


ARIA
AMAZON
DINING
FRIDAY


BREAKFAST

Fresh fruit juice

Seasonal fruits

Selection of dairy products

Cereals and seeds

Oat porridge

Assorted bread rolls

Selection of cold cuts and cheese trays

Fried plantains


Tamales

Bread pudding

À la carte

Eggs, any style

Banana waffles


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


LUNCH

Corn bread

Avocado, corn and white onion salad

Salad with lettuce hearts and creamy turmeric dressing

Rice with olives, chestnuts and raisins

Leek quiche

Fruit chutney

Oven-roasted chicken


Refried yellow potatoes

Roasted beets and carrots

Fire roasted and marinated sweet chili peppers

Creamy coffee with chocolate and tapioca ice cream

Henna fruit and toffee cake


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


DINNER

Brioche with sweet chili butter

Pumpkin and tangerine cream

Baked eggplants and tomatoes

Fresh green salad with cheese vinaigrette

Pork tenderloin with grainy mustard sauce


Deep-fried sweet potato fries

Caramelized onions


Ginger and carrot granite

Nutmeg and camu camu crème brûlée

Chocolate and peanut butter cones


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


ARIA
AMAZON
DINING
SATURDAY


BREAKFAST

Fresh fruit juice

Seasonal fruits

Selection of dairy products

Cereals and seeds

Quinoa and apple porridge

Assorted bread rolls

Selection of cold cuts and cheese trays

Fried plantains


Avocado

Snake fruit muffins

À la carte

Eggs, any style

Eggs Benedict and cocona béarnaise sauce


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


LUNCH

Focaccia pugliese

Caprese salad

Shrimp and fresh beans salad

Eggplant parmigiana

Pizzetas with mozzarella and prosciutto

Pumpkin tortellini with sage butter


Yucca gnocchi with pesto

Penne in pink vodka sauce

Brasato al barolo with creamy polenta

Tiramisu

Hot apple tart with cinnamon ice cream


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


DINNER

Dried tomato bread, grissini with sour cream


Baked leeks au gratin

Carrots with "Sacha Oregano" and wild honey

Duck breast with achiote sauce

Yam root purée


Sautéed greens


Açaí and camu camu granite

Coconut tapioca with mango sorbet

Bitter chocolate truffles


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


ARIA
AMAZON
DINING
SUNDAY


BREAKFAST

Fresh fruit juice

Fruit salad


Hot brown ham and griddled cheese sandwich
Poached eggs with avocado and Brazilian nut oil


À la carte

Eggs, any style

Pancakes


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


LUNCH

Cheese bread

Amazonian chef's salad

Fresh hearts of palm salad with chestnuts and farina

Spicy river snails with tapioca and turmeric sofrito

Poached paiche salad

Grilled bananas with peanuts and cheese

"Patarashca" (grilled catfish wrapped in bijao leaves)


Chicken stewed in fermented palm fruit

Aqua-style sautéed beef tenderloin

Rice and beans

Coconut sweets with vanilla and caramel ice cream

Snake fruit pie with macambo crust


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


DINNER

Whole seed bread, crispy pork skin
with Andean bean hummus


Oven-roasted vegetables
Pickled mushrooms
Fava beans and peas rustic purée
Trout with browned butter
Quinoa tabbouleh


Lime and spearmint granite


Wild Andean blueberries and cream cheese trifle
Coca leaf alfajores


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


ARIA
AMAZON
DINING
MONDAY


BREAKFAST

Fresh fruit juice

Seasonal fruits

Selection of dairy products

Cereals and seeds

Oat porridge

Assorted bread rolls

Selection of cold cuts and cheese trays

Humitas (fresh corn tamales)


