

SUSHISAMBA®

BEVERAGE BOOK

Only at **SUSHISAMBA** will you find a unique blend of Japanese, Brazilian and Peruvian culture and cuisine.

From premium Japanese sake and whisky, to Brazilian cachaça and Peruvian pisco, our beverage selection reflects the energy and spirit of these three distinct cultures.

A NOTE ON SAKE...

Sake is the soul of **SUSHISAMBA**.

Produced in Japan for over 1,000 years, sake cannot be easily classified amongst other alcoholic beverages. It is a unique drink made from fermented rice, enjoyed at a range of temperatures, and available in a multitude of styles. Highly versatile, sake is synonymous with fun and entertainment and pairs brilliantly with **SUSHISAMBA** cuisine.

PAIRINGS...

We can help pair the perfect libation for every **SUSHISAMBA** experience. The monthly-changing Sambatini suits every season and our premium wine list is always available.

SAKE BY THE GLASS

FLIGHT OF SAKAMAI- 25

For thousands of years, rice has been Japan's most important agricultural product. Once a form of currency in Japan, rice is now used to produce many goods, such as flour, vinegar, mochi, and of course, sake. Each type of sake rice will behave a bit differently during the brewing process, this combined with the water of the region will have an amazing impact on the flavor of the sake.

These 3 sakes clearly reflect the type of rice they have been brewed with, and are all Junmai (pure rice) sakes that will pair amazingly with our celebration of 3 cultures- Japanese, Brazilian and Peruvian.

"MOON ON THE WATER" (RICE: YAMADA-NISHIKI) **FUKUCHO** JUNMAI GINJO ~ HIROSHIMA
Rich ~ soft and clean with a honeydew, mango and pineapple-tinged smell ~ **by the glass 15**

"SOUTHERN BEAUTY" (RICE: GINGINGA) **NANBU BIJIN** JUNMAI GINJO ~ IWATE
Aromatic ~ Explosive nose, green fruit flavors, creamy, super ripe cantaloupe and honeydew ~ **by the glass 15**

"DREAMY CLOUDS" (RICE: GOHYAKUMANGOKU) **RIHAKU** TOKUBETSU JUNMAI NIGORI ~ SHIMANE
Chewy with sweet rice flavors, nutty and slightly fruity ~ **by the glass 13**

"KIMOTO" DEWATSURU JUNMAI ~ AKITA Rich ~ traditional yet mellow earthy tones, heightened acidity, drier finish	9
"GREEN RIDGE" DEWASANSAN GINJO ~ YAMAGATA Aromatic ~ Grassy notes and all green fruit, lively acidity and lasting herbal dryness	13
"TEARS OF DAWN" KONTEKI DAIGINJO ~ KYOTO Clean ~ light anise, banana aromas, full bodied, with long elegant finish	14
"BLOSSOM OF PEACE" TOZAI UME-SHU (PLUM SAKE) ~ KYOTO Semi sweet with almond and plum	9
KINOENE YUAGARI YUZU ~ CHIBA Sweet, refreshing blend of premium sake and aromatic yuzu juice	14
BY THE 200ml CAN: <i>The best way to enjoy fresh, "Draft" style sake</i> KIKUSUI FUNAGUCHI SHIBORI NAMA GENSU HONJOZO ~ NIIGATA Bold - Robust, full bodied with ripe fruit and hints of vanilla with a lasting finish	20

SHOCHU BY THE GLASS

Shochu, a smooth white spirit from Japan, is often compared to vodka. In actuality, the production of shochu is closer to that of sake. And, unlike vodka, shochu has a wide range of tastes and aromas. This is because shochu is produced in diverse climates from a wide variety of raw materials. Enjoy our shochus straight-up, on the rocks or with fresh-squeezed juices.

