


WHAT'S IN OUR NAME

The inspiration for our venue's name comes from a versatile plant that inspired the imagination of a young man. He first saw this robust plant featured in an edition of the National Geographic. People from the mid-coast region of Peru dry out and weave the reeds to build 'Caballitos de Totora', small canoe-like vessels used mainly for fishing expeditions.

This eventually translated into an ambition to discover and experience the rich culture of Peruvian life and gastronomy.

From the simple yet rugged origins of the Totora plant to its inspirational uses in everyday life, we employ this iconic material to showcase our passion and creativity for a fresh and authentically unique Peruvian experience.

Our concept has been centered around a love of food and life.

#foodforlife

CEBICHES

A Peruvian classic dish of raw fish cured in lime juice, spiced with Peruvian chillies.

* <i>Natural (D)</i>	75
Sea bass, lime juice, sweet potatoes	
<i>Mixto (D) (SF)</i>	65
Sea bass, octopus, shrimps, leche de tigre, choclo, chulpi corn	
* <i>Nikkei (G) (D)</i>	50
Tuna, avocado, Nikkei sauce	
<i>Champiñones (V)</i>	45
Button, eryngii, shitake and enoki mushrooms, lime juice, inka corn, coriander	
* <i>De Barrio (D) (SF) (G) (E)</i>	65
Octopus, calamari, sea bass, boiled cassava, chulpi corn, rocoto leche de tigre	
<i>Leche de Tigre (D) (SF) (G) (E)</i>	45
Octopus, shrimps, sea bass, rocoto, chulpi corn, chiffles	

TIRADITOS

Peruvian styled sashimi, which reflects the Japanese influence on Peruvian cuisine

<i>Natural (D)</i>	75
Sea bass, aji limo, lime juice, coriander	
<i>Aji Amarillo (D)</i>	75
Seabass, aji amarillo leche de tigre, aji limo, chulpi corn	
<i>En Salsa de Rocoto (D)</i>	80
Sea bass, lime juice, coriander, rocoto leche de tigre	
* <i>Octopus (D) (SF) (E)</i>	85
Octopus, olive sauce, avocado, dried aji limo, leche de tigre	
* <i>Tuna Tataki (D)</i>	80
Tuna, crunchy quinoa, sweet potatoes, camu camu leche de tigre	

SOPAS

Classic Peruvian soups

<i>Chupe de Camarones (D) (SF) (G) (E)</i>	75
Prawns, halloumi cheese, milk, potatoes, poached egg, bread	
<i>Parihuela (SF)</i>	125
Prawns, lobster, octopus, squid, scallops, shrimps, mussels, hamour, tomatoes, aji panca, rocoto	

ROLLOS DE MAKI

Sushi style rolls, with traditional Peruvian sauces

* <i>Maki Tuna Picante (G) (E) (D)</i>	70
Tuna tartare, asparagus, pickled capsicum, black sesame	
<i>Aji de Gallina (D) (E) (G)</i>	45
Chicken, eggs, potato, aji amarillo sauce	
<i>Roll Acebichado (D) (SF) (G) (E)</i>	75
Red snapper, shrimps tempura, avocado, leche de tigre	
* <i>Maki Parrillero (G)</i>	75
Seared beef, asparagus, avocado, artichoke, chimichurri	

PLATOS PEQUENOS

A selection of traditional Peruvian small dishes

* <i>Empanadas (G) (E)</i>	
Beef, aji panca, chimichurri sauce	35
Mushrooms, baby spinach, aji amarillo chimichurri sauce (V)	30
<i>Trio de Tamalitos (G) (A) (N)</i>	50
Lamb, aji mirasol, coriander, salsa criolla	
Chicken, aji mirasol, achiots, salsa criolla (E)	
Seafood, aji mirasol, squid ink, salsa criolla (SF)	
<i>Choros a la Chalaca (SF)</i>	30
Mussels, tomato, coriander, choclo corn, onion, rocoto, lime	
<i>Papa Rellena (D) (G)</i>	35
Mashed potatoes, tenderloin, black olives, aji panca, chalaquita	
<i>Yuca Rellena (D) (G) (V)</i>	35
Mashed cassava, halloumi cheese, aji amarillo, rocoto sauce	
<i>Rollitos de Lomo (D) (G) (E)</i>	55
Tenderloin, plum tomatoes, soya sauce, onions, aji de la casa	
<i>Jalea (E) (SF) (G)</i>	80
Calamari, prawns, octopus, hamour, tartar sauce (D), salsa criolla	
<i>Trio de Causas (D) (SF) (E)</i>	75
Three colour mashed potatoes, octopus, crab meat, shrimps	
* <i>Rocoto Relleno (D) (E)</i>	90
Peruvian chilli rocoto, beef, potato cake, cheese sauce	
* <i>Cebiche de Pato</i>	95
Duck, onion, garlic, aji amarillo, lime, cassava	

