

GUACAMOLE | TACOS AL CARBON
FLAUTAS |

HUEVOS - RANCHEROS | TAMALES

VINO QUESO | BIENVENIDOS

CERVEZA FRÍA

RESTAURANTE
Superica[®]

"EXTRA GOOD TEX-MEX"

CEVICHE

Margarita
DE
LA CASA

NACHOS | ENCHILADAS
POLLO CON MOLE

"ENJOY THE VIEW"

FR
QU
DHA
A

TAMPIQUENA | ESPECIAL

POZOLE | DE
LA CASA

LA PALOMA

CHELADA

PUFFY TACO DINNERS

"El Lopez"
ENCHILADAS

101 W. WORTHINGTON AVENUE
CHARLOTTE N.C.
DINE-IN TAKE-OUT 980 321 9914

APPETIZERS

GUACAMOLE with tostadas, lime Mkt

CHILE CON QUESO

- Classic 8
- Chorizo 10
- Chicken Fajita 10
- Compuesto (picadillo, guacamole & sour cream) 13

QUESO FUNDIDO

- Broiled Monterey Jack and Chihuahua cheeses, warm tortillas, salsa cremosa 10
- ~ con rajas y hongos 12
- ~ con chorizo 13
- ~ con camarones 13

FLAUTAS crispy chicken tacos, lettuce, guacamole, sour cream, queso fresco 13

NACHOS bean and cheese nachos, jalapeños, guacamole, sour cream 10

CHICKEN FAJITA NACHOS grilled chicken on bean and cheese nachos, jalapeños, guacamole, sour cream..... 14

STEAK FAJITA NACHOS* grilled steak on bean and cheese nachos, jalapeños, guacamole, sour cream... 16

DELTA STYLE HOT TAMALES chili gravy and saltine crackers...*messy but worth it!*..... 12

SOUPS & SALADS

CAMPECHANA DE MARISCOS 16

Mexican “cocktail” of spicy gulf shrimp, octopus, lump crab, avocado, tostadas

CEVICHE TOSTADA “AGUA CHILE” * 16

gulf shrimp and snapper ceviche, smoked jalapeño salsa, cilantro & radish

ENSALADA DE LA CASA* 11

chopped greens, avocado, cucumber, pickled onion,

sweet corn, radish, Monterey Jack, crispy tortillas

~ with wood-grilled chicken ... add \$6

~ with wood-grilled shrimp ... add \$9

~ with wood-grilled steak ... add \$11

SOPA DE TORTILLA 9

rich chicken & vegetable soup, ancho chile, cilantro, avocado & crispy tortillas

POZOLE VERDE 9

heritage pork, hominy, avocado, cabbage, queso fresco & radish

DINE-IN ONLY LUNCH SPECIALS

MONDAY – FRIDAY

Served w. Rice and Beans

12.99

Choose Two Items

NACHOS

four (4) of our bean and cheese nachos with jalapeños, guacamole and sour cream

ENCHILADA

choose: Cheese, Picadillo, Mole, Chicken Verde, Chicken Suizas, or Vegetable

HARD SHELL TACO

Picadillo or Chicken Tinga or Guacamole, lettuce, tomato, and cheese

SALAD

small house salad with creamy oregano dressing

SOUP

cup of Chicken Tortilla Soup or Pozole Verde

TACO AL CARBON*

pork carnitas, grilled chicken, smoked onions, flour tortilla ~ with steak.....add \$1

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

*These items may contain raw or undercooked ingredients.

