
B I E N V E N I D O S A C A S A L O C O !

A N T O J I T O S
Snacks

T O T O P O S (Vg) – Crispy yellow corn chips • • • • • • • • • • • • •

• •

• • • • • • • • • • • • • • • • • • •

• • • • • • • • • • • •

• • • • • • • • • • • • • • • • • • •

• •

• •

• •

• •

• •

• • • • • • • • • • • • • • • •

•

• •

• •

• •

• •

• •

• •

• •

• • • • • • • • • • • • •

• • • • • • • • • • • •

• •

• • • • • • • • • • • • • • • • • • • •

• • • • • • • • • • • • • • • • • •

• • • • • • • • • • • • • •

• • • • • • • • •

• •

• • • • • • •

• • • • • • • • •

• • • •

 5

C H O I C E O F S A L S A S :

S A L S A R O JA (Vg) – Tomato, chipotle, coriander, onion 3

S P I CY P I Ñ A (Vg) ()– Charred habanero, pineapple, coriander, ginger 5

G UA C A M O L E (Vg) – Avocado, tomato, onion, coriander, lime 5

C O N T O D O (Vg) – Corn chips with all of the above 16

E S Q U I T E S (V)(D) - Sautéed sweetcorn, jalapeño, lemon mayo, cotija cheese 8

E L O T E S (V)(D) - Barbecued corn on the cob, chipotle mayo, cotija cheese, lime 8

A L I TA S D E P O L L O (*) 15
Fried chicken wings, chipotle, pickled jalapeños, lime crema

T O S TA DA D E T I N G A 2 p c s (D) 12
Slow-braised chicken, chipotle, refried bean, lettuce, lime crema, cotija

T O S T A D I T A S D E C A M A R O N E S 4 p c s (S) 14
Black tiger prawn, fish chicharron, barramundi emulsion, fresh tomatillo

C E V I C H E D E M A N G O

18
 Sustainably-farmed seabass, mango, serrano chilli, celery, mint, coconut, ginger,

agave sweetcorn

T A C O S

Single serve

OUR TACOS ARE MADE WITH SOFT WHITE CORN 6" TORTILLAS
AND FILLED WITH DELICIOUS MEXICAN FLAVOURS.

Fresh wheat flour tortillas, grilled with mixed cheeses

D E B A JA (*) () 11

D E P E S C A D O 11
Sustainably-farmed grilled barramundi, chipotle mayo, green cabbage, red onion, cucumber, lime

Slow roasted pork shoulder, achiote, puffed skin, apple, onion coriander salsa

Fire grilled zucchini, poblano, broccolini, salsa macha, crispy quinoa

Crispy fish fillet, chilli mango salsa, mint, cabbage

D E C O N C H I N I TA P I B I L 12

D E V E R D U R A S (Vg) 8

 D E C A R N E A S A D A 12
Angus rib-eye, mix cabbage, ancho mole, roasted capsicum, onion salsa

Q U E S A D I L L A S (*)

P O L L O (D) () 16
6” tortillas, spice roasted chicken, oregano, coriander mayo, pico

10” tortilla, oyster mushrooms, sweetcorn, Mexican truffle, green yoghurt salsa, cotija cheese
H U I T L A C O C H E (D) (V) 18

E N S A L A D A S

E N S A L A D A M I X TA (Vg) 8/15
Garden leaves, tomatillo, avocado, pickled jicama, pecans, chipotle agave dressing

E N S A L A D A G R A N O S (Vg) (*) 8/15
Quinoa, pearl barley, almonds, broccoli, pomegranate, pico de gallo, chia & basil

Esquites/Elotes (V), Tostada, Taco, Churros(*)/Coffee

Esquites (V), Ceviche | Aguachile (+4), Quesadilla(*), Taco, Ensalada(V),
Churros (V)(*)/Coffee

P A R A L A F A M I L I A
Larger style dishes for sharing

A R R A C H E R A C O N C H I L E A N C H O 38
Chargrilled Angus rib-eye, porcini & guajillo rub, watercress salad, ancho chilli mayo, lemon

M A Y U R A W A G Y U M S 8 / 9 F L A N K S T E A K F O R 2 90
400gm Japanese Wagyu flank steak, kalette, mojo verde sauce, lemon

E N C H I L A DA D E E S P I N A C A (V)(D) 27
Soft corn tortillas, spinach, goats cheese, smoked pipian mole, pickled pumpkin, jalapeño

