

Casa Pública

snacks

guacamole - chips **10**

escabeche - seasonal pickled vegetables **6**

esquites - sauteed white corn, epazote, mayo, queso cotija, lime, chile pequin **8**

quelites - summer greens salad, heirloom tomatoes, avocado, cucumber, radish, queso fresco **13**

queso fundido - melted cheese, roasted mushrooms, chile guajillo, sunflower seeds, fresh corn tortillas **14**

choriqueso - spicy pork sausage quesadilla, cabbage, potato, epazote, quesillo **10**

ceviche

tostadas de jaiba (2) - crab, uni, avocado, hearts of palm, spicy peanut salsa **18**

aguachile - sea scallops, tomatillo, cucumber, jicama, chile serrano, cilantro, lime **16**

campechana - spot prawns, octopus, oysters, avocado, heirloom tomatoes **17**

tacos (2 per order)

al pastor - spit roasted adobo pork, pineapple, onion, cilantro **8**

carnitas - crispy suckling pig, nopales, avocado **12**

bistec con queso - hangar steak, chile poblano, melty cheese **11**

pescado - fried cod, cabbage, radish, avocado, lime mayo **13**

flor de calabaza - squash blossoms stuffed with requeson and herbs, swiss chard, huitlacoche mayo **12**

bowls

pozole verde - braised pork, hominy, beans, tomatillo, pumpkin seeds, avocado, radish **15**

chilaquiles de mole - crispy corn tortillas, mole casero, (red onions shaved on slicer, washed, tossed with oregano dressing) sunny side egg, queso fresco, crema **14**

plates

pollo adobada - roasted chicken, red chile adobo, crispy potatoes, nopales escabeche **24**

carne encebollada - creekstone ribeye, melted onions, chile meco, bone marrow, mushrooms, fried yucca **29**

jaiba - crispy soft shelled crab , hominy polenta, corn, chayote, watercress **26**

sweets 9

flan de cajeta - caramelized goat's milk custard, blueberries, alegría

nieve - strawberry sorbet, tres leches, lime meringue

helado - "tascalate" ice cream, mexican chocolate caramel, canelitas

late night menu - only available thurs/fri/sat 11pm

guacamole - chips **10**

alitas - crispy chicken wings, cebollitas, lime, valentina **12**

chilaquiles de mole - crispy corn tortillas, mole casero, sunny side egg, queso fresco, crema **14**

quesadilla alambre - al pastor, rajas, mushrooms, chorizo, quesillo, epazote **10**

hotcho "el galan" - la frieda hot dog, pico de gallo, jalapeno escabeche, queso fresco, morita mayo **8**