

ROBATA

Vegetables 野菜

Asparagus アスパラガス	\$8	Shimeji Mushroom しめじ	\$9
Eringi Mushroom エリンギ	\$8	Satoimo (Taro) Potato 里芋	\$7
Shiitake Mushroom 椎茸	\$9	Shishito Pepper ししとう	\$8
Yellow Onion 玉ねぎ	\$7	Tokyo Scallion 長ねぎ	\$7
Japanese Eggplant 茄子	\$7	Enoki Mushroom えのき	\$8
Garlic にんにく	\$7	Petit Onion ペコロス (小玉ねぎ)	\$8
Green Pepper ピーマン	\$7	Okra オクラ	\$8
Ginkgo Nuts 銀杏	\$9	Potato ジャガイモ	\$7

Dried Products 乾き物

Tatami Iwashi たたみいわし	\$9	Dried Sardine うるめいわし	\$9
Dried Stingray Fin えいひれ	\$9		

Others その他

Atsuage (Fried Tofu) 厚揚げ	\$7	Roasted Rice Ball (3pcs)	\$9
		焼きおにぎり3ヶ (醤油味・味噌味)	
		(Grilled with Miso or Soy Sauce)	

Please comply with our staff of any Food Allergies.
An 18% gratuity will be added for parties of 6 or more.

ROBATA

Seafoods 魚介

Kinki (Deep Sea Snapper) きんき	\$65
<i>Shipped directly from Tsukiji Market. Grilled with Salt.</i>	
Daylight Flounder カレイ	\$28
<i>Grilled with Salt.</i>	
Black Rockfish メバル	\$27
<i>Grilled with Salt.</i>	
Yellowtail Fillet ぶり切り身	\$24
<i>Grilled with choice of Salt or Teriyaki Sauce.</i>	
King Crab Leg たらば蟹足	\$27
<i>Grilled with Salt.</i>	
Lobster ロブスター	\$35
<i>Whole Lobster grilled with choice of Salt or Soy Sauce.</i>	
Scallop 帆立貝	\$15
<i>Grilled with dried bonito broth.</i>	
Turban Top Shell さざえ	\$20
<i>Grilled with shell and dried bonito broth.</i>	
Hard Clam はまぐり	\$10
<i>Grilled with Salt and touch of Soy Sauce.</i>	
Oyster 牡蠣浜焼き	\$18
<i>Fresh Oyster of the day.</i>	

Meats 肉

Wagyu Skewers 牛串 (二本)	\$45
<i>Two Wagyu beef skewers cooked to your desire, original dipping Sauce on side.</i>	
Chicken Thigh Skewers 鳥串 (二本)	\$10
<i>Two skewers grilled with choice of Salt or original "Tare" Sauce.</i>	
Tsukune (Ground Chicken Skewers) つくね (二本)	\$11
<i>Two skewers grilled with choice of Salt or original "Tare" Sauce.</i>	

Please comply with our staff of any Food Allergies.
An 18% gratuity will be added for parties of 6 or more.

SUSHI

Nigiri にぎり

Tuna 鮪赤身	\$4.5	Yellowtail はまち	\$5
Med Fatty Tuna 中とろ	\$8	Fatty Tuna 大とろ	\$11
Salmon サーモン	\$4	Japanese Snapper 鯛	\$5
Fluke 鮮	\$4.5	Orange Clam 青柳	\$4
Giant Clam みる貝	\$6	Scallop 帆立	\$4.5
Boiled Shrimp 海老	\$4	Botan Shrimp (Raw) ぼたん海老	\$6
Squid いか	\$4.5	Salmon Roe いくら	\$5
Sea Urchin 生うに	\$6.5	Flying Fish Roe とびこ	\$3.5
Egg Custard 玉子	\$3	Eel うなぎ	\$4.5
Spanish Mackerel さわら	\$3.5	Crab Stick カニカマ	\$3
Kumamoto Oyster 牡蠣	\$5		

Rolls 巻物

Tekka 鉄火巻	\$6	Yellowtail & Scallion ねぎはまち巻	\$7.5
Eel うなぎ巻	\$7	Salmon サーモン巻	\$5.5
Natto 納豆巻	\$5	Asparagus アスパラ巻	\$5.5
Avocado アボカド巻	\$6	Kappa かっぱ巻	\$5.5
California カリフォルニア	\$6.5	Spicy Tuna スパイシーツナ	\$7.5
Spicy Shrimp Tempura えび天	\$8.5	Dragon ドラゴン	\$16
Soft Shell Crab ソフトシェルクラブ	\$15	Eel Avocado うなぎアボカド	\$8.5
Vegetable 野菜巻	\$9.5	Salmon Avocado サーモンアボカド	\$7
<i>(Combination of Asparagus, Avocado, and Japanese Cucumber)</i>			

Please comply with our staff of any Food Allergies.
An 18% gratuity will be added for parties of 6 or more.

