


Air Culinaire Worldwide and our local catering partner invite you to try some of our favorite selections.
Available through April 2019 exclusively at Licenciado Gustavo Díaz Ordaz International Airport (MMPR).

Breakfast

Chilaquiles Verdes con Arrachera

lightly-fried corn tortillas with shredded beef, green tomato salsa and cotija cheese

Miniature Breakfast Burritos

scrambled eggs with shredded beef wrapped in flour tortillas; served with refried beans and mild tomato sauce

Cold Appetizers

Marinated Shrimp and Mango Ceviche

garnished with cilantro

Roasted Artichoke Skewers

with chili and crushed tomato salsa

Fresh Seasonal Fruit and Watermelon Skewers

with dry chili salsa

Hot Appetizers

Housemade Hummus

with garlic mushrooms and coriander; served on individual crostini

Miniature Chicken Tacos

with avocado sauce

Roasted Beef Skewers

with avocado puree and onion

Salads

Mexican Salad

grilled chicken, panela cheese, tomatoes, avocado and fried and julienned tortilla over mixed greens

Grilled Nopal Salad

cactus, cherries, roasted peppers and avocado over mixed greens

Sandwiches

Pepito

grilled flank steak, refried beans, cheese, avocado, tomatoes, lettuce and jalapenos; served on a baguette

Torta de Milanesa de Res

telera roll stuffed with breaded and shredded beef, cheese, lettuce, tomato, avocado and refried beans

Soups

Chickpea and Cheese Soup

served with roll and butter

Bean Soup

garnished with fried and julienned tortillas, avocado and grated cheese

Please reference the 2018-2019 Puerto Vallarta Menu when placing your order.

PUERTO VALLARTA MENU


Air Culinaire Worldwide and our local catering partner invite you to try some of our favorite selections.
Available through April 2019 exclusively at Licenciado Gustavo Díaz Ordaz International Airport (MMPR).

Main Courses

Catch of the Day

Chef's choice fish pan-seared in garlic and olive oil with sauteed vegetables, rice and tomato salsa

Cochinita Pibil

braised pork with refried beans, greens, habanero chili sauce and flour tortillas

Grilled Chicken Breast

with mole sauce, greens, rice and flour tortillas

Chili Relleno

pepper filled with vegetable and panela cheese; served with tomato salsa, greens and refried beans

Desserts

Mexican Sweets Sampler

alegria, cocadas and tamarindo

Pastel de Elote

corn cake garnished with mint and berries

*Please reference the 2018-2019 Puerto Vallarta Menu
when placing your order.*