

A LA CARTE MENU

REI ZENSAI

Maguro salada (Y) (F) (G) (E) Fresh tuna slices in sour wasabi cream	64
Salmon crab & avocado salad (M) (N) (F) (E) Salmon crab and avocado toasted in spicy Japanese mayonnaise	60
Tenzaru soba (SH) (G) Chilled soba noodles accompanied with assorted tempura with dipping sauce	58
Yasai Salad (V) Mixed greens with onion dressing	37

ON ZENSAI

Edamame (V) Boiled young soya bean sprinkled with salt	34
Tori Katsu (E) Breaded chicken served with vegetable sauce	43
Ebi tempura (Y) (G) (SH) (E) Light tempura batter fried prawns served with traditional accompaniments	79
Gyoza (Y) (G) (M) Chicken and beef dumplings with dipping sauce	55

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts, (M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge

TEPPANYAKI DISHES

served with mixed vegetables

Wagyu striploin (Y) (G) (D) (M)	257
Whole lobster (Y) (G) (D) (M) (SH)	252
Salmon (Y) (G) (D) (M) (F)	121
Jumbo prawns (Y) (G) (D) (M) (SH)	158
Chicken (Y) (G) (D) (M)	110
Beef tenderloin (Y) (G) (D) (M)	194
Assorted seafood (Y) (G) (D) (M) (F) (SH)	200
Seabass (Y) (G) (D) (M) (F)	137
Scallop (Y) (G) (D) (M) (SH)	142

SIDE ORDERS

Gohan- steamed rice (G)	28
Yakimeshi- vegetable fried rice (Y) (G) (D) (M)	30
Yaki udon – vegetable fried noodles (Y) (G) (D) (M)	30

SOUPS

Miso shiru (F)	28
Traditional Japanese broth with tofu and wakame	
Dobin mushi (Y) (G) (F) (SH)	47
A broth made from dashi stock served with a combination of mixed vegetables, salmon, squid and shrimp	

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts, (M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge

A LA CARTE MENU

BENTO BOX

Sakura bento (Y) (G) (E) (F) 121

Salmon teriyaki, California maki, assorted tempura, rice and vegetable salad served with miso soup and assorted fruits

Teppanyaki bento (Y) (G) (F) (M) 116

Chicken and beef teppanyaki, assorted vegetables, vegetable salad, pickles, rice served with miso soup and assorted fruits

NOODLES AND RICE

Yaki udon beef / seafood (Y) (G) (D) (F) (SH) (M) 64 / 70

Pan fried udon noodles with beef, or sea food and vegetables

Nabeyaki udon (Y) (G) (E) (F) (SH) 86

Udon noodle in a boiling hotpot with shrimp tempura, chicken, fish cake and egg

Gyuniku to yasai yakimeshi (Y) (G) (D) (E) (M) 37

Beef and vegetable fried rice

Ebi to yasai yakimeshi (Y) (G) (D) (E) (SH) (M) 41

Prawn and vegetable fried rice

Tori to yasai (Y) (G) (D) (E) (M) 34

Chicken and vegetable fried rice

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts, (M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge

A LA CARTE MENU

MAIN COURSE

Tori katsu kare don (Y) (G) (E) Breaded chicken over steamed rice with Japanese curry sauce	89
Gyudon (Y) (G) (D) Thinly sliced beef and onion over steamed rice, served with miso soup and assorted pickles	95
Chirashi don (Y) (G) (F) (SH) Vinegared rice topped with assorted sashimi, served with miso soup and assorted pickles	104
Tori teriyaki (Y) (G) (M) Grilled chicken, glazed in sweet soy based sauce, grilled vegetables	72
Hamachi Nitsuke (Y) (G) (F) Simmered yellow tail tuna with vegetables	97
Shabu shabu (Y) (G) (F) (M) Thinly sliced beef with assorted vegetables in seaweed broth, ponzu and sesame dipping sauce	128
Sukiyaki (Y) (G) Thinly sliced beef with assorted vegetables cooked in traditional Iron pan with our special sukiyaki sauce	128

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts,
(M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge

A LA CARTE MENU

MAKI

California Roll (Y) (G) (SH) (E)	68
Rice roll of crab, cucumber, avocado and tobiko	
Spicy Tuna (Y) (G) (M) (F) (E)	63
Fresh tuna with spicy mayonnaise, rolled with cucumber, topped with spring onions	
Spicy Salmon (Y) (G) (M) (F) (E)	63
Fresh salmon with spicy mayonnaise, rolled with cucumber, topped with spring onions	
Cherry Blossom (Y) (G) (F) (SH) (E)	68
Crab meat, cucumber, salmon, avocado rolled together, layered with crab meat	
Niji Roll (Y) (G) (F) (SH) (E)	70
Crabmeat, avocado and cucumber wrapped in different types of fish	
Caterpillar (Y) (G) (M) (F) (SH) (E)	70
Grilled eel, prawn tempura and cucumber rolled together, layered with avocado	
Tempura Roll (Y) (G) (SH) (E)	68
Shrimp tempura, avocado, cucumber, tempura batter bits	
Philadelphia (Y) (G) (F) (D)	61
Smoked salmon, cream cheese, avocado	
Dragon (Y) (G) (M) (F) (SH) (E)	72
Shrimp Tempura in the center, layered with grilled eel, avocado flying fish eggs	