ENSALADAS

Selection of Peruvian traditional fresh salads

<i>Quinoa Salad (V) (D)</i>	60
Red quinoa, mixed lettuce, asparagus, avocado, cherry tomato, baby spinach	
* <i>Solterito (D) (V)</i>	60
Plum tomato, halloumi cheese, black olive, choclo corn, chulpi corn, potato, rocket leaves	
* <i>Miraflores (V)</i>	50
White beans, cucumber, cherry tomatoes, choclo corn, black quinoa	
<i>Mariscos Salad (SF) (G) (D)</i>	60
Calamari, shrimps, cherry tomatoes, mixed lettuce, croutons, smoked capsicum dressing	

ANTICUCHOS

Traditional Peruvian marinated grilled skewers

* <i>De Camarones (SF) (D) (E)</i>	95
Prawns, chalaquita sauce, potato salad	
<i>De Champiñones (V) (D) (E)</i>	45
Portobello mushroom, chimichurri, potato salad	
<i>De Pollo (D)</i>	40
Chicken, lime	
* <i>De Carne (D) (G)</i>	70
Ribeye, anticuchero, grilled potato, choclo corn	

SALTADOS

Selection of traditional wok style dishes

* <i>Lomo Saltado (G)</i>	130
Tenderloin, baby potatoes, cherry tomatoes, dark soya sauce, coriander, onion	
<i>Tallarín de Pescado (G) (E) (SF)</i>	85
Hamour, linguine, dark oyster sauce, capsicums, spring onions	
<i>Arroz Chaufa de Mariscos (G) (SF) (E)</i>	95
Shrimps, scallops, calamari, ginger, rice, spring onions, dark soya sauce	

PLATOS GRANDES

Selection of traditional Peruvian main dishes

<i>Seco de Cordero (A) (D)</i>	80
Chica de jora braised lamb leg, aji panca, aji amarillo, chifle, Peruvian squash	
<i>Arroz con Pato (A)</i>	95
Duck, aji amarillo, aji panca, rice, coriander, dark beer	
* <i>Arroz con Mariscos (A) (SF) (D)</i>	165
Scallops, calamari, octopus, lobster, rice, white wine, aji amarillo, aji panca	
<i>Pescado a lo Macho (A) (D) (SF)</i>	190
Sea bass, scallops, calamari, octopus, shrimps, black mussels, white wine, aji amarillo sauce	
* <i>Quinotto (A) (D) (V)</i>	95
White quinoa, portobello mushrooms, aji amarillo, white wine, parmesan cheese, black truffle oil	

PARRILLA

From the grill. Selection of beef cuts served with a trio of sauces: chimichurri, demi-glace, house aji sauce.

* <i>Carne de Wagyu (250gm) (D) (G)</i>	595
Wagyu grade 9 tenderloin, prepared tableside on a sizzling Himalayan salt brick	
<i>Tenderloin (250gm) (D) (G)</i>	220
<i>Wagyu striploin grade 11+ (250gm) (D) (G)</i>	750
<i>Rib eye (250gm) (D) (G)</i>	195
<i>Grilled Scottish Salmon (G)</i>	95
<i>Pollo Rostizado (Whole chicken) (A) (D) (G)</i>	175

