


mezcal

Alipus San Andres
Alipus San Andrés Ensemble
Alipus San Balthazar
Alipus San Juan

Almaras mezcalera
Amarás - Cupreata

Banhez Espadin
Banhez Barril

Benesin Espadin

El Buho Espadin
El Buho Pechuga
El Buho Cuishe
El Buho Tepezate
El Buho Tobala

Del Maguey Arroqueno
Del Maguey Azul
Del Maguey Chichicappa
Del Maguey Crema de Mezcal
Del Maguey Espadin Especial
Del Maguey Minero
Del Maguey Pechuga
Del Maguey Rio Minas
Del Maguey San Luis Del Rio
Del Maguey Santo Domingo
Del Maguey Tepezate
Del Maguey Tobala
Del Maguey Vida

Derrumbes

Don Amado

El Cortijo

El Pelotón de la Muerte

Espiritu

Fidencio Classico

Fidencio Madrecuixe

El Jolgorio Arruqueño
El Jolgorio Cuixe
El Jolgorio Coyote
El Jolgorio Cenizo

El Jolgorio Barril
El Jolgorio Jabali
El Jolgorio Madrecuixe

Joya

Koch Tobala
Koch Cirial, ,
Koch Tobaziche
Koch Lumbre
Koch olla de barro

Los Amantes Joven
Los Amantes Reposado

Los Nahuales Joven
Los Nahuales Reposado
Los Nahuales Special Edition No. 1

Marca Negra
Marcos Negra Espadin
Marcos Negra Tobala
Marcos Negra Dobadaan
Marcos Negra Cupreata
Meteoro
Mezcal Leyenda Durango
Mezcal Leyenda Guerrero
Mezcal Leyenda Oaxaca
Mezcales de Leyenda
Mezcal Leyenda Puebla

Disterlierias Los Danzantes
Mezcalero #15
Mezcalero #17
Mezcalero #18

Mezcalero Danta Maria De La Pia Espadin
Mezcalero Danta Maria De La Pia Mexicana

Mezcalero San Baltazar Espadin
Mezcalero San Baltazar Tobala
Mezcalero San Baltazar Tepeztate

Mezcalosfera

Mezcaloteca

Mezonte

Montelobos

Nuestra Soledad Santiago Matatlan
Nuestra Soledad San Baltazar Guelavila

Pierde Almas Dobadan
Pierde Almas Espadin
Pierde Almas Pechuga
Pierde Almas Tobala
Pierde Almas Tobaziche
Pierde Almas corn whiskey


Real Minero Espadin
Real Minero Barril
Real Minero Largo
Real Minero Tobala
Real Minero Ensemble

Rey Campero Jabali
Rey Campero Mexicano

Sanzekan

Semillero

Siembra Metl

Siete Misterios	Cuishe
Siete Misterios	Pechuga
Siete Misterios	Tepezstate
Siete Misterios	Tobala
Siete Misterios	Madrecuixe
Siete Misterios	Espadin
Siete Misterios	Dobadan

Tosba

Vago Cuishe
Vago Elote
Vago Mexicana
Vago Tobala
Vago Tres Magueyes

Valvodinos

Voza1 - Ensemble

Wahaka - Jabali
Wahaka Madre Cuishe
Wahaka Tepezstate
Wahaka Tobala
Wahaka vino de mezcal

Yuu Baal Madrecuixe
Yuu Baal Tepezstate
Yuu Baal Joven Pechuga


sotol y mas

La Venenosa Raicilla Sierra de Jalisco
Por Siempre - Sotol
Raicilla La Venenosa
Sotol Clande
Balam Raicilla
Sotol Clande


comida

King Salmon ceveche- cherry chimoy, peanuts, scallions	17
Shrimp Aguachile- mint, cucumber	15
Campechana- shrimp, octopus, squid, conch, spicy tomato	18
Lobster Tostada- tamalley aioli, sweet Corn	16
Charred Zapotec Tomato- Eggplant, Squash, Farm Cheese	9
Memela - heirloom tomato farm cheese, benton's fat	9
Skirt Steak Tlayuda- Modello Onions, Stinky Crema, Pickled Serrano	21
Tlayuda- rabbit salpicon, bean puree, quesillo, herbs	21
Tetela- hoja santa, cream cheese, squash blossom, chiquitanas	10
Quesadilla- swiss chard, wild mushrooms, goat cheese	14
Heritage Pork Rib Memela- chile de arbol, quesillo	14
Elsa's Mole- turkey	24
Mole Amarillo - amish chicken, romano beans	23

Barbacoa

Consommé	9
Tacos	4
Carne (tortillas, salsa and vegetables)	32

Al Lado

Oaxacan Black Beans	5
Carolina Gold rice	5
Tortillas	5
Grilled Romano Beans	8


cocteles - 12

Casa Famosa - añejo mezcal, chamomile syrup, pimento dram, bitters

Vi Roja- tequila, ancho reyes, carpano antica

Chica Mi Tipo - teq anejo, aperol, grapefruit, pampelmousse, lemon

Nectar Negra - sotol, blackberries, cilantro, serrano honey, lemon

Don Ron - mexican rum, mango, mint, lemon, mole bitters

Avenida Tercera - el buho mezcal, lime, agave, orange bitters

Mezcal Gin - mezcal gin, hibiscus, agave, lemon, ginger

Don Ron - mexican rum, mango, mint, lemon, sugar, mole bitters

Suena bien y picante- anejo tequila, pineapple, chipotle demerara

La Leche - corn horchata, mexican rum, canela, pilonsillo

El capitan - tequila, mescal, grapefruit, lime, cinnamon Agave

Michelada 1 - tecate, sangrita, lime, sal picante

Michalada 2 - Cerveza Qualguera, salsa picante, lime, sal

Michelada 3 - tecate | salsa verde, lime, pink pepper rim

cerveza

Bottle-Can

Tecate - 5

Negro Modelo - 6

Coronitas - 4

Modelo Especial - 5

Draft

Strong Rope "porkchop express" - 7

Negro Modelo - 5

Modello Especial

Pacifico

vino

Rojo

Adobe Guadalupe, Miguel 12/42

Casa Madero, Shiraz 12/42

Blanco

Valle de Guadalupe Sav Blanc 12/42

Ronsel do Sil, Godello 12/42