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts, (M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge

A LA CARTE MENU

Lion King (Y) (G) (M) (F) (SH) (E)	70
Crab meat, avocado and cucumber in the center, layered with salmon, mild spicy sauce	
Crispy & Spicy (Y) (G) (M) (SH) (E)	62
Crabmeat, avocado, green onions rolled together, topped with spicy tempura batter bits	

SUSHI MORIAWASE

Chef selection of assorted sharing sushi and sashimi

Moriawase matsu (Y) (G) (M) (F) (SH) (E)	158
Assorted maki, nigiri and sashimi (California, spicy tuna maki, salmon, crabstick, tuna, eel, squid nigiri & tuna, salmon and yellowtail tuna sashimi)	
Moriawase take (Y) (G) (F) (SH) (E)	142
Assorted sashimi and maki (Tuna, salmon, squid sashimi, cherry blossom and California maki)	
Moriawase ume (Y) (G) (M) (F) (SH) (E)	126
Assorted maki and nigiri (Spicy tuna, cherry blossom maki & tuna, salmon, eel, octopus nigiri)	

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts,
(M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge

A LA CARTE MENU

		Sashimi (6slices)	Nigiri (2pcs.)	Gunkan (2pcs.)
Tuna (Y) (G) (F)	Maguro	44	23	26
Salmon (Y) (G) (F)	Sake	44	23	26
Squid (Y) (G) (SH)	Ika	37	25	28
Yellowtail Tuna (Y) (G) (F)	Hamachi	61	34	37
Octopus (Y) (G) (SH)	Tako	40	27	30
Prawns (Y) (G) (SH)	Ebi	34	21	24
Mackerel (Y) (G) (F)	Saba	36	23	26
Eel (Y) (G) (F)	Unagi	53	40	44
Crabstick (Y) (G) (SH)	Kani	34	23	19
Omelete (Y) (G) (E)	Tamago		19	

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts,
(M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge

A LA CARTE MENU

SAMURAI SPECIAL (Y) (G) (D) (E) (M) (F) 263

(For meat lovers)

Appetizer

Miso soup

Green salad

Teppan vegetables (Nasu, tamanegi, jagaimo, shitake, zucchini)

Beef tenderloin and chicken

Steamed rice or fried rice

Assorted fresh fruits, mochi and ice cream mochi

Japanese green tea

KAISENYAKI SPECIAL (Y) (G) (D) (F) (SH) (E) (M) 315

(For seafood lovers)

Appetizer

Miso soup

Green salad

Teppan vegetables (Nasu, tamanegi, jagaimo, shitake, zucchini)

Assorted sashimi or prawn and vegetable tempura

Salmon, seabass, scallop and prawns

Steamed rice or fried rice

Assorted fresh fruits, mochi and ice cream mochi

Japanese green tea

SHOGUN SPECIAL (Y) (G) (D) (F) (SH) (E) (M) 368

(Surf & turf)

Appetizer

Miso soup

Green salad

Teppan vegetables (Nasu, tamanegi, jagaimo, shitake, zucchini)

Assorted sashimi or prawn and vegetable tempura

Beef tenderloin and lobster tail

Steamed rice or fried rice

Assorted fresh fruits, mochi and ice cream mochi

Japanese green tea

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts, (M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements

All prices are inclusive of 10% municipality fees and 10% service charge

A LA CARTE MENU

DESSERTS

T Teppanyaki flambé (D) (A)	47
Mixed fruit and ice cream Teppanyaki flambe'	
Banana tsutsumi age (D) (E)	39
Deep-fried banana served with sweet red bean and green tea ice cream	
Tempura ice cream (D) (E)	37
Tempura vanilla ice cream with chocolate sauce	
Fruit Tempura (D) (E)	37
Assorted fruit tempura served with chocolate sauce	

(A) Alcohol, (V) Vegetarian, (P) Pork, (D) Dairy, (E) Egg, (F) Fish, (G) Gluten, (N) Nuts,
(M) Sesame, (SH) Shellfish, (Y) Soya

Please advise your waiter if you have any food allergies or dietary requirements
All prices are inclusive of 10% municipality fees and 10% service charge