GUARNICIONES

Selection of traditional Peruvian side dishes

<i>Arroz con Choclo (G) (D)</i>	35
Rice, choclo corn, chives	
<i>Esparragos a la Parrilla</i>	35
Grilled Peruvian asparagus	
<i>Yuca Fries (D) (G)</i>	35
Fried cassava, huancaína sauce	
<i>Ensalada de Papa (D) (E)</i>	40
Boiled potatoes, spring onions, aji amarillo	


www.totora.com

Tel: +971 (0)4 399 9666

Gate Village, Building 7, DIFC, Dubai, UAE


TotoraDubai


Tотора

CEBICHERIA PERUANA

WHAT'S IN OUR NAME

The inspiration for our venue's name comes from a versatile plant that inspired the imagination of a young man. He first saw this robust plant featured in an edition of the National Geographic. People from the mid-coast region of Peru dry out and weave the reeds to build 'Caballitos de Tотора', small canoe-like vessels used mainly for fishing expeditions.

This eventually translated into an ambition to discover and experience the rich culture of Peruvian life and gastronomy.

From the simple yet rugged origins of the Tотора plant to its inspirational uses in everyday life, we employ this iconic material to showcase our passion and creativity for a fresh and authentically unique Peruvian experience.

Our concept has been centered around a love of food and life.

#foodforlife

LOUNGE MENU

PLATOS PEQUEÑOS

<i>Cebiche Natural (D)</i>	75
Sea bass, lime juice, sweet potatoes	
<i>Cebiche Mixto (D) (SF)</i>	65
Sea bass, octopus, shrimps, choclo corn, chulpi corn, leche de tigre	
<i>Cebiche Nikkei (G) (D)</i>	50
Nikkei sauce	
<i>Tiradito Natural (D)</i>	75
Sea bass, aji limo, lime juice, coriander	
<i>Trio de Causas (D) (SF) (E)</i>	95
Three colour mashed potatoes, octopus, prawns, crab	
<i>Solterito (D)</i>	60
Plum tomatoes, halloumi cheese, black olives, choclo corn, chulpi corn, potatoes, rocket	
<i>Empanadas (G) (E)</i>	
Beef, aji panca, chimichurri	35
Mushroom, baby spinach, aji amarillo, chimichurri (V)	30
<i>Trio de Tamalitos (G) (N) (A)</i>	50
Lamb, aji mirasol, coriander, salsa criolla	
Chicken, aji mirasol, achiote, salsa criolla (E)	
Seafood, aji mirasol, squid ink, salsa criolla (SF)	
<i>Papa Rellena (D) (G)</i>	35
Mashed potatoes, tenderloin, black olives, aji panca, chalaquita	
<i>Yuca Rellena (D) (G) (V)</i>	35
Mashed yuca, halloumi cheese, aji amarillo, rocoto sauce	
<i>Rollitos de Lomo (D) (G) (E)</i>	55
Tenderloin, plum tomatoes, soya sauce, onions, aji de la casa	
<i>Jalea (E) (SF) (G) (D)</i>	80
Calamari, prawns, octopus, hamour, tartar sauce	

A : Alcohol G : Gluten V : Vegetarian D : Dairy N : Nuts E : Eggs SF : Seafood

All prices are in aed and subject to a 10% DIFC fee

ROLLOS DE MAKI

<i>Maki Tuna Picante</i> (G) (E) (D)	70
Tuna tartare, asparagus, pickled capsicum, black sesame	
<i>Aji de Gallina</i> (D) (E) (G)	45
Chicken, eggs, potatoes, aji amarillo sauce	
<i>Roll Acebichado</i> (D) (SF) (G) (E)	75
Red snapper, shrimps tempura, avocado, leche de tigre	
<i>Maki Parrillero</i> (G)	75
Seared beef, asparagus, avocado, artichoke, chimichurri	

ANTICUCHOS

Traditional Peruvian marinated grilled skewers

<i>Anticucho de Champiñones</i> (V) (D)(E)	45
Portobello mushroom, chimichurri, potato salad	
<i>Anticucho de Pollo</i>	40
Chicken, lime	
<i>Anticucho de Carne</i> (D) (G)	70
Ribeye, anticuchero, grilled potato, choclo corn	
<i>Anticucho de Camarones</i> (SF) (D) (E)	95
Prawns, chalaquita sauce, potato salad	

SANGUCHES (SANDWICHES)

