LA TRADICION ENTREES •

TRADITIONAL ENTREES

FAJITAS

Grilled Skirt Steak

Onions, Peppers, Cactus and your choice of Flour or Corn Tortillas

21

CHILE RELLENO

Stuffed Poblano Chile

Roasted with a Vegetable and Oaxacan Cheese Filling

18

PATO EN PIPIAN ROJO

Crispy Duck

Carnitas Style with Red Pumpkin Seed Sauce

24

CHAMORRO DE CORDERO

Lamb Shank

Marinated with Pasilla Chiles and Slow Roasted

22

COCHINITA PIBIL

Yucatan Pork Stew

in Banana Leaf with Fried Plantains, Crema and Pickled Red Onions

21

CARNE ASADA EN COSTRA DE CHILIES

Prime Ribeye with Mole Rub

Mexican Herb Fries, Shishito Peppers

38

FIDEO SECO CON ALMEJAS

Mussels Mexican Pasta

with Shrimp and Squid in a Saffron Sauce

28

• PARA ACOMPAÑAR •

SIDES

PAPAS POBLANAS

Potato with Oaxaca Cheese and Peppers

6

FRIJOLAS DE HOLLA

Black Beans and Grilled Cactus

5

ESPINACAS Y ELOTE

Sautéed Spinach and Corn

5

ARROZ MEXICANA

Mexican Rice

4

ESTO FADO DE VEGETABLES

Grilled Mixed Vegetables

5

TORTILLAS A MANO

Handmade Flour or Corn Tortillas

4

Consuming raw or undercooked meats, poultry, seafood, shellfish
or eggs may increase your risk of foodborne illness.