

OTEMACHI ASADA

Dinner Course Menu September.2020

¥13,000

~Starter~

John Dory flavored with Kelp, Malabar Spinach, Sea Cucumber Ovaries
Ginger, Vinegar with Soy Sauce and Dried Bonito

~Seasonal appetizer~

Shrimp, *Sudare-fu* and Japanese Vegetable '*Mibuna*' dressed with *Tofu* Sauce
Simmered Sweet fish with Roe rolled in Kelp, Japanese Pepper Leaf
Smoked Salmon and Lotus Root *Sushi*
Grilled Eggplant coated with Sweet Miso Sauce
Poppy Seeds, Jellied Eggwash, Ginkgo Nut

~Soup(Owan)~

Grated Lotus Root Soup
Pike Conger thinly coated with Arrowroot Starch
Deep-fried *Tofu* mixed with shredded Vegetables
Kidney Beans, *Yuzu*

~Sashimi~

Sevenband Grouper, Sweet Shrimp, Japanese Ivory-shell

~Seasonal dish~

Steamed Egg Custard, Starchy *Matsutake* Mushroom Sauce
or
Small amount of Handmade Buckwheat Noodles

~Main dish~

Grilled *Wagyu*-Roasted Beef
Simmered and broiled Lotus Root from *Kaga*, Okra and Pumpkin
Sesame Sauce

~Today's rice~

Rice cooked in Earthenware Pot
Miso Soup

~Dessert~

Anmitsu(Japanese confectionary)with Sweet *Azuki* Beans,
Gyuhji(made from Glutinous Rice and Sugar)
Jellied *Kaga-boucha*, Fig and Shine Muscat

* The contents will vary depending on the day's produce * * Tax NOT included *

OTEMACHI ASADA

Dinner Course Menu September.2020

¥16,000

〜Starter〜

John Dory flavored with Kelp, Malabar Spinach
Sea Cucumber Ovaries, Ginger, Vinegar with Soy Sauce and dried Bonito

〜Seasonal appetizer〜

Shrimp, *Sudare-fu* and Japanese Vegetable '*Mibuna*' dressed with *Tofu* Sauce
Boiled Sweet fish with Roe rolled in Kelp, Japanese Pepper Leaf
Smoked Salmon and Lotus Root *Sushi*
Grilled Eggplant coated with Sweet Miso Sauce, Poppy Seeds,
Jellied Eggwash, Ginkgo Nut

〜Soup(Owan)〜

Grated Lotus Root Soup, Pike Conger thinly coated with *Kudzu* Powder
Deep-fried *Tofu* mixed with shredded Vegetables, Kidney Beans, *Yuzu*

〜Sashimi〜

Sevenband Grouper, Sweet Shrimp, Japanese Ivory-shell

〜Seasonal dish〜

Grilled *Wagyu*-Roasted Beef, Lotus Root from *Kaga*
Okra, Pumpkin, Sesame Sauce

〜Fried dish〜

Deep fried Flatfish, *Manganji* Green Pepper, Dipping Sauce

〜Simmered dish〜

Duck Stew in Traditional *Kaga* Style
Maitake Mushroom, Japanese Taro, *Awa-fu*, Greens, *Wasabi*

〜Today's rice or noodles〜

Handmade Buckwheat Noodles served with Clear *Soba* Soup made from Salt and Kelp
or
Wheat Noodles with pickled Plum

〜Dessert〜

Anmitsu(Japanese confectionary)with Sweet *Azuki* Beans,
Gyuhji(made from Glutinous Rice and Sugar)
Jellied *Kaga-boucha*, Fig and Shine Muscat

* The contents will vary depending on the day's produce * * Tax NOT included *

OTEMACHI ASADA

Dinner Course Menu September.2020

¥22,000

〜Starter〜

Jellied Hairy Crab, Malabar Spinach
Hairy Crab Meat, Ginger, Dipping Vinegar

〜Seasonal appetizer〜

Shrimp, *Sudare-fu* and Japanese Vegetable '*Mibuna*' dressed with *Tofu* Sauce
Simmered Sweet fish with Roe rolled in Kelp, Japanese Pepper Leaf
Squid *Sushi*, Fine scrambled Egg Yolk
Jellied Eggwash, Blowfish marinated in *Sake* Lees

