

LUNCH MENU

Chips and salsa served upon request. Ask your server for our Kids Menu, Dessert Menu, and Bar Menu.

GLUTEN ALLERGY? Indicates gluten free menu items. Please let your server know. **NOTE:** red mild enchilada sauce, soft flour tortillas and vegan chorizo are not gluten free. Request green or hot salsa and our corn tortillas when ordering.

VEGAN? Our rice, refried beans and whole pinto beans are 100% vegan. Ask your server for our vegan menu.

SCAN OR GO ONLINE
TO PICK UP CURBSIDE
COCINADECARLOS.COM

LUNCH SPECIALS*

Served with refried beans, Spanish rice, guacamole garnish (lettuce, sour cream, tomatoes, guacamole)

LUNCH TACO6.00

Hard or soft shell tortilla, filled with lettuce, cheese, and your choice of ground beef, shredded chicken or spicy chicken tinga. with hard shell

NEW! LUNCH FLAUTAS6.50

Two rolled corn tacos, filled with chicken, deep fried

LUNCH ENCHILADA6.50

Corn tortilla rolled, baked with mild red sauce, cheese. Choose ground beef, chicken, shredded beef, spicy chicken tinga or pork

LUNCH TAMAL6.50

Handmade and filled with spicy pork mole, baked with red mild sauce and cheese

LUNCH CHILE RELLENO8.00

Roasted poblano pepper stuffed with melted cheese, coated with egg and baked with mild salsa

LUNCH TOSTADA7.00

Flat crunchy corn tortilla with beans, lettuce, tomato and sour cream. Choose ground beef, chicken, shredded beef, spicy chicken tinga or pork

LUNCH BURRITO7.50

Flour tortilla rolled and filled with your choice of ground beef, chicken, shredded beef, spicy chicken tinga or pork. Baked with red mild sauce and cheese

LUNCH QUESADILLA8.00

Flour tortilla grilled with cheese. Choice of ground beef, chicken, shredded beef, spicy chicken tinga, pork, spinach or mushrooms

LUNCH CHIMICHANGA ..8.00

A deep fried flour tortilla covered with queso blanco sauce. Choice of ground beef, chicken, shredded beef, spicy chicken tinga, or pork

CARLOS FAMILY FAVORITES*

Our most popular dishes! Every member of my family has their favorite. You choose a filling

BURRITO MIJAS11.25

Carlos' favorite: Delicious combination of whole pinto beans, rice, choice of filling. Covered with slow roasted "Hot Tomatillo" sauce, queso blanco, grilled jalapeños. Lettuce, guacamole, tomatoes, sour cream on the side

BURRITO SANCHO11.25

Senior Carlos' favorite: Large tortilla with choice of filling, rice, beans, lettuce, sour cream, cheese, tomatoes. Folded, baked. Red mild sauce, queso blanco on top

QUESADILLA LOCA11.25

Lupita's (Carlos' wife) favorite: Large flour tortilla, grilled, filled with cheese and choice of filling. Folded, covered with queso blanco. Served with rice, beans, lettuce, sour cream, tomatoes, guacamole

CHIMICHANGA GRANDE..11.25

Pita's (Carlos' Daughter) favorite: Large flour tortilla with choice of filling, folded, fried to golden brown (also available soft-baked), covered with queso blanco. Served with rice, beans, lettuce, sour cream, tomatoes, guacamole

CHOOSE YOUR FILLING

SEASONED GROUND BEEF
SHREDDED CHICKEN
SHREDDED BEEF
SPICY CHICKEN TINGA
PORK CARNITAS

*CAUTION: Items are cooked to order. Eating raw or undercooked meat, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.

LUNCH TRADITIONALS*

SPEEDY GONZALEZ **Gf** ... 8.00
Beef taco and beef enchilada. Served with rice, beans and guacamole garnish

LUNCH PICANTE **Gf** 8.00
Chicken enchilada & pork tamale, covered with hot salsa, cheese. Served with rice, beans, guacamole garnish

LUNCH FAJITAS 11.00
Choose steak or chicken with bell peppers, onions, tomatoes. Served with rice, beans, lettuce, sour cream, tomatoes, tortillas. **Gf** with corn tortillas

CARNITAS MEXICANAS **Gf** ..10.00
Pork tips with grilled onions, tomatoes and jalapeños. Served with rice, beans, guacamole garnish, tortillas

LUNCH CARNE ASADA ..12.00
Tender NY Strip steak grilled with onions. Served with rice, beans, guacamole garnish, tortillas. **Gf** with corn tortillas

NEW! CHORIZO SCRAMBLED EGGS 8.00
3 scrambled eggs with pork chorizo, served with rice, beans and flour tortillas

TACO SALAD
Fresh baked flour tortilla bowl with refried beans, cheese, lettuce, sour cream, tomatoes and guacamole
GROUND BEEF OR SHREDDED CHICKEN ... 9.00
FAJITA STYLE: CHICKEN, STEAK OR MIX 11.00
NEW! SHRIMP FAJITA 12.00

APPETIZERS

GUACAMOLE DIP **Gf** 4.50

QUESO BLANCO DIP **Gf** .. 4.50
Mildly spicy. Made with 100% cheese

BEAN DIP **Gf** 6.00
Refried beans, queso blanco, onions

JALAPEÑO DIP **Gf** 7.00
Beans, ground beef, queso blanco, jalapeños

QUESO FUNDIDO **Gf** 7.00
Queso blanco, chorizo

TAQUITOS FLAUTA* **Gf** .. 8.00
6 fried corn taquitos filled with meat "guisado" for dipping, guacamole, sour cream and queso blanco

CHEESE NACHOS **Gf** 6.50

NACHOS FAJITA **Gf** 12.00

QUESADILLA ANDELE ... 8.00
Large flour tortilla filled with cheese and one choice topping, served with lettuce, sour cream, tomatoes. Add queso blanco on top for small charge

Choose 1 topping* (add extras for small charge):
Ground beef, shredded chicken, spicy chicken tinga, shredded beef, pork carnitas, pork chorizo or grilled mushrooms and spinach mix

NACHOS SUPREME **Gf** 9.00
Pile of fresh chips baked with cheese. Covered with lettuce, sour cream, tomatoes. Ask to add refried beans and/or jalapeños at no additional charge

Choose 1 topping* (add extras for small charge):
Ground beef, shredded chicken, spicy chicken tinga, shredded beef, pork carnitas, pork chorizo or grilled mushrooms and spinach mix

VEGAN LUNCHES

Served with 100% vegan refried beans, spanish rice and guacamole garnish (lettuce, tomato and guacamole). Add vegan queso dip for \$3 to any dish (3 oz.)

LUNCH VEGANO 9.00
Bean burrito & avocado tostada
(No substitutions please)

LUNCH FAJITA VEGANA 10.00
Grilled onions, bell peppers, tomatoes and mushrooms. Served with flour or corn **Gf** tortillas

LUNCH COMBO VEGANO
Choose from Vegan Al Pastor **Gf** (vegetable protein slow cooked in our traditional family recipe) or grilled vegan sausage mix with corn and black beans (contains wheat)

STREET TACO **Gf** 7.00
Served with cilantro and onions

ENCHILADA **Gf** 7.00
Baked with your favorite salsa (traditional mild, medium green, roasted hot pepper)

BURRITO 8.00
Baked with red mild salsa on top

TOSTADA **Gf** 8.00
With fresh avocado

CHIMICHANGA 10.00
Served with 3 oz. of our vegan queso on the side

*CAUTION: Items are cooked to order. Eating raw or undercooked meat, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.