

CELEBRATION MENU

£21.95

Complimentary glass of Prosecco served upon arrival

Selection of Nibbles served for sharing

Select one Specialties item per person

Choice of one Side item per person

CERVEZAS

Mexican Beers 4.00
Sol, Corona

Pacífico,
Modelo Especial,
Negra Modelo 4.50

Cubeta Sol 17.95
Bucket of five Sol Beers
and limes.

JUGTAILS

36.95

Great for sharing.
Serves five glasses.

Margarita Clásica
Margarita Tropical
Mezcal
Mezcal Tropical

Sangría 24.95

- Red
- White
- Bubbles

Pimms 24.95

Most of our dishes except burritos, flour tortillas, tortas and churros are gluten free.

Please ask our waiters for advice if you have any dietary requests.

A discretionary 12.5% service charge will be added to your final bill.

This menu available for groups of 8 or more.

NIBBLES

Selection of Nibbles will be served upon arrival

Guacamole Artesanal (v) 🥑

Ripe avocados, onions, tomatoes, coriander, jalapeños, olive oil and lime juice. Prepared at your table, it doesn't get any more fresh than that! Served with homemade totopos.

Chicharron de Queso y Guacamole (V)

Crispy rolled cheese served with fresh guacamole. A Lupita delicacy and fun for sharing!

Chicharrones

Crispy fried pork scratchings. A tasty, traditional Mexican nibble! Served with salsa morita and lime.

SIDES

Choice of one Side item per person

Sopa de Tortilla (V)

A fresh and delicious tomato broth topped with crispy corn tortillas, fresh avocado, crème fraiche, cheese and chile pasilla.

Mexican Rice (V)

Mexican red rice cooked in tomato broth with peas and carrots. Topped with creme fraiche, coriander and avocado.

Frijoles Charros

A traditional dish, named after Mexican horsemen, or charros. Pinto beans, chorizo, bacon and chilli stew. Topped with coriander and pork scratchings.

SPECIALTIES

Select one Specialties item per person

Enchiladas Verdes 🥑

Three corn tortillas with the filling of your choice, simmered in salsa verde. Topped with crème fraiche, crumbled cheese, onion and coriander.

Choice of Chicken or Roasted Vegetables

Gringa 🥑

A tasty combination of pastor marinated rotisserie pork, bacon and cheese. Served with fresh pineapple, coriander and onions on a bed of three flour tortillas.

Volcan 🥑🥑

Two crispy corn tortillas topped with your choice of grilled steak or chicken with melted cheese. Served with spicy salsa guajillo and pico de gallo.

Burritos

A large flour tortilla stuffed with the filling of your choice, Mexican rice, frijoles charros (contains pork), cheese, and lettuce. Served with creme fraiche and pico de gallo on the side.

Chicken Tinga 🥑

A traditional Mexican dish made with shredded chicken breast in a tomato sauce with chipotle chili, sliced onions and other house spices.

Roasted Vegetables (V)

A filling made with a variety of fresh seasonal vegetables roasted with herbs and spices. Healthy and tasty!

Grilled Steak

Tender grilled steak marinated in a secret blend of herbs and spices.