MURA MUGI (Barley and Barley Koji), Kagoshima	10 / 82	SATSUMA MURA (Sweet Potato), Kagoshima	9 / 86
KOGIN NO SASAYAKI (Barley), Kumamoto	9 / 88	NON NO KO KURO (Rice and Barley), Fukuoka	8 / 88

BEER

FROM SOUTH AMERICA

CERPA BRAZILIAN PILSNER 12 OZ	8	XINGU BRAZILIAN BLACK BEER 12 OZ	8
CUSQUENA PERUVIAN LAGER 12 OZ	8	CRISTAL PERUVIAN PILSNER 12 OZ	8

FROM JAPAN

OZE NO YUKIDOKE IPA 12 OZ	14	ORION PREMIUM DRAFT 11.3 OZ	12
ECHIGO KOSHIIKARI RICE BEER 12 OZ	12	KIRIN LIGHT 12 OZ	8
HITACHINO NEST REAL GINGER BREW 11.2 OZ	13	KIRIN ICHIBAN 12 OZ	8
SAPPORO PREMIUM BEER 12 OZ	8	GINGA KOGEN UNFILTERED WHEAT ALE 12 OZ	12
YO-HO SORRY UMAMI IPA 12 OZ	13		

COCKTAILS

SAMBATINI® Our monthly inspiration created in house by our bar team.	Ask your server for details.
CAIPIRINHA The national drink of Brazil, made with cachaça and churned with lime and sugar. Served short.	12
NINA FRESA® A true SUSHISAMBA classic with vodka, guava juice, strawberry and fresh lime. Served 'up'.	14
CHUCUMBER Shochu, maraschino liqueur, plum sake and plum bitters, shaken with with fresh cucumber and lime juice. Served straight 'up'.	14
SAMBA SOUR* A modern Pisco Sour for the urban Pisco Sour drinker. Pisco brandy and maraschino shaken hard with yuzu, egg white and sugar syrup infused with turmeric. Served 'up'.	13
NASHI Pear vodka, elderflower liqueur stirred with lychee water, passion fruit and yuzu juice. Served straight-up.	14
LEMON SAMURAI Citrus vodka, green apple and peach liqueur, fresh muddled lemon and guava. Served over tall and ice.	13
BRISA CALIENTE Blanco tequila, ginger liqueur, mango nectar, fresh lime, passion fruit, orange bitters, with Fresno chili, shaken and served in a shichimi lined coupette.	13
SASUKE Japanese whisky churned with fresh pineapple and limes in a true Brazilian Style. Served over ice and tall.	14
LYCHEE COOLER Vodka, elderflower and vanilla syrup, shaken with lychee juice and coconut milk. Served tall and spritzed with lemon.	14
SAMBA JUICE Raspberry rum, melon and crème de banana shaken with açai, fresh watermelon passion fruit purée and guava. Served long and topped with Prosecco.	14
YUZU GIMLET Gin and house-made yuzu cordial. Shaken and served straight-up.	14

COCKTAIL TREE Enjoy "12 Branches" of signature cocktails in our tasting tree. Select up to 3 different choices- perfect for parties!	70 Virgin / 45
--	-------------------

VIRGIN DRINKS

COCO LEITE Coconut milk, pineapple, mango.	8
WATERMELON MOJO Watermelon, lime, guava.	8
BERRY SMASH Muddled blackberry and raspberry, lime, sparkling water.	8
CUCUMBER REFRESHER Fresh cucumber juice, agave nectar, sparkling water.	8

*These items are served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

An 18% service is included on all checks.

WINES BY THE GLASS

SPARKLING

MV	BRUT PRESTIGE SPARKLING WINE CHARLES LAFITTE ~ FRANCE	11
MV	BRUT CHAMPAGNE, YELLOW LABEL, VEUVE CLIQUOT ~ REIMS, FRANCE	19

WHITE

2016	PINOT GRIGIO AMBO ~ FRIULI GRAVE, ITALY	10
2016	ALVARINHO AVELEDA ~ MINHO, PORTUGAL	12
2016	CHARDONNAY JOSEPH DROUHIN , MACON VILLAGES, BURGUNDY, FRANCE	13
2017	RIESLING CLEAN SLATE ~ MOSEL, GERMANY	11
2017	CHARDONNAY 10 SPAN ~ SANTA BARBARA, CALIFORNIA	12
2017	SAUVIGNON BLANC FRAMINGHAM ~ MARLBOROUGH, NEW ZEALAND	11

