

hi sushi

Japanese Restaurant

fully licensed & BYO (wine only)

Geelong's renowned Japanese restaurant - Hi Sushi serving high quality new sushi set and extended Japanese traditional hot food.

Japanese all under one roof. Whatever you like there will be something for you at Hi sushi, enjoy your meals, thank you.

Hi Sushi in

76 Malop St. Geelong in
Market square shopping centre.

(Opposite Time Zone)

(03) 5223 3288

(03) 5223 3118

Sun - Thur: 10am - 10pm

Fri - Sat: 10am - 11pm

Shop G15A Corio Shopping Centre
in Food Court

(opposite Subway)

(03) 5275 5888

Trading as:

shopping centre trading hours

Shop 2284 Level 1 Food Court,
Westfield Geelong Shopping Centre

(next to KFC)

(03) 5298 1387

Trading as:

shopping centre trading hours

Leopold Shopping Centre

621/659 Bellarine Hwy

Leopold VIC 3224

0423 561 168

Open 7 Days 9am - 10pm

Shop T801A

Waurin Ponds Shopping Centre

(03) 5241 2688

(03) 5241 2088

Sun - Thur: 10am - 10pm

Fri - Sat: 10am - 11pm

Email: feedback@hisushi.com.au
www.hisushi.com.au

WHITE WINES

	Bottle
Knappstein Handpick Riesling <i>Clare Valley S.A</i>	\$32
Wynn Coonawarra Riesling <i>Coonawarra S.A.</i>	\$25
Four Sisters Semillon Sauvignon Blanc <i>Victoria & N.Z.</i>	\$25
Peter Lehmann Chardonnay <i>Barossa Valley S.A.</i>	\$25
Jamiesons Run Chardonnay <i>Coonawarra S.A.</i>	\$27
Preece Chardonnay <i>Goulburn Valley VIC</i>	\$25
Scotchmans Hill Chardonnay <i>Geelong VIC</i>	\$38
De Bortli Chardonnay <i>House</i>	\$5.5/glass

RED WINES

	Bottle
Jamiesons Run Red <i>Coonawarra S.A.</i>	\$28
Annies Lane Shiraz <i>Clare Valley S.A</i>	\$30
Hollick Shiraz Cabernet Sauvignon <i>Coonawarra S.A.</i>	\$30
Preece Cabernet Sauvignon <i>Goulburn Valley VIC</i>	\$25
De Bortoli Merlot <i>House</i>	\$5.5/glass

CHAMPAGNE & SPARKLING

	Bottle
Croser <i>Piccadilly Valley S.A.</i>	\$50
Seaview Pinot Chardonnay	\$30

SPIRIT

	Glass
Gin, Vodka, Scotch, Bourbon	\$6.8
Southern Comfort, Jameson Whiskey	

PREMIUM SPIRIT

	Glass
Johnnie Walker Black Label, Jack Daniel	\$7.8

BEER

	Bottle		Bottle
Victoria Bitter	\$6.8	Corona <i>Mexico</i>	\$7.8
Cascade Premium Light	\$6.8	Heineken <i>Holland</i>	\$7.8
Crown Lager	\$6.8	Asahi <i>Japan</i>	\$7.8
James Boag Premium Lager	\$6.8	Sapporo <i>Japan</i>	\$7.8
Cascade Premium Lager	\$6.8	Kirin <i>Japan</i>	\$7.8
Tiger <i>Singapore</i>	\$6.8		

SOFT DRINKS

Nemo or Can Drink (375ml)	\$2.5
350ml Juice <i>apple juice, orange juice or apple blackcurrant</i>	\$3.0
300ml Bottle Drink <i>coke, diet coke or zero coke</i>	\$3.2
450ml Bottle Drink <i>coke, diet coke or zero coke</i>	\$3.5
600ml Mount Franklin Water	\$3.5
600ml Bottle Drink <i>coke, diet coke, zero coke, fanta, sprite or lift</i>	\$3.8
750ml Pump Water (plain)	\$3.8
Different flavour of Powerade	\$4.0
Different flavour of Ice Tea	\$4.0
Different flavour of Vitamin Water	\$4.0
Can 'V'	\$3.5
Bottle 'V'	\$4.0

Corkage (per bottle) \$4

JAPANESE SOFT DRINKS

Guava, Lychee ice tea, Melon Soda, Aloe

Japanese Lemonade *melon, peach, blue hawaii*

\$3.5

Japanese Tea

\$1/cup \$3.8/pot

HOUSE SAKE

Small (180ml)

\$8

Large (300ml)

\$12

An excellent standard 'house' sake. This well-balanced sake has an all-around drinkability that you will never tire of. Enjoy on the rocks, chilled, at room temperature or gently warmed.