SUSHI / SASHIMI

Assorted Sushi 寿司盛り合わせ

7 Varieties of Nigiri Sushi にぎり盛り合わせ **\$25**

(Tuna, Yellowtail, Salmon, Fluke, Spanish Mackerel, Cooked Shrimp and Eel)

** Strictly no alteration, please.*

Combination of Roll Sushi ロールスシ盛り合わせ

** Strictly no alteration, please.*

A. California Roll, Tekka (Tuna) Roll, and Salmon Roll **\$17**

B. California Roll, Yellowtail & Scallion Roll, and Eel Roll **\$19**

Assorted Sashimi 刺身盛り合わせ

3 Varieties of Sashimi 刺身3点盛り **\$35**

(Tuna, Yellowtail, and Squid)

** Strictly no alteration, please.*

5 Varieties of Sashimi 刺身5点盛り **\$50**

(Tuna, Yellowtail, Med Fatty Tuna, Fluke, and Squid)

** Strictly no alteration, please.*

Sashimi Plate 刺身

	Half / Full		Half / Full
Tuna Sashimi 鮪	\$14 / \$28	Yellowtail Sashimi はまち	\$15 / \$30
Med Fatty Tuna Sashimi 中とろ	\$15 / \$30	Fatty Tuna Sashimi 大とろ	\$35 / \$70
Fluke Sashimi 鰯	\$11 / \$22	Thin Sliced Fluke 鰯薄造り	\$11 / \$22
Japanese Snapper Sashimi 鯛	\$13 / \$26	Spanish Mackerel Sashimi さわら	\$10 / \$20
Orange Clam Sashimi 青柳	- / \$13	Squid Sashimi いか	- / \$15
Scallop Sashimi 帆立貝	- / \$17	Sea Urchin Sashimi 生うに	- / \$26
Giant Clam Sashimi みる貝	- / \$22	Turban Top Shell Sashimi さざえ	- / \$22

Please comply with our staff of any Food Allergies.
An 18% gratuity will be added for parties of 6 or more.

CHU-BO

Cold Dishes 冷菜

Kumamoto Raw Oyster 生牡蠣 (くまもと)	\$18
<i>Served with choice of original Ponzu Sauce or Cocktail Sauce.</i>	
Yamaimo Sengiri 山芋千切り	\$8
<i>Yam potato cut into julienne strips.</i>	
Okura Kizami オクラ刻み	\$9
<i>Okra cut into bite size.</i>	
Yama-kake 山かけ	\$11
<i>Grated Yam Potato.</i>	
Natto Tataki 納豆たたき	\$6
<i>Fermented Soy Beans chopped.</i>	
Ika Natto いか納豆	\$9
<i>Squid marinated with fermented Soy Beans.</i>	
Maguro Natto まぐろ納豆	\$11
<i>Tuna marinated with fermented Soy Beans.</i>	
Nameko Oroshi なめこおろし	\$7
<i>Nameko Mushroom topped on bed of grated Daikon Radish.</i>	
Ikura Oroshi いくらおろし	\$12
<i>Salmon Roe topped on bed of grated Daikon Radish.</i>	
Negi-nuta ねぎぬた	\$6
<i>Tokyo Scallion in chef's special Miso Vinaigrette dressing.</i>	
Wakame-su or Wakame-nuta 若布酢 または 若布ぬた	\$6
<i>Seaweed in choice of chef's special Vinaigrette dressing or Miso Vinaigrette dressing.</i>	
Aoyagi-su or Aoyagi-nuta 青柳酢 または 青柳ぬた	\$9
<i>Orange Clam in choice of chef's special Vinaigrette dressing or Miso Vinaigrette dressing.</i>	
Ika-su or Ika-nuta いか酢 または いかぬた	\$10
<i>Squid in choice of chef's special Vinaigrette dressing or Miso Vinaigrette dressing.</i>	

Please comply with our staff of any Food Allergies.
An 18% gratuity will be added for parties of 6 or more.

CHU-BO

Salad 生野菜

Inakaya Salad 田舎家サラダ **\$11**
Fresh tossed green salad with original dressing.

Soups 椀

Miso Soup みそ汁 (若布・豆腐・なめこ) **\$5**
Choice of Seaweed, Tofu, or Nameko mushroom.

Hot Dishes 温菜

Dashimaki Tamago 出巻玉子 **\$10**
Egg Omelet cooked with original broth.

Chawan Mushi 茶碗蒸し **\$9**
“Tea Cup Steam” Egg Custard steamed with chicken, shrimp, and vegetables in original broth.

Kinki Ni きんき煮 **\$67**
Deep Sea Snapper simmered in original broth.

Inaka Ni 田舎煮 **\$11**
Assorted Vegetables simmered in original broth.

Satoimo Ni 里芋煮 **\$10**
Taro potato simmered in original broth.

Kaku Ni 豚角煮 **\$14**
Berkshire Pork Belly simmered in original broth.

Sansai Seiro 山菜せいろ **\$15**
Rice double steamed with assorted mountain vegetables.

Harako Seiro 腹子せいろ **\$17**
Rice double steamed with assorted seafood.

Chazuke 茶漬け (梅・のり・鮭・いくら) **\$6-10**
Rice in tea broth topped with choice of Ume plum, Seaweed, Salmon, or Salmon Roe.

Please comply with our staff of any Food Allergies.
An 18% gratuity will be added for parties of 6 or more.