ROSÉ

2018	"VILLA VIVA" CÔTES DE THAU, FRANCE	13
2016	"AMBO" FRIULI GRAVE, ITALY	11

RED

2016	PINOT NOIR CARMEL ROAD ~ MONTEREY, CALIFORNIA	13
2015	PINOT NOIR LOUIS LATOUR ~ COTEAUX DU VERDO, FRANCE	12
2017	MALBEC SANTA JULIA ~ MENDOZA, ARGENTINA	11
2016	MERLOT MACAW ~ SERRA GAUCHA, BRAZIL	11
2016	CABERNET SAUVIGNON AQUINAS ~ NAPA COUNTY, CALIFORNIA	14

JUNMAI

Having only 30% to 40% of the rice grain milled away and steeped in tradition just as the Samurai warrior, many Junmai Sake express bold, natural, rich flavors reminiscent of earth, mushrooms, vanilla and round mouth-feel. Junmai Sake tend to be the choice of experienced sake drinkers due to their versatility.

008.	"DRY WELL" SAWANOI DAIKARAKUCHI ~ TAMAGAWA	300 ml	33
熱燗	Clean ~ Super dry, yet with light body and elegant spicy aromas		
006.	"BIG JOY" KITAYA ~ FUKUOKA	300 ml	31
熱燗	Rich ~ Banana, fresh cut pine and floral aromas with voluptuous, crisp acidity		
009.	"HIKO'S SPECIAL" TAKEUCHI SHUZO TOKOBETSU ~ SHIGA	500ml	49
	Aromatic ~ Floral notes with hints of coffee, extremely smooth.		
020.	"RHYTHM OF THE CENTURIES" YUHO KIMOTO ~ ISHIKAWA	720 ml	79
	Rich ~ Aged four years to enhance butterscotch, nutty notes with citrusy end		
012.	"MIRROR OF TRUTH" MASUMI OKUDEN ~ NAGANO	720 ml	64
熱燗	Rich ~ Yuzu and pear aromas, hints of nuts, candied mushroom and slight cream		

熱燗 - indicates sake may be served warm

Locate your sake selection on our prefecture map of Japan - Last Page
An 18% service charge is included on all checks.

GINJO

Versatile food pairing ability and wide ranging aroma/flavor profiles of fruit, floral and herbal notes make Ginjo sake the best fit for newer sake drinkers. Up to a 50% milling ratio balances the more delicately flavored rice starch with the heavier flavored germ to create balanced elegance with dry finishes.

011.	"CHRYSANTHEMUM WATER" KIKUSUI ~ NIIGATA Aromatic ~ Clean floral aroma with crisp minerality and soft body	300ml	35
116.	"DEEP FOREST" OKUNIMATSU ~ FUKUSHIMA Rich ~ Melon and black cherry aromas, dry yet balanced finish with elegant acidity	720 ml	99
126.	"TENTH DEGREE" DEWAZAKURA IZUMI JUDAN ~ YAMAGATA Clean ~ Bone dry crispness with light juniper and pine like aromatic	720 ml	78
128.	"GREEN RIDGE" DEWAZAKURA DEWASANSAN ~ YAMAGATA Aromatic ~ Grassy notes and all green fruit, lively acidity and lasting herbal dryness	1800 ml	183

DAIGINJO

The “Super Premium” class of Sake, Daiginjo sake are produced with rice milled down to 50% or less of the original size. They possess Geisha like qualities of elegance, and delicate refinement. Complexities of aromas and flavors are often elusive and hard sought after, but with great reward on the finish.

