

1 NORTH GALLERIA DRIVE, MIDDLETOWN, NY 10941

(845)-695-2262 / (845)-673-6036

WWW.PERUCUISINENY.COM

.... 9

.... 16

.... 20

....19

APPETIZERS / APERITIVOS

PAPA A LA HUANCAINA V	9
Boiled sliced potato smothered in a creamy	
huancaina sauce, made with fresh Peruvian	
yellow pepper, cheese and authentic spices.	

CAUSA DE POLLO	11
Sculptured mashed potato infused with lime juice and yellow pepper, layered with chicken	
salad with mayonnaise.	

CAUSA MARINA (seafood)	13
Sculptured mashed potato infused with	
lime juice and yellow pepper, layered with	
crab meat and mayonnaise.	

CAUSA DE CAMARONES	13
Sculptured mashed potato infused with lime juice and yellow pepper, layered with	

Sculptured mashed potato infused with	
lime juice and yellow pepper, layered with	
shrimp and mayonnaise.	

TAMALES CRIOLLOS
Steamed corn dough filled with your choice
of chicken or pork, wrapped in a plantain leaf.
served with sarsa criolla.

EMPANADA	PERUANA	6
Your choice of chicken or	r beef.	

YUCA	FRITA	••••	7

YUCA FRITA A 10 LA HUANCAINA

Fried yucca served with a creamy Huancaina sauce.

CHORITOS A LA CHALACA 12

Steamed mussels covered in a vegetable medley with a kick of rocoto pepper.

CEVICHES

CEVICHE	DE PESCADO	16
----------------	------------	----

Raw white fish and onions cured with freshly squeezed lime juice and rocoto. Served with sweet potatoes and Peruvian corn.

CEVICHE DE CAMARONES (shrimp)

Succulent shrimps and onions cured with freshly squeezed lime juice and rocoto. Served with sweet potatoes and Peruvian corn.

.... 19 CEVICHE MIXTO

Raw fish, calamari, shrimps and octopus cured with freshly squeezed lime juice and rocoto. Served with sweet potatoes and Peruvian corn.

.... 16 LECHE DE TIGRE (TIGER'S MILK)

This is our Ceviche Marinade made of fish with Red Onions, Lime Juice, Peruvian Corn and Cancha.

SALADS / ENSALADAS

Fresh tomatoes, cucumbers, onions and lettuce.	9
GRILLED CHICKEN	
GARDEN SALAD Grilled chicken, fresh tomatoes.	13

cucumbers, onions and lettuce.	
CAESAR SALAD (V)	9

Romaine lettuce, parmesan cheese and croutons.

GRILLED CHICKEN CAESAR SALAD

Grilled chicken, romaine lettuce, parmesan cheese and croutons.

Tomatoes, Aguacate and fresh Cheese.

.... 7

....18

PERUVIAN CHICKEN SALAD 16 Arcadian Mix, Spinach, Peruvian Corn,

Salad dressings: Italian, Caesar, Balsamic Vinaigrette, Ranch, Blue cheese and Peruvian dressing.

SOUPS / SOPAS

AGUADITO		8
Chicken rice soup made with fresh cilantro.		

SOPA SUSTANCIA Beef noodle soup.

SOPA DE POLLO ... 9 AL ESTILO CHIFA

Chinese inspired chicken soup made with vegetables imported from Asia.

PARIHUELA 24

Seafood soup made with Crab Legs, Scallops, Shrimp, Mussles, Calimari, Clams and tilapia served with side of rice

CHUPE DE CAMARONES 19 (SHRIMP CHOWDER)

Shrimp & Seafood Mixed in a blend of rice, peas, carrots and potatoes

ENTREES / PLATOS DE FONDO

.... 13

.... 18

.... 25

.... 20

.... 13

.... 16

.... 17

.... 24

.... 17

.... 20

LOMO SALTADO

A combination of Chinese technique and flavors. Stir-fried with garlic and soy sauce, this dish has strips of beef sirloin, french cutpotatoes, tomatoes and onions, served with white rice. Substitute for chicken at no additional cost.

