

Set Menu

Priced per person

Vegetarian Deluxe

Starter

Miso Soup

4 Pieces of Vegetarian Sushi

Mixed Vegetable Tempura

Mushroom Katsu in breadcrumbs with Tonkatsu Sauce

Main

Teriyaki Ginger and Shichimi Chilli Vegetables

Served with boiled rice

Dessert

Peach Awayukikan

19.95

Ronin

Starter

Miso Soup

2 Pieces of Nigiri Sushi

Main

Teriyaki Chicken

Served with boiled rice

Dessert

Ice Cream

15.95

Samurai Feast

Minimum of 2 persons

Starter

Miso Soup

6 Pieces of Chef's Choice Norimaki and Sushi

Mixed Tempura

Crispy Chicken Wings

Main

Yakitori Chicken & Leek Skewers

10oz Shichimi Ribeye Steak

Teriyaki Salmon

Served with boiled rice

Dessert

Peach Awayukikan

29.95

Taste of Japan

Starter

Miso Soup

4 Pieces Chef's Choice Sushi

Chicken and Vegetable Tempura

Main

Yakitori Chicken and Leek Skewers

Sea Bass cooked in Shichimi Chilli and Garlic

Served with boiled rice

Dessert

Peach Awayukikan

24.50

Sushi Menu

10 Piece Platters

Served with wasabi paste, pickled ginger and soy sauce

Mixed vegetarian

A selection of freshly made vegetarian sushi

8.95

Sushi, Sashimi & Norimaki

A selection of freshly made nigiri sushi, norimaki rolls and sashimi.

13.95

Mixed Sashimi

A selection of fresh slices of sashimi

14.95

Sushi & Norimaki

A selection of nigiri sushi and norimaki rolls

9.95

Sushi & Sashimi

A selection of sushi and sashimi

11.95

Temaki

Two hand rolled sushi seaweed cones

Spicy Tuna Temaki

Diced tuna, Japanese Mayo and scallions with mixed chilli spices

7.95

Salmon & Avocado Temaki

Salmon, avocado and cucumber topped with flying fish roe.

6.95

Norimaki Rolls

8 pieces of selected filling wrapped in sushi rice and nori seaweed

Kappa Maki (V)

Cucumber

4.25

Avocado Maki (V)

Avocado

5.95

Sake Maki

Salmon

6.95

Maguro Maki

Tuna

7.95

Sushi Chef Specials

8 Pieces of our sushi chef's favourite maki rolls

Dragon Roll

Prawn tempura, avocado and mayo, sprinkled with crunchy tempura crumbs and a drizzle of unagi sauce.

13.95

Spicy Salmon Maki

Spicy salmon, topped with seared salmon and a spicy sauce

13.25

Rainbow Roll

Crabstick, avocado and mayo topped with thinly sliced salmon, seabass and tuna.

13.25

Uramaki Rolls

8 pieces of selected filling wrapped in sushi rice

California Maki	8.50	Salmon & Cucumber Maki	8.75
Salmon Avocado Maki	8.75	Salmon skin and spring onion	5.95
Japanese Pickle (V)	7.95	Spicy Tuna Maki	9.75
Prawn Tempura Maki	9.50		

Nigiri Sushi

*A thin slice of fresh fish, meat or vegetable draped over hand pressed sushi rice
2 Pieces per serving*

Tako - Octopus	3.75	Ika - Squid	3.75
Saba - Mackerel	3.75	Ebi - Prawn	4.00
Sake - Salmon	4.30	Suzuki - Sea Bass	5.00
Maguro -Tuna	7.00	Unagi - Eel	6.50
Hamachi - Yellow Tail	6.50		

Sashimi

*Thin slices of fresh fish served with soy sauce
6 Pieces per serving*

Tako - Octopus	5.00	Ika - Squid	5.00
Saba - Mackerel	6.50	Ebi - Prawn	6.00
Sake - Salmon	7.50	Suzuki - Sea Bass	7.95
Maguro -Tuna	9.50	Hamachi - Yellow Tail	10.95

A La Carte Menu

Tempura

Healthy ingredients in a light, crispy batter,
served with tempura dipping sauce

Mixed Vegetables (V)	Chicken	Calamari
4.95	5.95	6.95
Tiger Prawns	Mixed Seafood	Mixed Tempura
8.95	8.95	7.95

