

MENU

(540) 904-2487
4029 Melrose Ave. Nw
Roanoke, Virginia 24017

La Elenita Tienda & Cocina

SIDES & APPETIZERS

Platanos fritos (<i>Fried Plantains</i>)	\$3.99
Guacamole	\$2.99
Cheese dip	\$2.29
Refried Beans	\$2.29
Rice	\$2.29
Elenitas Dip	\$4.99
Refried beans topped with chorizo and cheese dip	
Nachos	
Asada - <i>Steak</i>	\$7.49
Pollo - <i>Chicken</i>	\$6.99
Camaron - <i>shrimp</i>	\$8.49

FRIED PLANTAINS

NACHOS

TACOS

SIGNATURE TACOS

4 Tacos	\$7.99
Corn tortilla served with onions, cilantro and your choice of meat.	
Asada	Steak
Pastor	Pork (<i>Marinade pork with pineapple and onions</i>)
Pollo	Chicken
Lengua	Beef tongue
Chorizo	Mexican sausage
Barbacoa	Shredded marinade beef
Tripa	Beef intestine

Seafood tacos

Tilapia - <i>Fish</i>	\$8.49
Camarones - <i>Shrimp</i>	\$8.99

TORTAS

All tortas (Mexican Sandwich) served on telera, stuffed with mayo, lettuce, jalapeño, cheese and a bead of beans with your choice of meat.

Asada:	Steak
Pastor:	Pork (<i>Marinade pork with pineapple and onions</i>)
Pollo:	Chicken
Milanesa:	Breaded and fried thin steak.
Cubana:	Ham, bacon, hot dog, egg and american cheese.
El Chavo:	Ham, queso fresco, onions and avocado.
La Hawaina:	Ham, bacon, swiss cheese, american cheese and pine apple.

TORTA

*Consuming raw or uncooked meat, eggs, or seafood may increase your risk of foodborne illness.

LA CASA SPECIALS

Enchiladas Verdes

\$8.99

3 enchiladas stuffed with chicken, topped with tomatillo sauce, onions and sour cream. Served with rice, 2 eggs, lettuce, tomato and guacamole.

ENCHILADAS

Arroz con camaron

\$10.99

Grilled shrimp, onions and bell peppers. Served on top of rice with cheese dip sauce.

Carne Asada

\$11.99

Ribeye steak topped with grilled onions. Served with rice, refried beans, lettuce, tomato, guacamole and corn tortillas.

CHULETAS

Camaron a la diablo

\$11.99

Grilled shrimp and onions mixed with hot salsa. Served with rice, refried beans, lettuce, tomato, guacamole and corn tortillas.

Chuletas a la plancha

\$10.99

Grilled pork chops topped with onions. Served with rice, refried beans, lettuce, tomato, guacamole and corn tortillas.

HUARACHES

Huaraches

\$7.99

2 oval corn masa cakes topped with refried beans, lettuce, queso fresco, sour cream and your choice of meat: Chicken, Steak or Pork.

Sope

\$7.99

3 fried corn cakes topped with refried beans, lettuce, queso fresco sour cream and your choice of meat. Chicken, Steak or Pork.

PAMBAZO

Taco Salad

\$8.49

Grilled onions, bell peppers, lettuce, tomato, sour cream and your choice of meat. Chicken, Steak or Pork.

Pambazo

\$8.99

Torta bread dipped in red guajillo sauce, stuffed with potatoes and chorizo, topped with lettuce, queso fresco and sour cream.

Chile Relleno

\$9.99

2 Poblano peppers stuffed with cheese. Topped with mamas tomato sauce, sour cream and queso fresco. Served with rice, lettuce, tomato, guacamole, lime and corn tortillas.

CHILE RELLENO

*Consuming raw or uncooked meat, eggs, or seafood may increase your risk of foodborne illness.

QUESADILLAS

\$8.49

Grilled 12" Flour tortilla, stuffed with cheese and your choice of meat. Served with rice and lettuce.

Asada: *Steak*
Pastor: *Pork (Marinade pork with pineapple and onions)*
Pollo: *Chicken*

QUESADILLA

BURRITO

\$8.49

12" Flour tortilla stuffed with mozzarella cheese, lettuce, tomato, rice, refried beans, guacamole and sour cream, with your choice of meat.

Asada: *Steak*
Pastor: *Pork (Marinade pork with pineapple and onions)*
Pollo: *Chicken*

BURRITO

FAJITAS

Grilled chicken or steak fajitas:

\$12.99

Served with bell peppers, onions, rice, beans, lettuce, tomato, guacamole and side of corn tortillas.

Fajitas camaron:

\$13.99

Grilled Shrimp with bell peppers and onions. Served with rice, beans, lettuce, tomato, guacamole and side of corn tortillas.

Fajitas Mexico Style:

\$14.99

Grilled Shrimp, Steak and Chicken with bell peppers and onions. Served with rice, beans, lettuce, tomato, guacamole and side of corn tortillas.

FAJITAS CAMARON

DRINKS

Coffee

\$1.99

Aguas frescas

\$1.99

- Refill.

\$0.99

HORCHATA

*Consuming raw or uncooked meat, eggs, or seafood may increase your risk of foodborne illness.

(540) 904-2487
4029 Melrose Ave. Nw
Roanoke, Virginia 24017

La Elenita Tienda & Cocina