

À LA CARTE

APPETIZER

- eda mame** 185
boiled green soybeans in salt
- agedashi tofu** 250
deep fried bean curd with tempura sauce
- hiyayakko** 250
cold bean curd
- kaki karaage** 520
deep-fried oysters with Japanese salsa
- wakadori kuwayaki** 410
chicken with garlic flavoured sauce
sprinkled with spring onions

SASHIMI SLICED RAW FISH

- shime saba** 350
mackerel
- shake** 850
salmon
- toro salmon** 850
salmon belly
- tamago yaki** 275
egg omelette
- hata** 575
lapu-lapu
- maguro** 600
tuna
- sansyumori** 790
mixed of 3 kinds of sashimi
(3 slices each)
- Spicy shake sashimi** 650
Spicy salmon
- Spicy maguro sashimi** 520
Spicy tuna

SALAD

- kani sarada** 480
crab stick and green lettuce rolled in rice
paper with special Chef's dressing

SHIRU MONO SOUP

- miso-shiru** 180
miso soup
- dobin mushi** 495
clear soup with lapu-lapu, prawn
and mushroom in a small Japanese pot

NIMONO SIMMERED DISH

- chawan mushi** 190
steamed egg custard
- wafu steak** 1,250
U.S. rib eye (black angus) in
wafu steak sauce

OKONOMI-SUSHI VINEGARED RICE (2PCS)

- tamago yaki** 200
Japanese egg omelette
- kani** 200
crabsticks
- hata** 220
lapu-lapu
- ebi** 350
prawn
- maguro** 260
tuna
- shime-saba** 300
marinated mackerel
- shake** 350
salmon
- unagi** 430
grilled eel
- ikura** 480
salmon roe

TEMAKI HAND ROLLED

- Philippine temaki** 250
Prawn, crabstick, cucumber and mango
Wrapped in seaweed with Japanese
Mayonnaise and flying fish roe
- spicy tuna temaki** 250
spicy tuna wrapped in seaweed
- spicy salmon temaki** 300
spicy salmon with mayonnaise
- spicy tempura temaki** 330
rolled prawn tempura with spicy
mayonnaise
- soft shell crab temaki** 400
deep fried soft shell crab and lettuce
wrapped in seaweed with Japanese
mayonnaise and flying fish roe

- signature dish
- best seller

Prices are exclusive of VAT, local tax and subject to 10% service charge.

À LA CARTE

MAKIMONO ROLLED SUSHI

gyuniku cream cheese maki	450
cooked simmered beef, spring onion and cream cheese with aonori seaweed	
spicy tuna maki	450
spicy tuna and tempura bits topped with home-made spicy chili sauce	
dragon maki	925
grilled unagi, mango, cucumber and cream cheese drizzle with sweet eel sauce	
negi toro maki	475
chopped tuna belly and spring onion rolled in seaweed	
umu maki	850
freash salmon, cucumber and cream cheese with flying fish roe	
Philippine maki	850
prawn,crabstick,cucumber and mango with flying fish roe and Japanese mayonnaise	
spicy tempura maki	750
Prawn tempura and lettuce topped with home-made spicy chili sauce and sesame seed	
soft shell crab maki	675
deep-fried soft shell crab, lettuce and flying fish roe topped with Japanese mayonnaise and sesame seed	
spicy salmon maki	600
spicy salmon and tempura bits topped with home made spicy chili sauce	
tekka maki	220
tuna roll	
kappa maki	200
cucumber roll	
takuwan maki	200
Japanese pickled turnip	

TEMPURA DEEP-FRIED DISHES

nasu tempura	165
eggplant	
kaki age tempura	330
vegetable strips fritters	
yasai tempura	360
assorted vegetables	
tempura moriawase	875
mixed tempura (9 pieces)	
ebi tempura	975
prawns (6 pieces)	
soft shell crab furai	575
deep-fried fresh soft shell crab	
kaki-furai	795
deep-fried oysters	
tonkatsu	450
pork cutlet	
tori karaage	390
chicken	

VINEGARED RICE DISH

chirashi sushi	1,125
a variety of sliced raw fish on a bed of vinegared rice	
tekka don	650
vinegared rice topped with sliced tuna	
shake don	990
vinegared rice topped with sliced salmon	
sushi moriawase	975
eight kinds of assorted sushi and one roll of tekka maki	

NOODLES

soba or udon	
buckwheat or wheat noodles prepared hot or cold	
ebi prawn	650
kaki age	600
zaru soba	380
cold buckwheat noodles	
inaniwa udon	380
cold Japanese traditional wheat noodles	
nabeyaki udon	880
hot wheat noodles, mushroom, napa cabbage crab sticks, mini tempura moriawase, raw egg simmered in soya in a pot	
niku-yasai udon or soba	1,150
hot wheat or buckwheat noodles with beef and vegetables	

● signature dish ● best seller

Prices are exclusive of VAT, local tax and subject to 10% service charge.