JAPANESE SAKE

HAKUTSURU Draft Sake

Namachozoshu 300ml \$12.5

Easy to drink, this sake is characterised by its light, fresh and smooth taste. Enjoy Japan's number 1 Draft Sake Chilled.

OZEKI Tatewaki Junmai Shu

300ml \$13.8

Great for the beginner. Underlying the cedar notes is a clear, sweet, and lightly tangy brew with pleasant mouthfeel and finish. Enjoy chilled or at room temperature.

HINOKUNI SHUZOU

Bishonen Junmai 300ml

\$15.8

A Semi-dry sake with strong aromas and finish of a longer aged sake. Enjoy room temperature or chilled.

HAKUTSURU Sho-Un Junmai

Daiginjyo 300ml \$18.8

This graceful Japanese Sake with fruity scents, velvety smoothness, delicate sweetness yet dry after taste can be enjoyed chilled or at room temperature.

HAKUTSURU Plum Wine

Glass \$8

Bottle (750ml) \$32

HAKUTSURU plum wine is an aromatic and fruity plum wine with a wellbalanced acidity, sweetness and richness. Enjoy with a meal, as well as an aperitif or dessert wine. Served with ice.

OZEKI Hana Awaka 250ml

\$11

'Sparkling Flower' Gently sweet with balanced tartness this low alcohol volume sparkling sake will compliment sweet dishes and desserts. Enjoy chilled.

HAKUTSURU Tanrei Junmai

180ml \$8.8

Using the finest rice and pure natural spring water from Mt Rokko. It is characterized by its smooth and semi-dry taste with a crisp finish -- excellent with Sashimi! Enjoy hot, warmed, room temperature and chilled.

Hinokuni Bishonen Ginzu-kuri Ginjo

\$12

This elegant ginjo is characterized by a mellow ginjo fragrance and a rich and medium dry flavors. Medium dry, fruity, smooth. Serving Suggestion: Hot or warmed.

HAKUTSURU Sayuri Nigori Sake 300ml \$13.8

'SAYURI' is brewed up carefully with the natural spring water from Mount Rokko, using only selected rice and rice koji. It has a refreshing aroma, natural sweetness and smooth aftertaste. Enjoy chilled. Shake well before serving.

Kikusui Junmai

\$15

This junmai sake is the best candidate for warm sake on Kikusui's line up, as its full and rich flavors are enhanced through warming. Full body, smooth, rich. Serving Suggestion: Warm or room temperature

HAKUTSURU Superior Junmai Ginjo \$18.8

Smooth, light sake with floral aroma Recommend- ed food pairings: Yakitori, Sashimi, Pickles. Serving Suggestion: Chilled or room temperature

Corkage (per bottle) \$4

SOUP

1. **MISO SHIRU** (V) **\$3.20**
Traditional Japanese soya bean paste soup
2. **OSUIMONO** **\$3.80**
Fish and chicken clear soup
3. **FISHERMAN'S MISO SOUP** **\$7.80**
Traditional style miso soup with the addition of seafood
4. **KEMCHEE JIRU** (V) **\$3.20**
A variety of vegetable and bean curd, seaweed clear soup

SALAD

- 5. Kaisen Sashimi Salad** (GF) **\$9.00**
Raw fish & avocado salad with Japanese style dressing

- 6. Warm Prawn Tempura Salad** **\$9.80**
Green Salad with warm prawn tempura & Japanese style dressing

- 7. Tofu Salad** (V) **\$8.00**
Fresh bean curd salad with Japanese style dressing

- 8. Nama Yasai** (V, GF) **\$6.80**
Green salad with vinegared dressing

- 9. Seaweed Salad** **\$5.80** (V)