Especialidades de la Casa

ADD FRIED EGG - \$1 ADD PUFFY TOSTADA CON QUESO - \$2.99

FAJITAS AL CARBON

served with Mexican butter, lettuce, pico de gallo, guacamole, sour cream, cheese, frijoles, and just made flour tortillas

- SKIRT STEAK*** marinated and wood-grilled28
- CHICKEN BREAST** marinated and wood-grilled ...24
- PARILLA MIXTA*** grilled steak and chicken28
- PARILLA DELUXE*** grilled steak, chicken & camarones brochetas..... 30
- VEGETABLE MIXTA** cauliflower, cabbage, corn, poblano, root vegetables, avocado crema22

ENCHILADAS

two per order with rice and beans

- CHEESE** 14
stringy Mexican cheese, chili gravy, chopped onion
- POLLO CON MOLE** 16
morita chile braised chicken, mole poblano, queso fresco
- PICADILLO** 16
spiced ground beef, chili gravy, Monterey jack cheese, chopped onion
- CHICKEN VERDE** 16
morita chile braised chicken, salsa verde, sour cream, cilantro
- VEGETABLE** 14
yukon gold potato, corn, mushroom, cheese, & roasted poblano, salsa verde
- CHICKEN SUIZAS** 16
sour cream-poblano sauce, Monterey jack cheese, cilantro chimichurri

STEAK DINNERS

- CARNE ASADA*** 18 oz bone-in ribeye, ancho chile rub, papas fritas, morita chile mayo & queso fresco..... 36
- TAMPIQUENA*** marinated wood-grilled skirt steak, two cheese enchiladas topped with a fried egg, Mexican rice 28

MARISCOS

- GULF RED SNAPPER** crispy whole fish, avocado, tomatillo salsa, just made flour tortillas, black beans & brown riceMkt
- CAMARONES BROCHETAS** chili-spiced gulf shrimp stuffed with jack cheese & jalapeño, wrapped in bacon, charro beans 27
- PESCADO AL CARBON** blackened NC catfish fillet, 3 bacon-wrapped stuffed shrimp, frothy Mexican butter, flour tortillas, charro beans 24

TACOS...street style

served with frijoles charros

- TACOS DE CAMARONES** gulf shrimp, "scampi butter", cheesy tortillas, cabbage slaw, morita chile mayo 16
- TACOS DE BARBACOA** slow cooked brisket, Pasilla Oaxaca, avocado, onions & cilantro..... 15
- TACOS DE CARNITAS** crispy pork belly, habanero pickled onions, salsa verde 15
- TACOS DORADOS DE CAMARON** AKA "golden shrimp tacos" arbol salsa, cabbage & avocado 16

SHORT RIB — \$35

slow smoked & wood-grilled, chipotle molasses, flour tortilla & charro beans

ORDER BEFORE
THEY'RE GONE!

A TEX-MEX TRADITION

- CARNE GUISADA** Tex-Mex beef stew served with house made flour tortillas, 2X fried frijoles & Mexican rice 17
- CARNITAS DE PUERCO** twice-cooked heritage pork belly, tomatillo salsa, flour tortillas, charro beans 26
- HAMBURGUESA SUPERICA*** 8 oz. double meat, American cheese, chili con carne, mustard, lettuce, pickles, onions, steak fries..... 17
- CHILE RELLENO** poblano stuffed with potato, corn, mushroom & queso Oaxaca, spicy tomato sauce, black beans & brown rice 18
- GRILLED CHILE RELLENO** smoked chicken, sliced avocado, queso fresco, rice & beans..... 18
- EL LOPEZ** two cheese enchiladas, crispy beef taco, guacamole salad, puffy tostada con queso, rice and beans (No substitutions, por favor!) 20

TACOS AL CARBON*

flour tortillas stuffed with your choice of meat & smoked onions, served with salsa cremosa and frijoles

- Chicken - wood-grilled 16
- Steak - wood-grilled 18
- Carnitas - crispy pork belly, guava glaze 16

Ask your server about "Rico Style!"

TACO DINNER: PUFFY 16 / HARD SHELL 15

shredded lettuce, tomato, and cheese served three per order with 2x fried frijoles and Mexican rice

- Chicken Tinga - morita chile braised
- Picadillo - spiced ground beef
- Vegetarian - guacamole

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

*These items may contain raw or undercooked ingredients.