<i>Tuna Burger</i> (G) (D) (E)	55
Tuna, Asian mix, tomatoes, aji de la casa, homemade bread	
<i>Sandwich de Asado</i> (G) (D) (E)	60
Asado beef, lettuce, criolla, homemade bread	
<i>Chicharrón Clásico</i> (G) (D) (E)	55
Veal, smoked sweet potatoes, criolla, homemade bread	
<i>Caprese Andino</i> (V) (G) (D)	50
Basil, halloumi cheese, tomatoes, olive oil, homemade bread	

A : Alcohol G : Gluten V : Vegetarian D : Dairy N : Nuts E : Eggs SF : Seafood

All prices are in aed and subject to a 10% DIFC fee

PISCO SOURS

Celebrated by Peruvians as a matter of national pride; Pisco is undeniably a symbol of the best of Peru. Made by distilling grape wine into spirit, it was developed by Spanish settlers in the 16th century as an alternative to a form of imported brandy. Celebrate our love of food and life with our unique Pisco infused concoctions.

<i>Classic</i>	55
La Carvedo Pisco quebranta, lime juice, egg white, sugar and bitters	
<i>Lavanda Sour</i>	60
La Carvedo Pisco quebranta lavender infused, lime juice, egg white, grapefruit juice, maraschino, sugar and bitters	
<i>Amazing Amazonas</i>	60
Coriander and olive infused La Carvedo Pisco quebranta, falernum, lime juice, egg white and bitters	
<i>Pachamama</i>	65
Passion fruit infused La Carvedo Pisco quebranta, lime juice, egg white and bitters	

PISCO INSPIRED CLASSICS

<i>Margar-inca</i>	55
La Carvedo Pisco quebranta, tequila, lime juice, agave nectar, pineapple, salt	
<i>Panca María</i>	55
La Carvedo Pisco quebranta, tomato juice, aji panca spice mix	
<i>Barranco Breakfast</i>	60
La Carvedo Pisco quebranta, cointreau, three citrus marmalade, lemon	
<i>Cuzcopolitan</i>	60
La Carvedo Pisco quebranta, cointreau, wild blueberry, cranberry juice, lime	
<i>Mojito Morada</i>	55
La Carvedo Pisco quebranta, chicha morada, huacatay, mint, lime, soda	
<i>El Señor de Sipán</i>	60
Oak aged La Carvedo Pisco quebranta, campari, sweet vermouth	

INFUSED PISCO

60

Peru is famous for infusing Pisco with various local fruits, herbs and spices, whether for straight sipping or to add extra character to a drink. We are continuing the tradition of infusing Pisco at Totorá with our own variations.

La Caravedo Pisco quebranta infused with your choice of:

Chicha morada, Passion fruit, Lemongrass, Juniper and citrus, Lavender, Raspberry, Blackberry, Star anise, Vanilla, Chocolate (67% Cacao), Coffee, Aji amarillo or Barrel aged

SIGNATURE COCKTAILS

<i>Lima Colada</i>	55
Coconut rum, avocado, quinoa milk, pineapple juice, lemon	
<i>Miraflores Sunset</i>	55
Tanqueray dry, chicha morada liqueur, chicha morada syrup, lemon	
<i>Chan Chan</i>	55
Maize cancha rum, spiced lucuma syrup, Aztec chocolate bitter, gold flakes	
<i>Maracuya Martini</i>	55
Ketel One vodka, martini rosso, passion fruit, lime, sugar, bitter	
<i>Huacatay Standard</i>	55
Tanqueray gin, lemon juice, huacatay, cucumber, sugar, elderflower	
<i>Cuervo Gold</i>	55
Jose Cuervo traditional gold, egg white, coriander, lemon, elixier	
<i>Emolientero</i>	65
La Caravedo Pisco quebranta infused with lemongrass, aguaymanto, yuzu & orange marmalade, ginger, lemon	
<i>Adicción</i>	75
Silver rum, grand marnier, grapefruit, espresso, sugar	
<i>Iquitos Sunset</i>	55
Gin, aperol, cointreau, orange, grapefruit	
<i>Papillon</i>	80
Gold rum, drambuie, passion fruit, papillon mix, lime	
<i>Secret Affair</i>	80
Jim Bean, St. German, honey, orange blossom droplets	
<i>Anessa</i>	80
Ketel One vodka, jasmine, granny smith apple, orange bitters	

All prices are in aed and subject to a 10% DIFC fee

CHILCANO'S

One of Peru's most loved cocktail and a constant source of refreshment. Inspired by the influence of immigrants in the early 1900 with a classic Italian cocktail called the buon giorno, a creation with ginger ale and grappa.

