

J.

contemporary
japanese
restaurant
sorrento

menu

m e n u

starters
antipasti

Miso Soup
zuppa di miso

Gohan •
steamed white rice / riso bianco giapponese

Edamame •
steamed soybeans / baccelli di soia

Goma Wakame •
seaweed salad with sesame seeds / insalata di alghe giapponesi e sesamo

Gyoza
japanese dumplings with prawns, prawn's bisque / ravioli giapponesi ripieni di gamberi, bisque di gamberi

Ebi Fry
fried prawns with three special sauces / gamberi croccanti, salsa teriyaki, salsa piccante, goma dressing

starters
antipasti

Sake Tartare

salmon, tempura flakes, fish roe / salmone, polvere di tempura, uova di pesce

Tuna Tartare

tuna, tempura flakes, fish roe / tonno, polvere di tempura, uova di pesce

Hamachi Tartare •

yellowtail, violet potato chips, mango chutney / ricciola, chips di patata viola, chutney di mango

J Tartare

tuna, spinach pesto, fish roe / tonno, pesto di spinaci, uova di pesce


J Carpaccio

seabass, ponzu sauce, truffle oil / carpaccio special di spigola, salsa ponzu, olio al tartufo

Sake Carpaccio

salmon, olive oil, ponzu sauce, sishimi / salmone, olio EVO, salsa ponzu, sishimi

tempura
tempura


Yasai Tempura

carrot, aubergine, eggplant, yucca, mushrooms, sweet potato tempura
tempura di carote, zucchine, melanzane, manioca, funghi champignon, patata americana

Ebi Tempura

shrimp tempura / tempura di gamberi

J Tempura

vegetable & shrimp mixed tempura / tempura mista di gamberi e verdure

selection
selection

J “Taste” Selection

nigiri 8pcs, sashimi 12pcs and uramaki 30pcs chef selection / selezione dello chef di nigiri 8pz, sashimi 12pz e uramaki 30pz

J Sushi & Sashimi Selection •

nigiri, uramaki and sashimi special selection 30pcs / selezione special di sashimi, nigiri, uramaki 30pz

J Sushi Selection •

nigiri and uramaki special selection 30pcs / selezione special di nigiri, uramaki 30pz

J Uramaki Selection

uramaki special selection 30pcs / selezione special di uramaki 30pz

J “Signature” Selection

gunkan, nigiri and sashimi chef selection 16pcs / selezione dello chef di gunkan, nigiri e sashimi special 16pz

Sashimi Selection •

sashimi tuna, salmon, seabass 9pcs / selezione di tonno, salmone e branzino 9pz

J Sashimi Selection •

sashimi special selection 12pcs / selezione special dello chef 12pz

Nigiri Selection •

salmon, tuna, seabass, king prawns 8pcs / salmone, tonno, spigola, mazzancolle al vapore 8pz


sashimi
s a s h i m i


Sake •

salmon 2pcs / salmone 2pz

Maguro •

tuna 2pcs / tonno 2pz

Suzuki •

seabass 2pcs / spigola 2pz

Hamachi •

yellowtail 2pcs / ricciola 2pz

Toro •

tuna belly 2pcs / ventresca di tonno 2pz

Amaebi •

Mazara's red shrimp 2pcs / gambero rosso di Mazara 2pz

Hotate •

scallops 2pcs / capesante 2pz

nigiri
nigiri

Sake Nigiri •
salmon 2pcs / salmone 2pz

Maguro Nigiri •
tuna 2pcs / tonno 2pz

Suzuki Nigiri •
seabass 2pcs / spigola 2pz

Hamachi Nigiri •
yellowtail 2pcs / ricciola 2pz

Toro Nigiri •
tuna belly 2pcs / ventresca di tonno 2pz

Unagi Nigiri •
kobayaki eel 2pcs / anguilla arrostita 2pz

Amaebi Nigiri •
Mazara's red shrimp 2pcs / gambero rosso di Mazara 2pz

Hotate Nigiri •
scallops 2pcs / capesante 2pz

premium rolls

premium rolls

Fire Roll

shrimp tempura, seared salmon / gamberi tempura, salmone scottato

Uramaki Tartare Mix

crab meat, avocado, tartare mix / granchio, avocado, tartare miste

Itsu Futomaki •

sea bass, salmon, tuna, flying fish roe / spigola, salmone, tonno, tobiko

Spicy Tuna •

crab meat, avocado, tuna, spicy sauce / granchio, tonno, avocado, salsa piccante

Tiger Roll 18 euro

shrimp tempura, mixed raw fish fillet, salmon roe / gamberi tempura, filetti pesce misto, ikura

Vegetarian Roll •

Spider Roll

futomaki roll, soft-shell crab tempura / futomaki roll, granchio intero dal guscio morbido

Hot Roll

tempura roll, salmon / uramaki fritto, salmone

Miura Roll

tempura roll, shrimp, cheese, strawberry / futomaki fritto, gamberi tempura, formaggio, fragole

Tempura Maki Fragole


tempura roll, salmon, soft cheese, strawberry / maki roll fritto, philadelphia, fragole

