

AMBROSIA

アンブロシア

ambrosia is the food and drink of the greek gods, consumed by them to maintain their immortality

COCKTAILS

SHINPAKU

sake, miel with ginger and grapefruit, tincture of nori, yuzu and rice water

350

KOJI

cognac, banana milk punch and angostura bitters

380

JADE

mezcal, jerez, sake, wasabi syrup and pineapple shrub

320

DINASTY

whisky, calvados, laphroig and green cedar syrup

350

ROUGE FIZZ

aperol, red wine syrup and soy milk

320

HARMONY

gin, chamomile tea, turmeric, agave nectar and lime juice

350

GYOZAS

SHRIMP

shrimp dumplings filled with cream cheese, chicory and jalapeño

230

SWEET CORN

dumplings filled with sweet corn, chicory, jalapeño and cream cheese, aromatized with lemongrass and truffle

210

SHORT RIBS

dumplings filled with slow-cooked short rib, marinated with asian spices and BBQ sauce

250

BAO

CHICKEN TIKKA MASALA

chicken marinated in Indian spices and served with raita sauce

250

SOFT SHELL CRAB

breaded soft shell crab, basil, mango cream, purple radish and achiote and sriracha mayonnaise

260

RICE

TAKIKOMI GOHAN

creamy rice with japanese mushrooms, aromatized with truffle and parmesan cheese

380

WITH SHRIMP

410

YAKIMESHI

fried rice served with sauteed vegetables

chicken.....145
 shrimp.....170
 beef.....190
 vegetables.....130
 mixed (chicken, shrimp, beef).....210

SOUP

THAI CHICKEN AND COCONUT

served in a natural coconut with transparent noodles, cilantro leaves and red chili oil

230

MISO

traditional soup with organic tofu, wakame and shiitake

170

TIRADITOS

ORA KING SALMON WITH PONZU AND YELLOW AJI

fresh slices of ora king salmon, cucumber, sprouts and grilled edamame

460

WAGYU

thin slices of grade A5 certified wagyu with serrano chili, sesame, fried leek, thin pieces of fried garlic, ponzu served with yellow aji

780

HAMACHI

fresh slices of hamachi with ponzu, jalapeño, black salt, fried leek, serrano chili and cilantro

610

ENSALADAS

THAI SALAD

thai basil vinaigrette, shirataki, cucumber, fresh basil, cilantro, peanut, mango, red serrano chili and king crab

330

TUNA SALAD WITH AVOCADO

organic lettuce, slices of seared bluefin tuna, sweet soy vinaigrette, sprinkled with puffed rice

295

FROM OUR STOVE

JAPANESE WAGYU RIBEYE

grilled with himalayan salt and served with vegetables cooked in wagyu beef fat

grade A5 certified
 2560 (220 gr)

SEA BASS TAKIKOMI GOHAN

slow cooked and served on creamy rice with japanese mushrooms and aromatized with truffle

620

BLACK COD WITH CARROT CURRY

served with vegetables sautéed in ghee and garam masala

870

SHRIMP AND CLAM GREEN CURRY

campeche shrimp and baja clams in a cilantro and lemongrass curry

550

PEKING DUCK

marinated with chinese 5 spice, accompanied by housemade adobo-hoisin sauce and steamed tortillas

580

COWBOY STEAK

grilled with himalayan salt, accompanied by a rustic purée of butternut squash with a creamy sake reduction

350 gr

1380

SASHIMIS

CUT THIN OR THICK

toro tuna.....490
 ora king salmon.....455
 bluefin tuna.....440
 chilean salmon.....350
 hamachi.....520
 fish of the day.....340

NIGIRIS

toro tuna.....170
 bluefin tuna.....140
 ora king salmon.....150
 chilean salmon.....110
 hamachi.....150
 fish of the day.....120
 eel.....120
 shrimp.....110
 ikura.....110
 king crab.....170

MAKIS

LOBSTER ROLL

inside: lobster marinated in garlic and tempura fried, ginger, cucumber and avocado
 outside: grated and fried potato, cheese, lobster salad and tamarind sauce

540

SPICY TUNA ROLL

inside: spicy tuna tartare and cucumber
 outside: sesame, soya, cucumber, avocado and black tobiko sprinkled with spicy chips

430

SAKE SUSHI SANDO

breaded sushi sandwich with fresh salmon, avocado, cream cheese, scallion, sesame, togarashi and tamarind sauce

420

KANI ROLL

breaded roll with avocado, cheese, shrimp topped with tempico and eel sauce

360

SPIDER ROLL

inside: fried soft shell crab, cucumber, avocado and habanero mayonnaise
 outside: nori seaweed and soy mayonnaise

380

QUINOA ROLL

brown rice roll
 inside: asparagus, avocado, tofu marinated with soy and togarashi, cucumber, mint y mango
 outside: red and black quinoa with kimchi sauce

350

DRAGON ROLL

inside: breaded shrimp and cucumber
 outside: avocado, mango or peach (depending on the season) with tamarind salsa

340

CALIFORNIA ROLL

inside: cooked shrimp, cucumber, avocado
 outside: mixed sesames, crab meat salad and toasted spicy mayonnaise

470

FIRE ROLL

inside: asparagus, fried shrimp, fish tartare
 outside: eel, bubu arare, kizami and spicy mayonnaise

490

DESSERTS

BREAD PUDDING

served with Suntory Whisky toffee sauce and vanilla ice cream

260

MOCHI

japanese rice cakes presented with flavors of chocolate, strawberry and dulce de leche

220

MANGO TAPIOCA

tapioca pearls cooked in coconut milk, mango spheres and lychee ice cream

260

SAKÉ

NAMI

NAMI is a relatively young mexcian brewery, but they have accomplished a major feat by producing world class saké. we offer their entire line of artisanal sakés. each one has its own distinct character, but they are all delicious with the asian flavors on our menu.
 brewed in sinaloa, mexico
 16% abv - 750 ml

“NAMI black” junmai - 1400
 “NAMI yellow” junmai gingo - 2200
 “NAMI blue” junmai daingingo - 3200

MURAI FAMILY

nigori genshu
 a true japanese nigori with a cloudy, unfiltered appearance, it has mild flavors of coconut, light spices and plenty of vanilla bean aromatics. distilled in oomori, japan
 19.8% abv
 720 ml - 2600

G JOY

junmai ginjo genshu
 a bold saké with intense fruit flavors and aromas, it carries a powerful style with a rich, concentrated taste. brewed in oregon, usa 18% abv
 750 ml - 2450

MOMOKAWA PEARL

nigori junmai ginjo genshu
 a lush, unfiltered saké with a cloudy appearance true to the Nigori style, it looks like coconut milk and tastes a bit like it as well. brewed in oregon, USA 18% abv
 750 ml - 1450

MOMOKAWA DIAMOND

junmai ginjo
 a medium-dry style with balanced acidity, as well as clean flavors of apple, pear and a touch of anise. brewed in oregon, usa 14.8% abv
 300 ml - 900
 750 ml - 1400

HAKUTSURU AWAYUKI

sparkling junmai
 a refreshing sparkling saké with touches of fruit and floral notes, it is crafted with precision from a 275 year old brewery. brewed in hyogo, japan 5% abv
 300 ml - 900

HATTORI RICE WINE

a mexican interpretation of saké, this rice wine is great for anyone seeking a unique beverage to complement their sushi. distilled in mexico 15% abv
 375 ml - 600