〜Soup(Owan)〜

Matsutake Mushroom, Deep Sea Smelt Dumpling, Sweet Shrimp Dumpling
Trefoil and Citrus *Sudachi* steamed in an Earthenware Tea Pot

〜Sashimi〜

Thinly sliced Whitefish, Soy Sauce mixed with Citrus Juice
Sevenband Grouper flavored with Kelp, Japanese Ivory-shell

〜Seasonal dish〜

Fried grated Lotus Root Dumpling, Lotus Root Chip
Grilled Sea Cucumber Ovaries with Lotus Root Paste
Deep-fried Japanese Sculpin, Ginkgo Nut

〜Grilled dish〜

Soy Pulp wrapped in steamed Sea Bream
Shimeji Mushroom, Japanese Vegetable '*Shungiku*' steeped in Broth
Steamed Fig steeped in *Sake*, Sesame *Miso*

〜Simmered dish〜

Wagyu and Vegetable Stew in Traditional *Kaga* Style
Japanese Taro's Stem, Large Round Eggplant from *Kamo*, *Awa-fu*, *Wasabi*

〜Today's rice or noodles〜

Handmade Buckwheat Noodles served with Clear *Soba* Soup made from Salt and Kelp
or
Rice with Grilled Salmon, Salmon Roe pickled in Soy Sauce, *Miso* Soup

〜Dessert〜

Jellied Grape, Mint
Sweet Potato from *Gorojima* in Sweet *Adzuki* Bean Jelly

* The contents will vary depending on the day's produce * * Tax NOT included *

OTEMACHI ASADA

Dinner Course Menu September.2020 ¥30,000

~Starter~

Braised Abalone, Fig, Malabar Spinach, Sesame *Miso*, *Yuzu*

~Seasonal appetizer~

Matsutake Mushroom, Japanese Vegetable '*Shungiku*' steeped in Broth
Squid *Sushi*, Fine scrambled Egg Yolk
Jellied Hairy Crab, Sea Cucumber Ovaries

~Soup(Owan)~

Clear Soup
Pike Conger thinly coated with *Kudzu* Powder
Matsutake Mushroom, Japanese Vegetable '*Tsuruna*', *Yuzu*

~Sashimi~

Thinly sliced Stonefish, Soy Sauce mixed with Citrus Juice
Japanese Ivory-shell, Sweet Shrimp

~Seasonal dish~

Fried *Matsutake* Mushroom
Fried grated Lotus Root Dumpling, Lotus Root Chip, Ginkgo Nut

~Grilled dish~

Salt-grilled Rockfish, Japanese Taro's Stem dressed with pickled Plum Sauce
Citrus *Sudachi*, Grated Radish with Soy Sauce

~Simmered dish~

Wagyu and Vegetable Stew in Traditional *Kaga* Style
Greens, Large Round Eggplant from *Kamo*, *Sudare-fu*, *Wasabi*

~Today's rice or noodles~

Handmade Buckwheat Noodles served with Clear *Soba* Soup made from Salt and Kelp
or
Rice cooked with *Matsutake* Mushroom, *Miso* Soup

~Dessert~

Jellied Grape (Ruby Roman)
Sweet Potato from *Gorojima* in Sweet *Adzuki* Bean Jelly

OTEMACHI ASADA

Steak Course Menu September.2020

¥25,000

〜Starter〜

Jellied Hairy Crab, Malabar Spinach
Hairy Crab Meat, Ginger, Dipping Vinegar

〜Soup(Owan)〜

Matsutake Mushroom, Deep Sea Smelt Dumpling
Sweet Shrimp Dumpling, Trefoil and Citrus *Sudachi*
steamed in an Earthenware Tea Pot

〜Sashimi〜

Thinly sliced Whitefish, Soy Sauce mixed with Citrus Juice
Sevenband Grouper flavored with Kelp
Japanese Ivory-shell

〜Grilled dish〜

Wagyu-Fillet Steak served with Chili Sauce
Salt from *Noto* and *Yuzu* Pepper

〜Steamed dish〜

Steamed Vegetables

〜Today's rice or noodles〜

Wagyu Stew and Rice, *Miso* Soup
or

Handmade Buckwheat Noodles served with Clear *Soba* Soup made from Salt and Kelp

〜Dessert〜

Jellied Grape, Mint
Sweet Potato from *Gorojima* in Sweet *Adzuki* Bean Jelly

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

* Tax NOT included *