<i>The Original</i>	55
La Carvedo Pisco quebranta, lime, bitters, ginger ale	
<i>Pablo Pis-Cola</i>	55
La Carvedo Pisco quebranta, lime, 5 spice cola reduction, cola	
<i>Juni-Peruano</i>	60
Juniper and citrus infused La Carvedo Pisco quebranta, lime, bitters, ginger ale	
<i>Lucuma Paloma</i>	65
La Carvedo Pisco quebranta, mezcal, lucuma puree, agave, lime, soda	

CLASSIC COCKTAILS

<i>Daiquiri</i>	55
Silver rum, lime, sugar	
<i>White Lady</i>	55
Gin, orange curaçao, lemon, sugar, egg white	
<i>Clover Club</i>	55
Gin, lemon, sugar, raspberry, egg white	
<i>Caipirinha</i>	55
Cachaça, lime, sugar	
<i>Moscow Mule</i>	55
Vodka, lime, ginger beer, mint	
<i>Negroni</i>	55
Gin, sweet vermouth, campari	
<i>Sazerac</i>	55
Rye whisky, cognac, peychauds bitters, absinthe, sugar	
<i>Manhattan</i>	55
Rye whisky, sweet vermouth, angostura bitters	

ESPUMOSO (SPRITZ STYLE COCKTAIL)

<i>Huancacho Surf</i>	55
La Carvedo Pisco quebranta, mineral water, physalis puree, lime, soda	
<i>Colca Canyon</i>	55
Olive & black pepper La Carvedo Pisco quebranta, bianco vermouth lemon juice, Jeio Prosecco	
<i>Mosto Verde</i>	60
La Carvedo Pisco quebranta, apple, mint, lime, Jeio Prosecco	
<i>Pan-Americano Highway</i>	55
La Carvedo Pisco quebranta, campari, sweet vermouth, soda	

BEER

Cerveza Modelo	35
Cerveza Negra Modelo	35
Brooklyn Lager	45

COCTELES SIN ALCOHOL (MOCKTAILS)

<i>Chicha Morada (Traditional Peruvian homemade soft drink)</i>	25
Consumption dates back to the pre-colonial era of Peru, prior to the creation of the Inca Empire. purple corn, pineapple and lime enhanced with cinnamon, cloves and sugar.	
<i>Chica Batida</i>	30
Chica morada, apple, passion fruit, coconut, cardamom	
<i>Templo de la Luna</i>	30
Ginger ale, fresh orange juice, chica morada syrup	
<i>Muy-Bien</i>	30
Pineapple juice, orgeat, spiced syrup, lime, orange honey blossom	
<i>1769</i>	30
Fever tree tonic water, rosemary, chamomile & Darjeeling aromatics	
<i>Lucu-mar Brisa</i>	30
Cranberry, grapefruit, lucuma puree, lime juice, egg white	

CHAMPAGNE		125ml	BTL
NV	Taittinger Brut Reserve - Champagne	95	550
NV	Taittinger Prestige Rosé Brut - Champagne	150	890
SPARKLING		125ml	BTL
NV	Jeio Prosecco Superiore DOC.- Valdobbiadene	60	345
NV	Luc Belaire Rare Brut - Provence	75	420
NV	Luc Belaire Rare Rosé - Provence	75	420
WHITE WINE		150ml	BTL
2015	Finca La Linda Chardonnay - Mendoza	45	220
2014	Chenin Blanc The Winery of Good Hope Bush Vine - Stellenbosch	55	260
2014	Pinot Grigio Kettmier, IGT - Vigneti delle Dolomiti	60	280
2015	Bila-Haut Blanc, Côtes de Roussillon Villages	65	320
2015	Sauvignon Blanc, Babydoll, Y. - Marlborough	75	345
2014	Riesling, Y Series, Yalumba - South Australia	85	395
ROSE WINE		150ml	BTL
2015	Cuvée Serpolet, Côtes de P., Henri Fabre - Provence	65	290
RED WINE		150ml	BTL
2014	Nero d'Avola, Legato - Sicily	45	220
2015	Malbec, Bodega Norton - Mendoza	55	260
2015	Bila-Haut Blanc, Côtes de Roussillon Villages	65	320
2015	Cabernet Sauv. Los Vascos, Lafite - Colchagua Valley	70	320
2010	Pure Dédicace, Côtes du Rhône, Henri Fabre - Rhône	85	395

