

HIGH FIVE

SIGNATURE BOWL \$15.95

TONKOTSU

pork and miso broth served with sliced pork belly, ramen noodles, seasoned egg, black garlic oil, locally grown bean sprouts, and fresh scallions.

SHIO \$15.95

Chicken dashi broth, served with nori, menma, marinated shiitake mushroom, seasoned egg, sliced pork belly, ramen noodles, locally grown bean sprouts, and fresh scallions.

SHOYU \$15.95

A blend of shoyu and chicken dashi broth, served with menma, bok choy leaves, seasoned egg, sliced pork belly, ramen noodles, locally grown bean sprouts, and fresh scallions.

MAITAKE \$15.95

Mushroom miso broth, served with maitake mushrooms, ramen noodles, seasoned egg, locally grown bean sprouts, fresh scallions, black garlic, and toasted sesame.

ADD SPICE

Full Spice | 1/2 Spice | 1/4 Spice | No Spice (no charge)

KANABO SPICE Face-numbing, tear-jerking, unbearable spice. Please do not order without careful consideration. \$2.00

EXTRAS

Noodles | Seasoned Egg | Maitake Mushrooms | Menma
Marinated Shiitake Mushroom | Bok Choy \$3.00
Pork Belly \$3.95

BEVERAGES

Beer, Asahi 12 oz.....	6
Beer, Sapporo 16 oz.....	9
Whiskey, Old Grand Dad.....	5 shot / 10 neat
Sake, Tozai, Night Swim, 180 ml	12
Sake, Bushido, Way of the Warrior, 180 ml...	15
Sake, Wandering Poet, Junmai Ginjo, 375 ml...	44

COCKTAIL SLUSHIES

Coconut Painkiller.....	\$9
Cherry Blossom Vodka.....	\$9