


About

Central explore Peruvian territory focusing on ecosystems and elevations, they take the challenge of getting to know this beautiful country replete with unique ingredients, landscapes, culture, tradition and history, to reflect all of this in the cuisine.

The restaurant is located in the bohemian district of Barranco in Pedro de Osma street.

It has capacity for 70 pax.


Adventurer's Journey

November 14th, 2019 09:00 AM GMT-5 General inquiries: info@metropolitan-touring.com.pe

Phone: +(51 1) 715 5515

For more details, comments and bookings, please contact us:


