

edamame's "evening menu"

served on Friday and Saturday evenings only

*If you have ANY ALLERGY CONCERNS please alert your waitstaff BEFORE ORDERING !
Our staff can advise food choices with you and will make your concerns clearly known to the chef*

(M) contains *meat*

(G) *gluten-free*

(G)* *gluten-free ON REQUEST*

(P) is suitable for *pescatorians* (fish eating vegetarians)

(P)* can be made suitable for *vegetarians ON REQUEST*

(V) is suitable for *vegetarians* (no meat, no fish)

meat dishes (rice and soup NOT included)

chikin katsu チキンかつ **(M)**

fresh chicken breast fillet, breaded and deep fried, served with a fruity dipping sauce £7.00

shogayaki しょうがやき **(M)**

stir fried strips of pork loin marinated in soy and ginger £7.00

chikin karaage チキンからあげ **(M)**

fresh chicken breast chunks, marinated in soy and ginger, and deep fried £6.00

tonkatsu とんかつ **(M)**

tender pork cutlet, breaded and deep fried, served with a fruity dipping sauce £7.00

beef yakiniku 焼き肉 **(M)**

stir fry of thinly sliced beef steak marinated in garlic, spices and sesame £8.00

fish dishes (rice and soup NOT included)

satsumaage さつまあげ **(G)* (P)** (is gluten-free without the chilli sauce)

assorted pan-fried japanese fish cakes, served with edamame's home-made sweet chilli dipping sauce £7.00

ikanoshogayaki いかのしょうがやき **(P)** (contains molluscs)

tender squid pieces, marinated in soy and ginger and stir fried (can be made a little spicy if desired) £7.00

samonbatayaki サーモンバターやき **(G)* (P)**

juicy chunks of fresh salmon fillet, pan-fried with butter and japanese seasoning £10.00

takoyaki たこやき **(P)** (contains molluscs)

octopus pieces in small "pancake balls", topped with seaweed powder, dried fish flakes and sauce £6.00

samon furai サーモンフライ **(P)**

large, fresh salmon fillet in japanese breadcrumbs, deep fried, served with a fruity dipping sauce £10.00

samon teri "えだまめ風" サーモンてり **(P)**

fresh salmon fillets, marinated and poached in "edamame-style" teriyaki sauce £10.00

**If you have ANY ALLERGY CONCERNS please alert your waitstaff BEFORE ORDERING !
Our staff can advise food choices with you and will make your concerns clearly known to the chef**

- | | |
|--|---|
| (M) contains meat | (P) is suitable for pescatorians (fish eating vegetarians) |
| (G) gluten-free | (P)* can be made suitable for vegetarians ON REQUEST |
| (G)* gluten-free ON REQUEST | (V) is suitable for vegetarians (no meat, no fish) |

vegetable dishes (rice and soup NOT included)

kinpira gobo きんぴらごぼう (V)

stir fried shredded burdock root, seasoned with sesame seeds and sweetened soy £3.00

amaitamagoyaki あまいたまごやき (G)* (P)*

omelette made with free range eggs, cooked with soy and sweetened wine seasoning £5.00

yasai tofu itame とうふ入りやさしいため (vegetable stir-fry) (G) (P)*

carrots, mange toute, baby corn, oriental chives, beansprouts and tofu chunks, stir fried £6.00

bata horenso バターほうれんそう (G) (P)*

baby spinach, pan fried lightly with butter and japanese seasoning £4.00

jaga bata ジャガバター (G)* (P)*

pan fried baby potato chunks, in butter, garlic and japanese seasoning £3.00

tofu steak とうふステーキ (V)

tofu slices cooked in "edamame's" sweetened soy, with grated mild mooli radish and leeks £7.00

agedashidofu あげだしとうふ (P)*

crispy deep fried tofu chunks, served in "edamame's" sweetened soy, topped with grated mild mooli radish, dried fish flakes, chopped leeks and a little freshly-grated ginger £7.00

salads

yasai sarada やさいサラダ (G)* (P)* (is gluten-free without the dressing)

mixed salad with a tasty savoury japanese dressing, sprinkled with toasted white sesame seeds £3.00

kaiso sarada かいそうサラダ (G)* (P)* (is gluten-free without the dressing)

assorted soft seaweeds on a bed of fine strips of white cabbage, with japanese dressing and leeks £3.50

sunomono すのもの (V)

wakame seaweed and chopped cucumber, served in a sweetened vinegar and sesame marinade £3.00

daikon sarada だいこんサラダ (G)* (P)* (is gluten-free without the dressing)

finely shredded strips of mild mooli radish, with a savoury dressing and tiny strips of dried seaweed £3.00

horenso ohitashi ほうれんそうおひたし (P)*

spinach leaves and sesame seeds in a savoury marinade, sprinkled with dried fish flakes topping £3.00

