

nutritional information

Version 6.9 / September 2020


INDEX

INTRODUCTION	3	HOT FOOD	20
SUSHI	4	bain marie / hot cabinet	20
hosomaki	4	fried items	23
futomaki	5	bao buns	24
nigiri	6	breakfast	25
gunkan	7	SALADS	26
onigiri	8	green salads	26
sushi set boxes	9	orange salads	27
sushi set boxes - brown rice	12	potto salad pot	28
salad set boxes	13	summer salads	29
party sets	14	DRINKS	30
OPTIONAL SAUCE & DRESSING	15	drinks	30
NOODLE SOUP	17		
tanmen	17		
soumen	17		
tom yum	18		
miso	19		

INTRODUCTION

INTRODUCTION

In 2003, Dong Hyun Kim, an entrepreneur with a vision, opened the first Wasabi branch in Embankment, London. He was convinced Londoners would fall in love with sushi and he wanted to offer an efficient takeaway service, as a healthy lunchtime alternative to the humble sandwich.

With a bright, clean, modern Japanese style, Wasabi proved immediately popular with hungry Londoners in search of something new, different and healthy.

Quality is vitally important to Wasabi. Our chefs meet regularly to discuss changes and improvements to the menu ensuring food quality is never compromised. All fresh ingredients are delivered daily to the branches.

All recipes are bespoke to Wasabi. From creating a new menu, to sourcing ingredients and preparing recipes, everything in Wasabi is prepared daily in our kitchens.

WASABI NUTRITION

Food allergy and intolerance: before ordering, please speak to our staff about your requirements.

Wasabi nutritional information is obtained from testing in accredited laboratories and information provided from Wasabi suppliers.

Every care and attention has been taken to ensure all information in this document is as accurate as possible at the time of printing.

Nutrition information values are based per 100g. As most of our products are made fresh daily, all nutrition figures are given as averages only.

All portion sizes are stated as accurate as possible but as most of our products are served fresh on site, some values may vary slightly.

Any item that contains alcohol refers to different types of cooking wine that has been used during cooking only.

Condiments (soy sauce sachet, wasabi paste sachet, pickled ginger sachet) served with any sushi and salad box sets are not calculated in the overall nutritional value for each set. For further information on sauce nutrition, please see sauce page.

SUSHI すし

SALMON

We only ever use sustainably sourced Scottish or Norwegian salmon giving our sushi the freshest, sweetest taste!

MADE FRESH DAILY

Our sushi is made from scratch every day using the freshest and finest ingredients. We take our motto very seriously and never keep any food back for the next day, ensuring the food you get from Wasabi is always at its best.

TUNA

Tuna is a great source of omega 3 and is said to help lower cholesterol and blood pressure which is why we use sustainably sourced line caught yellowfin tuna in our dishes.

hosomaki

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Avocado hosomaki	168	703	57	3.3	31.4	3.2	0.83	34	✗	✗	✗	✗	✗	✗	
Cucumber hosomaki	153	640	55	3.3	33.2	0.8	0.69	36	✗	✗	✗	✗	✗	✗	
Salmon hosomaki	216	904	74	4.8	33.7	6.9	0.70	34	✗	✗	✗	✗	✗	✗	F
Tuna hosomaki	152	636	52	6.5	30.2	0.6	0.77	34	✗	✗	✗	✗	✗	✗	F
Inari & red pepper hosomaki	146	591	150	3.7	23.3	4.2	1.12	34	✗	✗	✗	✗	✗	✗	S, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

SUSHI すし


Product	Energy (Kcal) per100g	Energy (kJ) per100g	Energy (Kcal) per portion	Total Protein (g) per100g	Total Carbohydrate (g) per100g	Total Fat (g) per100g	Total Salt (g) per100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
California roll	177	741	56	6.3	28.4	4.2	0.49	32	Y	N	N	N	N	Y	C, E, F, SS, S, WG
Fried prawn roll	215	900	62	4.7	28.9	8.9	0.68	29	N	N	N	Y	N	Y	C, E, SS, WG, Mi, S
Salmon & masago roll	159	665	48	6.9	24.4	3.8	0.57	30	Y	N	N	Y	Y	Y	F, S, WG
Surimi crabmeat & cucumber roll	172	720	54	3.5	31.2	3.7	0.69	31	N	N	N	N	Y	Y	F, C, S, E, SS, WG, So2
Tofu roll	138	577	44	3.0	26.0	2.4	0.57	32	N	Y	Y	N	N	Y	S, WG
Salmon teriyaki roll	150	610	42	5.9	18.5	5.8	1.09	28	N	N	N	N	Y	Y	F, S, SS, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