149.	“CHRYSANTHEMUM MEADOW” TEDORIGAWA YAMAHAI ~ ISHIKAWA Rich ~ Light honey and melon with supple herbs and racy, but elegant finish	300 ml	39
154.	“FAIR MAIDEN” HOYO KURO NO HANA ~ MIYAGI Aromatic ~ Delicate and light with a touch of sweetness	500 ml	75
152.	“AUTUMN ELIXIR” KAMOIZUMI ~ HIROSHIMA Rich ~ Smooth and well balanced with aromas of spring flower	500 ml	71
160.	SOTO - “OUTSIDE” ~ NIIGATA Delicate smoothness with a mild taste and elegant aroma. Made with finely polished specialty rice and pristine mountain water.	720 ml	95
165.	“SNOW COUNTRY” DEWASAKURA YUKIMANMAN ~ YAMAGATA Rich ~ Sub Zero aged for five years concentrates and mellows round, clean flavors	720 ml	209
162.	“DRAGON BLUE” KIRINZAN ~ NIIGATA Clean ~ Well balanced with notes of tropical fruit and an elegant mineral base	720 ml	148
167.	“MANSION OF DREAMS” MASUMI YUMEDONO ~ NAGANO Aromatic ~ Medium dry and fairly heavy with fruity aromas and savory herbaciousness	720 ml	207
159.	“WIZENED MASTER” TOMIO GENZO GENSHU ~ KYOTO Rich ~ Full flavored with racy herbs, light melon and lasting round mouth feel	720 ml	98
168.	“DEMON SLAYER” WAKATAKE ONIKOROSHI ~ SHIZUOKA Aromatic ~ Vibrant aromas of honeydew and apple, light on the palate with a clean finish	1800 ml	213
170.	“OTTER FEAST 23” DASSAI ~ YAMAGUCHI Clean, mild, easy to enjoy. Orange blossom character and a gentle mouth feel.	720 ml	216

NIGORI | NAMA | UNIQUE

Sakes that break all the traditional rules of brewing to create dynamic, unique flavor driven offerings. From slightly sweeter texture driven sakes, to brash or refined silky full bodied greatness. These sakes showcase the diverse aromas and flavor profiles sake has to offer.

Nama Sake Season is upon us! These unique full flavored sakes skip the post fermentation step of pasteurization, which creates velvety and sometimes silky textures. Namas feature crisp red fruit flavors, lovely floral aromas and robust, long lasting richness unparalleled by the other classes of sake. They are the perfect companion for both warmer weather and fuller flavored cuisine like our robata dishes and all grilled meats.

NAMA– UNPASTEURIZED, CRISP, FRESH, ALMOST VELVETY ROUND MOUTH-FEEL

171.	AMABUKI JUNMAI GINJO NAMA STRAWBERRY ~ SAGA Refreshingly crisp and fresh and reminiscent of strawberries	720 ml	77
------	--	--------	----

NIGORI– LIGHTLY FILTERED, SLIGHTLY SWEETER, CREAMY TEXTURE

176.	“WHITE VILLAGE” SHIRAKAWAGO JUNMAI ~ GIFU Very milky white, mellow taste with a touch of acidity	300 ml	34
178.	“SUMMER SNOW” KAMOIZUMI GINJO ~ HIROSHIMA Medium milky, cherry aroma with fresh cut mushrooms and vibrant acidity	500 ml	58
005.	“WARRIOR’S FLIRRY” MURAI GINJO ~ AOMORI Very milky, banana and coconut aromas with a kick	720 ml	65

UNIQUE– PLUM, SPARKLING, DESSERT, KIJOSHU (AGED DESSERT STYLE)

180.	TOZAI NIGORI “SNOW MAIDEN” ~ KYOTO Flavors of honeydew melon, raw pumpkin and radish. Creamy texture and full body.	720 ml	55
184.	“BLOSSOM OF PEACE” TOZAI AODANI PLUM SAKE ~ KYOTO Semi sweet with almond and plum	720 ml	50

WINE

SPARKLING

972.	MV	BRUT ROYAL POMMERY ~ REIMS, FRANCE	91
977.	2000	FLEUR DE CHAMPAGNE BLANC DE BLANCS PERRIER JOUËT ~ EPERNAY, FRANCE	650
964.	MV	VEUVE CLICQUOT YELLOW LABEL BRUT ~ REIMS, FRANCE	100
976.	MV	CUVÉE NO. 738 JACQUESSON ~ DIZY, FRANCE	127
970.	2006	DOM PERIGNON MOËT ET CHANDON ~ EPERNAY, FRANCE	390
971.	MV	GRANDE CUVÉE BRUT KRUG ~ REIMS, FRANCE	467
968.	1998	LA GRAND DAME VEUVE CLICQUOT ~ REIMS, FRANCE	386
981.	MV	BRUT ROYAL POMMERY REIMS ~ FRANCE 3 L	350
965.	MV	SUGAR KING DEMI-SEC ROSE BEAU JOIE ~ EPERNAY, FRANCE	99
967.	MV	TAITTINGER BRUT CUVÉE PRESTIGE CHAMPAGNE ~ REIMS, FRANCE	85

