

野菜 VEGETABLE

えだまめ	Edamame steamed soybean with himalaya salt 4
おしたし	Popcorn flower & eringe mushroom oshitashi in broth 7
つけもの	Yamamura farms nukazuke vegetable pickled in rice bran 6
きんぴら	Celery & shimeji kinpira sautéed with sweet soy sauce 7
酢もの	Wakame seaweed & cucumber sumonomo with sweet vinegar 6
とうふ	House made tofu with pure organic soybean 7
サラダ	McGranth family farms organic mix green salad with sesame soy dressing 8
やさい	Marukastu farms yasai vegetable sticks with kara miso 8
やまいも	Toranoko french mountain potato fries with plum aioli 9
ししとう	Shishito pepper with soy butter 6
揚げ出し豆腐	Agedashi tofu with vegetable ankake 9
でんがく	Nasu dengaku baked in two ways, with white and red miso 8
天ぷら	Kagawa style oden kakiage 9
きのこ	New Union farms sizzling mushroom with red cheddar cheese tobanyaki 9
コロッケ	Takana croquette of mashed potato and mustard leaf 8

シーフード SEAFOOD

うなぎ	"UZAKU" cucumber sunomono with broiled live fresh water eel 10
くらげ	Snow crab & jelly fish with cucumber sunomono 9
しおから	House made shiokara marinated intestines 6
うに	Yanagita seafarms uni goma tofu 8
鮮魚	"Catch of the day" with shiso salsa mp
まぐろ	Seared tuna with spinach in vinegar miso 9
煮付け	Nitsuke broiled and simmered fish of the day mp
西京焼	Black cod marinated in sweet saikyo miso 12
ぎょうざ	Shrimp gyoza dumpling 8
茶わん蒸し	Chawanmushi savory steamed egg custard 7
ほたて	Sautéed scallop tomyo with garlic butter 12
たまご	Dashimaki tamago with tomato & nira 8
白身	White fish sashimi with pomegranate 12
えび	Baby tiger shrimp tempura with curry aioli 12

牛/豚/鳥 BEEF/PORK/POULTRY

ぶた	Colorado black pork kakuni braised & porridge 9
タン	Beef tongue in marinated miso 8
もつ	Motsu nikomi simmered tripe 9
ヒレカツ	Filet katsu meat of the day mp
お好み焼き	Pork and vegetable okonomiyaki pancake 8
温泉たまご	Hiyashi onsen tamago in broth with somen 8
からあげ	Jidori Fried chicken with orshi sesame 9

すみやき SUMIYAKI

もも	Chicken thigh 3
むね	Breast 4
つくね	Tsukune meatballs 6
きも	Liver 4
はつ	Heart 3
ねぎま	Negima chicken and green onions 4
なんこつ	Nankotsu chicken cartilage 3
かわ	Skin
とんころ	Fatty pork 4
こひつじ	New Zealand lamb chop 5
てば	Wing 4
ぎゅう	Tender beef 5
トマト	Cherry tomato in bacon 4
しいたけ	Shiitake mushroom 4
アスパラ	Asparagus 3
とうもろこし	Corn 3
豚足	Tonsoku 6
納豆	Natto kinchaku 4
アボカド	Temecula Valley organic Avocado 4

おでん ODEN

大根	Yamamura farms daikon radish 4
たまご	Chino valley ranchers tamago egg 4
はんぺん	Hanpen fish cake 5
昆布	Konbu kelp 3
こんにやく	Konnyaku yam cake 3
もちぎん	Mochi kinchaku rice cake 5
すじ	Beef collagen 4
ロールキャベツ	Rolled cabbage 4
厚揚げとうふ	Deep fried tofu 3
ちくわぶ	Chikuwabu fish cake 4

米/麺類/汁物 RICE/NOODLE/SOUP

うどん	Inaniwa udon with onsen tamago in oden soup 12
おにぎり	Yaki onigiri baked rice ball 7
お茶漬	Sake chazuke in hot broth 8
きのこ雑炊	Kinoko zosui porridge of rice and egg 8
あさりみそ汁	Manila clams asari miso soup 5
烏そば	Soboro gohan 9
焼き飯	Yakimeshi with chashu pork 8
焼きそば	Sauce yakisoba with beef 9

