

"Kansai Culinary Tour Fair"

Chef Selection of 2 Appetizers

Mustard-Marinated Kyo-Mizuna Potherb Mustard
with Flying Fish Roe
Simmered Turnip from Kyoto
with Dried Shrimp and Bonito Flakes

*

Seasonal Vegetable Sticks with Original Salt and Red Salt

Purple Radish / Carrot / Cucumber
Bell Pepper / Giant Elephant Ear
Mini Tomato / Egg Plant from Kaizuka, Osaka

*

Homemade Bread

SH'UN Original Mini Baguette
and Onion Focaccia

*

Selection of 8 Kushiage

Served with Andes Salt and Original Sauce

Tiger Prawn
Iceplant from Shiga Wrapped with Duck Breast
Soy Milk Skin Tofu
Young Sweetfish from the Lake Biwa
Omi Beef from Shiga with Butterbur Miso on Top
Branded Shiitake Mushroom from Wakayama
Dumpling of Baby Sardine from Awajishima
Osaka Branded Pork and Leek

*

Rice Dish

Butter-Flavored Rice with Spring Onion, Bacon and Sea
Lettuce
Miso Soup and Japanese Pickles

*

Dessert

Seasonal Fruit Selection

*

Coffee or Tea

¥10,250

Recommended Plate

Jamón Serrano	+¥1,100
Cheese Selection	+¥1,000

* The menu may change without prior notice. Please notify us in advance if you have any allergy to specific food items such as gluten or lactose. Prices are inclusive of 13% service charge and 10% consumption tax.

Petit Midi

Amuse

Mustard-Marinated Kyo-Mizuna Potherb Mustard
with Flying Fish Roe

*

Chef Selection of 2 Appetizers

Mugwort Tofu with Wolfberry, Wasabi and Dashi
Simmered Turnip with
Dried Shrimp and Bonito Flakes

*

Seasonal Vegetable Sticks with Original Salt and Red Salt

Purple Radish / Carrot / Cucumber

Bell Pepper / Giant Elephant Ear

Mini Tomato / Egg Plant from Kaizuka, Osaka

*

Homemade Bread

SH'UN Original Mini Baguette
and Onion Focaccia

*

Selection of 6 Kushiage

Served with Andes Salt and Original Sauce

Tiger Prawn

Young Corn Simmered in Consomme

Soy Milk Skin Tofu

Grunt with Basil Miso

Sweet Potato

Japanese Pork and Leek

*

Rice Dish

Wasabi-Flavored Turnip Green Pickles Rice,
Dashi Stock

*

Dessert

Ice Cream

*

Coffee or Tea

¥4,950

Recommended Plate

Jamón Serrano +¥1,100
Cheese Selection +¥1,000

* The menu may change without prior notice. Please notify us in advance
if you have any allergy to specific food items such as gluten or lactose.
Prices are inclusive of 13% service charge and 10% consumption tax.

Midi Shun

Amuse

Mustard-Marinated Kyo-Mizuna Potherb Mustard
with Flying Fish Roe

*

Chef Selection of 3 Appetizers

Mugwort Tofu with Wolfberry, Wasabi and Dashi
Simmered Turnip with Dried Shrimp and Bonito
Flakes
Asari Clams Simmered in Soy Sauce with Ginger

*

Seasonal Vegetable Sticks with Original Salt and Red Salt

Purple Radish / Carrot / Cucumber

Bell Pepper / Giant Elephant Ear

Mini Tomato / Egg Plant from Kaizuka, Osaka

*

Homemade Bread

SH'UN Original Mini Baguette
and Onion Focaccia

*

Selection of 9 Kushiage

Served with Andes Salt and Original Sauce

Tiger Prawn

Spring Ginger Wrapped with Pork

Soy Milk Skin Tofu

Young Corn Simmered in Consomme

Bonito Cutlet alla Milanese

Sweet Potato

Broad Bean Wrapped with Loin Ham

Wagyu Beef with Butterbur Miso on Top

Grunt with Basil Miso

*

Rice Dish

Wasabi-Flavored Turnip Green Pickles Rice,
Dashi Stock

*

Dessert

Ice Cream

*

Coffee or Tea

¥6,800

Recommended Plate

Jamón Serrano +¥1,100

Cheese Selection +¥1,000

* The menu may change without prior notice. Please notify us in advance if you have any allergy to specific food items such as gluten or lactose. Prices are inclusive of 13% service charge and 10% consumption tax.

Le SH'UN

Chef Selection of 2 Appetizers

Mustard-Marinated Kyo-Mizuna Potherb Mustard
with Flying Fish Roe
Mugwort Tofu with Wolfberry, Wasabi and Dashi

*

Seasonal Vegetable Sticks with Original Salt and Red Salt

Purple Radish / Carrot / Cucumber
Bell Pepper / Giant Elephant Ear
Mini Tomato / Egg Plant from Kaizuka, Osaka

*

Homemade Bread

SH'UN Original Mini Baguette
and Onion Focaccia

*

Selection of 12 Kushiage

Served with Andes Salt and Original Sauce

Tiger Prawn
Spring Ginger Wrapped with Pork
Soy Milk Skin Tofu
Young Sweetfish
Inka-no-mezame Potato and Truffle
Wagyu Beef with Butterbur Miso on Top
Branded Shiitake Mushroom from Wakayama
Bonito Cutlet alla Milanese
Iceplant Wrapped with Duck Breast
Green Peas Croquet
Japanese Pork and Leek
White Asparagus

*

Rice Dish

Wasabi-Flavored Turnip Green Pickles Rice,
Dashi Stock

*

Dessert

Seasonal Fruit Selection

*

Coffee or Tea

¥8,000

Recommended Plate

Jamón Serrano +¥1,100
Cheese Selection +¥1,000

* The menu may change without prior notice. Please notify us in advance if you have any allergy to specific food items such as gluten or lactose. Prices are inclusive of 13% service charge and 10% consumption tax.