nigiri

Product	Energy (Kcal) per100g	Energy (kJ) per100g	Energy (Kcal) per portion	Total Protein (g) per100g	Total Carbohydrate (g) per100g	Total Fat (g) per100g	Total Salt (g) per100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Japanese omelette nigiri	166	695	48	6.2	30.2	2.3	0.58	29	✗	✗	✗	✗	✗	✗	E
Salmon nigiri	180	753	52	11.0	24.6	4.2	0.57	29	✗	✗	✗	✗	✗	✗	F
Shrimp nigiri	151	632	38	5.1	31.6	0.5	0.60	25	✗	✗	✗	✗	✗	✗	C
Tofu nigiri	187	782	45	6.1	33.5	3.2	0.75	24	✗	✗	✗	✗	✗	✗	S, WG
Tuna nigiri	149	623	43	12.4	22.9	0.9	0.61	29	✗	✗	✗	✗	✗	✗	F

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

SUSHI すし

gunkan

Product	Energy (Kcal) per100g	Energy (kJ) per100g	Energy (Kcal) per portion	Total Protein (g) per100g	Total Carbohydrate (g) per100g	Total Fat (g) per100g	Total Salt (g) per100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Salmon sesame gunkan	106	444	32	9.8	24.8	5.1	0.51	30	Y	N	N	N	N	N	F, SS, S
Surimi crabmeat gunkan	189	791	57	4.9	30.7	5.2	1.00	30	N	N	N	N	Y	Y	C, E, F, M _u , S, So2, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)


onigiri

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Chicken teriyaki onigiri	164	686	180	7.9	28.1	2.2	0.88	110	✗	✗	✗	✗	✗	✗	SS, S, So2, WG
Salmon teriyaki onigiri	163	682	179	9.1	26.8	2.2	0.68	110	✗	✗	✗	✗	✗	✗	F, SS, S, WG
Seaweed onigiri	132	552	145	3.1	28.0	0.8	0.85	110	✗	✗	✗	✗	✗	✗	SS, S, WG
Edamame & butternut squash onigiri	131	533	145	3.4	22.0	3.3	1.70	110	✗	✗	✗	✗	✗	✗	S
Chicken katsu & kimchi onigiri	134	547	155	4.6	19.4	4.3	1.19	115	✗	✗	✗	✗	✗	✗	C, F, S, So2, SS, WG
Tuna & mustard onigiri	175	715	193	5.9	20.3	7.8	1.71	110	✗	✗	✗	✗	✗	✗	E, F, Mu, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)


sushi set boxes

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product	Allergens condiments only
Chumaki set	187	782	497	6.3	25.3	6.8	0.55	266	Y	N	N	Y	Y	Y	C, E, F, Mu, Mi, SS, S, So2, WG	WG, S, Mu
Harmony set	199	833	768	6.6	28.2	6.6	0.67	386	Y	N	N	Y	Y	Y	C, E, F, Mu, Mi, SS, S, So2, WG	WG, S, Mu
Mini hosomaki set	180	753	434	6.6	27.7	4.7	0.77	241	Y	N	N	Y	N	N	F, SS, S	WG, S, Mu
Mixed maki set	182	761	491	6.0	27.4	5.4	0.79	270	Y	N	N	Y	Y	Y	C, E, F, Mu, Mi, SS, S, So2, WG	WG, S, Mu
Rainbow set	179	749	652	8.3	24.3	5.4	0.24	364	Y	N	N	Y	Y	Y	C, E, F, Mu, Mi, SS, S, WG, So2	WG, S, Mu
Salmon nigiri set	149	623	358	6.8	22.0	3.7	0.53	240	Y	N	N	Y	N	N	F, SS, S	WG, S, Mu
Sashimi set	98	409	161	14.4	2.4	3.4	0.25	165	Y	N	N	N	N	N	F, SS, S, WG	BG, WG, S, Mu
Tokyo salmon set	163	669	615	8.3	16.6	7.1	2.17	376	Y	N	N	Y	Y	Y	F, S, WG	WG, S, Mu
Mini Tokyo salmon set	167	681	375	7.3	16.7	7.8	0.90	225	Y	N	N	Y	Y	Y	F, S, WG	WG, S, Mu
Osaka set	152	623	472	7.7	16.3	6.3	0.90	310	Y	N	N	N	N	N	F, C, S, E, So2, WG, SS	WG, S, Mu

