


LUNCH MENU

APPETIZERS

GUACAMOLE: Mexican sauce and chips
NACHOS— fried tortilla with chilli beans with ground beef, Mozzarella cheese, sour cream and jalapeño pepper
SOFT CHICKEN, FISH OR BEEF TACOS
sautéed with onion, served with guacamole, house made salsa, grilled cheese and lemon.

SOUP & SALADS

SOUP OF THE DAY: Enjoy special soup ask at your waiter
TORTILLA SOUP: tradicional mexican soup
MIX SALAD: lettuce, tomato, carrot celery and our crispy croutons with your choice of dressing
CAESAR SALAD: crisp Romaní lettuce with fresh parmesan, garlic flavored croutons topped, anchovies dressing
With chicken roasted

SEAFOOD & COCKTEL

*SHRIMP COCKTEL: shrimps fresh cooked, with piña and served with sauce
FISH CEVICHE "ACAPULCO STYLE: make with fresh fish fillet
Tomato, onion, coriander and catsup, lemon juice, orange soda
Olive oil, garlic, oregano, served with chips and salad cookies
*SHRIMP QUESADILLA: flour tortilla, mozzarella cheese,
Shrimp with pepper accompanied with guacamole
FISH FILLET: Cooked with garlic, al meuniere, "ajillo" style,
Veracruzana "style", breaded or "a la diablo" style served with rice and vegetables
*SHRIMP: Cooked over your election, with garlic, al meuniere,
al ajillo style or "a la diablo" style, served with rice and sautéed vegetables

SANDWICH & HAMBURGUER

CLUB SÁNDWICH: with bread, tomato, lettuce
avocado, grilled chicken, bacon, ham, American cheese
and cooked egg at your election, served with french fries
SÁNDWICH BLT: bread, with tomato, lettuce and bacon
accompanied with french fries
PANINO CHICKEN SANDWICH: home made pannini
With chicken breast, pesto, roasted tomatoes grilled onions
Fresh mozzarella and french fries
SPECIAL BURGUER: marinated ground beef with American cheese
Bacon, onion, tomato, avocado, pickles and french fries

PIZZAS

VEGETARIANA: Wood oven cooked pizza with tomato and mozzarella cheese and grilled vegetables..
HAWAIANA: Ham, mozzarella cheese, grilled pineapple, tomato
MARGHERITA: Wood oven cooked pizza with tomato and mozzarella cheese
PEPPERONI: Tomato, mozzarella cheese and pepperoni.
MEXICAN: Flank steak, chorizo, beans, chipotle chili, onion, tomato, Oaxaca cheese and coriander
PEPPERONI DE POLLO: Tomato, mozzarella cheese and chicken's pepperoni, black olives, pepper, onion and basil

MAIN COURSE

CHICKEN FAJITAS: Served with guacamole, refried beans, rice, accompanied with corn tortilla or flour
SHRIMP FAJITAS: shrimp fresh cooked with pepper and onion served with rice, refried beans and guacamole, Accompanied with flour or corn tortillas
POTATO WITH CHICKEN: Half marinated chicken with BBQ sauce. grilled and served with french fries and vegetables
ARRACHERA "TAMPIQUEÑA" STYLE: Grilled arrachera
Cooked medium ground, accompanied with chicken enchilada, rajas poblanas, quesadilla, rice, refried beans and guacamole.
BEEF BURRITO: flour Tortilla with beef, beans, lettuce, tomato and mayonnaise.

DESSERTS

CORN FLAN. Served with syrup maple
CARROT GELATIN WITH OREO ICE CREAM.
Served with chocolat sauce.
WHITE WOMAN: fruit cup with vanilla ice cream
And whipped cream
ICE CREAM CUP (vanilla, chocolat, strawberry)
BANANA SPLIT.

* FOR GUEST WITH VILLAGROUPMEAL PLAN 40% DISCOUNT APPLIES.

CHARGES TO ROOM OR CREDIT CARD ONLY
KINDLY NOTE WE DON'T ACCEPT CASH

Please let us know if you have any food restriction for a specific ingredient in our menu.


MENU LUNCH ENTRADAS

GUACAMOLE. Preparado fresco y servido con totopos crujientes
NACHOS-NACHOS. En salsa de frijol con carne molida y chile rojo,
Gratinados con queso Mozzarella y servidos con salsa mexicana,
Guacamole, crema agria y chiles jalapeños.
TACOS SUAVES, POLLO RES Ó PESCADO. Salteados con
Cebolla morada y servidos con guacamole, salsa de molcajete,
Queso asado y limones.

