

Lunch Menu (wednesdays - sundays)

(V) indicates suitable for vegetarians (no meat, no fish) - (P) indicates suitable for pescatorians (fish eating vegetarians)
 (P)* indicates can ON REQUEST be made suitable for vegetarians

our menu descriptions are brief, so please ask for more details, particularly if you have any food allergies

chicken kara-age チキンからあげ定食

fresh chicken breast chunks, marinated in soy and ginger, and deep fried, served with rice and miso soup £8.50

pescatorian yasai tofu itame とうふ入りやさしいため定食

diced carrots, mange toute, baby corn, oriental chives, beansprouts, tofu chunks, stir fried, served with rice and miso soup £8.00 (P)

vegetarian yasai tofu itame (V) as above using VEGETARIAN STOCK, served with rice and vegetarian miso soup £8.00 (V)

chicken katsu / pork tonkatsu チキンかつ定食 (又はとんかつ定食)

fresh chicken breast fillet (or pork loin cutlet) in breadcrumbs, deep fried, with rice, miso soup and a fruity dipping sauce £9.50

salmon teri ”えだまめ風” サーモンてり定食

fresh salmon fillets, marinated and poached in “edamame-style” teriyaki sauce, served with rice and miso soup £12.00 (P)

pork CURRY / chicken CURRY カツカレー (又はチキンカツカレー) (みそ汁付)

breaded pork cutlet (or chicken breast) deep fried, on rice with our tasty home-made pork curry sauce, served with miso soup £10.00

pork/chicken shoyu ramen しょうゆラーメン (又はチキンからあげしょうゆラーメン)

fresh wheat noodles, chunks of pork (or deep fried chicken breast), bamboo shoots, and leeks in a large bowl of soy based broth £9.50

pork/chicken miso ramen (spicy, mildly spicy, plain) みそ又はスパイシーみそラーメン vegetarian version (with tofu) ... £10.00 (V)

wheat noodles, seasoned minced pork (or chicken), mange toute, corn, carrots, bamboo shoots in large bowl of miso based broth £10.00

pork/chicken yakisoba (stir fried noodles) やきそば (みそ汁付) veggie (with tofu, and vegetarian miso soup) ... £10.00 (V)

wheat soba noodles, stir fried with mixed vegetables, seaweed powder, pescatorian version (with tofu, fish flakes and soup) ... £10.00 (P)

pickled ginger, dried fish flakes, and served with miso soup meat version (with seasoned minced pork or chicken)..... £10.00

side orders (all £2.00)

edamame (V)	えだまめ	delicious and addictive green baby soy beans, our signature dish
tsukemono (V)	つけもの	mixed pickled vegetables, a crunchy accompaniment to your meal
salad (P)*	サラダ	mixed salad with a tasty savoury dressing, topped with toasted white sesame seeds
natto (P)*	ねぎなっとう	sticky, fermented soy beans, topped with chopped leeks (an acquired taste for some !)
rice (V)	ごはん	bowl of japanese 'sticky' rice (£1.50 if ordered together with a ramen or soba dish)
miso soup (P) (V)	みそしる	traditional home-made miso soup, (vegetarian version available)

drinks

beers ビール (served ice cold with frosted glasses)

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

wines ワイン

choya 10% abv	fruity and aromatic japanese plum wine	shot glass (50ml) £2.00	bottle (750ml) £21.00
ozeki umeshu 14.5% abv	superior plum wine with a richer taste than choya	shot glass (50ml) £2.50	bottle (720ml) £26.00
red // white 12% abv	great quality chilean wines at modest prices	glass (175ml) £3.00	bottle (750ml) £13.00

sake 酒 rice wine

ozeki “karakuchi” 15% abv served warm (or cold on request) in tokkuri flasks	small tokkuri (125ml) / large tokkuri(250ml)	£5.00 / £9.00
ozeki “hana-awaka” sparkling sake (brewed in Japan) [7% abv] served cold with small chilled glasses	bottle (250ml)	£11.00

soft drinks

coca cola, diet coke, sprite, orange juice, apple juice, iced tea (lemon or peach flavours)	£1.50
mineral water - sparkling / still (500ml bottle)	£2.00
oolong cha imported tea, served cold	£2.00 / £2.50
calpis the popular, light and refreshing milky vanilla/citrus flavoured drink	£2.00 / £2.50
calpis soda calpis prepared with soda water	£2.50
ramune soda various flavours subject to availability (original, water melon, yuzu etc.) - from Japan, served in its distinctive bottle	£2.50
houji cha toasted green tea, served hot (first cup is complimentary, free refills before 12.30pm and after 2.00pm)	£0.50