Please note condiments in this set are not calculated in nutritional value : see sauce & dressing page for information

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

sushi set boxes

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product	Allergens condiments only
Wasabi special bento	168	687	560	7.2	18.2	7.4	0.87	334	Y	N	N	Y	Y	Y	C, E, F, S, So2, WG	WG, S, Mu
Yasai roll set	134	561	494	2.3	24.9	2.8	0.48	369	N	Y	Y	Y	N	Y	SS, S, WG	WG, S, Mu
Salmon teriyaki roll set	152	636	410	4.7	24.2	3.4	0.73	270	Y	N	N	Y	Y	Y	S, WG, SS, F	WG, S, Mu
Crispy ebi roll	227	924	761	6.7	30.0	8.9	1.14	335	N	N	N	Y	Y	Y	S, WG, E, C, SS, Mi	S, Mu, WG
Chicken katsu roll set	145	591	336	6.2	18.1	5.3	1.19	232	N	N	N	N	N	Y	WG, SS, S	S, Mu, WG
Veggie roll set	109	443	239	2.7	17.6	3.1	0.73	219	N	Y	Y	N	N	Y	WG, S	S, Mu, WG
Tofu pocket roll set	139	564	143	3.4	21.0	4.6	0.99	103	N	Y	Y	N	N	Y	WG, S	S, Mu, WG
Salmon hosomaki set	159	648	259	6.2	21.1	5.5	1.02	163	Y	N	N	N	N	N	F	WG, S, Mu
Avocado hosomaki set	159	647	263	3.2	21.6	6.7	0.99	165	N	Y	Y	N	N	N	n/a	WG, S, Mu
Cucumber hosomaki set	124	500	204	3.0	21.5	2.8	0.99	165	N	Y	Y	N	N	N	n/a	WG, S, Mu

Please note condiments in this set are not calculated in nutritional value : see sauce & dressing page for information

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)


sushi set boxes

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product	Allergens condiments only
Spicy salmon roll	147	602	375	6.9	16.4	6.0	0.96	255	✗	✗	✗	✗	✗	✗	F, SS, S	WG, S, Mu
Spicy yasai roll	110	448	280	3.3	17.5	3.0	0.89	254	✗	✗	✗	✗	✗	✗	S, WG, So2	WG, S, Mu
Hyoto set	162	663	1094	6.2	19.3	6.7	0.94	673	✗	✗	✗	✗	✗	✗	C, F, S, E, So2, WG	WG, S, Mu

Please note condiments in this set are not calculated in nutritional value : see sauce & dressing page for information

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)


sushi set boxes - brown rice

Product	Energy (Kcal) per100g	Energy (kJ) per100g	Energy (Kcal) per portion	Total Protein (g) per100g	Total Carbohydrate (g) per100g	Total Fat (g) per100g	Total Salt (g) per100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product	Allergens condiments only
Chumaki set	179	749	476	6.6	22.0	7.2	0.48	266	Y	N	N	Y	Y	Y	C, E, F, Mu, Mi, SS, S, So2, WG	WG, S, Mu
Salmon nigiri set	142	594	341	8.4	16.0	4.9	0.83	240	Y	N	N	Y	N	N	F, SS, S	WG, S, Mu
Rainbow set	181	757	659	8.7	22.1	6.4	0.97	364	Y	N	N	Y	Y	Y	C, E, F, Mu, Mi, SS, S, So2, WG	WG, S, Mu
Yasai roll set	124	519	458	3.2	20.3	3.4	0.43	369	N	Y	Y	Y	N	Y	SS, S, WG	WG, S, Mu
Harmony set	186	778	718	6.7	26.3	6.0	1.31	386	Y	N	N	Y	Y	Y	C, E, F, Mu, Mi, SS, S, So2, WG	WG, S, Mu

Please note condiments in this set are not calculated in nutritional value : see sauce & dressing page for information