- 10. Squid Salad** **\$6.80**

- 11. Scallop Salad** **\$6.80**

COLD APPETISERS

12. Mixed Sushi \$8.80
Assorted California & Nigiri
Sushi Mixed

13. Sashimi (GF) \$10.80
Fresh raw fish slices served with
wasabi & soy

**14. Kaisen Sashimi
Salad (s) \$8.80**
Raw fish and avocado salad with
Japanese style dressing

15. Gyu No Tataki \$8.80
Raw beef slices with garlic and
wine sauce

16. Salmon Nigiri \$7.80
Sushi Rice Ball Topped with
Grilled Salmon with Teriyaki

17. Salmon Sashimi \$9.80
Fresh raw salmon slices served
with wasabi & soy

18. Nama Yasai (V) (S) \$6.80
Green salad with vinegared dressing

HOT APPETISERS

**19. Warm Prawn Tempura
Salad (s) \$9.80**
Green Salad with warm prawn tempura
& Japanese style dressing

20. Agedashi Tofu (V) \$5.50
Fried bean curd with light soya &
ginger sauce with bonito flakes on top

21. Gyoza (8pcs)
Meat \$7.80 Prawn \$8.80
Pan fried Japanese style dumping
with pork/prawn and cabbage

22. Nasu Dengaku (V) \$6.80
Fried eggplant with soyo bean paste

23. Yakitori (3 sticks) \$7.00
Grilled chicken skewers with teriyaki sauce

24. Tatsuta Age \$7.80
Deep fried marinated chicken served with salad

25. Harumaki (6pcs)
Vege \$6.00 Seafood \$6.50
Japanese style mini vege/seafood spring rolls

26. Okonomiyaki
Entree \$7.80 (seafood or vege)
Main \$12.80
Japanese style seafood & vegetable pancake

27. Ika Yaki \$7.80
Grilled squid with butter garlic sauce

28. Hotate Fry \$8.80
Fried crumbed scallops
With Japanese BBQ sauce

29. Edamame (V, GF) \$6.80
Boiled and lightly salted young soybeans in their pods

30. Takoyaki \$4.80
Light egg dumplings with an octopus centre served with dipping sauce

31. Kaki Fry \$8.80
Deep Fried crumbed oysters with Japanese tartare sauce

32. Yasai Croquette
(V) 3pcs **\$4.80**
Fried veggie potatoes cake with Japanese BBQ Sauce

33. Softshell Crab \$7.80
Fried softshell crab with salad

SUSHI

The Actual presentation may vary (V) Vegetable (GF) Gluten Free

34. Hana Maki (8pcs) **\$11.50**
Inside out roll with crabmeat, shred pork, egg, cucumber, mushroom, bean

35. Aya Maki (6pcs) **\$11.50**
Variety fish on top of inside out California rolls

36. Salmon Nigiri Sushi (8pcs) **\$9.80**
Salmon nigiri

37. Sushi Deluxe (12 pcs) **\$10.80**
Nigiri and small inside out rolls mixed

38. Prawn & Maki (10 pcs) **\$11.50**
Crumbed prawn nigiri & inside out rolls mixed

39. Chef's Choice (9 pcs) **\$10.80**
Nigiri Sushi & Maki Mixed

40. Sakuroku (6 pcs) **\$8.80**
Futo maki & inari mixed

41. Chirashi **\$10.50**
Sliced raw fish, prawn, Omelette, mushroom, Shred fish & pickles over sushi rice

42. Ebi Sun Flower Roll (6 pcs) **\$12.50**
Inside out rolls with crumbed prawn, avocado, cucumber & Mayonnaise

43. Crunchy Tempura roll (8 pcs) **\$13.80**
Our famous roll containing a crispy tempura prawn with flying fish roe & mayonnaise

