

	 GLUTEN FREE
	 FINNS SIGNATURE
 	 VEGAN

R	 VEGAN ON REQUEST
V 	 VEGETARIAN
VR 	 VEGETARIAN REQUEST

Prices are in 000’ Rupiah and subject to
10% Government tax and 7% service charge

Salmon Aburi (4 pcs) | 			 95
torched salmon nigiri, teriyaki sauce, spicy mayo,
spring onion, sesame seed, togarashi

Tuna Tartare 					 95
freshly cut yellowfin tuna seasoned with ponzu,
topped w smashed avocado, tobiko & spring onion,
truffle oil & tempura flakes

Salmon Tataki 				 125
lightly pan seared salmon in thin slices, rice vinegar,
shoyu, shallot, ginger, konbu, spring onion

Edamame (200gr) | 			 55
warm soy bean, sea salt, Shichimi Togarashi

Chirashizushi 				 125
bowl of seasoned sushi rice w fresh salmon,
butterfish, snapper, tuna, prawn, tobiko, tamagoyaki,
avocado, wakame & nori served w pickled ginger,
wasabi & sesame seed

Miso Soup | 				 55
soy bean paste, silken tofu, scallion,
wakame, dashi broth

Okonomiyaki					 55
Japanese pancake made of cabbage, leek & onion,
topped w tonkatsu sauce, Japanese mayonnaise,
bonito flakes and spring onion

Usuzukuri (70gr) | 			 95
daily fresh fish carpaccio, truffle ponzu sauce

Gyoza (6pcs) 				 65
chicken Japanese dumpling, spicy ponzu sauce

Chicken Yakitori (4 skewers) 		 65
grilled chicken thigh, leek, yakitori sauce

Sunset (8pcs) 				 125
tempura prawn & cucumber, topped
with spicy tuna, sesame oil, shoyu
& tempura flakes

Crispy Salmon Skin (6pcs) | 		 125
crispy salmon skin, cucumber, tobiko
& teriyaki mayo

Prawn Tempura (8pcs) 			 125
prawn, tobiko, spicy mayonnaise
& tempura flakes

Philadelphia (8pcs) 			 125
fresh salmon, cream cheese,
tobiko & avocado

SIGNATURE ROLLS

Samurai (8pcs) 			 125
tuna, salmon, snapper, avocado
& wasabi mayo

Spicy Tuna (8pcs) | 		 125
yellowfin tuna, cucumber, scallion
& spicy sauce

Volcano (6pcs) 			 135
tempura prawn, spicy tuna, cucumber,
avocado, wasabi mayo & teriyaki sauce

Dragon (8pcs)			 135
prawn, cucumber, topped with unagi,
avocado & unagi sauce

Items from our Japanese kitchen may be served at a different time than other menu items.

Prices are in 000’ Rupiah and subject to
10% Government tax and 7% service charge

Prawn Tempura (5 pcs) 		 165
prawn, daikon oroshi, tentsuyu

Yasai Tempura (2 pcs each) | 	 75
shitake mushroom, onion, eggplant,

bell pepper, sweet potato, tentsuyu

TEMPURA
Tuna Sashimi (6 pcs) 			 75
slice of yellowfin tuna, daikon radish

Salmon Sashimi (6 pcs) 			 85
slice of fresh Norwegian salmon, daikon radish

Mixed Sashimi Medium (4 pcs each) 135
tuna, salmon, butterfish

Mixed Sashimi Large (5 pcs each) | 245
tuna, salmon, butterfish, snapper

SASHIMI

SUSHI A LA CARTE (2PCS)

Tuna 		 35
Salmon 	 45
Butterfish 	 25
Snapper 	 35

MAKI / ROLLS (6PCS)

Unagi 		 55
Prawn 	 55
Egg omelette 25
Tobiko 	 45

Tuna 		 85
Salmon 	 95

Cucumber | | 55
Avocado | | 55

SUSHI SET
Sushi Moriawase | 		 125

(Sushi nigiri platter 8 pcs)

tuna, snapper, salmon, butterfish, prawn,

tamagoyaki, tobiko, unagi

Yakitori				 165
wakame salad / tamagoyaki 2pcs
tuna roll 6 pcs / nigiri salmon 2 pcs
chicken yakitori 2 skewers w pickles / condiment

Gyoza					 185
edamame / tamagoyaki 2 pcs
philadelphia roll 6 pcs / nigiri tuna 2 pcs
butter fish sashimi 2 pcs
chicken gyoza 3 pcs w pickles / condiment

JAPANESE BOX FOR 1 OR
2 PEOPLE

Tempura 				 205
edamame / tamagoyaki 1pcs
spicy tuna roll 6 pcs / nigiri butter fish 2pcs
tuna & salmon sashimi 2 pcs each
prawn & vegetable tempura w pickles / condiment

Teriyaki | 				 255
wakame salad / tamagoyaki 1pc
prawn tempura roll 6 pcs / nigiri unagi 2 pcs
mixed sashimi (tuna, salmon, butter fish) 2 pcs each
chicken teriyaki w green leaves, pickles / condiment

	 GLUTEN FREE
	 FINNS SIGNATURE
 	 VEGAN

R	 VEGAN ON REQUEST
V 	 VEGETARIAN
VR 	 VEGETARIAN REQUEST

Items from our Japanese kitchen may be served at a different time than other menu items.

Prices are in 000’ Rupiah and subject to
10% Government tax and 7% service charge

ICHINOKURA “Mukansa Extra Dry”
Honjozo - Fukui +10
light, very dry and smooth with savoury fl avour notes and crisp acidity.

SESSHU OTOKOYAMA “Dry And Sharp Taste”
Standard Sake - Konishi +7
a slight melon and coconut fl avor
perfect with any Japanese food

RIHAKU NIGORI “Dreamy Clouds”
Tokubetsu Junmai - Shimane +3
unfi ltered - bright and lean in the mouth, chewy with sweet rice fl avours.

GEKKEIKAN “Sake Traditional”
Junmai Shu - Kyoto +2
good acidity, mineral driven, well-balanced with a clean, medium fi nish

DAIGINJO HIYASHIBORI “Aromatic & Strong Flavor”
Daiginjo - Konishi +1
tropical fruit aroma, well balanced with medium bodied taste
perfect to enjoy before and during meals

UMENOYADO “GIN”
Junmai Daiginjo - Nara +1
fruity rice fl avours, clean taste, deep aromas
2010 - 2012 Monde Selection Gold Award

CHUM CHURUM
Soju - Korea
very smooth taste and clear distilled

IICHIKO
Mugi Shochu - Kyushu
mineral, quite light and sharp, notes of pure spring water

CHOYA
Classic Umeshu - Kyoto
extra intense sweet / sour fl avour

375 1555 (720ml)

 825 (300ml)

 725 (300ml)

 255 995 (720ml)

 850 (300ml)

 1850 (720ml)

 325 (360ml)

455 1950 (700ml)

525 1985 (650ml)

ORGANIC TEA BY BREW ME 55
GREEN TEA / BLACK TEA
WHITE PEONY / OOLONG
GENMAICHA IMPERIAL

BEER 115
SAPPORO

JAPANESE MARTINIS 155
SAKETINI
chilled vodka, sake & cucumber

FUKUKO
sake, vodka, rose, peach & lime

160ML - BOTTLE

SAKE

