TASTING COURSES

ZEN COURSE

Our most traditional course featuring 10 courses served individually to each guest

135 per person

190 per person with non-alcoholic mocktail matching (5 serves)

200 per person with sake matching (10 serves)

Chef's special appetiser platter

Assorted sashimi

Seasonal seafood tempura

Ebi avocado yaki - grilled prawn topped with avocado and creamy mayonnaise

Seafood sunomono - seafood with seaweed and cucumber, topped with sweet vinegar sauce

Dobinmushi - steamed soup with chicken, Asian mushrooms, scallop and shrimp, served in a clay pot

Black cod saikyo yaki - grilled black cod, pre-marinated for 48 hours in a traditional saikyo miso sauce

Wagyu beef houbayaki - table-grilled Wagyu Kobe Cuisine

Chef's premium selection of nigiri sushi, served with miso soup

Special dessert creation from the Chef

SONO COURSE

A six course meal served individually to each guest 99 per person 149 per person with 'NON' non-alcoholic matching 159 per person with wine matching

Appetiser Platter

Fresh oyster with lime sauce and salmon roe

Sautéed Hokkaido scallops with a sweet and creamy miso mayonnaise sauce

Seared Wagyu with sesame sauce

Entrée Courses

Tuna and kingfish sashimi and salmon carpaccio with passionfruit jelly and soy sesame dressing

Fresh crab meat croquette and soft shell crab with shiso salsa

Chef's selection of special sushi

Palate Cleansing Sorbet

Main

Select one of the following dishes, all served with miso soup:

Full-blood MB8-9 Wagyu beef with garlic soy jus +\$8

Duck breast with teriyaki orange sauce

Grilled black cod saikyo yaki

Dessert

Special creation from the chef

SUSHI & SASHIMI

TAS Salmon and Avocado

QLD Tuna and Avocado - raw

QLD Tuna and Avocado - cooked

PLATTERS				
Sashimi Platter				
Small 12 pieces				35
Large 24 pieces				63
Nigiri (Raw) Sushi Platter				
Small 9 pieces				35
Large 14 pieces				53
Aburi (Seared) Sushi Platter				
Small 5 pieces				32
Large 10 pieces				59
À LA CARTE SASHIMI &	SUSHI			
	Sashimi 5 pieces	Nigiri Sushi (Raw) 2 pieces	Aburi Sushi (Seared) 2 pieces	
Tasmanian Salmon	19	9		
Tasmanian Salmon Belly	22	10	11	
Queensland Tuna	22	11		
Japanese Tuna Belly	41	20	21	
Japanese Buri Kingfish	22	12		
Japanese Buri Kingfish Belly	26	13	14	
Hokkaido Scallops	24	12	13	
LARGE SUSHI ROLLS - S	Six pieces per serv	/e		
Salmon Tempura Roll				16
Tempura salmon and mayonna	ise			
Spicy Tuna Roll				17
Fresh tuna, avocado, cucumber	, home-made chili	sauce and wasabi		
Scallop Tempura Roll Hokkaido scallop tempura, flyir	ng fish roe, cucumb	per, shiso leaf, and mayo	nnaise	18
Prawn Tempura Roll		,		18
Prawn tempura, flying fish roe,	avocado, and Japa	anese mayonnaise		
Aburi Salmon Roll				23
Pickled radish, blue swimmer c	rab meat and avoc	ado wrapped with seare	d salmon	
SMALL SUSHI ROLLS-	Six pieces per serv	e		
Cucumber				8
Avocado				9
TAS Salmon				9
QLD Tuna - raw				10
QLD Tuna - cooked				10

11

11

11

NABEMONO - JAPANESE HOT POTS

Minimum order of two serves

Wagyu Sukiyaki Thinly sliced Full-blood MB8-9 Wagyu beef and fresh vegetables, cooked in traditional sweet soy sukiyaki sauce. Served with rice and miso soup	81/serve
Kani Tonyu Nabe Alaskan king crab with Asian mushrooms and seasonal vegetables. Cooked in soy milk and seafood st then combined with rice, shredded nori seaweed, chopped shallots and egg to create zosui (rice soup)	
STARTERS	
Edamame Fresh baby soybeans boiled and sprinkled with salt	8
Namagaki (Seasonal Oysters) Your choice of five flavours: Natural, Raspberry, Ponzu, Lime and Tosazu	4.5/oyster
Agedashi Tofu Crispy deep-fried Japanese tofu, topped with crispy rice pebbles and served with a bonito broth	13
Yakitori Two grilled chicken skewers marinated in a yakitori sauce	13
Kani Cream Korokke Deep-fried croquette filled with cream and crab meat	16
ENTREES	
Gyoza Pan-fried Japanese pork dumplings served with dipping sauce	17
Chicken Karaage Japanese style deep-fried chicken with ponzu, chili tomato and garlic mayonnaise sauce	18
Avocado Yaki Grilled seafood topped with avocado and creamy mayonnaise	
Scallops (2 pieces) Prawn (1 piece)	14 17
Soft Shell Crab with Shiso Salsa Crispy deep-fried soft shell crab served with rice vinegar sauce and shiso leaf salsa	21
Buta Kakuni 120g pork belly slow-simmered twice and served with a sweet soy sauce	23
Scallops with Miso Mayonnaise Sautéed Hokkaido scallops with a sweet and creamy miso mayonnaise sauce	24
Aburi Wagyu Thinly sliced South Queensland Kobe Cuisine, lightly seared with your choice of citrus soy or sesame sauce	28
Taraba Kani Tempura Alaskan king crab coated in a delicate tempura batter, served with sea salt	31

MAINS

Nasu Dengaku	23
A traditional vegetarian dish; grilled eggplant with white and brown miso	
Unagi Kabayaki	35
Whole grilled eel with sweet soy sauce	
Kingfish Cheek Shioyaki (limited availability)	36
Freshly cut kingfish, slow grilled with salt in a traditional style	
Sono Style Braised Beef	36
Slow cooked for 6 hours and finished with vegetables and fresh cream	
Chicken Teriyaki	33
Grilled 300g chicken Maryland with teriyaki sauce, served with king oyster mushrooms	
Salmon Teriyaki	37
200g Tasmanian Atlantic salmon with teriyaki sauce, served with mashed potato and	
green vegetables	
Tempura Moriwase	38
Large Queensland prawns, whitefish, calamari, and assorted seasonal vegetables, deep-fried	
in tempura batter. Served with bonito broth, green tea salt, shiso herb salt and sea salt	
Duck Teriyaki Orange	39
Pan seared, oven finished duck breast with teriyaki and orange sauce, served with seeded mustard (allow 20 minutes)	
	41
Black Cod Saikyo Yaki Grilled black cod, pre-marinated for 48 hours in a traditional saikyo miso sauce	41
	02
Wagyu Steak Striploin MB8-9 180G Full-blood premium Wagyu beef with a high marble score of 8-9, served with seasonal vegetables	83
Tall blood premium wagya beer with a mgri marbie score of 6 %, served with seasonal vegetables	
SIDES	
Steamed Rice	4
High grade Japanese rice	
White Miso Soup	4.5
Traditional miso soup made with bonito stock, white miso paste, wakame seaweed,	
tofu and shallots	
Satsuma Imo Age	12
Homemade Japanese style sweet potato chips. Served with chili mayonnaise	

LARGE SASHIMI PLATTER

WAGYU SUKIYAKI

WAGYU STEAK STRIPLOIN