

INKA

BUENOS DIAS, QUERIDOS VIAJADORES

Ambassade de la «cocina peruana» à Paris, le INKA restaurant rêve d'été sur la Côte d'Azur. Pour la saison 2018, notre chef signe une carte éphémère au INKA Saint-Tropez. Le chef recommande de partager 3 à 4 plats par personne et d'y associer un cocktail au Pisco ou Mezcal, comme dans la tradition latine américaine. ¡Buen provecho!

After booming in Paris, the INKA restaurant craves for summer vibes! Celebrating 2018 accordingly, our chef has created a latin-american pop-up menu for the Kube Hotel Saint-Tropez. Sharing is caring: Chef recommends 3 to 4 platos per person. Pair your dinner with some Pisco or Mezcal cocktails and enjoy. ¡Buen provecho!

GLOSSARIO

ABRE BOCA: Typical Latin-American word describing food served before the meal to stimulate the appetite

AJI: A peruvian pepper that is mildly spicy

CHIPOTLE: Dried preparation of jalapeño chillies

CEVICHE: Peruvian dish made from fresh raw fish cured in leche de tigre

LECHE DE TIGRE: Magical Peruvian sauce with lime juice, cilantro, chili, peppers

CHIMICHURRI: Garlic, parsley and oregano sauce traditional from Argentina

Rassurez-vous, le chef a la main légère sur le piment. Please be assured, the Chef do not put a lot of chilli.

ABRE BOCAS

AVOCADO FRITTERS 10€

Mayonnaise aji Amarillo
aji Amarillo mayo

CHICHARRON 12€

Chicharron de porc
Pork chicharron

GUACAMOLE 9€

Piment doux Jalapeño & tortillas
Mild Jalapeño & tortilla chips

CRUDOS

INKA CEVICHE 22€

Poisson du jour ♦ leche de tigre ♦ cancha (maïs grillé)
Fish of the day ♦ leche de tigre ♦ cancha (corn nuts)

CEVICHE DE BAR 24€

Aji amarillo ♦ avocat ♦ popcorn
Sea bass ceviche ♦ Aji amarillo ♦ avocado ♦ popcorn

TARTARE DE DAURADE & GAMBAS 26€

Avocat ♦ aji panca ♦ mayonnaise japonaise
Avocado ♦ aji panca ♦ japanese mayonnaise

SALADES

ASPERGE & MANGUE 18€

Avocat ◊ rhubarbe ◊ citron caviar

Avocado ◊ rhubarb ◊ caviar lime

QUINOA 19€

Grenade ◊ vinaigrette péruvienne

Pomegranate ◊ Peruvian vinaigrette

LA COSTA 18€

Lentilles du Perou ◊ coriandre ◊ betterave ◊ cœur de palmier

Peruvian lentils ◊ coriander ◊ beetroot ◊ hearts of palm

TACOS

2 pièces - 2 pieces

POLLO A LA BRASA 15€

Poulet à la braise ◊ Aji amarillo

Grilled chicken ◊ Aji amarillo

PESCADO EMPANADO 18€

Poisson pané ◊ coleslaw de fenouil

Breaded fish ◊ fennel coleslaw

SANDÍA A LA BRASA 12€

Pastèque grillée ◊ fromage frais ◊ menthe

Grilled watermelon ◊ fresh cheese ◊ mint

LA TIERRA

POLLO A LA BRASA 28€

Aji amarillo ◊ patatas bravas

Aji amarillo ◊ patatas bravas

WAGYU COEUR DE RUMSTEAK 48€

Pommes de terre ◊ beurre aji panca

potatoes ◊ aji panca butter

LA MAR

LUBINA A LA PLANCHA 32€

Bar à la plancha ◊ tomates d'été ◊ chimichurri

Sea bass ◊ summer tomatoes ◊ chimichurri

GAMBAS BLACK TIGER 30€

Aji amarillo ◊ leche de tigre chaud

Aji amarillo ◊ hot leche de tigre

DESSERTS

MOUSSE DE CHOCOLAT 13€

Chocolat Illanka

Illanka chocolate

ANANAS RÖTI 12€

Cannelle ♦ clou de girofle ♦ crème vanille

Roasted pineapple ♦ cinnamon ♦ clove ♦ vanilla cream

HELADOS 11€

Glace

Ice cream

