

MID CITY

4065 GOVERNMENT STREET, BATON ROUGE

MARGARITAS

HAND-CRAFTED 10.95

SKINNY AGAVE NECTAR

Light - 100% Perfect! Hand shaken, made with fresh squeezed lime juice, agave nectar & Sauza Hornitos.

SUPREME

Our margarita made with 100% agave tequila El Jimador. This is our top shelf version on the rocks!

Cucumber **Cilantro-Pineapple**
Blueberry-Basil **Jalapeño**
Strawberry-Mint

SPARKLING DISASTER 14.50

Tequila plata, agave, lemon juice & mint with upside-down champagne

TRADITIONAL HOUSE 9. / 12.50

Frozen or rocks. Our classic margarita is made with Sauza Gold tequila, orange liqueur, lemon & lime juice. Make it a swirl! Add your favorite flavor +.75

Mango **Sangria**
Strawberry **Raspberry**

TOP SHELF FROZEN 13. / 15.95

With 100% agave tequila, our Jimador Reposado Margarita is made with premium orange liqueur, fresh lemon & lime juice. Herradura agave nectar gives our signature margarita a great balance!

ELDERFLOWER 10.

Jimador Reposado, elderflower, mint liqueur, margarita mix & lemon slice

MEXICAN DISASTER® 14.50 / 19.

MULES 10.

STRAWBERRY

Vodka, ginger beer, lime & muddled strawberry

MEXICAN

Tequila plata, ginger beer, fresh lime juice & agave nectar

MOJITOS 8.25

BLUEBERRY • MANGO
STRAWBERRY

CERVEZA

MEXICAN 4.50 • **DOMESTIC** 3.95

HAPPY HOUR

• **MARGARITAS 12oz** 5.50 •
4:30pm - 6:30pm daily

DIPS

QUESO 3.95 / 7.25 **CHORIQUESO** 8.50

GUACAMOLE 4.25 / 8.25
prepared tableside 10.25

MEXICAN STREET CORN

APPETIZERS

CEVICHE

Citrus-cured fish or gulf shrimp marinated in spices and tossed with pico de gallo, mango, cucumbers and cilantro

Shrimp 10.95 **Mixto** 11.25

Mahi 10.95

NACHOS

Tortilla chips, beans, queso, lettuce, pico de gallo and sour cream, topped with jalapeños

Ground Beef 11.50 **Steak** 12.75
Grilled Chicken 12.00 **Shrimp** 13.25

CHIPOTLE SHRIMP 9.95

MEXICAN STREET CORN one 5.95 / two 9.95

Grilled corn on the cob coated with aioli, sea salt, chili spices and lime, sprinkled with cotija cheese

QUESADILLA VERACRUZ

Served with sour cream, lettuce and pico de gallo

Ground Beef 11.25 **Cheese** 9.95
Shredded Chicken 11.25 **Steak** 12.25
Grilled Chicken 11.75 **Shrimp** 13.25

GRILLED AVOCADO WITH CHORIZO 9.75

DUCK EMPANADAS 8.95

GRILLED AVOCADO WITH CHORIZO

FAVORITES

DINNER COMBO 12.25

Served with pinto beans, rice, guacamole, sour cream and pico de gallo

CHOICE OF:

Quesadilla **2 Enchiladas**
2 Tamales **2 Tostadas**

ALAMABRES

Steak 15.75 • **Shrimp** 16.50

Served over 2 corn tortillas with grilled onions and cheese with rice, bean soup, guacamole and pico de gallo

POLLO LOCO 14.95

Sauteed spinach, mushrooms, pico de gallo & cheese on a grilled chicken breast, served with veggies and bean soup

CHIMICHANGA

Chicken 12.50 • **Shrimp** 13.95

Served with rice, pinto beans, sour cream, pico de gallo and guacamole, covered with cheese

CARNE ASADA 16.25

Thin marinated steak served over grilled onions with rice, pico de gallo, guacamole and bean soup

CHILE RELLENO 12.25

Roasted poblano pepper stuffed with cheese, fried until golden brown

SHRIMP BROCHETAS 15.25

Cream cheese jalapeño stuffed shrimp (6) wrapped in bacon and served with veggies, rice and queso

SOUPS

TORTILLA 3.95 / 5.95

ADD CHICKEN +1.

BLACK BEAN 3.95 / 5.95

SALADS

AVOCADO

Romaine lettuce, avocado, cucumbers, tomatoes, sesame seeds and cilantro lime vinaigrette

TACO

Lettuce, cheese, sour cream, pico de gallo and guacamole in a tortilla bowl

CAESAR

Romaine lettuce, parmesan, pickled red onion and croutons

SEASONAL

YOUR CHOICE OF PROTEIN:

Chicken 11.50 **Shrimp** 12.75
Steak 11.95 **Mahi** 13.25

TACOS Served with your choice of soup or rice and beans

Your choice of protein in corn tortillas with cheese, topped with cilantro and onion

STEAK

CHICKEN

BARBACOA

Shredded beef

AL PASTOR

Roasted pork, chipotle and pineapple

CARNITAS

Braised pork

CAULIFLOWER

Roasted cauliflower, feta cheese, garlic-cilantro cream and tomatoes

2 Tacos 11.50 • 3 Tacos 13.50

LUNCH: 2 Tacos 9.95 • 3 Tacos 11.95

Fish or shrimp tossed in chipotle sauce, corn tortillas, cheese, cabbage slaw, pineapple, queso fresco, cilantro and pickled onion

