

\$12.50 LUNCH MENU | THREE COURSES

APPETIZERS

– CHOOSE ONE –

JAPANESE ONION SOUP

simmered ten hours, the most delicate of onion soups

BENIHANA SALAD

crisp greens, carrots and ripe tomatoes in a homemade tangy ginger dressing

ENTRÉES

– CHOOSE ONE –

THE LUNCH BOAT

combination plate with vegetable tempura, California roll, tuna and salmon sashimi, plus your choice of chicken, beef julienne or teriyaki salmon, served with hibachi vegetable rice

BEEF JULIENNE WITH SHRIMP

sautéed steak with scallions and shrimp in our delectable teriyaki sauce served with hibachi vegetable rice

YAKISOBA

Japanese sautéed noodles with your choice of chicken, beef or shrimp served with hibachi vegetable rice

DESSERTS

– CHOOSE ONE –

RAINBOW SHERBET

GREEN TEA ICE CREAM

CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

ENTER TO WIN \$450 IN DINING GIFT CARDS

Thanks for digging into Downtown Dining Week! Give us your feedback and enter to win one of four downtown dining gift card packages, valued at \$450. Take the survey at www.DowntownDiningMKE.com by Monday, June 10 for your chance to win.

#downtowndiningmke

RETAIL MEAL VALUE \$20

Please remember, your gratuity should be based on the full value of your meal (\$20.00 or more) and the quality of service.
– Sorry, no changes or substitutions. –

Downtown Dining Week
is presented by Milwaukee
Downtown, BID #21