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)


salad set boxes

Product	Energy (Kcal) per100g	Energy (kJ) per100g	Energy (Kcal) per portion	Total Protein (g) per100g	Total Carbohydrate (g) per100g	Total Fat (g) per100g	Total Salt (g) per100g	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product	Allergens condiments only
Chicken katsu salad	176	772	609	9.0	18.2	7.5	0.80	346	✗	✗	✗	✗	✗	✗	E, SS, S, WG	
Chirashi bowl	128	525	676	7.3	13.2	5.1	0.99	528	✗	✗	✗	✗	✗	✗	F, C, S, E, So2, SS, WG, BG, Mu	WG, S, Mu, BG
Salmon teriyaki salad	135	550	482	5.5	14.4	6.1	0.46	358	✗	✗	✗	✗	✗	✗	F, WG, S, SS, BG, Mu	WG, S, Mu, BG
Tofu teriyaki salad	159	649	568	6.0	14.7	8.4	0.46	358	✗	✗	✗	✗	✗	✗	WG, BG, S, Mu, SS	WG, S, Mu, BG

Please note condiments in this set are not calculated in nutritional value : see sauce & dressing page for information

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

party sets

Product	Energy (Kcal)	Energy (kJ)	Total Protein(g)	Total Carbohydrate (g)	Total Fat (g)	Total Salt (g)	Portion size (g)	Contains Raw Fish	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product	Allergens condiments only
Salmon Matsuri platter	-	-	-	-	-	-	-	Y	U	U	Y	Y	Y	F, S, WG	WG, S, Mu
Tsudoi platter	-	-	-	-	-	-	-	Y	U	U	Y	Y	Y	C, E, F, Mi, S, SS, WG, So2	WG, S, Mu
Yasai platter	-	-	-	-	-	-	-	U	Y	Y	Y	U	Y	WG, S, SS	WG, S, Mu

EDAMAME

DID YOU KNOW Edamame is rich in calcium, iron, zinc and vitamin B and considered a 'superfood'? Found in our salads and sushi sets, edamame is a versatile soybean served as part of your Wasabi meal or as a healthy snack. Go on and pop some pods!

NORI

Nori is naturally high in vitamins A, B & C, rich in zinc and iron and virtually fat free. Light and tasty, nori is found in most of our sushi offerings, creating healthy, wholesome delights.

Please note condiments in this set are not calculated in nutritional value : see sauce & dressing page for information

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

OPTIONAL SAUCE & DRESSING

sauce & dressing

Product	Energy (Kcal) per100g	Energy (kJ) per100g	Energy (Kcal) per portion - pot/ sachet	Energy (Kcal) per portion - for counter salad	Total Protein (g) per100g	Total Carbohydrate (g) per100g	Total Fat (g) per100g	Total Salt (g) per100g	Portion size (g) - pot/ sachet	Portion size (g) - for counter salad	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Contains Sulfite	Allergens product
Chilli mayo sauce	222	889	89	n/a	0.4	33.4	9.7	2.38	40	n/a	Y	U	U	U	U	E	
Chinese chilli sauce	105	439	42	n/a	1.0	5.2	0.0	5.00	40	n/a	Y	Y	U	U	U	So2	
Sweet chilli sauce	162	679	65	49	0.4	37.8	0.2	2.58	40	30	Y	Y	U	U	U		
Japanese BBQ sauce	122	510	49	n/a	0.4	28.7	0.1	6.25	40	n/a	Y	Y	Y	U	U		
Japanese dressing	268	1121	107	80	2.5	22.0	19.0	4.4	40	30	Y	Y	U	U	Y	BG, S, Mu, WG	
Teriyaki sauce	230	962	92	n/a	4.0	56.0	0.0	1.72	40	n/a	Y	Y	U	Y	Y	S, WG	
Balsamic vinegar olive oil	694	2904	n/a	174	0.0	4.0	74.9	0.00	n/a	25	Y	Y	U	Y	U	So2	
Goma dressing	303	1268	n/a	91	4.2	22.0	2.2	2.70	n/a	30	Y	Y	U	Y	Y	BG, Pn, S, SS, WG	
Korean chilli sauce	215	900	65	65	3.3	49.1	0.0	4.73	30	30	Y	Y	U	Y	Y	SS, S, WG	

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (Tn), Peanut (Pn), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