LOMO FINO

A combination of Chinese technique and flavors. Stir-fried with garlic and soy sauce, this dish has strips of fillet mignon, french cut-potatoes, tomateso and onions, served with white rice. Substitute for chicken at no additional cost.

LOMO MONTADO

Same Iomo saltado plate. topped with two fried eggs.

TACU TACU (V)

Typical Peruvian plate made with fresh garlic, diced tomatoes, beans and onions, tossed with white rice and topped off with two eggs. Add beef ...5

ARROZ CON POLLO

Chicken served with rice made with fresh cilantro, vegetables and sarsa criolla.

BISTEC ENCEBOLLADO

Marinated Steak and onions. red wine vinegar, tomatoes, soy sauce, scallions, cumin, salt & pepper served with rice.

CABRITO (LAMB) Lamb chops marinated with Chicha Jora, Aii

Especial, yellow peppers and cilantro, served with sarsa criolla. white rice and beans.

AJI-DE-GALLINA

Traditional Peruvian chicken stew made with shredded chicken, garlic, onions, yellow peppers, milk and crackers served with rice and potatoes.

BISTEC A LO POBRE

Grilled boneless chuck steak served with rice, eggs, plantains, salad and fries.

MILANESA DE POLLO

Breaded chicken breast served with rice and salad.

LINGUINE SALTADO 18 CRIOLLO

Peruvian style linguine with assorted vegetables with beef. Substitute for chicken at no additional cost.

LINGUINE VERDE CON **BISTEC DE CASA**

A linguine dish tossed in a Peruvian pesto sauce. made with basil and spinach, served alone or with your choice of steak. Vegetarian option available for ... 14

LINGUINE A LA **HUANCAINA CON POLLO**

A linauine dish tossed in huancaina sauce with chicken.

Vegetarian option available for ... 14

.... 18 SECO A LA NORTENA A dish traditionally named after its origin in a

northernmost region of Peru. Pieces of beef marinated in white wine and panca pepper slowcooked to result in an exceptionally flavorful and tender stew served with sarsa criolla, white rice and your choice of beans or yucca.

.... 18 SUDADO DE PESCADO

Talipa fish cooked with onions, tomatoes, garlic, beer, cumin, salt, pepper, cilantro & Peruvian Chicha Jora

.... 18

CARAPULCRA Dried potatoes, pork and chicken marinated with Aji Panca, served with sarsa criolla, rice and yucca.