Kushiyaki

Traditional Japanese street food consisting of 4 Grilled skewers

Vegetables (V)	Yakitori Chicken	Salmon	Ribeye Steak
5.95	7.95	7.95	9.95

Light Bites

Miso (V) Traditional soybean miso soup with scallions	2.95
Miso with Wakame and Tofu (V) Traditional soybean miso soup with scallions	3.25
Edamame (V) Immature soybeans in the pod, blanched in salt water	3.25
Fried Chilli & Garlic Edamame (V)	4.25
Mushroom Katsu (V) Closed cup mushrooms in breadcrumbs	4.25
Agedashi Tofu (V) Golden fried bean curd with tempura sauce and scallions	4.25
Chicken Gyozas Steamed and fried chicken dumplings	5.95
Vegetable Gyozas (V) Steamed and fried vegetable dumplings	5.95
Seafood Gyozas Steamed and fried dumplings with a seafood filling	6.95
Chicken Karaage Fried chicken pieces flavoured with a Japanese spiced marinade	5.95
Ebi Karaage Prawns flavoured with Japanese spiced marinade	7.95
Salmon Tataki Lightly seared salmon with herbs	8.25
Tuna Tataki Lightly seared tuna with herbs	9.75
Rare beef sashimi with daikon, ginger, wasabi and soy sauce	7.75
Takoyaki minced octopus balls with tempura scraps, pickled ginger and scallions	5.25
Teriyaki Chilli Pork Ribs (<i>longer cooking time required</i>)	7.25
Crispy Chicken wings Japanese style	5.25

Teriyaki & Shichimi Dishes

Choose from the sweet, yet savoury Teriyaki Sauce or the traditional Japanese 7 spice shichimi flavour served with rice.

Chicken Breast	11.95	Vegetable (V)	9.95
Duck Breast	15.95	Salmon	14.95
10oz Ribeye Steak	19.95	Seafood Platter	21.95

Katsu Style

Developed in Japan with European influence, Katsu style is a method of crisping pork or chicken in breadcrumbs with a drizzle of Tonkatsu sauce for added flavour

Chicken Breast	12.95	Pork Fillet	13.50
----------------	--------------	-------------	--------------

Japanese Curry

A rich curry sauce with vegetables, served with rice

Chicken Breast Katsu Style	Vegetables (V)	King Prawns Katsu Style
10.95	8.95	12.95

Salads

Tofu salad with sesame
dressing
10.95

Warm shichimi chicken
salad with sesame dressing
11.95

Sides

Sticky Rice	1.95	Wakame Seaweed	3.25
Salad	3.25	Pak Choi	3.25
Udon Noodles	2.95	Lemon Pepper Rice	3.50

Donburi Dishes

Donburi is a Japanese "rice-bowl dish" consisting of fish, meat, vegetables or other ingredients simmered together and served over rice.

Oyakodon

Chicken, egg, and onions are simmered together in a dashi and soy sauce-based broth then served on top of steamed rice

11.95

Gyudon

Beef and onion are cooked in a mixture of soy sauce, mirin, sugar and sake giving the dish a sweet, salty flavour

14.95

Katsudon

Deep-fried pork, egg, vegetables, and condiments

12.95

Unadon

Filletts of eel grilled in a style known as kabayaki, similar to teriyaki

13.95

Tendon

Seafood Tempura rice bowl

13.95

Noodles

Choose from Yakisoba, Yakiudon, Kakeudon or Ramen noodles and add your main ingredient

Chicken Breast	11.95	Vegetable (V)	9.95
Pork	11.95	Beef	13.95
Seafood	13.95	Gyoza (Ramen only)	21.95

Sukiyaki

Noodles and vegetables stir fried, then simmered in fresh sukiyaki stock, served at your table in an iron skillet

Chicken Breast	13.95	Tofu (V)	11.95
Mixed Seafood	16.95	Steak	14.95

Desserts

Ice Cream

Assorted flavours from a Cheshire dairy farm

4.95

Peach Awayukikan

A light and refreshing jelly dessert with fresh fruit pieces

5.95

Sorbet (V)

Assorted flavours of light and refreshing sorbet

7.95

Banoffee Tempura

Deep fried banana in a light batter served with toffee sauce and ice cream

8.95

New York Cheesecake

Everyone's favourite, rich & decadent cheesecake

6.95

Toffee Apple Tempura

Deep fried apple pieces in a light batter served with toffee sauce and ice cream

8.95

Tea & Coffee

Japanese Green Tea

3.50

Coffee

2.80

English Tea

2.50

Cappuccino

2.80

Espresso (single)

2.50

Hot Chocolate

2.80

Espresso (double)

3.00

Latte

2.80

Flora Tea

Hand crafted with natural herbal flowers into delicate flowers that bloom delightfully for your tea drinking pleasures.

Lily Fairy

Calming, good for the digestive system and kidneys. Helps to ease and give restful sleep, good for the liver and eyes

6.50

Jasmine with Love

Jasmine: Calming, good for the digestive system and kidneys

6.50

Flying Snow

Marigold: Helps to soothe sore throat and cough

Coconut fruit fibre: Helps to eliminate phlegm, soothe the liver and regulate the stomach

6.50