

TACOS & BURRITOS

Meat selection: adobada, buche, carnaza (shredded beef), carne asada, carnitas, chicken, chile verde, lengua and pastor.

Street Taco

your choice of meat topped with onions, cilantro & your favorite salsas from our salsa bar // 2.99

Veggie Taco

black beans, grilled onions, pasilla peppers & zucchini, topped with queso fresco // 2.99

Shrimp Taco

sautéed shrimp, onions, tomatoes & garlic, with lettuce, shredded cheese & avocado // 5.50

Meat Burrito

beans, rice, cilantro, onions & choice of meat // 8.75

Veggie Burrito

beans, rice, cheese, red potatoes, grilled onions & bell peppers, sour cream & guacamole // 9.75

Órale Burrito

extra large tortilla with arrachera steak, beans, rice, grilled onions & our molcajete salsa // 9.95

Surf 'n' Turf Burrito

extra large tortilla with sautéed shrimp, carne asada beans, rice, cheese, grilled onion & bell pepper // 10.95

El Trio Burrito

extra large tortilla with carne asada, chicken & carnitas with beans, rice, cilantro & onion // 10.95

California Burrito

carne asada, french fries, cheese, pico de gallo, sour cream & guacamole // 10.95

Rajas con Pollo Burrito

extra large tortilla with grilled chicken, pinto beans, rice, queso fresco & grilled pasilla peppers // 8.95

Chile Relleno Burrito

chile relleno with rice, beans, onion & cilantro // 8.75

*Burrito Bowl

make any burrito into a burrito bowl free of charge

*Make it wet

top any burrito with red or green sauce, shredded cheese, sour cream & guacamole // 2.25

SPECIALS

Tostada

your choice of meat, beans, lettuce, tomato, onion, cilantro, queso fresco, sour cream & guacamole // 8.95

Veggie Tostada

rice, beans, lettuce, tomato, onion, cilantro, queso fresco, sour cream & guacamole // 7.50

Taquitos (4) or Flautas (2)

beef or chicken rolled in a corn or flour tortilla, fried & served with a side of sour cream & guacamole // 6.25

Quesadilla con Carne

your choice of meat with melted cheese with sour cream & guacamole on the side // 8.50

El Trio Quesadilla

large flour tortilla filled with grilled chicken, carne asada & carnitas, cheese, grilled bell pepper, onions & tomatoes. Served with sour cream & guacamole on the side // 10.95

Nachos

fresh tortilla chips topped with beans, cheese, grilled onions & bell pepper, with sour cream & guacamole on the side // 7.25 // Add meat +2.00

El Trio Nachos

fresh tortilla chips topped with grilled chicken, carne asada & carnitas, with beans, cheese, grilled onion & bell peppers, sour cream & guacamole // 11.95

SOUPS & SALADS

Soup of the day

ask to see if we have a soup of the day special
price varies

Taco Salad

a large flour tortilla shell in the shape of a bowl, filled with beans, lettuce, tomato, shredded cheese, sour cream, guacamole & your choice of meat // 9.25

ÓRALE PLATES

Comes with your choice of corn or flour tortillas & a side of rice & beans

Asada Plate

grilled onions & beef steak served with our molcajete salsa on the side // 13.95

Chile Verde

tender pieces of pork simmered in a tomatillo & green chile sauce // 13.95

Carnitas

seasoned pork shoulder that's been braised, shredded, & then grilled until slightly crisp, served with our molcajete salsa on the side // 13.95

Combo Plates:

Chile Relleno, Enchilada, Taco, Flauta or Taquito

choose one, two, or three of any combination of your favorite items listed above // 7.25 | 10.25 | 12.95

Camarones a la Diabla

shrimp sautéed in butter & sweet hot sauce // 14.95

Camarones al Mojo de Ajo

shrimp sautéed in butter & garlic // 14.95

Parillada (*Fajitas*)

grilled bell pepper, onion, tomatoes & your choice of chicken or beef, served on a sizzling hot pan, with sour cream & guacamole on the side // 14.95 // shrimp +2.00

Trio Parillada (*Fajitas*)

grilled chicken, beef & shrimp, bell pepper, onion & tomatoes served on a sizzling hot pan, with sour cream & guacamole on the side // 16.95

LITTLE AMIGOS

Our kids menu, for amigos under 12

Quesadilla

flour tortilla with melted cheese served with a side of rice & beans // 3.95

Mini Burrito

rice, beans & cheese // 3.95

Chicken Strips

crispy chicken strips with a side of french fries // 3.95

DRINKS

Soda // 2.50

Horchata & Aguas Frescas // 2.50

Jarritos // 2.25

Classic Coke (bottle) // 2.75

Beer (bottle) // 3.95

Beer (draft) // 5.50

J. Lohr Chardonnay // 6.00 glass

J. Lohr Cabernet Sauvignon // 6.00 glass

Tin City Cider // 6.00