

take out menu

izanami banbanji salad 16. • vegetarian **12.**
mary's organic chicken breast, cucumbers, daikon,
carrots, greens, sesame dressing, noodles

sesame soba noodles 9.
noodles, carrots, burdock root, edamame, scallions,
radish, sesame seeds, sesame—shoyu dressing

spicy cucumber & avocado salad 12.
serrano pepper-scallion vinaigrette, marcona
almonds, togarashi

sashimi of the week MP.

sake braised japanese mushrooms 9.
tamari butter sauce, togarashi, bean sprouts

izanami trio 16.
edamame hummus, white bean/artichoke dip,
almond & red pepper romesco sauce. served with
fresh veggies for dipping.

spring time miso tonkotsu ramen
house-made 24-hour miso tonkotsu bone broth
toppings—chashu pork, spinach, pickled garlic,
zucchini, edamame, corn, noodles, bean sprouts.
assemble at home 14. / ready to eat 16.

chahan: chorizo and kale fried rice 12.
spanish chorizo, garlic, local organic kale

smoked pork ribs 15. • full rack **36.**
sweet chile glaze, ginger pineapple red
cabbage slaw, parsley peanut sauce

nami burger 16.
6 oz. wagyu beef, house-made yakitori sauce,
caramelized onions, asadero cheese, house made
vegetable chips.... add beeler's bacon **2.**

tori no karaage (aka fried chicken) 14.
mary's organic fried chicken, spicy mayo, lemon

pichi pichi tori one bird 15. / two birds 26.
grilled small hen, shichimi togarashi rub, shiso
chimichurri, red kosho-yuzu anticucho sauce

yasai itame / veggie stir fry 9.
zucchini, cabbage, kale, bean sprouts stir
fried in a light soy/garlic sauce

soup of the week 14. one to-go quart

chirashizushi 21.
japanese rice bowl with selection of raw fish of the
week, wakame, pickle ginger, wasabi

new! bento box dinner
carnivore **26.** / vegetarian **19.**
inspired by the classic bento boxes of japan, each
box contains all you need for one completely
delicious dinner! miso-marinated wagyu flank steak
(prepared medium) with a den miso dipping sauce,
a spicy avocado & cucumber salad, a vegetable stir
fry and our sesame soba noodles. steak is cooked
to medium. vegetarian subs agedofu fried tofu for
the steak.

32 oz wagyu tomahawk steak 99.
one giant piece of wagyu from morgan ranch. sides:
chahan fried rice, grilled vegetables, kiko's yuzu
anticucho & chimichurri sauce, fresh house- made
wasabi butter. we can also grill it for you! add
additional **10.** dollars to support our izanami family.

house made sides
furikake-koshihikari homare rice bowl **6.**
house made vegetables chips **5.**
kinpira gobo **7.**
kiko's shisho chimichurri sauce **10.** one pint
parsley peanut mojo sauce **10.** one pint
house made yuzu ponzu **10.** one pint
izanami's sesame dressing **10.** one pint
spicy yuzu anticucho sauce **10.** one pint
mary's granola. **14.** 1 lb bag

mary's dessert of the week 9.
sorbet of the week 9. one pint