OPTIONAL SAUCE & DRESSING


Product	Energy (Kcal) per100g	Energy (KJ) per100g	Energy (Kcal) per portion - pot / sachet	Energy (Kcal) per portion - for counter salad	Total Protein (g) per100g	Total Carbohydrate (g) per100g	Total Fat (g) per100g	Total Salt (g) per100g	Portion size(g) - pot/ sachet	Portion size(g) - for counter salad	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Ginger sachet	11	46	1	n/a	0.19	0.83	0.24	2.10	5	n/a	Y	Y	U	U	U	
Soy sauce sachet	77	322	8	n/a	10.0	3.2	0.0	16.90	10	n/a	Y	Y	U	U	Y	S, WG
Sweet soy sauce sachet	137	573	14	n/a	8.3	20.0	0.0	15.70	10	n/a	Y	Y	U	U	Y	S, WG
Gluten free soy sauce sachet	57	238	6	n/a	10.0	2.0	0.0	16.40	10	n/a	Y	Y	U	U	U	S
Reduced salt soy sauce sachet	107	450	11	n/a	9.7	6.9	0.0	9.10	10	n/a	Y	Y	U	Y	Y	S, WG
Wasabi sachet	256	1071	13	n/a	3.8	38.0	9.2	5.80	5	n/a	Y	Y	U	U	U	Mu

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (Tn), Peanut (Pn), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

NOODLE SOUP スープヌードル

17


Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total salt (g) per 100g	Portion size (g) without added water	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Chicken gyoza tanmen	103	419	528	3.4	16.9	2.4	1.64	513	□	□	¥	¥	¥	E, F, SS, S, WG
Spicy chicken tanmen	101	425	575	4.7	13.5	3.0	1.33	569	□	□	¥	¥	¥	E, SS, S, WG, F, So2
Salmon teriyaki tanmen	121	509	646	4.8	14.8	4.6	2.01	534	□	□	¥	¥	¥	SS, S, WG, F
Veg tanmen	76	323	410	3.0	13.1	1.2	1.79	540	¥	¥	¥	¥	¥	SS, S, WG


Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total salt (g) per 100g	Portion size (g) without added water	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Chicken gyoza soumen	102	416	221	3.6	14.9	3.1	1.97	217	□	□	¥	¥	¥	E, F, S, SS, WG
Spicy chicken soumen	99	404	253	6.7	11.3	3.0	1.97	257	□	□	¥	¥	¥	E, F, S, SS, So2, WG
Veg soumen	75	307	188	4.6	10.6	1.6	2.12	250	¥	¥	¥	¥	¥	S, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

NOODLE SOUPスープヌードル

18


Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total salt (g) per 100g	Portion size (g) without added water	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Tofu tom yum	109	458	483	3.8	10.8	5.4	1.15	443	Y	Y	Y	Y	Y	SS, So2, S, WG
Prawn tom yum	103	432	467	3.4	11.2	4.8	1.53	453	U	U	Y	Y	Y	Cr, F, S, SS, WG
Chicken tom yum	119	500	580	5.4	11.2	5.8	1.44	487	U	U	Y	Y	Y	S, SS, F, So2, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

NOODLE SOUP スープヌードル


Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total salt (g) per 100g	Portion size (g) without added water	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Miso soup	16	66	8	0.5	1.2	1.0	0.76	53	□	□	□	□	□	F, S, WG
Miso sachet	19	77	1	1.1	1.6	0.5	1.17	8	□	□	□	□	□	F, S, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

HOT FOOD ホットフード

20


bain marie / hot cabinet

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion standard	Energy (Kcal) per portion large	Total Protein (g) per 100g	Total Carbohy- drate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) standard	Portion size (g) large	Suitable for Vegetar- ians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Chicken curry bento	149	625	851	1224	6.4	23.9	3.1	0.40	570	820	✗	✗	✗	✗	✗	S, WG
Chicken curry yakisoba	159	664	905	1302	8.9	16.4	6.4	0.63	570	820	✗	✗	✗	✗	✗	BG, S, SS, So2, WG
Chicken katsu curry bento	158	661	1121	1302	6.1	20.8	5.6	0.67	710	825	✗	✗	✗	✗	✗	S, WG
Chicken katsu curry yakisoba	180	754	1279	1485	8.1	14.7	8.3	0.80	710	825	✗	✗	✗	✗	✗	BG, S, SS, So2, WG
Chicken katsu yakisoba bento	158	660	716	n/a	9.6	16.7	5.8	1.14	455	n/a	✗	✗	✗	✗	✗	BG, S, SS, So2, WG
Spicy chicken bento	140	585	867	1147	6.4	21.7	3.1	0.48	620	820	✗	✗	✗	✗	✗	S, SS, WG
Spicy chicken yakisoba	149	622	921	1218	8.7	14.7	6.1	0.69	620	820	✗	✗	✗	✗	✗	BG, S, SS, So2, WG
Sweet chilli chicken bento	150	609	931	1231	5.4	24.4	3.4	1.10	620	820	✗	✗	✗	✗	✗	S, BG, WG
Sweet chilli chicken yakisoba	181	737	1125	1488	7.0	29.4	4.0	1.38	620	820	✗	✗	✗	✗	✗	BG, S, SS, So2, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