POLLO A LA BRASA	Served with salad, fries.	LATEA BAINTA
POLLO ENTERO 26 (WHOLE CHICKEN) SERVED WITH SALAD AND FRENCH FRIES.	SALCHIPOLLO 13 A piece of chicken and diced hotdogs served over french fries with a with a salad.	JALEA MIXTA 25 A variety of lightly breaded and fried calamari, shrimp and freah tilapia fillet bites, served on top of crispy yucca and garnished with sarsa criolla.
MEDIO POLLO 16 (HALF CHICKEN) SERVED WITH SALAD AND FRENCH FRIES.	SALCHIPAPAS 8 Hot dog pieces served over french fries with a salad.	CHICHARRON 15 DE PESCADO Lightly breaded fried tilapia bites, served with yucca and sarsa criolla.
CUARTO DE POLLO 11 (QUARTER CHICKEN) SERVED WITH SALAD AND FRENCH FRIES.	CHICKEN TENDERS Chicken tenders served over fries 8	CALAMAR FRITO (fried calamari) 16 Lightly breaded calamari, served with crispy yucca, sarsa criolla, and Peruvian sauce.
Subsitute French Fries for White Rice Only. Other Sides will incur an additional charge.	Sauces: Mayonnaise, Mustard, Ketchup, Huancaina cream, Peruvian Olive cream, Rocoto cream, House Hot sauce.	FILETE DE PESCADO 17 CON FRIJOLES Fresh fried fish served with beans, sarsa criolla and rice.
SANDWICHES	GRILL / PARRILLADAS	ARROZ CON MARISCOS 21 Peruvian style paella tossed with fresh seafood
PAN CON CHICHARRON (pork) 9 Slices of slow-cooked pork loin with slices of sweet potato and sarsa criolla.	PARRILLADA PERUANA 19 Large cut steak marinated in panca pepper, served with potato slices and salad.	ESCABECHE DE PESCADO 16 A colorful dish that combines a fresh fillet of fish and panca with sweet sour sauce that is accented with red wine vinegar for a truly authentic taste, served with
SANDWICH DE POLLO A LA BRASA Layers of grilled chicken mixed with 10	POLLO A LA PARRILLA 16 chicken breast marinated in panca pepper, servied with potato slices and salad.	sliced onions, Peruvian yellow peppers and rice. PICANTE DE MARISCOS 21 Seafood mix tossed in special yellow pepper sauce and served with white rice.
mayonnaise and Peruvian spices served with lettuce, tomato and french fries.	ANTICUCHO DE CORAZON 17 Grilled skewers of beef heart marinated in panca pepper, servered with potato slices and peruvian	
SANDWICH DE CARNE 12	corn.	
layers of boneless beef slow-cooked in panca pepper, served with lettuce, tomato and french fries.	ANTICUCHO DE POLLO 13 Grilled skewers of chicken marinated in panca pepper,	DRINKS / BEBIDAS BOTTLES 3
GRILLED CHICKEN 10	servered with potato slices and peruvian corn.	Inca Kola
SANDWICH Grilled chicken with mayonnaise, lettuce, tomato and french fries	ANTICUCHO DE CARNE 15 Grilled skewers of beef marinated in panca pepper, servered with potato slices and peruvian corn.	FOUNTAIN DRINKS (free refill) 3 Coke Diet Coke
PORCION DE 12 CHICHARRON (pork) Slices of succulent pork shoulder served over lightly	PLATO PARRILLERO 30 A steak, chicken, beef heart and chorizo platter served with a side of fries and salad. Serves up to 2 people	Sprite Dr. Pepper HOT DRINKS 2
fried sweet potato and topped with sarsa criolla		Coffee Anis Hot Tea Hierra Luisa
HAMBURGER (hamburguesa) 10 Grilled beef with cheese, lettuce, tomates and	SIDES/ ACOMPANAMIENTOS V	Chamomile
onions, servied with fries.	ARROZ BLANCO 3 White rice	Chicha - Glass 4 Pitcher 15
CHIFAS	ARROZ AMARILLO 4	DESSERTS / POSTRES
ARROZ CHAUFA Peruvian style fried rice with	ARROZ VERDE 4	FLAN 6
DE POLLO chicken 13	Green rice	TRES LECHES 7
DE CARNE O CERDO beef or pork 14	FRIJOLES 5 Beans	Milk Cake
MIXTO chicken, beef and pork 16	PAPAS FRITAS4	
DE MARISCOS seafood 20	French fries	CHURROS 7
DE CAMARONES shrimp 19	PAPAS SANCOCHADAS 4 Boiled potatoes	
TALLARIN CHIFA Chinese noodles sauteed with fresh chinese vegatables with	PLATANOS FRITOS 5 Fried plantains	CHOCOLATE 7 MOOSE CAKE
DE POLLO chicken 15	VEGETABLES 5 Steamed vegetables	TRES LECHES 7
DE CARNE O CERDO beef or pork 17	HUANCAYNA SAUSE-40Z 3	STRAWBERRY CAKE

.... 12

SEAFOOD / MARISCOS

POLLO BROASTER

Served with salad, fries.

Crispy deep fried 1/4 chicken (leg or breast)

MIXTO chicken, beef and pork

.... 20

ROTISSERIE CHICKEN/

POLLO A LA BRASA

HUANCAYNA SAUSE-402 3