

THE GAZEBO AT LOS PATIOS

YOUR OASIS IN THE HEART OF THE CITY

STARTERS

Chips with Two Salsas

roasted red and hatch chile - 5

Quesadilla

pico de gallo and adobo sour cream dipping sauce. beef or chicken - 8 or shrimp - 10

Fruit Bowl

fresh cut fruit. poppyseed dressing - 7

Los Patios Nachos

refried beans, guacamole, cheese and sour cream. plate - 7 platter - 9 add beef or chicken - 2

Salmon Platter

salmon smoked over oak harvested from our property. cream cheese, capers, red onion, crackers or crostini - 14

SOUPS & SALADS

Our Soups

canadian cheese, tortilla or chef's weekly selection cup - 5 bowl - 6.5

House Salad

mixed greens, tomatoes, cucumber, croutons - 6

Texas Caviar Salad

our black bean, pico and avocado relish atop mixed greens. grated cheese and tortilla strips. vegetarian - 11 with chicken or beef fajita - 14

Fruit Salad Plate

a platter of artfully sliced seasonal fruits, cottage cheese and apple spice bread - 12

Salado Trail Salad

fresh cut tomatoes, cucumber, carrot & red onion with feta. with crostini - 9

Smoked Salmon Salad

served with mixed greens, tossed with capers, red onions, tomatoes and choice of dressing - 14

Grilled Chicken or Shrimp Salad

grilled chicken or skewered shrimp served over mixed greens. with toasted almonds and tomatoes. chicken - 12 or shrimp - 14

Dressings: Gazebo, Ranch, Blue Cheese, Vinaigrette, Honey Lemon, Thousand Island, Caesar

TEA ROOM CLASSICS

The Gazebo Combination

shrimp, chicken and fruit salad trio with poppyseed dressing. served with heart of lettuce and gazebo dressing - 16

Chicken or Shrimp Salad Plate

served in tomato shell with choice of tossed salad, fruit salad, or heart of lettuce. chicken - 13 shrimp - 15 served in avocado shell add - 2

Crepes Gazebo

two crepes filled with chicken & mushrooms in a cream and white cheese sauce. fruit & mixed vegetables - 14

Chicken a la King

chicken in a rich cream sauce atop puff pastry. green salad, mixed vegetables - 13

Quiche Lorraine

classic ham, bacon, cheese & onion pie. choice of soup and fruit - 13

BURGERS & SANDWICHES

Brazier Burger

hand formed third pound patty on a soft, toasted egg bread bun. served with slaw or fries. finishes: classic, bacon, grilled mushroom & onion. choice of american, cheddar or swiss cheese - 12

Finger Sandwiches

ham, pimento cheese and chicken salad medley. choice of soup or salad - 12

Not all ingredients are listed. Alert your server to special dietary needs. 20% gratuity added to parties of five or more.

Chicken Salad Sandwich

served on toasted croissant with soup, salad or fruit - 12 half sandwich - 10

Patty Melt

quarter pound of beef on texas toast with choice of cheese. fries and fruit cup - 10

SOUTHWESTERN

Fajitas

chicken or beef. borracho beans, spanish rice, guacamole, and flour tortillas - 14

The Enchiladas

chicken green, cheese, con carne. served with rice, borracho beans or Texas caviar and chalupa compuesta - 13 shrimp - 15

John Spice Special

our founder's favorite. one chicken green or cheese enchilada, chalupa compuesta, borracho beans, warm hatch chile salsa - 11

Taco Salad

three varieties. chicken, beef or vegetarian - 13

TRIED AND TRUE

Pasta Toss

seasonal vegetables over angel hair pasta. roasted garlic and olive oil or parmesan cream. green salad - 12 with chicken. - 14 or shrimp. - 15

Chicken Your Way

served with rice pilaf and mixed vegetables. cilantro butter basted or grilled mushroom caesar sauce - 14

Grilled Rainbow Trout

cilantro butter or pico de gallo. rice pilaf and mixed vegetables - 16

Beef Tips

braised beef in hearty red wine sauce. rice pilaf and mixed vegetables - 14.

SWEETS

Cookies & Milk

...or coffee if you prefer - 5

Apple Spice Cake

warm caramel sauce - 5

Fresh Strawberry Pie

our signature dessert - 6

Texas Chocolate Sheet Cake

pecan fudge frosting - 6

Homemade Cheesecake

varieties change weekly - 6

BEVERAGES & BAR

Coffee or tea - unlimited refills - 2.95

Milk, sodas or fruit juice - 2.5

Fresh squeezed lemonade - 4

Domestic beers - 4.5

Import/craft beers - 5.5 to 6.5

Daisy Jean - our signature cocktail
vodka, champagne, lime, simple syrup & a strawberry - 8

Mimosa -

glass - 6 carafe - 20

Wine or Champagne- house offerings -
glass - 7 bottle - 25

Mixed bar drinks

well - 7.5 premium/call - 9

Interested in planning a luncheon or evening event at Los Patios? Ask your server, contact us via lospatios.com or call us at 210-655-6171.