Kids Menu: \$3.50

All kid's meals for guests 12 and under include a FREE kid's size drink

Bean & Cheese Burrito

Add Chicken or steak for \$1

Kids Cheese Nachos (does not include a side)

Add Chicken or steak for \$1

Cheese Quesadilla

Add Chicken or steak for \$1

Dedos (Chicken fingers)

Corn Dog

Kids Sides

Mexi-Rice & Refried Beans

French Fries

Apple Wedges

Strawberry Yogurt

Kids B 36B \$5

Just like the regular version but kid sized on a 7" Tortilla.

Desserts: \$3

Cinnamon Strawberry Sopapilla - sweet Cinnamon
Tortilla puff Fried and covered with Strawberry topping and
Whipped Cream. \$3

Cinnamon Apple Sopapilla - sweet Cinnamon Tortilla puff Fried and covered with Apple topping and Whipped Cream. \$3

Strawberries and Cream - served in a martini glass with

Whipped Cream. \$3

Home of the All You Can Eat Salsa Bar!

Cilantro Lime Salsa House Specialty (Medium) Fire Eater Tomatillo Salsa Jalapenos Chipotle Salsa Black Bean & Corn Salsa Mango Salsa Limes Hot Carrots

Ask about our Catering Menu for Larger Groups

We have a home

1BD/1BA 798-861 sq ft • 2BD/2BA 1050-1176 sq ft
Lofts Available, Open 7 Days a Week
Fireplace (select units), Garage Available
Business Center, 24hr Fitness, Large Walk in Closets
Ceiling Fans, Ceramic Tile,
Full Size Washer/Dryer Connections, Large Sparkling Pool
TULSA- Jenks Schools • OWASSO- Owasso Schools

for you!

14100 East 75th Street North www.CoffeeCreekApartmentsOwasso.com

(918) 376-4477

Smith Farm, Center 9045 N 121st E Ave Owasso, OK 74055

918 **274-9940** Fax: 918.274.9948

96th & Riverside 9521 A S. Riverside Tulsa,OK 74137

918 **209-5858** Fax: 918.209.5812

University of Tulsa-The Union

Call us and get your order to go!

www.BajaJacks.com
Follow us on
Facebook and Twitter!

STARTERS

Fresh Chips and Our Awesome Salsa Bar Free!

White Queso-Goes great with the chips and salsa bar. \$2.50

Holy Guacamole!-A bowl of our famous Avocado dip mixed with Onion, Tomato, Cilantro, and Lime juice. \$2.50

Ceviche-Baja style Shrimp cocktail with fresh Avocado and Pico De Gallo served in a martini glass. \$5

Carne Asada Steak Burrito-Tender Steak, Holy Guacamole, and Pico De Gallo wrapped up in a giant Flour Tortilla. People from all over the world travel to Baja California to try this burrito! \$6.5

Rosarito Rolled Tacos-Delicious Shredded Chicken conveniently rolled up into Tortillas, then lightly Fried and served with Lettuce, Cheese, and Holy Guacamole! on top 4 for \$5.5

Vegetabilist Quesadilla-When did vegetarian become boring? This guesadilla has Marinated Peppers and Mushrooms folded into a giant Tortilla with fresh grated Cheese. \$5.5

Veggie Burrito-Cilantro Rice, Black Beans, Lettuce, Fajita Onions, Fajita Peppers, Mushrooms, Cotija Cheese, Cilantro, Holy Guacamole!, Creamy Lime Sauce and Pico De Gallo wrapped up in a Wheat Tortilla \$5.80

Anaheim Relleno-Poblano Pepper stuffed with Shredded Chicken, Cilantro Rice, Veggies and topped with Cheese. \$6

Del Mar Burrito-A giant Flour Tortilla stuffed with Garlic Shrimp and Surimi Crab, Cilantro Rice, Monterey Jack Cheese and Pico De Gallo.

Flautas-Spicy Shredded Beef rolled into Flour Tortillas and Fried to a light crisp. Served with Monterrey Jack Cheese, Shredded Lettuce, and Sour Cream on top. \$6

La Posta Burrito-SpicyShredded Beef, Refried Beans, Grilled Peppers, Jalapenos, Pepper-Jack Cheese, and Sour Cream wrapped up in a Flour Tortilla. \$6.5

Healthy Substitutions

Baja Bowls- We can make any of our burritos into a Baja bowl by eliminating the Tortilla and serving it in a Lettuce bowl No Charge Summer Tacos- We can make any of our tacos into Summer tacos by eliminating the Tortilla and serving in Lettuce cups. No Charge Wheat Tortillas available for substitutions on any item. No Charge Fat-Free Yogurt can be substituted for Sour Cream on any item.