Chef / Partner Hisaharu Kawabe
Kitchen Chef Manuel Taku Sugawara

寿司/巻物 SUSHI/ROLLS

トロ	Toro mp
まぐろ	Maguro 6
白まぐろ	Binchou Maguro 5
はまち	Hamachi 7
白身	Shiromi 6
サーモン	Sake 6
さば	Saba 6
うに	Uni 9
いくら	Ikura 7
たこ	Tako 7
エビ	Ebi 6
イカ	Ika 5
あわび	Awabi 8
みる貝	Mirugai 10
うなぎ	Unagi 7
あなご	Anago
カニ	Kani 7
甘エビ	Ama ebi mp
ほたて	Hotate 5
まさご	Masago 5
たまご	Tamago 4
鉄火	Tuna 7
かつぱ	Cucumber 5
カルフォルニア	California 8
トロたくあん	Toro with japanese pickles 12
えび天	Shrimp tempura 10
スパツナ	Spicy tuna 8
サーモンスキン	Salmon skin 9
ソフトシェル	Soft shell crab 12
やさい	Vegetable 8
かんぴょう	Kanpyo 5
梅しそ	Umeshiso 6
明太子	Mentaiko/Cucumber 7
さば	Mackerel/Ginger 7
うなアボ	F. water eel/Avocado 9
ねぎはま	Yellowtail scallion 8