HOT FOOD ホットフード

21


bain marie / hot cabinet

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion standard	Energy (Kcal) per portion large	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) standard	Portion size (g) large	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Tofu curry bento	166	693	944	1358	2.7	22.7	7.1	0.56	570	820	Y	Y	Y	Y	Y	S, WG
Tofu curry yakisoba	175	733	998	1436	5.2	15.2	10.4	0.79	570	820	Y	Y	Y	Y	Y	BG, S, SS, So2, WG
Sweet chilli tofu bento	148	599	844	1214	3.4	27.3	2.8	1.23	570	820	Y	Y	Y	Y	Y	S, BG, WG
Sweet chilli tofu yakisoba	182	737	1039	1494	5.2	32.7	3.4	1.53	570	820	Y	Y	Y	Y	Y	BG, S, SS, So2, WG
Chicken yakisoba	142	594	639	781	7.9	16.9	4.7	0.93	450	550	N	N	Y	Y	Y	BG, S, SS, So2, WG
Tofu yakisoba	244	994	1098	1342	9.3	33.3	8.3	1.51	450	550	Y	Y	Y	Y	Y	SS, S, WG, BG, So2
Plain yakisoba	183	766	824	1007	7.4	21.8	7.3	0.61	450	550	Y	Y	Y	Y	Y	BG, S, SS, So2, WG
Pork bulgogi bento	131	534	746	1074	6.1	18	3.8	1.17	570	820	N	N	Y	Y	Y	WG, SS, S
Pork bulgogi yakisoba	164	670	935	1344	9.1	21.3	4.7	1.30	570	820	N	N	Y	Y	Y	BG, WG, SS, S, So2

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

HOT FOOD ホットフード

22


Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion standard	Energy (Kcal) per portion large	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) standard	Portion size (g) large	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Pumpkin katsu curry bento	143	581	944	1263	2.2	18.5	6.7	1.30	660	850	Y	Y	Y	N	Y	S, WG
Pumpkin katsu curry yakisoba	172	701	1138	1529	3.7	23.2	7.2	1.56	660	850	Y	Y	Y	N	Y	BG, S, SS, So2, WG
Chicken teriyaki bento	117	477	748	958	5.7	14.8	3.9	1.00	640	820	N	N	Y	Y	Y	S, SS, So2, WG
Chicken teriyaki yakisoba	164	669	1047	1341	7.2	18.6	6.7	1.08	640	820	N	N	Y	Y	Y	WG, S, SS, So2, BG
Salmon teriyaki bento	138	566	804	1081	6.1	16.1	5.5	1.05	580	780	N	N	Y	Y	Y	WG, S, SS, F
Salmon teriyaki yakisoba	190	778	1104	1485	7.7	20.3	8.7	1.13	580	780	N	N	Y	Y	Y	WG, S, SS, F, BG, So2
Thai green chicken curry bento	154	631	909	1263	6.0	14.4	8.0	0.97	590	820	N	N	Y	N	N	C, S
Thai green chicken curry yakisoba	189	774	1117	1552	7.8	20.1	8.6	1.22	590	820	N	N	Y	N	Y	C, BG, WG, S, SS, SO2
Hale salad	235	962	47	-	1.4	7.7	22.0	0.47	20	-	Y	Y	N	N	N	S
Soy & garlic H-Wings (5 pieces)	245	1024	502	-	21.4	9.2	13.5	0.90	205	-	N	N	Y	Y	Y	WG, S, F
Sweet & spicy H-Wings (5 pieces)	236	987	542	-	18.5	14.0	11.7	1.40	230	-	N	N	Y	Y	Y	WG, BG, S, F

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

HOT FOOD ホットフード

23


Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohy- drate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) standard	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Sweet chilli chicken AIR BENTO	152	618	533	5.5	25.3	3.3	1.00	350	□	□	¥	¥	¥	S, BG, WG
Tofu curry AIR BENTO	128	522	449	3.1	16.5	5.5	1.29	350	¥	¥	¥	¥	¥	S, WG
Pumpkin katsu curry AIR BENTO	138	559	565	2.1	17.7	6.5	1.27	410	¥	¥	¥	□	¥	S, WG
Chicken katsu curry AIR BENTO	144	589	636	4.7	16.6	6.6	1.21	440	□	□	¥	□	¥	S, WG
Chicken curry AIR BENTO	130	533	456	7.5	14.9	4.5	1.11	350	□	□	¥	□	¥	S, WG
Chicken teriyaki yakisoba AIR BENTO	139	566	487	6.5	21.5	3.0	1.72	350	□	□	¥	¥	¥	WG, S, SS, BG, So2