PISCO	30ml	60ml
La Carvedo Pisco quebranta	30	60
Pisco 1615 puro quebranta	35	65
Pisco 1615 acholado	45	85
Pisco 1615 mosto verde – quebranta	40	75
Pisco 1615 mosto verde – Italia	50	95
Aba Pisco	45	85
Kappa Pisco	50	95
Barsol Supremo - mosto verde torontel	60	100
Barsol Selecto - Italia	50	95
Porton Pisco mosto verde	70	135

VODKA	30ml	60ml
Ketel One	36	70
Absolute Blue	36	70
Absolute Elyx	65	130
Belvedere	50	95
Grey Goose	50	95
Stolichnaya Elit	50	95
Chase English Potato	70	135
Sipsmith Barley	60	115
Sacred Hill Organic	75	145
Russian Standard Imperial	75	145

GIN	30ml	60ml
Tanqueray London Dry Gin	38	75
Tanqueray No. Ten	50	95
Beefeater	35	65
Bulldog Gin	38	75
Bombay Sapphire	38	75
Hendrick's	45	80
Dictador White Gin	45	85
Dictador Black Gin	45	85
Sipsmith London Dry Gin	50	95
Gin Mare	50	95
Sipsmith VJOP Gin	55	105
Sipsmith Sloe Gin	55	105
Bols Genever 1820	60	115
Plymouth Gin	50	95

RUM	30ml	60ml
Bacardi Superior	38	75
Bacardi Ocho	48	75
Mount Gay Eclipse	36	70
Brugal Añejo	40	75
Brugal 1888	65	125
Clement Rhum Blanc	45	80
Clement Rhum VSOP	70	135
Lamb's Navy	45	80
Havana 3 years	40	75
Havana 7 years	45	85
Gosling's Black Seal	45	85
Gosling's Reserve	80	155
Sailor Jerry's Spiced	40	75
Kraken Spiced	45	85
Matusalem Gran Reserva	50	95
Ron Zacapa 23 year	55	100
Ron Zacapa XO	85	155
Angostura 1919	65	125
El Dorado 15 year	70	135
J.Bally 1995	130	240

TEQUILA	30ml	60ml
Jose Cuervo Traditional Gold	33	60
Don Julio Blanco	40	75
Don Julio Reposado	42	80
Don Julio Añejo	50	95
Don Julio 1942	145	275
Patron Silver	45	85
Patron Reposado	45	85
Patron Añejo	50	95
El Jimador Blanco	36	70
El Jimador Reposado	36	70
Ocho Blanco	80	150
Ocho Reposado	90	160
Ocho Añejo	136	260
Arette Blanco	70	135
Arette Reposado	70	135

	30ml	60ml
Herradura Plata	55	105
Herradura Añejo	60	115
Siete Leguas Reposado	195	320
Tapatio Añejo	80	155
Tapatio Reposado	80	155
Cazadores Blanco	85	160
Cazadores Reposado	115	220

WHISKEYS - BLENDED

	30ml	60ml
Johnnie Walker Black Label	36	70
Johnnie Walker Blue Label	165	310
J&B	40	75
Black Grouse	45	85
Chivas Regal 12 years	40	75
Chivas Regal 18 years	85	160
Monkey Shoulder	45	85
Nikka From The Barrel	50	100

RYE

	30ml	60ml
Canadian Club	36	70
Rittenhouse	40	75
Crown Royal	40	75
Bulleit Rye	45	85

TENNESSEE

	30ml	60ml
Jack Daniel's	45	80
Jack Daniel's Single Barrel	65	125

IRISH

	30ml	60ml
Jameson	40	75
Bushmills	40	75
Red Breast	60	115

BOURBON

	30ml	60ml
Jim Beam White Label	40	75
Maker Mark	60	115
Bulleit	40	75
Woodford Reserve	45	85
Elijah Craig 12 years	40	75

