


## CHICKEN AND BEEF

### POLLO MARIA

Grilled chicken breast covered in one of our signature sauces: Cilantro, Chipotle, Mole or Chile Poblano, served with confetti rice and grilled vegetables.

### MONTEREY JACK CHICKEN

Grilled chicken breast, topped with sliced tomato, avocado and melted Monterey Jack cheese, served with white rice and grilled vegetables.

### STEAK A LA MEXICANA

Beef sirloin tip strips with finely diced tomato, cilantro and spices, served with Mexican rice and borracho beans.

### LENGUA

Tender tips of beef tongue simmered in our signature tomato gravy, served with Mexican rice and borracho beans.

### CARNE GUISADA

Tender beef sirloin tips simmered in our signature meat gravy, served with Mexican rice and refried beans.

### GRANDE NACHO BAR

All the Fixin's for making your Own Ultimate Nachos including: picadillo, queso, refried beans, sour cream, jalapeños, chile roasted salsa and corn chips.

### EMPANADITAS

Corn fluffy tortillas filled with polle con pole, beef or chicken tinga.

### ALBONDIGAS TULUM

Mini beef meatballs covered with a mildly spicy creamy chipotle sauce.

### CEVICHE VILLARTA

Savory ceviche made with white fish in lemon juice.

## MEXICAN FARE

### LISA'S FAJITAS

Whether it's chicken, beef or combo, this is the classic dish, served with Mexican rice, borracho beans, pico de gallo and chile roasted salsa.

### SOUTH OF THE BORDER STATION

Beef and chicken carnitas, with small corn tortillas, mini bean and cheese chalupas, shredded cheese, salsas and pico de gallo.

### LISA'S SPECIAL

Our Award Winning cheese enchiladas accompanied with a side of chicken or beef fajita, served with Mexican rice and refried beans.

### MEXICAN PLATE

Our Award Winning cheese enchiladas accompanied with a beef or chicken crispy taco, served with Mexican rice and refried beans.

### LAS ENCHILADAS

The traditional cheese, beef, or chicken enchiladas, served with Mexican rice and refried beans. Or try our specialty enchiladas filled with chicken topped with one of our signature salsas: Chile Poblano, Mole, Spinach, Cilantro, or Chipotle.

## LA TAQUIZA

A selection of two tacos callejeros accompanied with borracho beans and salsas:

Tacos al Pastor	Steak a la Mexicana
Polle con Mole	Tacos de Tinga
Pollo al Cilantro	

## SMALL BITES

### CHICKEN BITES

Small bites of chicken in our signature Cilantro, Poblano or Chipotle sauce.

### COCTEL DE CAMARON

Shrimp in a tangy cocktail sauce and finely diced tomato, onion, cilantro, fresh jalapeño, fresh lime juice and avocado.

### MINI CHICKEN FLAUTAS

Accompanied by homemade salsa, sour cream and guacamole.

### CAMARONES ENROLLADOS

Shrimp wrapped with bacon stuffed with cheese and jalapeño.

SINCE NO TWO CATERINGS ARE ALIKE, WE PROVIDE CATERING PRICING PER EVENT.  
FOR MORE INFORMATION CONTACT US AT [CATERING@LISASMEXICAN.COM](mailto:CATERING@LISASMEXICAN.COM)

STAFFING, SERVICE/GRATUITY, RENTALS, TAX, AND ANY APPLICABLE VENUE FEES ARE ADDITIONAL.