LITTLE TOKYO
 243 S. San Pedro St.
 Los Angeles CA 90012
 R(213) 621-9500

ToranokoLA.com

WHITE SPARKLING	GLASS	BOTTLE	SAKE	5oz	10oz	BOTTLE	SPECIALTY COCKTAILS
Toad Hallow Risque Sparkling France750ml	8	24	SPARKLING - sake with a modern twist				
Varichon & Clerc Sparling France750ml	9	27	Hou Hou Shu "Blue Bubbles", Okayama 180ml			17	INFUSED VODKA MARTINI 8
Alma Negra Malbec Sparkling Rose750ml	12	36	Poochi-Poochi, Fukushima 180ml			18	Ginger, Fresh galangal root Vodka Shiso leaf Vodka
							Kaki - Cha (Persimmon Tea) Kiwi Vodka
PLUM WINE			NAMA "LIVING SAKE" - unpasteurized				
Kaori - Umeshu 720ml	8	32	Kikusui Aged Funaguchi Ginjo Nama Genshu, Niigata 200ml			13	HAND BLENDED MARTINI'S 10
			Rin "Organic", Fukushima 500ml	5	10	25	Natsumikan "Tangerine"
			Hideyoshi "Distinguished Warlord", Akita (Honjozo) 300ml			22	Absolute Mandarin, Tangerine Liqueur, Cointreau, tangerine
ROSE							Ponkan "Honey Orange"
Sangiovese Robert Oatley Mudgee Australia 08	8	24	FLAVORFUL - rich & robust sake				Jack Daniels, Grand Marnier, Frunier, Spiced Honey, tangerine
Cabernet, Grenache and Syrah Semmler Malibu 08	10	30	Hitoremusume "Sayaka", Ibaragi (Junmai) 300ml			19	Persimmon Zu
			Nanbu Bijin "Southern Beauty", Iwate (Junmai) 300ml			20	Plymouth Gin, Parfait amour, Chartreuse, persimmon's, Yuzu
			Tozai "Living Jewel", Kyoto (Junmai) 300ml			20	Kyoho "Grape"
WHITE WINE			Suijin "God of Water", Iwate (Junmai) 720ml	7	14	40	Smirnoff white grape vodka, Midori, grapes, mint, grape sorbet
Semillon Peter Lehmann Barossa Australia 09	7	21	Hakkaisan Tokubetsu, Niigata (Junmai) 720m			45	
Riesling Blend Stajerska Grnko Slovenija 09	8	24					JAPANESE "WHITE" SANGRIA 8
Pedro Ximenez Falernia Chile 09	7	21	AROMATIC - floral & fruity				A blend of Seasonal Japanese fruits.
Sauvignon Blanc 1975 Lake County 09	9	27	Kitaro Jungin, Tottori (Junmai Ginjo) 180ml			13	
Chardonnay Chamisal "Unoaked" Central Coast 09	8	24	Oyaji Gokuraku, Tottori (Junmai Ginjo) 180ml			13	SAKE DRINKS 8
Ansonica & Catarrato Anthilia Donnafugata Sicily 09	10	30	Yumeakari, Iwate (Junmai Ginjo) 720ml	8	16	42	Sake Spring
Chardonnay Tila Argentina 09		21	Goriki, Tottori (Junmai Ginjo) 720ml			55	Sake, Parfait Amour, mint, grapes and splash of champagne
Chenin Blanc Indaba South Africa 09		21	Nagaragawa Tenkawa, Gifu (Junmai Ginjo) 720ml			53	Sake Sting
Moschofilero Boutari Mantinia Greece 09		25					Sake, Hornitos, roasted jalapeno, grapefruit agave, grapefruit
White Wine Blend Blond Bomb Shell California 09		24	CLEAN - refreshing & crisp sake				
Pinot Gris Cloud Line Willamette Valley 07		24	Onikoroshi "Demon Slayer", Miyagi (Honjozo) 300ml			20	NEW AGE MARTINI 10
Pinot Blanc Erath Willamette valley Oregon 08		28	Kikumasa Honkano, Nada Hyogo (Honjozo) 720ml			37	Apple Pie
Riesling S.A. Prum Wehlener Sonnenuhr Mosel Germain 08		27	Ichishima "Isle of Paradise", Niigata (Honjozo) 720ml			55	Stoli Apple, Canton, Applejack Laird Brandy, roasted apple puree
Grenache Blanc Curran Santa Ynez 09		27	Mizunoshirabe, Kyoto (Ginjo) 720ml	6	12	33	Ginger Dream
Sauvignon Blanc Crossing 09 Marlborough 09		30	Manabito, Akita (Ginjo) 720ml			52	Ginger infused Vodka, Canton, ginger, Ginger beer, Champagne
Vermentino Solosole Toscana Italy 09		30					Cherry Kiss
Trebbiano Lugana Zenato Italy 08		34	ULTRA PREMIUM - pinnacle of sake brewers art				Hendricks Gin, Maraschino, cherries, lemon, sugar, cherry bitters
Viognier La Violette "Colombo" France 08		30	Yaemo, Fukushima (Junmai Daiginjo) 300ml			27	Makers Mark Bbq
Fiano Di avellion I Favati Italy 08		42	Chiyomusubi Tobingakoi, Tottori (Daiginjo) 500ml	14	28	70	Makers Mark, Antica, Peychaud bitters, Aberol, hint of BBQ sauce
Sancerre Pascal Joliet Loire France 08		40	Wakatake "Deamon Slayer", Shizuoka (Daiginjo) 720ml			85	Shin "Samurai sword"
Chablis Joseph Drouhin Vaudon Oregon 08		42	Chokaisan "Mt. Chokai", Tenju (Junmai Daiginjo) 720ml			83	Hornitos, chili infused honey, ginger beer, splash OJ.
			Ken, Fukushima (Daiginjo) 720ml			118	Sour Bourbon Smash
							Jack Daniels, Maraschino, sour cherry syrup, cherry bitters
RED WINE			NIGORI - unfiltered, cloudy sake				
Pinot Noir HaHn Monterey 09	8	24	Gekkeikan, Fushimi (Nigori) 300ml			15	DRINKS 10
Nero D' Avloa OKO "Organic" Italy 07	7	21	Koikawa, Yarnagata "SPARKLING" (Junmai Ginjo, Nigori) 720ml			52	Toranoko Bloody Marry
Carmenere Emiliana "Organic" Chile	8	24					Bacon infused Vodka, Wasbie and Yuzu infused bloody marry mix
Grenache & Syrah Los Dos Almira Campo De Borja Spain 08	7	21	HOT SAKE				Smoking Margarita
Sangiovese DMN Italy 09	8	24	Ozeki Sake Go (Junmai)				Cazadores, Cointreau, roasted jalapeno, roasted grapefruit agave
Cabernet Sauvignon Paripaso Paso Robles 07	9	27					Grape Basil Mojito
Red Wine Blend Idrias Temp, Cab and Merlot Spain 06		27	SHOCHU				Bacardi, fresh basil, mint, grapes, refine sugar, splash of soda
Kekfrankos Peneiszl Sopron "Organic" Hungry 09		30	Mizho Awaori Okinawa (Thai Rice) 750ml			57	Persimmon, Ginger Mojito
Pinot Noir Deep Sea Central Coast 08		35	Iichiko Oita (Barley) 200ml			13	Bacardi Lemone, Canton, Persimmon, ginger, mint, limes and sugar
Pinot Noir Juris Austria 08		37	Jougo Kagoshima (Sugarcane) 750ml			45	Cucumber Chiller
Pinot Noir Siduri Willamette valley 09		39	Shiranami Kurokoji Kagoshima (Sweet Potato) 750ml			42	Square one cucumber vodka, Midori, mint, cucumber, lime, sugar
Pinot Noir Foley Santa Rita Hills 07		68	Ryuku Ocho Awamori Okinawa (Thai Rice) 750ml			58	Fuji Aspen
Montepulciano Marche Rosso Corbu "Organic" Italy 09		33					Absolute Citron, Germain, apple juice, apple slice, mint, lemon
Barhera D'Alba Serrade "Biodynamic" Gatti Italy 09		35	BEERS				
Syrah Novy amber ridge Russian River 08		44	Sapporo	S6	L9	S8	SODAS 3
Red Blend Layers Peter Lehman Barossa Australia 08		24	Kirin Light	S6	L9	S8	Coke
Red Blend Kanonkop South Africa 08		30	Yebisu		L9	S8	Diet Coke
Merlot Penley Estates "Gryphon" Coonawarra 08		35	Asahi	S6	L9	S8	Ginger Beer
Merlot White Hall Lane Napa 06		55	Orion Draft Lager		L9	S7	7-UP
Cabernet Sauvignon Joel Gott 815 California 08		30	Bitburger (non-alcoholic) S6				Ramune
Cabernet Sauvignon Napa Nook Napa 06		80					Mountian Spring
							Bundaberg Ginger Beer