WHITE

PINOT GRIGIO | PINOT GRIS | PINOT BLANC | PINOT BIANCO

416.	2015	PINOT GRIGIO AMBO ~ FRIULI GRAVE, ITALY	46
418.	2016	PINOT GRIGIO LIVIO FELLUGA ~ COLLIO, ITALY	63
499.	2016	PINOT GRIGIO ELENA WALCH ~ ALTO ADIGE, ITALY	54
478.	2013	PINOT GRIS DOMAINE TRIMBACH RESERVE ~ ALSACE, FRANCE	65
402.	2014	PINOT BLANC DOMAINE HUGEL ~ ALSACE, FRANCE	54
405.	2016	PINOT BIANCO KETTMEIR ~ ALTO ADIGE, ITALY	52

SAUVIGNON BLANC | SANCERRE | SEMILLON

403.	2016	SANCERRE DOMAINE HUBERT BROCHARD ~ LOIRE VALLEY, FRANCE	69
425.	2015	POUILLY-FUMÉ DE LADOUCETTE ~ LOIRE VALLEY, FRANCE	115
485.	2016	MERRY EDWARDS ~ RUSSIAN RIVER VALLEY, CALIFORNIA	92
413.	2017	MATANZAS CREEK ~ SONOMA COUNTY, CALIFORNIA	51
428.	2016	LONG MEADOW RANCH RUTHERFORD ~ NAPA VALLEY, CALIFORNIA	50
429.	2016	GOLDWATER ~ MARLBOROUGH, NEW ZEALAND	53
432.	2016	MOHUA ~ MARLBOROUGH, NEW ZEALAND	49
453.	2017	CLOUDY BAY ~ MARLBOROUGH, NEW ZEALAND	78

CHARDONNAY

427.	2017	CHABLIS DROIN JEAN-PAUL & BENOIT ~ FRANCE	75
436.	2016	KIM CRAWFORD ~ MARLBOROUGH, NEW ZEALAND	49
433.	2015	JORDAN ~ RUSSIAN RIVER VALLEY, CALIFORNIA	83
461.	2014	VOTRE SANTÉ FRANCIS COPPOLA ~ SONOMA COAST, CALIFORNIA	54
409.	2015	FLOWERS ~ SONOMA COAST, CALIFORNIA	145
470.	2015	FROG'S LEAP ~ NAPA VALLEY, CALIFORNIA	69
467.	2015	STAG'S LEAP ~ NAPA VALLEY, CALIFORNIA	72
460.	2017	ZD ~ NAPA VALLEY, CALIFORNIA	65
466.	2015	FAR NIENTE ~ NAPA VALLEY, CALIFORNIA	128

An 18% service charge is included on all checks.

WHITE

RIESLING / GEWÜRZTRAMINER

420.	2015	RIESLING POET'S LEAP ~ COLUMBIA VALLEY, WASHINGTON	54
472.	2016	RIESLING S. A. PRÜM ESSENCE ~ MOSEL-SAAR-RUWER, GERMANY	52
480.	2016	GEWÜRZTRAMINER ELENA WALCH KASTELAZ ~ ALTO ADIGE, ITALY	72
477.	2015	GEWÜRZTRAMINER VILLA WOLF ~ PFALZ, GERMANY	52

WORLD WHITES

488.	2017	ALVARINHO AVELEDA ~MINHO, PORTUGAL	46
416.	2015	PINOT GRIGIO AMBO ~ FRIULI GRAVE, ITALY	46
410.	2016	VERMENTINO TENUTA SASSOREGALE DOC ~ TUSCANY, ITALY	49
439.	2014	MUSCADET CÔTES DE GRAND LIEU LE CLOS DE LA BUTTE ~ LOIRE, FRANCE	52
474.	2016	VOUVRAY SAUVION ~ LOIRE, FRANCE	50
475.	2013	CHÂTEAUNEUF-DU-PAPE CHÂTEAU DE BEAUCASTEL ~ RHONE, FRANCE	210

