

AKASAKA ASADA
Dinner Course Menu January.2020

¥16,000

~Starter~

Kelp flavored Sea Bream, Jelly flavored with *Yuzu* Citrus Vinegar
Or Deep-fried Sea Bream marinated in Sweet & Peppery Sauce
Finely chopped Vegetables soaked in Vinegar, Black Beans

~Seasonal appetizer~

Large Prawn, Burdock, Asparagus Lettuce, Lily Root dressed with Fish Floss
in *Yuzu* Citrus Cup, Jellied Goosefish Liver
Kelp flavored Canola Blossoms, Kelp with Herring Roe
Sea Cucumber Ovary-*Sushi*

~Soup(Owan)~

Clear Soup
Snow Crab Dumpling Or Clam Dumpling
Shiitake Mushroom, Bracken, *Yuzu* Citrus

~Sashimi~

Yellowtail, Cod covered with Cod's Roe, Sweet Shrimp

~Seasonal dish~

Steamed Cod, Chinese Cabbage & Bamboo Shoot steeped in Kelp & *Sake*
Citrus Juice mixed with Soy Sauce & Condiments
Or
Japanese Hodgepodge
Crab & Minced Fish Dumpling, Bamboo Shoot, Carrot, Kuruma-Fu,
Steamed *Daikon* Radish, Sudare-fu

~Grilled dish~

Grilled Yellowtail Or Spanish Mackerel with Japanese Pepper,
Butterbur, Kumquat

~Simmered dish~

Duck and Vegetable stew in Traditional Kaga Style
Maitake Mushroom, Tertiary Taro Corm, *Sudare-fu*, *Awa-fu*, Greens, *Wasabi*

~Today's rice or noodles~

Handmade Buckwheat Noodles served with Clear *Soba* Soup made from Salt and Kelp
Or
Rice Porridge with Blowfish

~Dessert~

Papaya Jelly, *Amaou* Strawberry

* The contents will vary depending on the day's produce *

* Tax NOT included *

AKASAKA ASADA
Dinner Course Menu January.2020 ¥22,000

~Starter~

Snow Crab(Female), *Kinjiso*(Leaf Vegetable from *Kaga* area)
rolled in *Tofu* Skin, Vinegar Sauce

~Seasonal appetizer~

Botargo with Squid, Jellied Goosefish Liver, Kelp flavored Canola Blossoms,
Kelp with Herring Roe Or Sea Cucumber Ovary

~Soup(Owan)~

Yellowtail, *Daikon* Radish, Carrot, Grilled Japanese Leek, & Japanese Parsley
in Soup made with Sake Lees
Or Steamed Dumpling with *Yuzu* Citrus , *Shiitake* Mushroom& Bracken in Soup

~Sashimi~

Thinly sliced Blowfish, Yellowtail, Cod covered with Cod's Roe

~Seasonal dish~

Sea Bream
Grilled Sea Bream & Bamboo shoot with Japanese Pepper Leaf Bud
Butterbur, Shredded *Daikon* Radish & Carrot pickled in Sweetened Vinegar

~Deep Flied dish~

Deep Flied Cod, *Aralia* Sprout, *Jinbaso*-Seaweed
Soft Roe Starchy Sauce

~Simmered dish~

Beef and Vegetable stew in Traditional *Kaga* Style
Small Onion, *Greens*, *Sudare-fu*, *Wasabi*

~Today's rice or noodles~

Handmade Buckwheat Noodles served with Clear *Soba* Soup made from Salt and Kelp
or
Rice Porridge with Blowfish

~Dessert~

Japanese Orange *Sanpoukan* Jelly, *Amaou* Strawberry,
Sweet Potato Sweet Soup

* The contents will vary depending on the day's produce *

* Tax NOT included *

AKASAKA ASADA
Dinner Course Menu January.2020 ¥28,000

~Starter~

Snow Crab(Female), *Kinjiso*(Leaf Vegetable from *Kaga* area)
rolled in *Tofu* Skin, Vinegar Sauce

~Seasonal appetizer~

Large Prawn, Burdock, Asparagus Lettuce, Lily dressed with Fish Floss
in *Yuzu* Citrus Cup, Sea Cucumber Ovary
Botargo with Squid, Jellied Goosefish Liver

~Soup(Owan)~

Blowfish thinly coated with Kudzu Powder,
Soft roe RiceCake & Bracken in Soup

~Sashimi~

Thinly sliced Blowfish, Yellowtail, Sweet Shrimp

~Seasonal dish~

Steamed Turnip stuffed with minced Snow Crab
Bamboo shoot, Canola Blossoms, Ginger Starchy Sauce

Or

Grilled Snow Crab

~Grilled dish~

Salt-grilled Rockfish Or Yellowtail
Grated *Daikon* Radish, Aralia Sprout

~Simmered dish~

Beef and Vegetable stew in Traditional *Kaga* Style
Small Onion, *Greens*, *Sudare-fu*, *Wasabi*

~Today's rice or noodles~

Handmade Buckwheat Noodles served with Clear *Soba* Soup made from Salt and Kelp
Or
Rice Porridge with Blowfish

~Dessert~

Japanese Orange *Sanpoukan* Jelly, *Amaou* Strawberry,
Sweet Potato Sweet Soup

The contents will vary depending on the day's produce

Tax NOT included