

TORTAS

mexican sandwiches served with tortilla chips
or substitute any side for \$2

EL CUBANO

12 hour carnitas, al pastor pork belly, tres quesos,
chimichurri, house pickles, chipotle mayo \$12

XOLO THE HAIRLESS DOG

chicharrón wrapped hot dog, guacamole, pickled
serrano, spicy slaw, pinto beans, queso and crema \$9

CHICKEN MILANESA

tortilla crusted chicken breast, fried plantains,
black bean hummus, cotija and chili mayo \$11

POLLO MEXICANO

agave lime chicken breast, grilled tomato, avocado,
marinated jicama and salsa tropical \$10

EL JEFE

pork carnitas, chile mayo, tres quesos, pickled onions
and fried egg \$11

sides & extras

\$3

MEXICAN RICE

cilantro, lime, long grain brown rice

PINTOS

chile spiced braised pinto beans with pork

BLACK BEANS

spiced black beans

SPICY SLAW

traditional curtido—pickled serrano,
carrot and cabbage

PLANTAINS

twice fried "tostones"
with salt and lime

* Food is cooked to order. Reminder: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially with certain medical conditions. Before placing your order please inform your server if a person in your party has a food allergy.

1 SOUTH STATION, SUITE 132

650 ATLANTIC AVENUE

BOSTON, MA 02110

857.302.7001 INFO@TAVITAS.COM

WWW.TAVITAS.COM

U

B

T

L

S

B

T

A MEXICAN JOINT

APPETIZERS

BLACK BEAN HUMMUS

mix't tortillas and fried plantains \$8

CHIPOTLE AGAVE WINGS

spicy pickled carrots and buttermilk crema \$10

QUESADILLA

agave lime marinated chicken, tres quesos and salsa moderado \$9 *add guacamole \$2*

MEXICAN STREET CORN

fire roasted corn on the cob with chile mayo, cotija cheese and lime \$7

CHILE RELLENO

roast stuffed poblano chile with tres quesos and corn \$9

QUESO FUNDIDO

warm cheese dip with grilled tomato and fire roasted chilies. served with mix't tortillas \$8

NACHOS DE LA CASA

corn tortilla chips, tres quesos, fire roasted poblano, street corn, cilantro and crema \$9
add guacamole \$2

CHIPS &

SALSA

warm house corn tortilla chips and choice of salsa \$3

GUACAMOLE

served with mix't tortillas

TRADICIONAL

avocado, lime, onion, garlic and serrano \$7

ESPECIAL

tradicional guacamole with marinated jicama, chayote and mango \$9

SALADS

GRILLED CAESAR

grilled romaine, roasted poblano, marinated jicama and chayote, creamy cotija dressing with pomegranate seeds and tortilla crisps \$8 *add chicken \$3 / add steak \$4*

GRILLED AVOCADO

grilled avocado, romaine, marinated jicama and chayote, with a lime-maguey vinaigrette topped with fried plantains and pepitas \$9

B.L.T.C.

al pastor pork belly, romaine, hot house tomatoes, fire roasted corn, cilantro and roasted poblano dressing \$10

★ CLASSIC ★ TACOS

two house made soft corn tortillas with spicy slaw, tres quesos, crema and your choice from our house flavors and salsas \$8 add guacamole \$1

WALKING TACOS

west coast style served in a bag of cool ranch Doritos, topped with spicy slaw, tres quesos, crema and your choice from our house flavors and salsas \$7 add guacamole \$1

BURRITOS

warm flour tortilla filled with Mexican rice, pinto beans, tres quesos, crema and your choice from our house flavors and salsas. served with tortilla chips \$9

PICK YOUR FLAVOR!

house flavors

CARNE ASADA (+ \$1)
chile-garlic-lime
marinated grilled steak

CARNITAS
12 hour smoked, slow
roasted pork with cumin,
pimenton and garlic

**AL PASTOR
PORK BELLY**
braised pork belly with
roasted pineapple & lime

HUITLACOCHÉ (+ \$2) **v**
"weet-la-coh-cheh"
roasted corn truffle and
cremini mushrooms

POLLO
agave lime marinated
chicken breast

salsas

MODERADO **v**
(MILD)
tomato, cilantro, ancho
chile, lime

VERDE **v**
(MILD)
tomatillo, roasted
poblano and serrano,
cilantro

TROPICAL **v**
(SWEET SPICY)
roasted jalapeno,
pineapple, bitter orange,
maguey

CALIENTE **v**
(SMOKY HOT)
mango, pickled
serrano, chipotle

v vegetarian

DRINKS!