ROSÉ

497.	2016	"VIE VITÉ" DOMAINE SAINTE MARIE ~ PROVENCE, FRANCE	56
491.	2015	"LA CHAPELLE" CHATEAU LA GORDONNE CÔTES DE PROVENCE, FRANCE	66
492.	2017	PORTUGAL RAMOS VINHO VERDE DOC, PORTUGAL	45
496.	2018	"WHISPERING ANGEL" CHATEAU D'ESCLANS , CÔTES DE PROVENCE, FRANCE	65

R E D

PINOT NOIR

528.	2016	SOTER , NORTH VALLEY, WILLAMETTE VALLEY, OREGON	71
551.	2008	MERRY EDWARDS , MEREDITH ESTATE, RUSSIAN RIVER VALLEY, CALIFORNIA	167
541.	2012	IRON HORSE , GREEN VALLEY, RUSSIAN RIVER VALLEY, CALIFORNIA	93
519.	2012	SEASMOKE SOUTHING ~ STA. RITA HILLS, CALIFORNIA	150

MALBEC

537.	2016	ACHAVAL FERRER , MENDOZA, ARGENTINA	69
563.	2015	CATENA ALTA FAMILY ESTATE VINEYARDS ~ MENDOZA, ARGENTINA	97
588.	2012	PURO UNO MEGA MALBEC ARTIST SERIES BLEND ~ MENDOZA, ARGENTINA	300
589.	2012	PURO UNO MEGA MALBEC ARTIST SERIES SUPER PREMIUM ~ MENDOZA, ARGENTINA	375
590.	2012	PURO UNO MEGA MALBEC ARTIST SERIES ICONIC ~ MENDOZA, ARGENTINA	450

MERLOT

540.	2014	ST-FRANCIS , SONOMA COUNTY, CALIFORNIA	49
547.	2012	BARNARD GRIFFIN , COLUMBIA VALLEY, WASHINGTON	49

REGIONAL REDS

508.	2009	DOLCETTO D' ALBA MADONNA DI COMO ~ PIEDMONT, ITALY	120
512.	2015	CHIANTI ASTORRE NOTT ~ TUSCANY, ITALY	45
580.	2012	PRIMITIVO SOTTO IL SOLE ~ SALENTO, ITALY	48
581.	2013	CHÂTEAUNEUF-DU-PAPE, VALLÉE DU RHÔNE ~ FRANCE	224
608.	2014	SYRAH QUPÉ ~ CENTRAL COAST, CALIFORNIA	46

RED

UNIQUE REDS

553.	2011	CABERNET SAUVIGNON ~ PETIT VERDOT "THE SPUR" MURRIETA'S WELL ~ LIVERMORE VALLEY, CALIFORNIA	79
524.	2014	ZINFANDEL ~ CABERNET SAUVIGNON~ SYRAH "THE PRISONER" ORIN SWIFT ~ NAPA VALLEY, CALIFORNIA	92
526.	2013	MALBEC ~ BONARDA ~ CABERNET, "AMARONE STYLE," RENACER ENAMORE ~ MENDOZA, ARGENTINA	57
583.	2008	BETTS & SCHOLL , "THE O.G" (ORIGINAL GRENACHE) BAROSSA VALLEY- BAROSSA, AUSTRALIA	96

CABERNET SAUVIGNON

549.	2014	337 , BORDEN RANCH, LODI, CALIFORNIA	44
542.	2007	COL SOLARE , CABERNET BLEND, COLUMBIA VALLEY, WASHINGTON	225
557.	2015	HESS , ALLOMI VINEYARD, NAPA VALLEY, CALIFORNIA	60
556.	2015	"RESERVE", SEQUOIA GROVE , NAPA VALLEY, CALIFORNIA	129
567.	2012	"PALERMO" ORIN SWIFT , NAPA VALLEY, CALIFORNIA	130
520.	2015	FAUST , NAPA VALLEY, CALIFORNIA	109
555.	2012	FAR NIENTE , NAPA VALLEY, CALIFORNIA	285
546.	2012	"ALEXIS", SWANSON , OAKVILLE, NAPA VALLEY, CALIFORNIA	158

HALF BOTTLES

WHITE

375 ML

218.	2012	SAUVIGNON BLANC MERRY EDWARDS ~ RUSSIAN RIVER VALLEY	56
214.	2014	PINOT GRIS KING ESTATE ~ OREGON	27
202.	2013	SANCERRE DOMAINE HUBERT BROCHARD ~ LOIRE VALLEY, FRANCE	34