44. The Dream Team (10 pcs) **\$11.80**
Our selection of nigiri sushi, California rolls & hosotate maki

45. Chef's Special (7 pcs) **\$8.80**
Our selection of salmon nigiri sushi, inside out roll & California rolls

46. Salmon Sushi

(12pcs) **\$8.80**

Salmon Nigiri Sushi & small salmon seaweed rolls

47. Assorted Sushi

(11pcs) **\$8.80**

Nigiri sushi & hosomaki mixed

48. Spicy Salmon Roll

(6pcs) **\$11.80**

Inside out roll with salmon, avocado, Cucumber & chilli mayonnaise

49. Moriawase

Entrée(10pcs) **\$11.80**

50. California Rolls (6pcs)

\$8.80

Crab meat, avocado, flying fish roe, Lettuce & cucumber seaweed roll

51. Moriawase Main

(19pcs) **\$17.80**

A combination of sushi & sashimi

52. Sashimi

Entrée(10pcs) **\$10.80**

Main(16pcs) **\$16.80**

Fresh raw fish slices served with wasabi & soya

53. Spicy Tuna Roll (8pcs)

\$9.80

Inside out rolls with raw or cooked, tuna avocado, Cucumber & chilli mayonnaise

54. Inari Sushi (4pcs) **\$8.80**

Variety of sweet bean curd rice rolls

55. Mix Sushi (8pcs) **\$8.80**

Nigiri Sushi & assorted slices hand rolls

56. Dragon Dynamite roll

(8pcs) **\$14.80**

Spicy Salmon roll layered with grilled eel and avocado

57. Sushi & Sashimi (13pcs)

\$15.80

Sushi, Sashimi & California roll mixed

58. Spicy Crunchy Tempura Prawn Roll (8pcs) \$13.80

Inside out rolls with chilli mayonnaise, crispy tempura prawns, lettuce, tobiko and cucumber

59. Avocado Vegie rolls (8pcs) \$11.80

Avocado inside rolls with lettuce, sweet bean curd, mayonnaise, cucumber, carrot, topping with mayonnaise and tobiko

60. Spider Roll (8pcs) \$13.80

Crunchy soft-shell crab with crab meat, avocado, cucumber, Mayonnaise & sprinkled with Japanese rice seasoning (dried Japanese herb)

61. Dragon Roll (6pcs) \$12.80

Roast Duck and cucumber inside out rolls topped with Avocado, Mayonnaise and tobiko dressing

62. Salmon Sushi Cake (8pcs) \$15.80

Salmon, tobiko, cucumber, lettuce with sushi rice

63. Spicy Deluxe Salmon Roll (8pcs) \$15.80

Avocado inside rolls with lettuce, sweet bean curd, mayonnaise, cucumber, carrot, topping with mayonnaise and tobiko

64. Sanshoku (24pcs) \$10.80

Salmon, tuna, cucumber small seaweed rolls

65. Deluxe Sushi (9pcs) \$10.80

Nigiri sushi & California rolls mixed

66. Deluxe California rolls (8pcs) \$9.80

Salmon, flying fish roe, avocado and cucumber seaweed rolls

67. Futomaki (8pcs) \$9.80

Egg, cucumber, carrot, bean mushroom and Japanese pickle seaweed rolls

68. Unagi Sushi (6pcs) \$13.80

Grilled eel on top of Vinegared rice

SUSHI A-LA CARTE (2pcs per serve)

Maguro tuna.....\$ 4.00
Shiromi white fish\$ 4.00
Avocado\$ 3.50
Tobiko flying fish roe\$ 5.00
Mushroom.....\$ 3.50
Scallop\$ 4.60
Kani Crabmeat\$ 4.00

Sake salmon\$ 4.00
Tamago egg omelette\$ 3.50
EBI prawn.....\$ 4.50
Unagi Eel\$ 5.00
Tako Octopus\$ 4.00
Squid\$ 4.00

SUSHI PLATTER SPECIAL

69. Combination Sushi Platter

36pcs	\$32
48pcs	\$39.80
64pcs	\$53.80

70. House Special

(36pcs) \$43.80

71. Sushi Combo

(32pcs) \$35.80

72. Hosomaki Platter

64pcs	\$32
80pcs	\$38
96pcs	\$43.80

73. California Roll Platter

26pcs	\$30
36pcs	\$40
46pcs	\$50

74. Nigiri Sushi Platter

27pcs	\$32.80
36pcs	\$41.80
45pcs	\$50.80

75. California Roll & Nigiri Sushi Platter

24pcs	\$29.80
34pcs	\$39.80
44pcs	\$49.80

76. Hosomaki & Nigiri Sushi Platter

45pcs	\$36.80
56pcs	\$42.80
70pcs	\$51.80

HAND ROLLS

(White rice, brown rice & gluten free sushi available now)

Hand Rolls (Vegies)

