

Appetizers

Edamame	枝豆	Boiled soybeans sprinkled with salt.	3.50
Spicy Edamame	スパイシー 枝豆	Edamame with salt & hot pepper	4.00
Agedashi Tofu		揚げだし豆腐	4.50
Fried Tofu with sauce, fresh ground ginger and bonito. (3pc)			
Hiyayakko		冷奴	4.00
Tofu served cold with sliced green onion, ginger and bonito.(4pc)			
Yakitori		焼き鳥	4.25
Bamboo skewered chicken and onion grilled with special sauce.(2PC)			
Kara Age Chicken		から揚げチキン	4.95
Japanese style fried chicken.			
Ika Tempura		イカ天ぶら	4.95
Japanese style calamari. (Deep fried squid.)			
Vegetable Tempura		野菜天ぶら	4.50
Deep fried vegetables.(Asparagus, sweet potato, pumpkin, etc...)			
Shrimp Tempura		海老天ぶら	4.95
Deep fried shrimps (2pc) and vegetables .			
Kushi Katsu		串かつ	4.95
Pork cutlet and onions skewers prepared with golden crust. (2pc)			
Gyoza/ Vegetable Gyoza	餃子/ 野菜餃子		4.25
Pan fried (pork or vegetable) dumplings with dipping sauce. (5pc)			
Soft Shell Crab		ソフトシェルクラブ	8.50
Deep fried soft shell crab served with house sauce.			
Kaki fried		かきフライ	6.50
Fried Oysters served with tonkatsu sauce. (4pc)			
Asari Sakamushi		アサリ酒蒸	6.95
Manila clam steamed with Japanese sake.			
Hamachi Kama		はまちのカマ塩焼き	8.75
Grilled Yellow Tail collar.			
Salmon Kama Shioyaki		鮭のカマ塩焼き	7.50
Grilled salmon collar with salt.			
Ika Sugata yaki		イカの姿焼き	8.95
Grilled Squid with special dipping sauce.			

Gindara Shioyaki or Miso ぎんだら塩焼き / 味噌漬 7.50

Grilled black cod. Salt or miso flavor.

Tonkatsu / Chicken katsu Appetizer トンカツ/チキンカツ アブタイザー 9.50

Tender pork loin cutlets or chicken cutlets prepared with golden crust.

Chicken Teriyaki Appetizer チキン照り焼き アブタイザー 8.50

White chicken breast with Teriyaki glaze.

Buta Shogayaki Appetizer 豚しょうが焼き アブタイザー 9.50

Grilled sliced pork with ginger sauce.

Saba Shioyaki / サバの塩焼き 6.50

Grilled Mackerel with salt or

Saba Nitsuke 鯖の煮付け 7.50

cooked with soy sauce base ginger sauce.

***Sashimi Appetizer (A). 14.00**

Tuna (3), Yellow tail (2), Salmon (2)

***Sashimi Appetizer (B). 20.00**

Tuna (3), Yellow tail (2), Salmon (2), White fish (2) (Flounder or Red snapper), Surf clam

***Sashimi Appetizer (C). 25.00**

Tuna (3), Yellow tail (2), Salmon (2), Three kinds of white fish (2each), Surf clam

Nasu Shigiyaki 茄子のしぎ焼き 4.95

Grilled egg plant with miso

Nasu Agedashi 茄子の揚げ出し 4.50

Deep fried egg plants served in sauce.

Asparagus Tempura アスパラ天ぷら 4.00

Deep fried asparagus with tempura batter.

Niku Dofu 肉豆腐 6.95

Cooked tofu, vegetables and sliced beef. Served in little pot.

Beef Tataki 牛のたたき 7.50

Pan-seared sliced beef. Served with ponzu sauce.

Grilled Sea Bass (miso or salt) スズキの味噌漬け / 塩焼き 8.50

Tuna Tataki 鮪のたたき 15.50

Pan-seared sliced tuna with mushroom and asparagus.

Ohitashi 春菊のお浸し 4.50

Boiled Chrysanthemum seasoned with dashi sauce.

*<Consumer Advisory> Consuming raw or under cooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness, especially if you have certain medical conditions.