RED

375 ML

268.	2010	MALBEC ANTIGAL ~ MENDOZA, ARGENTINA	27
263.	2011	MERLOT RUTHERFORD HILLS ~ NAPA VALLEY, CALIFORNIA	38

SPIRITS

ask your server for full stock available

CANE SPIRITS

BACARDI 8 YR	14	RON ZACAPA 23	15
BACARDI RESERVA LIMITADA	33	SANTA TERESA GRAN RESERVA ANEJO	14
DON Q CRISTAL	12	SANTA TERESA CLARO	12
PYRAT XO	13	SANTA TERESA 1796 SOLERA	16

AGAVE DISTILLATES

MEXICO

EXTRA AÑEJO

REVOLUCION
DON JULIO REAL
DON JULIO 1942
AVIÓN 44

AÑEJO

CAZADORES
AVIÓN
DON JULIO
MILAGRO SPECIAL BARREL SELECT
OCHO
PATRON
SAUZA TRES GENERACIONES
DON JULIO 1942

REPOSADO

CAZADORES
DON JULIO
AVIÓN
MILAGRO SPECIAL BARREL SELECT
OCHO
PATRON

BLANCO AND PLATA

AVIÓN
CAZADORES
DON JULIO
MILAGRO SPECIAL BARREL SELECT
OCHO
PATRON
MEZCAL
DEL MAGUEY VIDA
MONTELOBOS

An 18% service charge is included on all checks.

JUNIPER SPIRITS

BOMBAY SAPPHIRE	14	TANQUERAY	13
HENDRICK'S	15	TANQUERAY NO. 10	15
MONKEY 47	19		

WHISKEY / SCOTCH

WHISKEY

GENTLEMAN JACK	
JAMESON	
JIM BEAM BLACK	
KNOB CREEK	
MAKER'S MARK	
WILD TURKEY AMERICAN HONEY	
BASIL HAYDEN	
BULIET BOURBON	
WHISTLE PIG RYE 12YR OLD WORLD MARRIAGE	
WHISTLE PIG FARM STRAIGHT RYE WHISKEY	

SCOTCH

13	BUCHANANS 12 YR	14
12	BUCHANANS 18 YR	27
12	GLENFIDDICH 12 YR	13
14	GLENFIDDICH 15 YR	23
13	GLENFIDDICH 18 YR	26
13	GLENFIDDICH 21 YR	45
12	JOHNNY WALKER BLACK	15
14	JOHNNY WALKER BLUE	47
30	LAPHROIG 10 YR	14
20	OBAN 14 YR	24

VODKA

ABSOLUT	13	CHOPIN	16
ABSOLUT PEARS	13	KETEL ONE	14
BELVEDERE	14	STOLI	13
CIROC	13	STOLI ORANJ	13
CIROC COCONUT	13	TITO'S	14
CIROC PINEAPPLE	13		

APERITIFS

CAMPARI	12	FERNET-BRANCA	11
APEROL	13	LILLET	11

An 18% service charge is included on all checks.

JAPANESE WHISKY

Japanese Whisky is the pillar of **SUSHISAMBA**.

Our Japanese Whisky list is a vast and finely curated selection for both an experienced and novice audience. This selection is largely attributed to the three Founding Fathers: Kiichiro Iwai of Mars, Masataka Taketsuru of Nikka and Shinjiro Torii of Suntory and the new generation of whisky: Ichiro and Akashi distilleries.

MARS

- MARS IWAI** Vanilla toasted oak notes and touch of melon on the nose. Pound cake, vanilla, and lychee on the palate. 14
- MARS IWAI TRADITIONAL** Sweet barbecue, cinnamon, prunes, raisins, buttery biscuits and milk chocolate on the nose. Ripe banana and whoppers malted candy on the palate. 18

NIKKA

- NIKKA COFFEY GRAIN** Vanilla, corn spice and herbs on the nose. Sweet, fruit, melon, thick syrup, buttermilk biscuits and fresh vanilla on the palate. 22
- NIKKA TAKETSURU PURE MALT** Sherry soaked plums, raisins, green apple, honey and black pepper on the nose. Espresso beans, milk chocolate, tobacco leaf and a touch of smoke on the palate. 18