SINGLE MALTS

HIGHLANDS

	30ml	60ml
Aberfeldy 12 years	65	125
Dalmore 15 years	85	160
Dalwhinnie 15 years	80	150
Glenmorangie Original	55	105
Glenmorangie 18 years	135	260

SPEYSIDE

	30ml	60ml
The Glenlivet 12 years	45	85
Glenrothes Select Reserve	65	125
Glenrothes 1995 Vintage	85	160
Aultmore 12 years	85	165
Glenfiddich 12 years	42	80
Glenfiddich 15 years	60	115
Glenfiddish 18 years	85	160
Balvenie Doublewood 12 years	60	115
The Macallan 12 years Fine Oak	75	140
The Macallan 18years Fine Oak	160	300
Craigellachie 13 years	90	170

LOWLANDS

	30ml	60ml
Auchentoshan 12 years	60	110
Auchentoshan Three Wood	77	145

ISLAY

	30ml	60ml
Ardbeg 10 years	45	85
Laphroaig 10 years	45	85
Lagavulin 16 years	130	245
Bowmore 12 years	60	135
Bowmore 18 years	145	280

ISLANDS	30ml	60ml
Talisker Storm	60	115
Highland Park 12 years	75	145
JAPANESE	30ml	60ml
Yoichi Peated	40	75
COGNAC, ARMAGNAC AND BRANDY	30ml	60ml
Calvados Boulard Pays D'Auge	36	70
Remy Martin VSOP	55	105
Remy Martin XO	100	190
Hennessy VSOP	60	115
Hennessy XO	130	250
Boulard Calvados Pays D'Auge	36	70
Le Compte 12 Year Old Calvados	70	135
Castarde 10 Year Old Armagnac	75	145
Dusse	190	360
APERITIFS & LIQUEURS	30ml	60ml
Averna Amaro	30	60
Cynar	30	60
Benedictine	36	70
Galliano L'Authentico	36	70
Fernet Branca	36	70
Aperol	40	75
Amaretto Disaronno	40	75
Cherry Heering	40	70
Ramazotti	40	70
Campari	40	80
Chartreuse Green	45	90
Baileys Original	45	85
Limoncello del Sole	40	75
Martini Extra Dry	30	55
Martini Rosso	30	70
Martini Bianco	30	70
Jägermeister	30	70
Molinari Sambuca White	30	60
La Fee Absinthe	45	80
Grande Absente 69	60	120

All prices are in aed and subject to a 10% DIFC fee

PORT

Taylor's Fine Tawny - Duoro
Taylor's 10 year old Tawny - Duoro

100ml	750ml
50	490
95	1200

SHERRY

Amontillado, La Plaza Vieja, Emilio Lustau - Jerez
Manzanilla, Papirusa, Solera, Reserva, Emilio Lastau - Jerez

100ml	750ml
55	570
65	590

SOFT DRINKS

Coca cola
Fever Tree Ginger Ale
Diet coke
Ginger Beer
Fanta
Fever Tree Tonic Water
Sprite
Fever Tree Slim line Tonic Water
Light Sprite
Fever Tree Bitter Lemon
Fever Tree Soda Water

20

JUICE

Orange
Grapefruit
Oranic Apple
Organic Tomato
Cranberry
Pineapple

25

WATER

San Pellegrino sparkling
Aqua Panna still

25
750ml
750ml

TEA

Cherry Blossom
Very Berry
Dragon Jasmine Pearls
English Breakfast
White Apricot
Rooibos Orange and Cactus Fig
Earl Grey
Camomile

22

COFFEE

Espresso
Double Espresso
Espresso Macchiato
Double Espresso Macchiato
Americano
Cappuccino
Café Latte
Flat white

12
15
14
17
15
20
20
20


www.totora.com

Tel: +971 (0)4 399 9666

Gate Village, Building 7, DIFC, Dubai, UAE


TotoraDubai


Tотора

CEBICHERIA PERUANA

WHAT'S IN OUR NAME

The inspiration for our venue's name comes from a versatile plant that inspired the imagination of a young man. He first saw this robust plant featured in an edition of the National Geographic. People from the mid-coast region of Peru dry out and weave the reeds to build 'Caballitos de Tотора', small canoe-like vessels used mainly for fishing expeditions.