Soup

Miso Soup	味噌汁	2.50
Soy bean based bonito broth with tofu, seaweed, sliced green onion.		
Vegetable soup	野菜スープ	2.50
Seaweed based broth with tofu, green onion, seaweed, Shiitake & Enoki mushrooms		
Akadashi Soup	赤だし あさり / なめこ	4.50
Soy bean based bonito broth with choice of <u>Manila Clam</u> or <u>Nameko mushroom</u> .		
Dobin Mushi	どびん蒸し	6.50
Seafood broth served in a tea pot with shrimp, chicken, fish cake and mushroom.		
Chawan Mushi	茶碗蒸し	6.50
Egg custard soup with mushroom, fish cake, chicken, shrimp and ginkgo nuts.		

Salad

Ika Sansai	イカ山菜	4.50
Smoked squid and mountain vegetables dressed with special sauce.		
House green salad	野菜サラダ	2.50
Crisp fresh lettuce and tomato served with ginger dressing.		
Seaweed salad	海草サラダ	3.50
Mixed seaweed marinated in sesame seasoning.		
*Sashimi salad	刺身サラダ	9.50
Lettuce with Shrimp, tuna, white fish, salmon and crab meat topping. Served with onion dressing.		
Cucumber Salad	胡瓜サラダ	2.00
Sliced cucumber salad with Japanese vinegar		
Suno Mono	酢の物	6.50
Sliced Cucumber, sesame seed, clam, shrimp & octopus with a Japanese vinegar.		
Kani Suno Mono	カニの酢の物	7.50
Cucumber, Snow Crab & Sesame Seeds with a Japanese vinegar.		

*<Consumer Advisory> Consuming raw or under cooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness, especially if you have certain medical conditions.

18 % gratuity will be included for party of 6 or more people.

Entree

(Served with soup, salad & rice)

Chicken Teriyaki Dinner	チキン照り焼き 定食	13.95
Grilled boneless, white chicken breast with Teriyaki sauce.		
Buta Shoga Yaki Dinner	豚しょうが焼き 定食	14.95
Pan fried sliced pork with ginger sauce.		
Salmon Dinner (Teriyaki or salt)	サーモン 定食	16.95
Grilled salmon with teriyaki or salt & pepper flavor.		
Tonkatsu Dinner	トンカツ 定食	15.95
Tender pork loin cutlets prepared with golden crust.		
Shrimp Tempura Dinner	海老天ぶら 定食	16.95
Deep fried shrimps(5pc) and vegetables.		
Beef Steak Dinner	ビーフステーキ 定食	28.00
Grilled beef teriyaki or salt & pepper flavor.		
Vegetable Tempura Dinner	野菜天ぶら 定食	13.95
Deep fried vegetables (Asparagus, Mushroom, Sweet potato, egg plant and more).		
Kids Special Dinner	お子様ディナー (for under 10 years old)	11.95
Choice of chicken Teriyaki or Kara Age chicken. Plate included shrimp & vegetable tempura and rice ball. Your choice of ice cream after meal !		
* Sushi Sampler (Miso Soup)	寿司サンプラー	8.00
California Roll (4pc), Tuna(1pc), Salmon (1pc) and Shrimp (1pc).		
* Sushi Moriawase (Salad & Miso Soup)	寿司盛り合わせ	26.00
Tuna, YellowTail, Salmon, White fish , Smelt Roe, Shrimp, Egg, Surf Clam & Spicy Tuna Roll.		
* Chirashi Box (Salad & Miso Soup)	チラシ寿司定食	26.00
Tuna (2pc), Yellow Tail, White fish, Shrimp, Surf clam, Squid, Octopus, Egg & Salmon Roe (1pc each). Served with sushi rice		
* Sashimi Dinner (Salad, Miso Soup & Rice)	刺身定食	28.00
Tuna (3pc), Yellow Tail (2pc), Salmon (2pc), Surf clam (2pc) 2 kind of White fish(2pc each) (flounder ,red snapper , sea bass or super white tuna / changes daily).		

*<Consumer Advisory>Consuming raw or under cooked meats, poultry , seafood, shellfish, or eggs may increase your risk of food borne illness especially if you have certain medical conditions.

18 % gratuity will be included for party of 6 or more people.