

SIDES

Pork, ginger & garlic gyoza – 5.75

Prawn, spring onion
& ginger gyoza – 5.75

Eat the Bits chilli
chicken wings – 5.85

Chicken kara-age – 6.25

King prawn katsu – 6.95

PUDDING

Umeboshi milk float sando ⑤ – 4.95

Made exclusively for us by our friends at Happy Endings. The Estate Dairy fresh milk ice cream and umeboshi plum jelly in a shortbread sandwich with sprinkles.

RAMEN

Our homemade noodles are cooked for exactly 32 seconds – the perfect time for a medium bite. If you'd prefer them cooked differently then please ask.

Tonkotsu – 11.50

Pork broth enriched with lardo & sea salt base. Thin-cut homemade noodles topped with roast pork belly, bamboo shoots, bean sprouts, spring onions, burnt garlic oil and seasoned egg.

Kakugiri – 9.85

Chicken broth & sea salt base. Classic homemade noodles topped with marinated & briased chunky pork pieces, bamboo shoots, spring onions and seasoned egg.

Chilli chicken – 10.00

Chicken broth & sea salt base. Classic homemade noodles topped with Eat the Bits pulled chilli chicken, mange tout, bamboo shoots, spring onions and seasoned egg.

KATSU CURRY

Chicken & courgette – 11.00

Japanese curry with steamed rice, topped with Japanese bread crumbed chicken thigh and vegetable katsu.

King prawn & courgette – 12.00

Japanese curry with steamed rice, topped with Japanese bread crumbed king prawn and vegetable katsu.

Courgette, shiitake & cauliflower – 11.00

Japanese curry with steamed rice, topped with Japanese bread crumbed vegetable katsu.

VEGGIE / VEGAN

Edamame beans with sea salt ⑤ – 3.85

Kimchi ⑤ – 4.00

Tenderstem broccoli ⑤ – 4.95

Soya tantanmen ramen ⑤ – 10.00

Konbu and shiitake broth & spicy sesame base. Classic homemade noodles topped with plant-based soya mince, bok choy, kikurage and spring onions.

**Japanese mushroom ⑤
miso ramen – 10.25**

Konbu and shiitake broth & miso base. Classic homemade noodles topped with shiitake, enoki & shimeji mushrooms, bok choy, mange tout and bamboo shoots.

*50p from this dish will be donated to the Tonkotsu Foundation

Japanese mushroom hiyashi ⑤ – 10.00

Classic homemade noodles in ponzu dressing, topped with shimeji, shiitake & enoki mushrooms, tomato, cucumber and pea shoots.

HIYASHI

Chicken hiyashi – 10.00

Classic homemade noodles in ponzu dressing, topped with marinated pulled chicken, tomato, cucumber, pea shoots and seasoned egg.

LUNCH MENU – 9.95

Small ramen or hiyashi and a side.

Available Mon – Fri, 11.30am – 5.00pm, excl Bank Holidays

KIDS MENU – 6.45

Includes your choice of bento box and drink.

Available every day

These are just a few of our favourite dishes. For the full menu, please visit tonkotsu.co.uk