Carrot & Avocado	\$ 2.50
Avocado	\$ 2.50
Vegetable	\$ 2.50
Special	\$ 2.50
Seaweed & Cucumber	\$ 2.50
Egg & Avocado	\$ 2.50
BeanCurd & Cucumber	\$ 2.30
Vegetable Inside Out	\$ 1.60

Hand Rolls (Seafood / Meat)

Tuna Inside Out	\$ 1.60
California	\$ 2.70
Smoked Salmon	\$ 2.70
Cooked Tuna & Avocado	\$ 2.70

Prawn & Avocado	\$ 2.70
Tempura Salmon	\$ 2.70
Plain Tuna	\$ 2.70
Raw Tuna & Avocado	\$ 2.70
Spicy Prawn	\$ 2.70
Spicy cooked tuna	\$ 2.70
Spicy Salmon Roll	\$ 2.70
Tempura Prawn	\$ 2.70
Tobiko & Avocado	\$ 2.70
Beef Teriyaki	\$ 2.70
Chicken Teriyaki	\$ 2.70
Crispy Chicken	\$ 2.70
Tonkatsu Roll	\$ 2.70
Peking duck & Cucumber	\$ 3.00
Grilled Eel & Cucumber	\$ 3.00
Crispy Softshell Crab	\$ 3.60

INARI SUSHI

Variety of Inari Sushi \$ 2.50

with your choice of:

Seaweed Salad, Avocado, Mushroom, Egg, Prawn, Tobiko, Squid salad, Scallop salad

Plain Inari \$ 1.80

RICE DISHES

77. Tori Garlic Yaki Rice \$10.80

Chicken fillet cooked in special chilli and garlic cream sauce on rice with one bowl of free miso soup

78. Beef teriyaki Don \$10.80

Sliced beef and onion with teriyaki sauce on rice with one bowl of free miso soup

79. Oyakodon \$10.80

Chicken, egg and onion with special sauce on rice with one bowl of free miso soup

80. Teriyaki Salmon Don \$13.80

Pan fried fillet of salmon with teriyaki sauce on rice with one bowl of free miso soup

81. Tori Don \$10.80

Grilled chicken with teriyaki Sauce on rice with one bowl Of free miso soup

82. Gyudon \$10.80

Sliced beef & vegetable with sukiyaki sauce on rice with one bowl of free miso soup

83. Katsu Don \$10.80

Crumbed pork cooked with onion & egg on rice with one bowl of free miso soup

84. Katsu Curry Rice \$10.80

Chicken or pork, deep fried crumbed pork/chicken fillet in curry sauce on rice with one bowl of free miso soup

85. Yaki meshi (GF)

Vegetable \$8.80

Chicken \$9.80 Seafood \$11.80

86. Tendon \$10.80

Tempura prawn & vegetables on rice with one Bowl of free miso soup

87. Una Don \$14.80

Grilled eel with a sweet glaze sauce on rice with one bowl of free miso soup

88. Fried Tofu Don (V) \$10.80

Fried Tofu with Teriyaki sauce on rice with one bowl of free miso soup

89. Torimayo Don \$10.80

Grilled chicken topped with mayonnaise & garlic chives on rice with one bowl of free miso soup

90. Unagi Fried Rice

\$14.80

Stir fried rice with grilled eel, egg & salad with one bowl of free miso soup

91. Fried Ebi Don \$11.80

Fried Bread Crumbed Prawn with Egg & onion on rice with one bowl of free miso soup

92. Chicken/Pork Katsu Curry Rice

\$10.80

Deep fried crumbed chicken/pork and salad in curry sauce on rice with one free miso soup

93. Beef Curry Don

\$10.80

Traditional Japanese beef, Japanese curry on rice with one bowl of free miso soup