À LA CARTE

YAKIMONO GRILLED DISHES

shishamo	475
Japanese smelt	
saba shioyaki	875
salted mackerel	
• gindara teriyaki	1,750
cod fish teriyaki	
shake teriyaki	975
salmon teriyaki	
unagi kabayaki	1,550
eel with sweet soy sauce	
hamachi kama, seasonal	2,350
yellow tail jaw	
shake shioyaki	975
grilled salmon	
salmon kabutoyaki	1,350
grilled salmon head	
yakitori	350
grilled skewered chicken	

RICE DISHES

gohan	90
steamed Japanese rice	
nin-niku yakimeshi	185
garlic rice	
umi-no-sachi yakimeshi	280
seafood rice	
gyu-niku-no yakimeshi	300
beef rice	
onigiri ume boshi, okaka,	
hatou garashi, shake	390
two pieces rice ball-pickled Japanese plum, bonito flakes, chili leaves or chilli leaves	
tendon	650
deep fried prawn vegetable on rice	
oyako don	600
chicken with egg on rice	
katsudon	850
fried pork cutlets with egg on rice	
gyudon	1,150
thinly sliced beef with egg on rice	

unaju	1,550
grilled eel on rice	

TEPPANYAKI

ika	375
squid	
hata	675
lapu-lapu	
shake	975
salmon	
ebi	975
fresh prawns	
oobi	1,250
jumbo prawns	
hotate, seasonal	1,250
scallops	
yasai itame	350
grilled mixed vegetables	
beef asupara / enoki maki	1,250
beef asparagus and mushroom roll	
wakadori teppan /wakadori teriyaki	495
chicken	
kaki	1,250
oyster with garlic butter soy sauce and lemon flavor	
asupara	375
asparagus	
U.S. rib eye 200 grams	1,750
U.S. beef tenderloin 200 grams	1,950
Wagyu 200 grams	4,500
Kobe beef 200 grams	4,850

DESSERT

homemade ice cream	150
kudamono moriawase	300

• signature dish • best seller

Prices are exclusive of VAT, local tax and subject to 10% service charge.

SET MENU

TEMPURA GOZEN appetizer, 2 kinds of sashimi, assorted tempura, rice, miso soup, pickles and dessert	1,350
TENDON GOZEN appetizer, salad, 2 kinds of sashimi, deep-fried prawns on rice, miso soup, pickles and dessert	1,450
TEKKA DON GOZEN appetizer, salad, prawn tempura, vinegared rice topped with sliced tuna, miso soup, pickles and dessert	1,375
UNAGI GOZEN appetizer, 2 kinds of sashimi, grilled eel on rice, chawan mushi, salad, miso soup, pickles and dessert	1,800
STEAK GOZEN appetizer, 2 kinds of sashimi, salad, pan-grilled U.S. rib eye in wafu steak sauce, rice, miso soup, pickles and dessert	1,800
SUSHI GOZEN appetizer, salad, 10 kinds of sushi, mini hot soba and dessert	1,400
TONKATSU GOZEN appetizer, salad, 2 kinds of sashimi, breaded pork tenders, rice, miso soup, pickles and dessert	1,400
YAKIMONO GOZEN appetizer, 2 kinds of sashimi, salad, grilled fish, rice, miso soup, pickles and dessert	
SABA mackerel	1,750
GINDARA cod fish	1,800

• signature dish • best seller

Prices are exclusive of VAT, local tax and subject to 10% service charge.

TEPPANYAKI KAISEKI

HAGI KAISEKI

3,090nett

Deep fried oyster with Japanese salsa and chef's
appetizer of the day
Assorted sliced raw fish
Assorted vegetables and mushrooms with thinly sliced
U.S. rib eye
Mixed vegetables
Assorted seafood
Seafood rice
Japanese pickles
Miso soup
Dessert

ICHIYOU KAISEKI

4,400nett

Deep fried oyster with Japanese salsa and chef's
appetizer of the day
Assorted sliced raw fish
Assorted vegetables and mushrooms with thinly
sliced U.S. rib eye
Mixed vegetables
Assorted seafood
U.S. rib eye
Mixed fried rice
Japanese pickles
Miso soup
Dessert

• signature dish • best seller

Prices are exclusive of VAT, local tax and subject to 10% service charge.