FISH or SHRIMP

2 Tacos 12.95 • 3 Tacos 14.75

LUNCH: 2 Tacos 10.50 • 3 Tacos 12.75

FAJITAS

Rice, beans, lettuce, pico de gallo, sour cream and guacamole

CHICKEN 14.95

STEAK 15.95

CARNITAS 14.50

SHRIMP 16.50

MONTERREY FAJITAS 19.25

PARILLADA FOR TWO 32.95

BURRITOS

BURRITO WRAP 13.50

Grilled chicken, beans, lettuce and guacamole in a wheat tortilla, covered in cheese sauce, served with rice

BURRITO PASTOR 12.25

Pork pastor, rice and jalapeño wrapped in a flour tortilla with avocados, pineapple and cilantro, served with bean soup

BURRITO SUPREME 12.25

Bean and beef burrito topped with tomato and onion salsa, lettuce, pico de gallo, sour cream, queso fresco and guacamole

BURRITO PASTOR

MONTERREY DINNERS

Fresh hand-cut vegetables, rice and queso

GRILLED CHICKEN 13.75

SHRIMP 14.75

RED FISH 15.95

MAHI-MAHI 15.95

ENCHILADAS

PATRON 13.95

2 steak enchiladas and 2 grilled chicken enchiladas topped with salsa verde, queso fresco, sour cream and bean soup

SUPREME 14.95

3 enchiladas (ground beef/cheese/chicken) topped with chipotle sauce, lettuce, sour cream, pico de gallo and bean soup

POTOSINAS 14.95

3 cheese enchiladas topped with salsa verde, queso fresco and sliced avocado, served with rice, beans and skirt steak on a bed of grilled onions

SIDES

Flauta 3.25

Tamale 3.00

Pinto Beans 3.50

Black Beans 3.50

Rice 3.50

Chicken

Chimichanga 7.25

Cheese Enchilada 2.95

Cheese Quesadilla 4.50

Burrito-Queso 4.95

Stuffed Poblano 4.95

Fries 3.50

LUNCH

SERVED 'TIL 3PM EVERY DAY!

\$8.95 SPECIALS

1 LA CARRETA SPECIAL

Bean and beef burrito, cheese enchilada, chicken tostada

2 LA BAMBA

Bean and beef burrito, taco, cheese enchilada

3 LA MEXICANA

Chicken quesadilla, beef enchilada, rice

4 EL MARIACHI

Chicken flauta, bean and beef burrito, taco

5 GRINGO LUNCH

Served with pinto beans, rice, guacamole, sour cream and pico de gallo

PICK TWO:

- Crunchy Taco
- Tamale
- Beef Enchilada
- Flauta

\$9.95 SPECIALS

6 FLAUTAS

Chicken flautas on guacamole, topped with sour cream and queso fresco, served with rice

7 BURRITO WRAP

Grilled chicken, beans, lettuce and guacamole in a wheat tortilla, covered in cheese sauce, served with rice

8 QUESADILLA

Grilled chicken quesadilla served with pinto beans, rice, guacamole, sour cream and pico de gallo

9 SOUP AND SALAD COMBO

PICK A SALAD: PICK A SOUP:

- Caesar
- Black Bean
- Avocado
- Tortilla
- Seasonal

10 CHIMICHANGA

Chicken chimichanga topped with cheese and served with rice, pinto beans, sour cream, pico de gallo and guacamole

11 BURRITO SUPREME

Bean and beef burrito topped with tomato and onion salsa, lettuce, pico de gallo, sour cream, queso fresco and guacamole

12 BURRITO PASTOR

Pork pastor, rice and jalapeño wrapped in a flour tortilla with avocados, pineapple and cilantro, served with bean soup

FAVORITES

MONTERREY LUNCH

Veggies, Spanish rice, queso

Chicken 10.75

Mahi 12.75

Shrimp 11.75

Red Fish 12.75

SHRIMP BROCHETAS 12.95

Cream cheese jalapeño stuffed shrimp (4) wrapped in bacon, served with veggies and rice

POLLO LOCO 11.95

Sautéed spinach, mushrooms, pico de gallo and cheese on a grilled chicken breast, served with veggies and bean soup

TAMAL 11.50

2 fried eggs with ranchero sauce, pork tamale and black bean soup

STEAK AND EGGS 12.95

Huevos rancheros over rice, skirt steak on a bed of grilled onions, pico de gallo, sliced avocado and black bean soup

SAUL'S FAVORITE 12.95

3 black bean enchiladas, salsa verde, queso fresco, sliced avocado, skirt steak on a bed of onions and a fried egg over rice

SALADS

AVOCADO Romaine lettuce, avocado, cucumbers, tomatoes, sesame seeds and cilantro lime vinaigrette

TACO Lettuce, cheese, sour cream, pico de gallo and guacamole in a tortilla bowl

CAESAR Romaine lettuce, parmesan, pickled red onion and croutons

SEASONAL

YOUR CHOICE OF PROTEIN:

Chicken 9.95

Steak 10.25

Mahi 11.95

Shrimp 11.50

FAJITAS

Served with rice, beans, lettuce, pico de gallo, sour cream and guacamole

CHICKEN 12.25 **STEAK** 12.95 **SHRIMP** 13.50