94. Gohan \$2.00 per head

Steamed rice

HOT POT DISHES

95. SUKIYAKI

\$17.80

Thinly sliced quality beef and vegetables cooked in sukiyaki stock on hot pot

96. Kaisen Udon

\$15.80

Assorted seafood in thick noodle soup

97. Gokuraku Nabe \$19.50

Variety of seafood, chicken and vegetables boiled together with delicious soup

98. YOSENABE \$19.80

Variety of seafood & vegetables & udon noodle hot pot for 1 person

NOODLE DISHES

99. Tonkatsu Ramen \$10.80

Deep fried crumbed pork fillet in thin noodle soup

100. Tori Karaage Ramen

\$10.80

Deep fried marinated chicken in thin noodle soup

101. Hot Sour Ramen

\$10.80

Sliced pork and veges in hot & sour egg flower in thin noodle soup

102. Vegetable Udon \$10.80

Seasonal vegetables cooked in soup

103. Kaisen Udon \$15.80

Assorted seafood in thick noodle soup

104. Kaisen Ramen \$13.80

Assorted seafood in thin noodle soup

105. Yasai Ramen

\$10.80

Seasonal vegetable in thin noodle soup

106. Niku Udon \$10.80

Sliced beef & onion in thick noodle soup

107. Tempura Udon \$10.80

Deep fried prawn & veges in thick noodle soup

108. Nabeyaki Udon \$12.80

Tempura prawn, chicken, veges & egg in thick noodle soup

109. Yakisoba

Vegetables \$10.80

Chicken or beef \$11.80

Seafood & Vege \$14.80

Stir fried chicken, vegetables or seafood with thin noodle with one bowl of free miso soup

110. Spicy Noodle Soup

vege \$10.80, chicken, beef or pork \$10.80

seafood \$13.80

meat, seafood, or vege in thin noodle, egg flower, spicy soup

BENTO

111. Tori Bento \$15.50

Teriyaki chicken, curry beef, tofu, harumaki served in traditional Japanese meal box with one bowl of free miso soup

112. Butashoga Bento

\$16.80

Ginger pork and onions, seafood sticks, fried bean curd and plain rice served in traditional Japanese meal box with one bowl of free miso soup

113. Chicken Katsu Bento

\$15.50

Fried crumbed chicken, curry beef, harumaki, fried tofu and plain rice served in traditional Japanese meal box with one bowl of free miso soup

114. Sashimi Bento

\$16.50

Sashimi, misoyaki beef, tofu, harumaki served in traditional Japanese meal box with one bowl of free miso soup

115. Tonkatsu Bento

\$15.50

Deep fried crumbed pork, wafu beef, Harumaki served in traditional Japanese meal box with one bowl of free miso soup

116. Sukiyaki Bento

\$15.50

Sukiyaki beef, pork shogayaki, Harumaki served in traditional Japanese meal box with one bowl of free miso soup

117. Tempura Bento

\$16.50

Assorted tempura, chicken karage, Harumaki served in traditional Japanese meal box with one bowl of free miso soup

118. Kaisen Bento \$17.50

Sashimi, pan fried fish & squids, Tempura prawn served in traditional Japanese meal box with one bowl of free miso soup

119. Yaki Salmon Bento

\$16.80

Grilled salmon, calamari rings, cold buckwheat noodle and spicy salmon rolls served in traditional Japanese bento box with one free miso soup

MAIN DISHES (VEGETABLE)

120. Tofu Steak \$12.80
Bean curd cooked in teriyaki sauce with mushroom and onion served on hot plate

121. Yasai Itame \$11.80
Stir fried mix vegetable with tofu

122. Yasai Ramen \$10.80
Seasonal vegetable in thin noodle soup

123. Vegie Bento \$15.50
Fried eggplant, tempura vegie, tofu, vegie harumaki served in traditional Japanese meal box with one free miso soup

124. Vegetable Udon \$11.80
Seasonal Vegetables cooked in soup and served in a hot pot

125. Vegetable & Tofu Curry Rice \$10.80

Fried bean curd & vegetable in Japanese Curry sauce with rice and salad with free miso soup

126. Yaki Udon vege \$10.80

chicken or beef \$10.80, seafood & vege \$13.80
Stir Fried chicken or beef or vegetables or seafood with thick noodle with teriyaki sauce with one bowl of free miso soup

MAIN DISHES (MEAT)