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

HOT FOOD ホットフード

24


fried items

Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion - bain marie branches	Energy (Kcal) per portion - hot cabinet branches	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) - Bain Marie Branches	Portion size (g) - Hot Cabinet Branches	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Chicken katsu	236	987	199	399	18.7	13.3	12.0	0.78	85	170	None	None	None	None	Yes	WG, S

Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Pumpkin katsu	242	1011	150	3.5	26.3	13.0	0.59	62	Yes	Yes	None	None	Yes	WG
Tempura prawn	142	594	43	8.9	23.2	1.5	0.44	30	None	None	None	None	Yes	C, E, Mi, S, WG

Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion - bain marie branches	Energy (Kcal) per portion - hot cabinet branches	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) - Bain Marie Branches	Portion size (g) - Hot Cabinet Branches	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Fried chicken gyoza	296	1239	118	296	8.3	29.3	12.9	0.95	40	100	None	None	Yes	None	Yes	S, SS, WG
Fried vegetable gyoza	260	1088	104	260	5.0	32.7	11.5	1.20	40	100	Yes	Yes	Yes	None	Yes	S, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (Tn), Peanut (Pn), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

* sauces based on 30g

HOT FOOD ホットフード

25

↳ steamed items

Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion - bain marie branches	Energy (Kcal) per portion - hot cabinet branches	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) - Bain Marie Branches	Portion size (g) - Hot Cabinet Branches	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Steamed chicken gyoza	173	724	69	173	6.8	25.0	4.6	0.77	40	100	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	S, SS, WG
Steamed vegetable gyoza	167	699	67	167	5.4	30.0	2.3	0.98	40	100	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	S, WG

Bao Buns

Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Chicken katsu bao bun	229	933	595	8.0	26.2	10.2	0.93	260	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	Mu, S, SO2, WG
Pumpkin katsu bao bun	228	928	559	4.5	28.7	10.6	0.97	245	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	Mu, SO2, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (SO2), Wheat gluten (WG)

* sauces based on 30g

BREAKFAST


Breakfast

Product	Energy (Kcal)	Energy (kJ)	Total Protein(g)	Total Carbohydrate(g)	Total Fat (g)	Total Salt (g)	Portion size (g)	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Rainbow pot	-	-	-	-	-	-	-	-	-	-	-	-	E, Mi
Hana pot	-	-	-	-	-	-	-	-	-	-	-	-	E, S, WG, SS, Mi
Wabi wrap	-	-	-	-	-	-	-	-	-	-	-	-	E, Mi, WG
Sabi wrap	-	-	-	-	-	-	-	-	-	-	-	-	E, Mi, S, SS, WG
Mango & yogurt	-	-	-	-	-	-	-	-	-	-	-	-	Mi
Berry & yogurt	-	-	-	-	-	-	-	-	-	-	-	-	Mi

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)


green salads

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Chicken gyoza salad	162	659	88	5.3	24.7	4.7	1.00	54	□	□	¥	□	¥	E, SS, S, WG
Chicken katsu	233	975	210	16.3	15.2	11.9	0.42	90	□	□	¥	□	¥	WG, S
Chicken yakisoba salad	118	494	142	10.6	8.9	4.4	0.81	120	□	□	¥	¥	¥	BG, SS, S, So2, WG
Chilli noodle salad	97	407	117	1.2	21.1	0.9	0.60	120	¥	□	□	□	□	E
Chukka wakame salad	127	531	127	2.4	12.6	7.4	2.19	100	¥	¥	¥	□	¥	SS, S, WG
Surimi crabmeat salad	151	632	151	4.4	10.5	10.1	1.25	100	□	□	□	¥	¥	Cel, C, E, F, Mu, S, So2, WG
Wasabi house salad	166	695	166	4.3	4.6	14.5	0.41	100	¥	□	□	□	□	E, TN
Wasabi superfood salad	167	699	100	4.1	5.9	14.1	0.13	60	¥	¥	□	□	□	TN

