

ISE-SHIMA TO GO MENU

LUNCH: 11:30AM – 2:00PM

DINNER: 5:00PM – 9:00PM

www.ise-shima.us

310.320.6700

STARTERS

Edamame steamed soy beans Salted \$5

Gyoza dumplings with ground pork and vegetables \$6

Takoyaki fried pancake ball with octopus 8 pcs \$6

Vegetable Spring Roll sweet chili sauce \$6

Jidori karaage 6 pcs of fried free range chicken marinate ginger-garlic sauce \$7

SANDWICH

Served with salad

Club Sandwich Ciabatta Bun, turkey, ham, apple wood smoked bacon, lettuce, tomato, avocado \$10

Washugyu Burger Brioche bun, washugyu hamburger, Miyako sauce, onions, tomato, cheese, mayo, mustard \$10 **Add Bacon \$2 Add Avocado \$2**

Vegetable Sandwich Brioche bun, lettuce, tomato, cucumber, avocado, onion, cheese, mayo, mustard \$8

CURRY

Served with salad

Curry Rice Japanese style curry with steamed rice \$10

Pork Cutlet Curry topped with Mugifuji pork cutlet \$15

Chicken Cutlet Curry topped with chicken cutlet \$14

SALAD

Miyako salad mix greens, tomato, carrot, daikon sprouts, almond, and apple vinaigrette \$8
Add chicken \$12 add salmon \$12

ENTRÉE

Served with salad, rice and miso soup

Lunch Daily Special Bento \$18

Dinner Daily Special Bento \$25

Chef's Special Bento \$25

Combination Bento choose two items: chicken cutlet, pork cutlet, chicken teriyaki, karaage, grilled salmon, tempura, sashimi, California roll, or spicy tona roll \$17

Chicken Cutlet Jidori chicken cutlet with cabbage salad \$14

Pork Loin Cutlet Mugifuji pork loin cutlet \$15

Karaage Japanese fried chicken with cabbage salad \$14

Grilled Salmon Grilled salmon with lemon butter sauce \$14

Sashimi bento 9 pc sashimi of chef's choice \$17

Unagi Bento charbroiled fresh water eel with unagi sauce, kobachi appetizer, nimono vegetable and steamed rice \$23

ASSORTED SUSHI

served with salad and miso soup

Nigiri Special Assorted nigiri sushi and tuna roll \$17

Chef's Special Nigirii Combo Assorted deluxe nigiri sushi, tuna roll, and Karaage \$25

ROLL SUSHI

California Roll \$6

Spicy Tuna Roll \$6

Shrimp Tempura Roll \$12

Tekka Tuna \$6

Kappa Cucumber \$5

Umejiso Plum paste & shiso basil \$8

Negi-hama Yellow tail & green onion \$8

Sake Salmon \$8

Una-kyu Sea eel & cucumber \$9

Vegetable Yama gobo, cucumber, avocado and asparagus \$8

Philadelphia Salmon, cream cheese and avocado \$10

Caterpillar Eel, cucumber and avocado \$13

Spider Soft shell crab and avocado \$17

Rainbow Shrimp & 4 different sashimi on California roll \$16

Sushi Platter (From \$100)

Daily Special Bento L-\$18 • D-\$25

Takoyaki \$6.00

Tonkatsu Curry \$14.00

Prices are subject to 9.5% Sales Tax will be added to charges outlined above.