127. Tori No Teriyaki \$15.80
Grilled chicken fillet in teriyaki sauce served with salad

128. Tori No Garlicyaki \$15.80
Chicken fillet cooked in special chilli & garlic cream sauce served on hot plate

129. Gyu No Teriyaki \$19.80
Grilled eye fillet with teriyaki sauce on hot plate

130. Butashoga teppanyaki \$19.80
Sliced pork in ginger sauce served on hot plate

131. Tonkatsu \$16.80
Fried crumbed pork served with salad and Japanese BBQ sauce

132. WAFU STEAK \$19.80
Grilled eye fillet with Japanese steak sauce

134. Gyu No Misoyaki

\$19.50

Eye fillet cooked in miso sauce served with vege on hot plate

135. TATSUTA AGE \$15.80

Deep fried marinated chicken served with salad

133. Tori No Teriyaki \$15.80

Grilled chicken fillet in teriyaki sauce served with salad

TEMPURA

136. Ebi Tempura (3pcs) \$7.80

Deep fried prawn in light batter

137. Tempura

Entree (8pcs) \$9.80

Main Course (15pcs) \$14.80

Prawn, fish and veges in light batter

138. Yasai Tempura

Entrée(7pcs) \$6.80

Main course(12pcs)

\$10.80

Deep fried a variety of mixed veges in light batter

MAIN DISHES (SEAFOOD)

139. Teriyaki Seafood BBQ

\$17.80

Barbeque grilled seafood with teriyaki sauce

140. Yakisakana \$19.80

Grilled fish of the day cooked in teriyaki sauce served with salad

141. Yakisalmon \$19.80

Grilled salmon cooked in teriyaki sauce with salad

142. Ika Shoga Teppanyaki

\$17.80

Grilled squid in ginger sauce served on hot plate

143. Ebi Teppanyaki \$20.80

Grilled prawn cooked in garlic butter served on hot plate

144. Kaisen Teppanyaki \$20.80

Seafood combinations in garlic butter served on hot plate

DESSERTS

145. TEMPURA BANANA **\$5.00**

Banana fritter with ice cream

146. DAIFUKU **\$4.80**

Japanese red bean rice cake served with ice cream

147. DORAYAKI **\$4.80**

Red bean pancake with ice cream

148. TWO SCOOPS OF ICE CREAM **\$3.80**

149. THREE SCOOP OF ICE CREAM **\$4.50**

150. MACHA **\$3.80**

Green tea ice cream

達愛詩的海苔壽司溫天

BANQUETS- Minimum for Two People

Hi Sushi banquets are an ideal way for TWO OR MORE people to discover the delicious variety choices of Japanese food. They contain the main elements of traditional Japanese foods. If you would like to do so, we can always change items on these banquet menus to suit individual tastes.

Banquet No. 1 \$24.80 per person

1. MISO SOUP (Traditional Japanese soya bean paste soup)
2. 3 MIXED ENTREES
3. SUSHI SASHIMI PLATTER (Combination of Nigiri Sushi and Sashimi)
4. TERMPURA (Fried prawn, fish and veges in light batter)
5. GARLIC CHICKEN (Chicken fillet cooked in special chilli & garlic cream sauce)
or
TERIYAKI CHICKEN (Chicken fillet cooked in teriyaki sauce)
6. STEAM RICE
7. GREEN TEA ICE CREAM
8. JAPANESE TEA

Banquet No. 2 \$26.80 per person

(NO Raw fish in this banquet)

1. MISO SOUP (Traditional Japanese soya bean paste soup)
2. 5 MIXED ENTREES
3. TERMPURA (Fried prawn, fish and veges in light batter)
4. EBI TEPPANYAKI (Grilled prawn cooked in garlic butter)
or
GYU NO TERIYAKI (Grilled eye fillet with teriyaki sauce)
5. STEAM RICE
6. GREEN TEA ICE CREAM
7. JAPANESE GREEN TEA

Banquet No. 3 \$30.80 per person

1. MISO SOUP (Traditional Japanese soya bean paste soup)
2. 5 MIXED ENTREES
3. SUSHI SASHIMI PLATTER (Combination of Nigiri Sushi and Sashimi)
4. TEMPURA (Fried prawn, fish and veges in light batter)
5. GOKURAKU NABE (Variety of seafood & vegetables & udon noodles hot pot)
or
WAFU STEAK (Eye fillet cooked in wafu sauce with veges)
6. STEAM RICE
7. DORAYAKI (Red bean pancake with ice cream)
or
GREEN TEA ICE CREAM
8. JAPANESE GREEN TEA

* Your Entrée will be selected as the followings:

Harumaki
Gyoza
Tatsuta Age
Agedashi Tofu

Takoyaki
Yasai Corquett
Seaweed Salad
Hotate Fry

*THIS CHOICE MUST BE MADE WHEN ORDERING YOUR BANQUET