

Port-au-Prince

AUTHENTIC HAITIAN CUISINE BY
CHEF DON BERTO

MENU (SATURDAY EVE)

STARTERS

Marinad
(spicy dough fritter)
\$6.00

Akra Malanga
(spicy malanga root fritter)
\$6.00

**Bannann Peze avek
Pikliz**
(double pressed fried yellow
plantain
w/spicy cabbage slaw)
\$5.00

Chiktay in Bannann cups
(stir fried codfish or aran sò
in mini fried plantain cups)
\$8.00

PAP Wings (6ct)/(10ct)
\$6/\$10

PAP FRITAY Platter:
Choice of meat (fried lamb, goat
OR turkey), bannann avek pikliz,
marinad, & patat fri
\$22.00

ENTREES

(Each entrée comes with a side of rice, salad kay la, bannann peze and pikliz)

Taso Mouton/fried lamb
(*Halal*) marinated in a house
made, fermented and aged, pepper
sauce, simmered in an onion and
garlic herbal blend and then deep
fried **\$20**

Taso kabrit/fried goat
(*Halal*) marinated in a house
made, fermented and aged, pepper
sauce, simmered in an onion and
garlic herbal blend and then deep
fried **\$22**

Griyo kodenn/fried turkey
marinated in a house made,
fermented and aged, pepper sauce,
simmered in an onion and garlic
herbal blend and then deep fried
\$17

**Pwason woz/ whole red
snapper** pan sautéed steeped in
DBK herb marinade with onions
and peppers **Market Price**

**Somon tropikal/ tropical
salmon steak** steeped in DBK
herb marinade with onions and
peppers, grilled **\$18**

**Berejèn/Vegetarian
Legume Casserole**, eggplant,
lima beans, garlic, & onion,
seasoned with a fresh herb blend,
sautéed in olive oil **\$14**

Have any food allergies? Please let your server know as you place your order.

At Port-au-Prince Authentic Haitian Cuisine (PAP) we steer clear of seasonings with MSG, our meats are vegetarian fed and free of antibiotics, our marinades, sauces, herbal mixes and dressings are all made in house, and we work double time to get most of our produce from local farmer's markets. We do this just for you. Bonne Sante! Here's to good health!

SIDES

Duri Kole (rice and beans)
\$4.50

Duri blan avec sos pwa nwa
(white rice with black beans
sauce) \$6

Berejen (vegetarian legume
casserole) \$7

DESE/DESSERT*

Rhum Cake \$7.50

*(Ask your server for the dessert of the
day)

NON ALCOHOL BEVERAGES

Ju Grenadya (passion fruit
juice) \$3.75

Ju Kowosol or Kachiman
(sour sop or sugar apple -
fruit juice) \$7

Soda \$1.50

Kafe/Te Ayisyen (Haitian
Coffee/Tea) \$2.50

Bottled water \$1.50

COCKTAILS

Ibiskis Mojito (\$12)

Barbancourt rhum-mint-hibiscus
syrup-club soda-lime

Wap Konn Jòj (\$12)

Barbancourt rhum-ginger syrup-
ginger beer-lime

Fleur de Miel (\$13)

Macchu Pisco-honey-pineapple &
mango nectar-lime

Sajès (\$13)

4 Roses Whiskey-basil syrup-
bitters-orange peel

Bazilik Pòtoprens 509 (\$13)

Tanqueray Gin-basil syrup-
lemon-sparkling wine

Tet Fret (\$13)

White Rhum-Coconut Rhum-
simple syrup-ginger syrup-
coconut water

Neg Maron (\$13)

Coffee Patron-crème liquor-Cocoa
Powder

Pango/Barbancourt Blanc Cocktails (\$12)

Traditional Haitian House made Specialty Drinks

PAP Punch \$9

Bwa Kochon – Roots, Herbs
and Spice Philter (shot) \$12

Goudougoudou – Earth
Shaker Tropical Rhum Blend
(double shot) \$10

Cremas – Cream and Rhum
Blend \$8

Wine/Beer

Wine (red or white) \$9
Beer \$6

Have any food allergies? Please let your server know as you place your order.

At Port-au-Prince Authentic Haitian Cuisine (PAP) we steer clear of seasonings with MSG, our meats are vegetarian fed and free of antibiotics, our marinades, sauces, herbal mixes and dressings are all made in house, and we work double time to get most of our produce from local farmer's markets. We do this just for you. Bonne Sante! Here's to good health!