Fried plantains

Pineapple cake

À la carte

Eggs, any style

Banana waffles


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


LUNCH

Cassava and black chili bread


Deep-fried ripe plantains with smoked pork loin

Grilled bananas with cheese

Fish wrapped in bijao leaves

Local tomatoes with balsamic vinaigrette


Grilled pumpkins and bananas

Corn with cumin butter

Rice and coconut


Roasted pineapples with three milk cake


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


DINNER

Chestnut bread with lime butter

Wild mushroom "Nina Juane"

Cabbage, slipper gourd, lettuce
and white onion salad

Grilled paiche with local sausage sauce
and fire roasted sweet chili

Snake fruit pureé


Crunchy avocado

Inchicuchu sauce


Araza granite

Passion flower textures

Chocolate ñutos filled with ganache


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


ARIA
AMAZON
DINING
TUESDAY


BREAKFAST

Fresh fruit juice


Seasonal fruits

Selection of dairy products

Cereals and seeds

Plantains porridge

Assorted bread rolls


Selection of cold cuts and cheese trays

Fried plantains


Tamales

Cinnamon roll

À la carte

Eggs, any style

Eggs Benedict and cocona béarnaise sauce


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


LUNCH

Egg drop soup
Fried noodle and vegetable salad
with sesame vinaigrette
Fried wontons filled with pork
Amazonian shrimp summer rolls
Grilled chicken skewers
Smoked pancetta with sweet and sour sauce
Amazonian-style stir-fried rice
Sautéed paiche fish in coconut-turmeric sauce
Peking duck with hoisin sauce

Crème caramel
Baked starfruit and Brazilian nut crumble


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


DINNER

Olive bread with olive oil, chives and maras salt

Chicken consommé with vegetables

Dried tomato risotto with ginger flowers

Seared lamb tenderloin with cilantro sauce


Sautéed spinach and onions

Cashew fruit and lime granite


Creamy soursop and banana yogurt

with crunchy quinoa

Macambo nougat


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


ARIA
AMAZON
DINING
WEDNESDAY


BREAKFAST

Fresh fruit juice

Seasonal fruits

Selection of dairy products

Cereals and seeds

Rice porridge

Assorted bread rolls


Selection of cold cuts and cheese trays

Fried plantains


Avocado

Chocolate cake

À la carte

Eggs, any style

Pancakes


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


LUNCH

Chicken "Juane" (chicken and rice with turmeric sofrito
wrapped in bijao leaves)


Fresh heart of palm salad with vinaigrette sauce

Paiche turnovers

Deep-fried ripe plantains

Purple corn pudding with local fruit

Alfajores


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from
the menu as required


DINNER

Pita bread, crackers with
Brazilian nut and chili sauce

Smoked armored catfish broth

Jumbo shrimp sautéed with butter and lime

Regional corn pancake with sour cream

Grilled beef with peanut sauce


Local leafy green salad

Fresh fruit sour sauce


Passion fruit and lemongrass granite

Sweet cucumber and copoazu ice cream

Charapita marshmallows


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


ARIA
AMAZON
DINING
THURSDAY


BREAKFAST

Fresh fruit juice

Seasonal fruits

Selection of dairy products

Cereals and seeds

Tapioca porridge

Assorted bread rolls

Selection of cold cuts and cheese trays

Humitas (fresh corn tamales)


Fried plantains

Carrot cake

À la carte

Eggs, any style

French toast


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


LUNCH

Yucca bread

Fresh corn stew

Grilled Amazonian fish ceviche

"Causa" with shrimp escabeche

Cheese and fava beans salad

Fried yucca and deep-fried corn cakes

Pork stewed


"Arroz con pato"

Poached catfish

Stewed beans

"Suspiro a la Limeña"

Pumpkin and sweet potato donuts


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required


DINNER

Dadinho with chili jam

Chicken stewed with black chili sauce

Oven-roasted pumpkin and pineapple

Roasted cocona salad


Chestnut farofa

Achiote rice

Starfruit granite

Bitter chocolate mousse

Brazilian nut toffee


To serve you only the finest quality ingredients and freshest produce, our chef may deviate slightly from the menu as required