This eventually translated into an ambition to discover and experience the rich culture of Peruvian life and gastronomy.

From the simple yet rugged origins of the Tотора plant to its inspirational uses in everyday life, we employ this iconic material to showcase our passion and creativity for a fresh and authentically unique Peruvian experience.

Our concept has been centered around a love of food and life.

#foodforlife

DESSERTS

<i>Clásico Peruano (D) (G)</i>	45
Peruvian rice pudding, purple corn sorbet, fig crumble	
<i>Tres Leches (D) (G) (E)</i>	45
Sponge cake, evaporated and condensed milk, whipping cream, berries	
<i>Rocoto Chocolate Fondant (D) (G) (E) (N)</i>	50
Rocoto chocolate fondant, lucuma ice cream	
<i>Lucuma Andean Cereals (D) (E) (A)</i>	45
Lucuma mousse, quinoa, sesame, linseed, chocolate pisco sauce	
<i>Juguemos en el Bosque (D) (G) (E)</i>	45
Lime marshmallows, red fruit crumble, banana ice cream	
<i>Turrón de Doña Pepa (D) (G) (E)</i>	45
Infused Turrón confection, anise, sesame seeds, honey ice cream	
<i>Ice cream selection (3 scoops) (E) (N) (D)</i>	40
Sweet potato & pecan nut, chulpi corn, lucuma	
<i>Sorbet selection (3 scoops) (N)</i>	40
Chicha morada, chocolate, aji amarillo & passion fruit	

TEAS

Cherry Blossom	Very Berry	22
Dragon Jasmine Pearls	English Breakfast	
White Apricot	Rooibos Orange and Cactus Fig	
Camomile	Earl Grey	

COFFEES

Espresso	12	Double Espresso	15
Cappuccino	20	Café Latte	20
Americano	15	Flat white	20

A : Alcohol G : Gluten V : Vegetarian D : Dairy N : Nuts E : Eggs SF : Seafood

All prices are in aed and subject to a 10% DIFC fee

DESSERT WINE	GLASS 100ml	BTL 375ml
Sauvignon Blanc 'El Noble' Villard	<i>135</i>	<i>450</i>
Moscato Passito, Araldica	<i>120</i>	<i>410</i>
PORT	100ml	750ml
Taylor's Fine Tawny	<i>75</i>	<i>490</i>
Taylor's 10 year old Tawny	<i>175</i>	<i>1200</i>
SHERRY	100ml	750ml
Amontillado, La Plaza Vieja, Emilio Lustau	<i>85</i>	<i>570</i>
Manzanilla, Papirusa, Solera Reserva, Emilio Lustau	<i>90</i>	<i>590</i>
COGNAC, ARMAGNAC AND BRANDY	30ml	60ml
Calvados Boulard Pays D'Auge	<i>36</i>	<i>70</i>
Remy Martin VSOP	<i>55</i>	<i>105</i>
Remy Martin XO	<i>100</i>	<i>190</i>
Hennessy VSOP	<i>60</i>	<i>115</i>
Hennessy XO	<i>130</i>	<i>250</i>
Boulard Calvados Pays D'Auge	<i>36</i>	<i>70</i>
Le Compte 12 Year Old Calvados	<i>70</i>	<i>135</i>
Castarde 10 Year Old Armagnac	<i>75</i>	<i>145</i>
Dusse	<i>190</i>	<i>360</i>
LIQUEURS	30ml	60ml
Averna Amaro	<i>30</i>	<i>60</i>
Benedictine	<i>36</i>	<i>70</i>
Galliano L'Authentico	<i>36</i>	<i>70</i>
Chartreuse Green	<i>45</i>	<i>90</i>
Amaretto Disaronno	<i>40</i>	<i>60</i>
Baileys Original	<i>45</i>	<i>85</i>
Limoncello del Sol	<i>40</i>	<i>75</i>
Jagermeister	<i>40</i>	<i>70</i>
Cynar	<i>30</i>	<i>60</i>

All prices are in aed and subject to a 10% DIFC fee


www.totora.com

Tel: +971 (0)4 399 9666

Gate Village, Building 7, DIFC, Dubai, UAE


TotoraDubai