

Chef Damian Padilla

Soups and Salads SHELLFISH CHOWDER Shrimp, clams and fish with smoked tomatoes, poblano peppers and hominy 160 **MUSHROOM SOUP** Seasonal mushroom broth with epazote, scented with lemongrass, accompanied with a lamb meatball 140 **MIKEY'S TORTILLA SOUP** Smoky tomato-chicken broth, avocado ravioli with cream, cheese and a crisp tortilla nest 150 FRIDA'S SALAD Organic lettuce, fried mushrooms, serrano chile dressing, regional olive oil and a touch of anchovy 160 **DIEGO'S SALAD** Organic lettuce, baked beets and pear gelée, sherry vinegar dressing, agave honey and Cotija cheese 160 **PORK CARPACCIO** Thin slices of pork shank sausage with homemade mix of arugula, capers, parmesan and regional olive oil 170 LaFrida's Pantry BLUE FIN TUNA TARTARE With lemon-ginger, roasted jalapeno soy sauce, sesame oil and cilantro served over 3 tostadas with avocado mousse 250 TIRADITO BITES Scallops, shrimp and octopus marinated in lime with jicama, jalapeno, cucumber, and heirloom tomatoes on tostadas with sea salt 250 CACHANILLA-STYLE CEVICHE Grilled rib-eye skirt, marinated in lime and diced chipotle, cilantro, chives, toasted sesame seeds and sea salt 250 Indicates Raw Fish. Menu items at all Pueblo Bonito Resorts are Trans Fat-Free. Certain dishes and ingredients are subject to market availability. Prices are in Mexican Currency. Tax included.

Chef Damian Padill

LaFrida's Stove

BEEF TERRINE WITH VANILLA

Classic beef terrine with fennel bulb, potato, natural vanilla vinaigrette and pickled vegetables 200

DON AUGUSTINO'S EMPANADAS

Pressed pork rind and nixtamal with green sauce, pickled radishes and sour cream gelée 160

DON FEDERICO'S EMPANADAS

Filled with huitlacoche and wild mushrooms, with fresh basil and cherry tomato salad and a delicate touch of goat cheese 160

GORDAS TRIO

Corn tamale with mole Pressed pork rind empanada Codfish and potato gordita 200

DON GUILLERMO'S CREPES

Huitlacoche stuffed crepes over a cream of shrimp and organic arugula, with homemade bacon and truffles 200

CAHUAMANTA-STYLE CRAB TOSTADAS

Cooked crab tostada with tomato, olive and caper sauce on crispy corn tortillas with pea seed, coriander and pickled onion salad

260

CHICALI ROLL

Crispy shrimp fingers and thin grilled skirt flank steak wrapped in soy paper with spicy peanut sauce, lettuce and cucumber

260

Indicates Raw Fish. Menu items at all Pueblo Bonito Resorts are Trans Fat-Free. Certain dishes and ingredients are subject to market availability. Prices are in Mexican Currency. Tax included.

Fish and Shellfish

TRADITIONAL MOLE DE OLLA SEA BASS

Pan seared fish with traditional "mole de olla" (ancho-guajillo chile broth) served with baby organic vegetables, carrots, potatoes and pumpkin 450

GREEN PIPIAN ESCOLAR FISH

Serverd wit mushroom risotto and bok choy 470

LIVIER'S JUMBO SHRIMP

Gently grilled with a beer butter finish, mounted on cheese ravioli with mashed sausage and avocado sauce 530

PANKO - CRUSTED SEA BASS FILLET

Crisp and juicy served on warm tomato salad with potatoes and arugula, with a spicy asparagus sauce 450

GRILLED SWORDFISH

Marinated in sesame oil, chili and garlic, served on arugula salad and seared asparagus with tangerine sauce, garlic, lemon juice, pepper, peanut and a touch of veal reduction sauce with sesame and soy 500

NIMAN RANCH PORK BELLY

Soft and succulent pork belly confit, in achiote adobo, served with a cactus and tomato salad with Cotija cheese and beans 485

Indicates Raw Fish. Menu items at all Pueblo Bonito Resorts are Trans Fat-Free. Certain dishes and ingredients are subject to market availability. Prices are in Mexican Currency. Tax included.

Chef Damian Padilla

Poultry and Meat

SOUS VIDE DUCK ROLL WITH OAXACAN MANCHAMANTELES MOLE SAUCE

Served with the traditional manchamanteles mole sauce accompanied with butter caramelized fruits 450

"IMPOSSIBLE" DOUBLE PORK CHOP

Grilled, pan seared and finished in the oven with dry pasta, fresh green beans and broccoli rabe pie 620

BARBACOA BRAISED LAMB SHANK

Braised and broiled lamb shank over sautéed brocollini and beans, parsnip purée and barbacoa au jus 630

KOBE BEEF FILLET

Pan seared with mashed sweet potatoes, caramelized cipollini onions, peas and veal with mezcal reduction

600

PASILLA CHILI – BRAISED SHORT RIBS

Orange-scented mashed potatoes, dark beer-battered asparagus and cherry tomatoes with roasted cipollini onions

450

RIB EYE ROLL

Creamy organic chard, poached in butter fingerling potatoes, crispy onions and marrow bone 585

RICARDO'S LAMB CHOPS

Pre-hispanic chichilo sauce made with blackened chilis, roasted tomatoes and spices with squash, smoked tomato, pickled onions and a yellow mole tamale

585

Indicates Raw Fish. Menu items at all Pueblo Bonito Resorts are Trans Fat-Free. Certain dishes and ingredients are subject to market availability. Prices are in Mexican Currency. Tax included.