
TABLESIDE CRAFTING
Sabor favorites, prepared at your table.

AUTHENTIC.
MODERN.
UNEXPECTED.
Sabor – in Spanish, it means flavor. But
at this table, it’s that and so much more.
A feast – or shall we say fiesta – for the
eyes. A vibrant dance across the plate and
palate. A long heritage of fresh, simple
ingredients, reimagined in full bloom.

�Vertical Tequila Flight $15
Patrón: Silver, Reposado and Añejo

Horizontal Tequila Flight $18
Don Julio Reposado, Sauza Hornitos Reposado,
Corazón Reposado

Featured Margaritas $12
Tequila and fresh juices mingle with
unexpected garnishes

Homemade Guacamole
From avocado to amazing, right before
your eyes

 Spicy

HOMEMADE TORTILLA FAVORITES
Tortillas and chips are made from scratch, in house, con amor.

QUESADILLAS
Tres Quesos
Melted Monterey Jack, queso
fresco and Chihuahua cheeses

El Juarez
Portobello mushrooms, roasted
poblanos, Oaxaca cheese

Pollito
Pulled chicken, bacon, scallions,
pepper jack cheese

Barbacoa
3 crispy corn tortillas, shredded
short rib, chipotle BBQ sauce

Pollo Picante
3 soft flour tortillas, spicy
pulled chicken, garlic, cilantro

Tuna Crudo*
3 crispy corn tortillas,
fresh tuna, salsa mexicana,
guacamole

Pork Carnitas
Pulled pork, roasted chiles,
Chihuahua cheese, salsa verde

Pato Gordo
Slow-cooked duck, black
beans,
roasted onion, guajillo chile

Carne Asada
Braised beef, charred onion,
fire-roasted tomato sauce

TACOS	 BURRITOS

PLATOS CHIQUITOS
Sopa de Tortilla
Chicken, corn tortilla soup,
black beans, tomatoes,
toasted cumin

Oaxacan Ceviche
of Red Snapper*
Red snapper, spicy citrus
marinade, mango, chiles

Gazpacho Mexicano
Chilled gazpacho, red onion,
jalapeño, avocados, tomatoes

Queso Fundido
Mexican cheese fondue,
roasted poblano, chorizo

Chili Calamari
Fired calamari, lime sour cream,
spicy-sweet tomatillo salsa

Chicken-Stuffed
Jalapeños
Wrapped in bacon, sweet
chipotle tomatillo salsa,
cumin créme fraÎche

PLATOS FUERTES
Pan-Seared Red Snapper
Plantain mash, grilled poblano
pepper, mango-papaya salsa

Spicy Chicken Flauta
Tomatoes, onion, crispy corn
tortilla, salsa verde, sour cream
sauce

Jalapeño-Garlic
Tiger Shrimp
Calabacitas, agave nectar

Mole Short Rib
Warm potato and pepper
hash, jalapeño-lime vinaigrette

Chicken and Roasted Corn
Empanada
Green mole, spicy peanut
sauce, lemon verde

ACOMPAÑANTES
Yucca Barrel Fries
Mango-habanero dipping
sauce

Mexican Rice
Tomato, cumin, onions

Calabacitas
Zucchini, roasted poblano
pepper, corn, black beans

Mexican Beans
Pinto beans, jalapeño, cilantro

* �Consuming raw or undercooked meats , seafood, shel l f i sh , eggs , mi lk , or poul t ry may increase your r i sk of
foodborne i l lness , espec ia l ly i f you have certa in medica l condit ions. P lease inform your waiter i f you have any
food al lergies or dietary needs. Royal Car ibbean Internat ional gal leys are not food al lergen-free environments.

G lu ten- f ree, l actose- f ree, and vegetar ian opt ions ava i lab le . Ask your wa i ter.