**If you have ANY ALLERGY CONCERNS please alert your waitstaff BEFORE ORDERING !
Our staff can advise food choices with you and will make your concerns clearly known to the chef**

(M) contains *meat*

(G) *gluten-free*

(G)* *gluten-free ON REQUEST*

(P) is suitable for *pescatorians* (fish eating vegetarians)

(P)* can be made suitable for *vegetarians ON REQUEST*

(V) is suitable for *vegetarians* (no meat, no fish)

side orders

edamame えだまめ **(G) (V)** *our signature dish !*

delicious and addictive, succulent green baby soy beans - pop them from their pods and enjoy !

we highly recommend you try some as a starter while we prepare your other selections **£3.00**

tsukemono つけもの **(G) (V)**

mixed pickled vegetables - a crunchy accompaniment to your meal **£3.00**

hiyayakko ひややくこ **(G) (P)***

chilled tofu chunks topped with chopped leeks, grated ginger sprinkled with dried fish flakes topping **£3.00**

morokyu もろきゅう **(G) (V)**

cucumber sticks, served with dipping pastes of miso and japanese plum **£3.00**

negi natto ねぎなっとう **(G)* (P)*** *(is gluten-free and vegetarian without the sauce)*

sticky, fermented soy beans, topped with a sprinkling of chopped leeks - an acquired taste for some ! **£2.00**

japanese rice ごはん **(G) (V)**

small bowl of rice - we recommend one bowl of rice per person, which is also used traditionally as a plate **£2.00**

miso soup みそしる **(G) (P)***

*traditional home-made miso soup, sprinkled with chopped leeks (regular or *vegetarian* soups available)* **£2.00**

chilli sauce チリソース **(V)**

edamame's home-made sweet chilli dipping sauce, topped with a sprinkling of chopped leeks **£1.00**

drinks

beers ビール *served ice-cold with frosted glasses*

lager - asahi “super dry” (<i>brewed in Japan</i>) [5.2% abv]	can (350ml)	£3.50
kirin “ichiban shibori” (<i>brewed in UK</i>) [4.6% abv]	bottle (330ml)	£3.50
black - köstritzer “black lager” (<i>brewed in Germany</i>) [4.8% abv]	bottle (330ml)	£3.50

shotchu 焼酎 *japanese distilled spirit* [20% abv] *served as mixed drinks :*

ume hai	<i>with soda water and a sour plum</i>	£3.00
oolong hai	<i>with oolong tea</i>	£3.00
grapefruits hai	<i>with soda water and grapefruit juice</i>	£3.00
calpis chu-hai	<i>with calpis - a milky-vanilla-citrus flavoured drink</i>	£3.00
oyuwari	<i>with hot water and a sour plum</i>	£2.50

sake 酒 “rice wine”

ozeki “karakuchi” (<i>brewed in USA</i>) [15% abv]	small tokkuri (125ml)	£5.00
<i>served hot (or cold on request) with ochoko cups of your choice</i>	large tokkuri (250ml)	£9.00
ozeki “hana-awaka” sparkling sake (<i>brewed in Japan</i>) [7% abv]	bottle (250ml)	£11.00
<i>served cold, with small chilled glasses</i>		

wines ワイン

choya (<i>from Japan</i>) [10% abv]	aromatic japanese plum wine	shot glass (50ml)	£2.00
<i>served chilled</i>		bottle (750ml)	£21.00
ozeki kanjyuku (<i>from Japan</i>) [14% abv]	superior “umeshu” plum wine	shot glass (50ml)	£2.50
<i>served chilled</i>		bottle (720ml)	£26.00
house red / white [12% abv]	great quality wines at modest prices	glass (175ml)	£3.00
<i>check with waitstaff for this week’s choices</i>		bottle (750ml)	£13.00

soft drinks ソフトドリンク

all cold soft drinks are served with ice unless otherwise requested

coca cola, diet coke, sprite	£1.50	
orange juice, apple juice	£1.50	
iced tea (<i>peach or lemon flavours</i>)	£1.50	
mineral water - bottle of sparkling or still (500ml)	oolong cha - imported tea, served cold	£2.00
calpis - a milky-vanilla-citrus drink	calpis soda - calpis prepared with soda water	£2.00 / £2.50
ramune soda (<i>from Japan</i>) <i>served in its famous and distinctive bottle</i>	£2.50	
<i>various flavours, subject to availability, such as : original, water melon, yuzu, strawberry, lychee</i>		
houji cha - toasted green tea, served hot	£0.50	