Baja Tacos

Pick 2 tacos for \$5.5

Pick 3 tacos for \$7.75

Baja Fish Taco-Tender Tilapia filet, battered, Fried, and served in Corn Tortillas with Shredded Cabbage, Holy Guacamole!, Pico De Gallo and our Creamy Lime Sauce.

Carnitas Taco-Marinated Pork folded inside 2 Corn Tortillas with Holy Guacamole! and Pico De Gallo. Just like the tacos from a roadside stand, except we have tables and chairs.

Street Taco-Served on street Corners all over Mexico, these tacos are made with soft Corn Tortillas, Cilantro, diced Onion and your choice of Carne Asada Steak, Shredded Chicken Spicy Shredded Beef or Carnitas Pork. Add your favorite salsa from the salsa bar to make it perfect!

Ensenada Taco-Grilled peppers and grilled onions with your choice of meat on a flour tortilla make this a Baja-style Fajita Taco. Choose from Carne Asada Steak, Shredded Chicken, Spicy Shredded Beef or Carnitas Pork.

Gringo Taco-American version of the taco, made with soft Flour Tortillas. Lettuce, Tomato, Monterey Jack Cheese, and your choice of Carne Asada Steak, Shredded Chicken, Spicy Shredded Beef or Carnitas Pork.

Traditional Favorites

Chicken Tortilla Soup-Homemade Chicken Broth with Rice, Chicken and crisp Tortilla strips. \$3.25

Bean and Cheese Burrito-A traditional favorite done better than ever with our specialty Refried Beans and Monterey Jack Cheese. \$4.5

San Francisco Burrito-Giant Tortilla filled with your choice of Carne Asada Steak, Shredded Chicken, Carnitas Pork, Spicy Shredded Beef or Garlic Shrimp and Surimi Crab, stuffed with Cilantro Rice and Black Beans. \$5.80

Chorizo and Egg Burrito-Spicy Mexican Sausage cooked with Egg and then wrapped up in a Flour Tortilla with Refried Beans and Cheese.

Taco Salad-Lettuce, Tomato, diced Onions, Jalapenos, topped with Shredded Chicken, Monterey Jack Cheese, Holy Guacamole! and Sour Cream. Served in a Tortilla shell with a Creamy Lime dressing on the side.

Tijuana Torta-Baja-style sandwich prepared on Mexican artisan Bread with Lettuce, Tomato, Onion, Refried Beans, Holy Guacamole!, Sour Cream and loaded with your choice of Meat.

Cheezy Quesadilla-A giant Tortilla filled with a ton of Cheese, folded and Grilled. Served with Holy Guacamole!, Sour Cream and Pico De Gallo.

Meaty Quesadilla-Shredded Chicken, Carne Asada Steak or Carnitas Pork grilled in a giant Tortilla with lots of Cheese and served with Holy Guacamole!, Sour Cream, and Pico De Gallo, Can't decide? Choose 2 meats and make it a combo! \$7

Nachos Platter-Fresh chips smothered in our White Queso and covered with Shredded Chicken, Carne Asada Steak or Carnitas Pork, Topped off with Lettuce, Tomato, diced Onions, Jalapenos, Monterey Jack Cheese, Sour Cream, and Holy Guacamole!. Can't decide? Choose 2 meats and make it a combo!

BYOB! \$7.75

Build Your Own BAJA! Check the items you love- give it to us and we will BUILD your BAJA! Enjoy the Salsa bar while you wait!

> This delicious masterpiece was ereated by:

MEAT	WRAPPER
☐ Carne Asada Steak	☐ Tortilla
☐ Shredded Chicken	☐ Wheat Tortilla
☐ Carnitas Pork	☐ Baja Bowl (Lettuce)
☐ Garlic Shrimp &	☐ Taco Salad Shell
Surimi Crab	☐ Nachos
☐ Baja Fried Tilapia	☐ 2 Corn Tacos
☐ Grilled Tilapia	CHEESE
☐ Spicy Shredded Beef	☐ Monterey-Jack
FILLINGS	Pepper Jack
	☐ Melted Queso Dip
☐ Cilantro Rice	☐ Cotija Cheese
☐ Mexi-Rice	
☐ Refried Beans	☐ Fat-Free Cheddar
☐ Black Beans	EXTRAS
VEGGIES	☐ Cilantro
☐ Lettuce	☐ Jalapeno Peppers
□ Diced Tomato	☐ Serrano Peppers
☐ Fajita Onions	☐ Creamy Lime Sauce
☐ Raw Onions	☐ Holy Guacamole!
☐ Fajita Peppers	☐ Sour Cream
☐ Green Cabbage	☐ Fat-Free Yogurt
☐ Fresh Avocado	□ Pico do Callo