

Side orders

Spicy Wedges	£2.95
Mexican Rice	£2.50
Mixed Salad	£3.50
Corn on the Cob	£2.95
Guacamole	£2.50
Salsa	£1.50
Tortilla Wraps	£1.00
Refried Beans	£2.50
Homemade Chips	£2.95
Grated Cheese	£1.50
Mashed Potato	£2.95
Marinated Olives	£2.50

OPENING HOURS

Monday to Saturday
4pm - 10.30pm

Sunday
1pm - 9pm

36 South Road, Waterloo
Liverpool L22 5PQ

Tel: 0151 949 0310
www.laparrillarestaurant.co.uk

Some of our dishes may
contain traces of nuts

MAIN MENU

All our dishes are mild - if you prefer it spicy let us know!

Starters

Sopa del Dia
Soup of the day served with crusty bread
£4.45

“La Parrilla” Nachos
A mountain of crunchy tortilla chips stacked on refried beans and smothered with a generous helping of your choice of beef chilli, spicy chicken or veg chilli. Topped with melted cheese, jalapenos, salsa, guacamole & sour cream
£6.95

Taquitos
Choose from tender strips of chicken or vegetables. Covered in fresh spices, herbs and cheese, and wrapped in a flour tortilla. Deep fried and served with salsa, accompanied with bbq sauce for dipping
£5.95

“La Parrilla” Dippers
Spicy stripped chicken covered in crunchy breadcrumbs, deep fried and served with spicy salsa and bbq dip
£5.95

Our **Potato Skins** are packed full of your choice of chilli beef, cheese or cheese and bacon – topped with melted Monterrey Jack cheese and sour cream – Delicious!
£5.45

Chilli Hummus
Chick peas, garlic, tahini with sweet chilli.
£4.50

Careful our **stuffed chillies** are hot! Filled with cream cheese coated in crunchy breadcrumbs and served with salsa
£5.45

Skewered King Prawns marinated in fresh chilli, lime and garlic served on crunchy salad
£7.95

Try our **garlic bread** – 2 slices of toasted bread smothered in tasty garlic butter and finished under the grill
£3.95 plain • £4.45 with cheese

Albondigas
Mexican style meatballs smothered in a rich tomato sauce and parmesan shavings served with bread
£6.95

Quesadillas
A folded and lightly grilled flour tortilla filled with spicy chicken, chilli beef or cheese & onion served on shredded leaves with guacamole and salsa
£7.95

Portobello Mushroom
Stuffed with bacon & cream cheese topped with parmesan cheese – chef’s favourite!
£6.95

Homemade **prawn and salmon fishcake** accompanied with crisp salad leaves and sweet chilli dip
£5.95

Calamares al Mojo
Squid rings with cajun coating served with chilli aioli dip and mixed leaves
£5.95

Mini sweet chilli and chicken skewers
accompanied with dressed mix leaves
£5.95

Grilled Halloumi Finger with spicy red pepper chutney and dressed mixed leaves
£5.95

Tortilla taster
Tortilla chips with guacamole, sour cream and salsa
£4.95

Chicken & Bacon Salad
Dressed mixed leaves with chargrilled strips of chicken and crispy bacon, drizzled with salad dressing and a balsamic reduction
£5.95 (also available large - £10.95)

Mains

Burritos
A large flour tortilla stuffed with your choice of steak, prawns, BBQ chicken or veg chilli baked in a tasty salsa and topped with melted cheese & sour cream. Served with refried beans and Mexican rice

Steak	£13.95
Prawns	£13.95
BBQ Chicken	£11.95
Veg Chilli	£11.95

Authentic Chilli
Served atop mexican rice in its own edible tortilla bowl topped with cheese and soured cream – a real taste of Mexico!
Also available with veg chilli
£12.95

Chicken and Chorizo Skewers
Marinated in herbs and spices served with crunchy salad, Mexican rice and cool minted yoghurt
£14.95

La Parrilla Fajitas
All of our fajitas are served hot from the grill in a sizzling skillet – on a bed of sautéed onions & peppers with rice, lettuce, flour tortilla wraps, salsa, guacamole and sour cream. Choose from

Marinated Chicken Breast	£13.95
Prime steak	£14.95
Fresh veggies & Halloumi	£11.95
King Prawn	£14.95
Steak and Chicken	£14.95
Chicken and Chorizo	£14.95

Enchiladas
wrapped in a corn tortilla choose your filling from either beef, spicy chicken or veg chilli. Coated in a spicy chilli salsa smothered in cheese and baked in the oven the traditional way. Served with rice, sour cream and refried beans
£12.95

Your choice of **14oz Argentinian prime sirloin or 10oz Scottish ribeye steak** – cooked on our authentic charcoal chargrill. Served with rustic wedges, salad and choice of peppercorn or Diane sauce

14oz Sirloin	£17.95	10oz Ribeye	£16.95
12oz Fillet Steak	£20.95	16oz T-Bone Steak	£19.95

Fresh Swordfish flamed on our charcoal grill simply served with Mexican Rice and a mushroom tarragon sauce
£13.95

Piri Piri Chicken
Succulent breast of chicken marinated in Piri Piri spices – chargrilled on our charcoal grill. Served with corn on the cob, spiced wedges, salad and coleslaw on the side
£13.95

Chilli Taco
A variation of our authentic chilli served in crunchy taco shells on a crisp salad topped with fresh tomato, onions, grated cheese and sour cream
£12.95

Chimichangas are a Mexican favourite – A large flour tortilla filled with your choice of beef, chicken or veg, deep fried until golden and crispy served with a vermouth sauce. Finished with Mexican rice and refried beans and salad garnish
£12.95

Charcoal Grilled **Lamb Cutlets** served with potato wedges and salad and accompanied by red wine jus
£14.95

Pollo Rio Grande
Breast of chicken marinated and pan fried with tocino bacon, mushrooms, shallots and white wine cream sauce accompanied with a chorizo mash
£13.95

Slow roasted shoulder of lamb marinated in our secret recipe and spices, served with a red wine jus, accompanied with mashed potato
£17.95

Strips of fillet steak stir fried a la Mexicana
Panfried strips of fillet steak with julienned peppers, babycorn, onion, mushrooms and chipotle chilli red wine jus served with coriander mash or rustic wedges
£14.95

Fillet of Sea Bass pan fried on a bed of sautéed potatoes, drizzled in a white wine saffron sauce accompanied by mixed salad
£14.95

Marinated tender lamb skewers, charcoal grilled and served with crunchy salad, Mexican rice and mint yoghurt dip
£15.95

Fillet steak “Surf and Turf” with tiger king prawns in a light garlic cream sauce on a bed of escalion mash potatoes
£24.95

