

EL Centro's Inaugural Dinner Menu

MIENTRAS SE CALIENTA EL FOGÓN: *WHILE THE STOVE HEATS UP:*

Queso fundido de: chorizo, chile verde (V), nopalitos (V), carne con chile, o solo (V)
Oven melted cheese with: chorizo, green chiles, cactus, shredded beef with red chile sauce, or plain

Quesadilla de: huitlacoche (V), chorizo, o solo queso (V)
Corn tortilla stuffed with: Mexican corn truffle (mushrooms), chorizo, or plain

Guacamole "El Centro" (V, ask for VG option)

Flautas de pollo
Cylindrical corn tortillas stuffed with chicken and deep fried

Sopes de: queso (V), carne adobada, chorizo, pollo pibil, o picadillo
Corn dough tartlet topped with refried beans and a choice of: fresh cheese, marinated beef, chorizo, chicken in achiote sauce, or ground beef

Elote al carbon (V, ask for VG option)
Charcoal grilled corn on the cob topped with Romano cheese

Especialidad del Centro. Costillas asadas de res "Estilo Sonora"
House specialty: Charcoal grilled beef spare ribs "Sonora Style"

Mini Tamales de: elote (VG), carne con chile, o chile en rajas con queso (V)
Mini tamales choice of: corn, beef in chile sauce, or sliced chiles and cheese

PLATOS PRINCIPALES *MAIN COURSES*

DE LA GRANJA: FROM THE FARM:

Pollo al mole con arroz y refritos
Chicken in mole (red chiles, spices and chocolate) sauce served with rice and refried beans

Pollo al chipotle con arroz y vegetales
Chicken in chipotle sauce served with rice and vegetables

Pollo en crema de cilantro y elote
Chicken in a cream and cilantro sauce topped with roasted corn nuggets

Pollo en salsa ranchera con arroz y frijoles
Chicken in ranchera sauce served with rice and pinto beans

Pollo pibil
Shredded chicken in achiote sauce served with

**Y DEL RANCHO? A'PA
AND FROM THE RANCH?**

La mejor del mundo. Carne asada al carbon "Estilo Sonora" con refritos, chile verde,
ensalada y guacamole
*Best in the world: Charcoal grilled steak "Sonora Style" served with refried beans, green
chiles, salad and guacamole*

Arrachera a la Tampiqueña con enchilada en salsa roja, refritos y guacamole
Grilled skirt steak served with an enchilada in red sauce, refried beans, and guacamole

Mar y Tierra en salsa Narciso Romero con ensalada, aguacate y arroz
*Surf and turf: skirt steak and shrimps in Narciso Romero sauce served with salad,
avocado and rice*

Lomo de cerdo adobado con papas asadas
Marinated pork loin served with roasted potatoes

**PESCA DEL COMPADRE
BEST CATCH FROM THE RIO GRANDE**

Pescado a la Veracruzana
Fish fillet in Veracruzana sauce

Salmon en salsa ranchera
Salmon fillet in ranchera sauce

Camarones papantla a la "Boston" con papas y ensalada
*Shrimps wrapped in bacon and stuffed with cheese served with roasted potatoes and
salad*

Camarones al chipotle con arroz con maiz y ensalada
Shrimp in chipotle sauce served with rice with corn and salad

**ANTOJITOS -- Mis especialidades
CRAVINGS -- My specialties**

Chimichanga ahogada en salsa taquera, opción de: carne desebrada, carne asada, o carne o pollo adobada

Mexican style corn wrap stuffed with a choice of shredded beef, charcoal grilled skirt steak, marinated chicken or beef, then pan fried and immersed in taquera sauce

Sopes con frijoles y: chorizo, carne o pollo adobada, o pollo pibil

Corn dough tartlet topped with refried beans and a choice of: chorizo, marinated beef or chicken, charcoal grilled skirt steak, or shredded chicken

Tacos dorados ahogados en salsa y rellenos de: papa (VG), picadillo o pollo

Pan fried tacos stuffed with: potatoes, ground beef or chicken

Enchiladas verdes/rojas de: pollo o carne

Oven baked stuffed enchiladas in green/red sauce topped with melted cheese (choice of chicken or beef)

Chiles rellenos en salsa de tomate de: pollo, picadillo o queso (V) y servidos con arroz y refritos

Stuffed chiles in tomato sauce (choice of chicken, ground beef, or cheese) served with rice and refried beans

Chiles en Nogada, opción de: pollo o picadillo

Poblano stuffed pepper in walnut sauce, choice of chicken or ground beef

Sopa de Tortilla con pollo y aguacate

Tortilla soup with chicken and avocado

Tamales de: elote (VG), carne con chile, o chile en rajas con queso (V)

Tamales filled with a choice of: corn, beef in chile sauce, or sliced chiles and cheese

Ceviche de camaron

Shrimp ceviche

Carne con chile estilo Hermosillo con arroz y refritos

Beef with chile "Hermosillo style" served with rice and refried beans

Tostadas de pollo o picadillo

Flat, crispy corn tortilla topped with refried beans, a choice of shredded chicken or ground beef, then topped with lettuce, avocado, tomato sauce, cream and fresh cheese

Gorditas en salsa taquera rellenas de: carne o pollo adobada, chorizo, pollo pibil o picadillo

Mexican style corn arepa immersed in taquera sauce and stuffed with a choice of: marinated beef, chicken, chorizo, chicken in achiote sauce, or ground beef

**PASANDO POR SONORA
CRUISING BY SONORA**

TACOS

(Pide la opción "light")
(Ask for the "light" option)

Carne asada
Charcoal grilled steak

Al pastor
Pork loin with pineapple

Caramelos
Charcoal grilled steak, refried beans and melted cheese

Campechanos
Combination of carne asada and al pastor

Quesadilla gringa
Flour quesadilla stuffed with meat al pastor
Fish Taco

***ENSALADAS Y PLATOS VEGETARIANOS
SALADS AND OTHER VEGETARIAN/VEGAN OPTIONS***

Ensalada Frida Kahlo
Frida Kahlo salad

Ensalada de Nopales (V, ask for VG option)
Cactus salad

Taco light de nopales (VG)
Roman lettuce cactus taco

Ceviche de trigo (VG)
Wheat ceviche

Ceviche de nopales (VG)
Cactus ceviche

**POSTRES PA' REMATAR
TO TOP IT ALL OFF**

Flan de vainilla
Vanilla custard

Especialidad de los Rodriguez desde hace 25 años. Churros rellenos de: cajeta o chocolate

A 25 year family specialty. Churros stuffed with: cajeta or chocolate

Choco Flan
Moist chocolate cake on top of vanilla custard

HELADAS (BEERS)

- Tecate
- Corona
- Corono Light
- Negra Modelo
- Pacifico
- Modelo Especial
- Bohemia
- Sol
- Dos Equis
- Tarro Chelado
- Bud Light
- Samuel Adams

MEZCLANDO LOS VINOS

MIXING UP THE WINES

- Sangría blanca o roja
- White or red sangria
- Spiced Sangria
- Frozen Sangria