★ BEERS ★

DRAFT 20 oz.

- Blue Moon \$8
- Bud Light \$6
- Dos Equis Lager \$7
- Dos Equis Amber \$7
- Harpoon IPA \$8
- Pacifico \$7
- Sam Adams \$8
- Sam Adams Seasonal \$8

BOTTLED

- Bud Light \$5
- Budweiser \$5
- Corona \$6
- Corona Light \$6
- Heineken \$6
- Modelo Especial \$6
- Sol \$6
- Tecate (can) \$5

LAST TRAIN TO MEXICO
shot of agavales blanco with an ice cold can of tecate \$10

Wines

SPARKLING

- Codorniu, Cava, Spain \$9

WHITE

- Pinot Grigio, Il Donato, Italy \$7
- Albarino, Burgans, Spain \$9
- Sauvignon Blanc, Santa Carolina, Chile \$8
- Chardonnay, Kenwood Yalup, California \$7

RED

- Pinot Noir, Chalone, California \$9
- Tempranillo, El Coto, Spain \$9
- Malbec, Finca El Origin, Argentina \$8
- Cabernet Sauvignon, Claret, California \$10

COCKTAILS

CASA NOBLE STAWBERRY PALOMA

- Casa Noble Blanco, fresh strawberries, muddled limes, Jarritos Grapefruit soda, black lava salt rim \$10

CHIPOTLE MICHELADA

- Dos Equis Lager, Powell & Mahoney Chipotle mix, fresh lime, salt rim \$8

EL BURRO

- Peloton de Muerte Mezcal, Olmeca Altos Reposado, Maguey Sweet Sap, fresh lime, ginger beer \$9

SANGRIA DE LA CASA

- Our house-made sangria with the season's freshest fruit \$8

¡DRINKS!

MARGARITAS

EL CAMINO

our house 20 oz. margarita with Agavales Blanco, orange liqueur, house-made margarita mix \$8

GRAND MAESTRO

Maestro Dobel Reposado, Grand Marnier, fresh lime, black lava salt rim \$13

LOWRIDER

our signature 20 oz. margarita with Agavales Blanco, Citronge, blood orange, house-made margarita mix, sugar rim \$9

MAMACITA

1800 Coconut Tequila, organic agave nectar, sliced strawberries, watermelon and lime juice \$8

PINA CANELA

Olmeca Altos Reposado, Liquor 43, caramelized pineapple puree, piloncillo syrup, fresh lime, cinnamon sugar rim \$9

MANGO EN FUEGO

habanero infused tequila, Citronge, mango puree, fresh lime, Bitterman's Hellfire habanero shrub \$9

TEQUILAS

BLANCO (SILVER) UNAGED

bold fruit & floral, ideal for mixing

Agavales \$6 • El Jimador \$7 • Lunazul \$7 • Patrón \$11
Milagro \$7 • Casa Noble \$8

REPOSADO (RESTED) AGED 2-12 MONTHS

mellow flavors for sipping or mixing

Olmeca Altos \$7 • Maestro Dobel \$10 • Don Eduardo \$11
Espolón \$8 • Scorpion \$9 • Cazadores \$8

ANEJO (AGED)

BARREL AGED FOR A MINIMUM OF ONE YEAR

smooth and warm for sipping

Don Julio \$13 • El Mayor \$11 • Partida \$12
Herradura \$10 • Coralejo \$11 • Casa Noble \$12

MEZCAL

Peloton De Muerte \$10 • Ilegal Joven \$11

TEQUILA FLIGHT

three 1 ounce pours \$18

Milagro Blanco • Maestro Dobel Reposado
Casa Noble Anejo