SUNTORY

- HIBIKI HARMONY** Rose, lychee, hint of rosemary, mature woodiness, sandalwood on the nose. Honey-like sweetness, candied orange peel and white chocolate on the palate. 20
- YAMAZAKI 12YR SINGLE MALT** Peach, pineapple, grapefruit, clove, candied orange, vanilla, mizunara (Japanese oak) on the nose. Coconut, cranberry and butter on the palate. 28
- SUNTORY TOKI** Basil, green apple and honey on the nose. Grapefruit, green grapes, ginger, peppermint and thyme on the palate. 14
- HAKUSHU 12YR SINGLE MALT** Pine needle, basil, and green apple on the nose. Sweet pear, mint, kiwi on the palate. 26

AKASHI & ICHIROS

- WHITE OAK AKASHI SINGLE MALT** Malty, citrusy aromas with scents of black cherry, toffee and oak on the nose. Vanilla and pine nuts on the palate. 28
- WHITE OAK AKASHI** Honey, spices, wasabi, pepper, citrus and vanilla on the nose. Wood, cinnamon, citrus and vanilla on the palate. 13
- ICHIRO CHICHIBU "THE FIRST" SINGLE MALT** Cask Strength at 122 proof, the whisky is surprisingly easy to drink. nectarine, apple skin, on the nose, vanilla, cinnamon and oak on the palate 53
- ICHIROS MALT & GRAIN** Apricot, popcorn, toffee, vanilla cream and meyer lemon zest on the nose. Toffee, chestnuts, gingerbread, vanilla and black pepper on the palate. 25

Please note our Japanese whisky selection is subject to availability.

An 18% service charge is included on all checks.

MARS

Located between Japan's Southern and Central Alps, Mars Shinshu is the highest whisky distillery at just over 2,600 feet. This site was chosen for its cooler temperatures which slowed down the evolution, resulting in the taste of an elegant, smooth and complex whisky.

NIKKA

Nikka Whisky has two distilleries in Japan.

In 1934, Masataka Taketsuru built Japan's northernmost distillery, Yoichi; located on the island of Hokkaido. Still to this day, the whisky is crafted in the traditional manner using the last remaining malt stills heated by coal, a rare practice that is no longer used in Scotland, producing a rich, peaty and masculine malt.

In response to Taketsuru's success he opened Miyagikyo distillery, his second distillery in 1969, on the island of Honshu in the foothills of the Miyagi prefecture. This distillery is surrounded by mountains and two fresh water rivers, providing both supreme air quality and humidity conditions resulting in a soft, mild malt.

SUNTORY

Suntory Whisky has multiple distilleries in Japan.

Established in 1923 by Shinjiro Torii, the Yamazaki distillery located in Kyoto, is the birthplace of Japanese whisky.

This site was chosen because the climate and terrain is completely different to Scotland's, thereby forming unique conditions for maturing whisky.

In 1973, Torii's son Keizo Saji, founded the Hakushu distillery deep in the forest of Mt. Kaikomagatake in Japan's Southern Alps. It's lush environment and high altitude is what separates the distillery from the others. With multiple distilleries and diversity in whisky making, Suntory produces over 100 malt and grain whiskies.

AKASHI

The Eigashima distillery was founded in 1888 in Akashi city near Kobe, Japan. This distillery received a license to produce in 1919 but only began using it for whisky production in 1984, when they relocated to the new White Oak facilities. Prior to this time, it was mainly and is still used for making sake and shochu. Whisky production usually takes about two months and is distilled through Eigashima's traditional pot stills and set to age in ex-bourbon and ex-sherry casks.

ICHIROS

Chichibu distillery is Japan's newest distillery founded in 2008 by Ichiro Akuto. Shortly after working for the Suntory distillery, he decided to follow in his grandfathers footsteps and build and operate a distillery in the village Chichibu. Located about two hours from Tokyo, the distillery experiences hot and steamy summers and cold and dry winters. The contrast in weather greatly affects the whisky by making the maturation fairly short resulting in a fruity and well-balanced taste.

BREWING PREFECTURES OF JAPAN