Tuna-Hotate

tempura roll, tuna, scallops / uramaki fritto, tonno, capesante

Jumbo Shrimps

tempura roll, shrimp tempura, king prawn / uramaki fritto, gambero tempura, mazzancolle


signature rolls
signature rolls

Roasted Roll

salmon tartare, rocket, seared seabass, shrimp tempura / tartare di salmone, rughetta, spigola grigliata, gamberi tempura

Tataki Roll

crunchy shrimp, seared tuna, wasabi sauce / gamberi croccanti, tonno scottato, salsa al wasabi

Black Cod Roll

tuna, black cod, salted mullet roe, tempura flakes / tonno, merluzzo carbonaro, bottarga, polvere di tempura

Orange Roll

salmon, eggplant, yellowtail, tuna, violet potato chips / salmone, melanzane, ricciola, tonno, chips di patata viola

Dragon Roll

kobayaki eel, shrimp tempura, avocado, salmon roe / unagi, gambero tempura, avocado, ikura


Absolutely Raw •

Mazara's red shrimp, scallops, salmon / gambero rosso di Mazara, capesante, salmone

King-Hamachi

king crab, yellowtail, ponzu sauce / polpa di granchio reale, ricciola, salsa ponzu

Lobster Roll

steamed lobster, flying fish roe / astice intero, tobiko

Summer Roll

salmon tartare, crunchy shrimp, Mazara's red shrimp, iceberg / salmone, gambero croccante, gambero rosso di Mazara, insalata iceberg

Chef Roll

classic rolls

classic rolls

Avocado Maki •
avocado

Kani Maki •
crab meat / granchio

Sake Maki •
salmon / salmone

Tekka Maki •
tuna / tonno


California Roll •
crab meat, avocado / granchio, avocado

New York Roll •
salmon, avocado / salmone, avocado

Philadelphia Roll
seared salmon, soft cheese, teriyaki sauce / salmone grigliato, philadelphia, salsa teriyaki

Sake Philadelphia Roll •
salmon, soft cheese / salmone crudo, philadelphia

• gluten free 


Alaska Roll •

salmon, crab meat, avocado / granchio, avocado, salmone

Rainbow Roll •

salmon, crab meat, avocado / tonno, salmone, gambero, avocado, granchio

Ebiten Roll

shrimp tempura / gamberi tempura

Boston Roll •

salmon, crab meat, avocado, spicy sauce / granchio, avocado, salmone, salsa piccante

Crunchy Futomaki

shrimp tempura, tempura flakes, flying fish roe / gamberi tempura, polvere di tempura, tobiko

Unagi Roll

kobayaki eel, shrimp tempura / anguilla arrostita, gamberi tempura


Gunkan Ikura •

salmon roe 2pcs / uova di salmone 2pz

Gunkan Tobiko •

flying fish roe 2pcs / uova di pesce volante 2pz

Gunkan Tartare Salmone •

salmon tartare 2pcs / tartare di salmone 2pz

Gunkan Tartare Tonno •

tuna tartare 2pcs / tartare di tonno 2pz

Gunkan Hotate Spicy •

scallops, spicy sauce 2pcs / capesante, salsa piccante 2pz

Baked Gunkan

baked tartare 2pcs / tartare scottata 2pz

special gunkan
special gunkan

Gunkan Special Ikura •

salmon fillet, salmon roe 4pcs / filetto di salmone, uova di salmone 4pz

Gunkan Special Tobiko •

salmon fillet, flying fish roe 4pcs / filetto di salmone, uova di pesce volante 4pz

Gunkan Special Philadelphia •

salmon fillet, soft cheese 4pcs / filetto di salmone, philadelphia 4pz

Gunkan Special Tartare Salmone •

salmon fillet, salmon tartare 4pcs / filetto di salmone, tartare di salmone 4pz

Gunkan Special Caviar •

salmon fillet, black fish roe 4pcs / filetto di salmone, uova di pesce 4pz

mains
m a i n s

Sake Teriyaky

teriyaki salmon fillet / filetti di salmone in salsa teriyaky

Blue Fin Tataki •

tuna tataki / tonno scottato con sesamo nero

Black Cod

miso black cod / merluzzo carbonaro dell'Alaska in salsa di miso

Lobster&Almonds

lobster tempura, almonds, remoulade sauce / astice in tempura, mandorle, salsa remoulade

Yakiudon

seared vegetables and scramble eggs noodles / udon saltati in uova e verdure

Salmon Yakimeshi

japanese fried rice with teriyaki salmon and vegetables / riso saltato con salmone teriyaki e verdure

mains
m a i n s

Tori Karaage

teriyaki chicken / pollo in salsa teriyaky

Tori Teriyaky

crunchy fried chicken with ponzu sauce / pollo croccante con salsa ponzu

Tonkatsu

fried pork meat with tonkatsu sauce / maiale in tempura con salsa tonkatsu

Pluma Iberica

teriyaky-marinated iberico pork pluma, eggplant in sesame oil / pluma di maialino iberico marinata, melanzane al sesamo