Sustainably-farmed pan roasted barramundi, salsa verde, soft herb salad, corn tortillas

P E S C A D O 34

A C O M P A N A M I E N T O S

Side dishes

F R I J O L E S (V)(D) 6
Braised black beans, root vegetables, cotija cheese, pico de gallo

PA PA S (Vg) 10
Crispy fried rustic potatoes, smoked salt, epazote, chipotle mayo

A R R O Z (Vg) 7
Fragrant rice a la Mexicana, herbs & spices, spring onion

S A L S I TA S (V)
Pickled jalapeños | Chipotle mayo | Cilantro mayo | Pico de gallo | Lime sour cream (D)

3

P O S T R E S

Desserts

T O R TA D E C H O C O L AT E (*) (D) 14
Chocolate lava cake, horchata ice-cream, cacao milk crumble

 C H U R R O S D E C H O C O L A T E (*) (D) (V) 14
Crispy churros, cinnamon, Mexican dark chocolate

H E L A D O S (V) – House made ice-cream and sorbets, ask for today’s creation 4

A F F O G AT O M E X I C A N O (D) • 12
Los Danzantes Reposado mezcal, Cynar liqueur, espresso, cinnamon clove agave,
cocoa, vanilla ice cream

S E T M E N U S

E X P R E S S L U N C H – 4 dishes in 20 minutes

$29

G R A N D E L U N C H – 6 dishes at your own pace

$43

CHEF’S SELECTION – 1 menu choice per table, minimum 2 amigos

El Loco – 6 dishes $45 p/p

Head Honcho – 8 dishes $65 p/p

~

All prices are subject to 10% service charge and prevailing Government taxes.

Dietary Guide:

(V) Vegetarian (*) Gluten (Vg) Vegan () Loco Spicy

Super Loco Customs House – 70 Collyer Quay, #01-04, Singapore 049323
www.super-loco.com #wearesuperloco

!

¡Hola! We’re so glad you made it to our little seaside cantina. It wouldn’t be
the same without you! Just a few small points about us that might help.
Firstly, the food is Mexican but not everything is exactly as you would find in
down town ‘Meh-hee-ko’.

We’ve gone a little creative and modern, though we’ve stayed true to the
authentic flavours of this great cuisine. Secondly, grab one of our lovely
team members and ask them to explain the words you haven’t heard before.
They are happy to help! Lastly, there are no rules here–you can share or go
solo, you can go easy or GO LOCO! ¡Buen Provecho!

OUR FILTERED TAP WATER GROWS TREES! By offering our guests free-flow
filtered still & sparkling water we save 5 tonnes in carbon emissions every year by
not selling bottled mineral water. Proceeds from the 80c we charge each adult
guest for filtered table water is used to plant trees. If you prefer not to support
this cause, please let us know and we’ll remove the charge from your bill.

• •

 •
Fire roasted cauliflower, pine nut salsa, tequila raisins, brown butter sour cream, pickled red onion
D E C O L I F O R (V) 8

(D) Dairy

• •D E P O L L O F R I T O (*) (D) 9
Crispy chicken, lettuce, spicy avocado yoghurt, roasted pineapple onion salsa

NUEVO

OPEN YOUR CAMERA APP AND SCAN THIS CODE!
Find out more about our Loco Green Steps to
becoming more sustainable!

Our fish are sourced from Külhbarra, a local farm
that practices sustainable and ethical
barramundi farming.

We try our very best to keep items dietary friendly, however traces may come in contact
such items as Egg, Meat, Seafood, and tree nuts. For more information, chat with one of
our friendly managers.

NUEVO New Item

NUEVO

NUEVO

NUEVO

(D)

(D) (D)()

• •K A L E T T E (Vg) 14
Australian kalette, citrus vinaigrette, quinoa, pomegranate, toasted sliced almonds

• • • • • • • • • • • •

Fire grilled lobster, jalapeno slaw, mango salsa, fresh avocado , lime, tortillas

3434

W E S T A U S T R A L I A N L I V E R O C K L O B S T E R
H a l f L o b s t e r (3 7 5 - 4 2 5 g m) / W h o l e L o b s t e r (7 5 0 - 8 5 0 g m)

 70/120

• •
Organic-fed, free-range, hormone-free half chicken, toasted pepitas ,cotija,
fresh guacamole, roast tomato salsa

A C H I O T E C H I C K E N F O R 2 (D) 35

NUEVO

NUEVO

NUEVO

NUEVO

()

• •