SOPAS Y ENSALADAS

SOPA DEL DIA. Disfrute la sopa especial del día,
Pregunte a su mesero.
SOPA DETORTILLA. Sopa tradicional mexicana.
ENSALADA MIXTA. Lechuga, tomate, zanahoria, apio y crotones.
Aderezo a elección.
ENSALADA CESAR CON POLLO. Lechugas romana con
Crotones de ajo y queso parmesano con aderezo de anchoas,
Pollo asado.

COCKTELES Y MARISCOS

** COCKTEL DE CAMARON: camarones frescos cocinados con piña
Y servidos con salsa coctelera
CEVICHE ESTILO ACAPULCO: preparado con filete de pescado
, jitomate, cebolla, cilantro, salsa catsup, jugo de limón, soda de naranja
, aceite de olivo, ajo, orégano, servido con totopos, y galletas saladas
* QUESADILLA DE CAMARON: tortilla de harina, queso mozzarella,
Camarones con pimiento acompañado con guacamole
FILETE DE PESCADO Cocinado al mojo de ajo, al meuniere,
al ajillo, a la Veracruzana, empanizado o a la diabla,
servido con arroz y vegetales.
*CAMARONES AL GUSTO. Cocinados a su elección,
con mojo de ajo, al meuniere, al ajillo o a la diabla,
servidos con arroz y vegetales salteados

SANDWICHES Y HAMBURGUESAS

CLUB SÁNDWICH: En pan blanco, con tomate, lechuga,
aguacate, pollo a la parrilla tocino, jamón, queso americano
y huevo cocido a elección, servido con papas a la francesa.
SÁNDWICH BLT. En pan integral, con tomate,
lechuga y tocino, acompañado con papas a la francesa.
SÁNDWICH DE POLLO EN PANINO: Preparado con
pan pizza, pechuga de pollo al pesto Tomate y cebolla asados,
gratinado con queso mozzarella fresco y papas a la francesa.
HAMBURGESA ESPECIAL. Gratinada con queso americano,
tocino, cebolla, tomate, aguacate, pepinillos
y papas a la francesa.

PIZZAS

VEGETARIANA. Salsa de tomate, berenjena, calabacita,
champiñones, brócoli, pimientos asados y mozzarella.
HAWAIANA. Jamón, piña, salsa de tomate y
mozzarella.
MARGHERITA Mozzarella, salsa de tomate, albahaca.
PEPPERONI. Salsa de tomate, queso mozzarella,
y pepperoni
MEXICANA. Arrachera,, chorizo, frijoles, chipotle,
cebolla, tomate, queso Oaxaca y cilantro
PEPPERONI DE POLLO. Salsa de tomate, queso mozzarella,
peperoni de pollo, aceitunas negras, pimientos, cebolla
y albahaca.

ESPECIALIDADES

FAJITAS DE ARRACHERA O POLLO. Servidas con guacamole,
frijoles refritos, arroz, acompañadas con tortilla de maíz
o harina.
FAJITAS DE CAMARON. Frescos camarones guisados
con pimientos y cebolla, servidos con arroz, frijoles refritos
y guacamole, acompañados con tortillas de harina o maíz.
POLLO CON PAPAS. Medio pollo marinado con salsa BBQ,
cocinado a la parrilla y servido con papas a la francesa
y vegetales.
ARRACHERA A LA TAMPIQUEÑA. Cocinada a la parrilla
al termino de su preferencia, acompañada con enchilada
de pollo, rajas poblanas, quesadilla, arroz, frijoles refritos
y guacamole.
BURRITO DE RES. Tortilla de harina, rellena de res,
frijoles, lechuga, tomate y mayonesa.

POSTRES

FLAN DE ELOTE. Servido con caramelo de maple.

GELATINA DE ZANAHORIA CON HELADO DE OREO.

Servido con salsa de chocolate.

DAMA BLANCA. Copa de fruta con helado de
vainilla y crema batida.

COPA DE HELADO (vainilla, chocolate, fresa)

BANANA SPLIT.

***Huéspedes con Villagroup Meal Plan
tienen un 40% de descuento.**

SE ACEPTAN SOLO CARGOS A HABITACIÓN O PAGO CON TARJETA
DE CRÉDITO, NO ACEPTAMOS PAGO EN EFECTIVO

Por favor háganos saber si tiene alguna restricción alimenticia de
algún ingrediente en específico de nuestro menú.