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

SALADS サラダ


orange salads

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
King prawn and broccoli salad	90	376	90	5.1	7.0	4.6	0.25	100	✗	✗	✗	✗	✗	C, E, Mu
Sweet chilli chicken	177	730	159	14.9	14.3	6.7	0.63	90	✗	✗	✗	✗	✗	BG, S, WG


mixed salad leaves - base

Product	Energy (Kcal) per 100g	Energy (kJ) per 100g	Energy (Kcal) per portion standard	Energy (Kcal) per portion large	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g) standard	Portion size (g) large	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Mixed salad leaves	13	56	3	7	1.3	1.9	0.1	0.50	25	50	✗	✗	✗	✗	✗	

SALADS サラダ


Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Contains raw fish (Y/N)	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Salmon poké potto	155	646	242	13.9	4.3	9.2	4.38	156	Y	N	N	N	N	Y	F, S, BG, WG, Mu
Sweet chilli chicken potto	143	592	259	12.7	10.6	5.6	3.86	181	N	N	N	Y	Y	Y	S, BG, WG
Chirashi potto	161	651	434	4.1	24.0	5.3	1.29	271	Y	N	N	Y	Y	Y	SS, S, WG, BG, Mu, F, C, E, So2, Mi
Spicy chirashi potto	137	558	310	4.7	18.3	5.0	1.08	227	Y	N	N	N	N	Y	SS, S, BG, C, Mi, WG, E, F, So2, Mu
Salmon teriyaki potto	148	604	341	5.5	20.9	4.8	1.17	230	N	N	N	N	Y	Y	F, S, WG, SS
Edamame potto	101	423	154	7.8	9.9	3.4	2.10	152	N	Y	Y	N	N	N	S

SALADS サラダ


summer salads

Product	Energy (Kcal) per 100g	Energy (KJ) per 100g	Energy (Kcal) per portion	Total Protein (g) per 100g	Total Carbohydrate (g) per 100g	Total Fat (g) per 100g	Total Salt (g) per 100g	Portion size (g)	Contains raw fish (Y/N)	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Ebi & chicken summer roll salad (incl. dressings)	144	585	740	5.4	25.5	2.3	1.56	513	N	N	N	Y	Y	Y	BG, C, Mi, Pn, S, SS, WG
Raw naked tofu salad (incl. dressings)	104	425	465	5.3	9.7	4.9	1.69	450	N	Y	Y	Y	Y	Y	BG, Mu, Pn, S, SS, WG
Raw naked tofu salad (excl. dressings)	76	313	297	5.5	7.8	2.5	1.40	390	N	Y	Y	Y	Y	Y	BG, Mu, Pn, S, SS, WG
Yasai summer roll set (incl. dressings)	151	609	742	3.8	27.0	3.1	1.55	493	N	Y	Y	Y	Y	Y	S, SS, Pn, BG, WG

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (Tn), Peanut (Pn), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)

DRINKS ドリンク、デザート


bubble tea – 300ml

Product	Energy (Kcal) per 100ml	Energy (kJ) per 100ml	Energy (Kcal) per portion	Total Protein (g) per 100ml	Total Carbo-hydrate (g) per 100ml	Total Sugar (g) per 100ml	Total Fat (g) per 100ml	Total Sat Fat (g) per 100ml	Total Salt (g) per 100ml	Suitable for Vegetarians	Vegan	Contains MSG	Contains Alcohol	Contains Gluten	Allergens product
Original bubble tea	114	460	341	0.4	17.3	4.5	4.8	4.3	0.10	Y	N	N	N	N	Mi
Green apple bubble tea	62	247	185	0.0	15.4	5.4	0.0	0.0	0.01	Y	Y	N	N	N	N/A
Lychee & rose bubble tea	72	286	215	0.0	17.9	12.2	0.0	0.0	0.01	Y	Y	N	N	N	N/A
Matcha bubble tea	137	554	411	0.4	21.0	7.9	5.7	0.0	0.10	Y	N	N	N	N	Mi
Thai milk bubble tea	105	424	316	0.3	19.1	9.7	3.1	2.7	0.07	Y	N	N	N	N	Mi
Taro bubble tea	33	133	100	0.1	7.8	4.2	0.2	0.2	0.00	Y	N	N	N	N	Mi

Allergens key: Barley Gluten (BG), Celery & celeriac (Cel), Crustaceans (C), Egg (E), Fish (all species of fish) (F), Lupin (L), Milk (Mi), Mollusc (Mo), Mustard (Mu), Tree nuts (TN), Peanut (PN), Sesame Seeds (SS), Soya (S), Sulphur Dioxide/Sulphite (So2), Wheat gluten (WG)