

Irasshaimase!
Welcome to Sushi WAWA
MENU

How it works

- 1 Make your selections from the sushi train OR order from our Sushi Wawa menu.
- 2 Enjoy every mouthful & then your plates will be added by our waitstaff.
- 3 Pay at the register. Arigatou Gozaimasu! Please come and see us again soon!

Become a VIP

Become a Sushi Wawa VIP & we'll reward you for coming back to dine with us.

Join for FREE & simply present your VIP member key tag each time you visit. For every \$100 spent, you'll receive \$7.50 off your bill. To redeem, please ask at the register. Our VIP membership is for life, with no expiry date. Offer is valid for dine-in, takeaway & party platters.

Ask for your FREE VIP key tag at the counter!

All plates are colour coded to show the price

G - Gluten free V - Vegan 🤖 - Specialty

Aburi WAWA style

Treat yourself to Aburi "WAWA" style. Flame-seared to perfection to enhance flavour and texture, served with amazing creative garnishes

Wagyu Beef ●

Wagyu Beef Aburi, with Cream Cheese, Caviar, Nitsume sauce and Tenkasu batter bits

Yari-Ika Squid ●

Yari-Ika squid with Tentacle Aburi, Uni (Sea Urchin) & Caviar topping

Hiramasa ●

Hiramasa & seasoned Cod Roe with Avocado & Spring Onion

Salmon & Scallop ●

Rice wrapped with Salmon & Scallop Aburi, Tobiko & Nitsume sauce

Aburi & Carpaccio

Aburi is slightly seared
Carpaccio is raw and with dressing

Salmon Aburi ●

Slightly torched Salmon on Sushi Rice

Shimesaba Aburi ●

Slightly torched Marinated Mackerel on Sushi Rice

Scallop Aburi ●

Slightly torched Scallop on Sushi Rice

Salmon Carpaccio ●

Salmon with a Mayo Dressing

Hiramasa Carpaccio ●

Premium quality Kingfish with Mayo dressing

Tuna Carpaccio ●

Tuna with Mayo Dressing

Wagyu Beef Carpaccio ●

Wagyu Beef with Mayo Dressing

Kanikama Carpaccio ●

Crab Stick with Mayo Dressing

Nigiri

Sushi Rice topped with raw fish or other fresh ingredients some wrapped in nori (seaweed)

G Maguro ●
Tuna

G Uni ●
Sea Urchin. A real delicacy!

G Ika ●
Cuttlefish

G Wagyu Beef Tafaki ●
We only use wagyu rump

G Salmon ●

 Spanner crab ●
Beautiful Spanner Crab topped with caviar

G Hofate ●
Scallop

Shimesaba ●
Marinated Mackerel

G Hiramasa ●
Premium quality Kingfish

G Ebi ●
Prawn

G Tako ●
Octopus

Kanikama ●
Crab Stick

Chicken Katsu ●
Crumbed chicken with special sauce

Ebi Ten ●
Tempura Prawn

Unagi ●
Freshwater Eel
(May contain edible fishbone)

Tamago ●
Egg

Home-made
Japanese style
Tamagoyaki

All Wawa Nigiri is
hand crafted to
perfection

G - Gluten free V - Vegan - Specialty

- White
\$3.50
- Green
\$4.40
- Blue
\$4.90
- Yellow
\$5.80
- Red
\$6.90
- Purple
\$7.90
- Black
\$8.90
- ala
carte

Vegetarian

G V Lotus chips ○

Kampyo ○
Japanese Vegetable Shaving

G V Pickled Radish ○

V Seaweed ○

G V Edamame ○
Soy Beans, slightly salted

Kakiage ●
Tempura Vegetable

V Vegetable roll ●
Cucumber, Avocado, Carrot,
Asparagus, Kakiage & Aonori
sprinkle

Ingen ●
Tempura Long Beans

G V Asparagus ●

G V Kappa ○
Cucumber

G V Avocado ●

Oshi Sushi

Kansai-style rice squares with filling delicately placed in layers

 Chicken Katsu ●

 Salmon & Avocado ●

 wagyu beef oshi sushi ●
Great for Meat lovers

Uramaki

An inside-out roll: Sushi rice on the outside of nori (seaweed) & delicately-placed ingredients

California ●

Avocado, Prawn, Cucumber & Flying Fish Caviar

G East meets west ●

Beetroot, Onion, Cream Cheese, Cucumber & Black Sesame

Chicken Katsu and Avocado ●

Katsu Chicken, Avocado & White Sesame

G Salmon Avo ●

Salmon, Avocado & Black Sesame

G Tuna Avo ●

Tuna, Avocado & White Sesame

Ebi Ten ●

Tempura Prawn, Japanese Vegetable with White Sesame

Volcano ●

Salmon, Tempura, Cream Cheese, Flying Fish Caviar, topped with Nitsume Sauce

V Vegetable roll ●

Cucumber, Avocado, Carrot, Asparagus, Kakiage & Aonori sprinkle

Chu Maki

Sushi Rice rolled in nori (seaweed) filled with delicious, fresh ingredients

Spicy Tuna ●
Karaage Tuna

Teriyaki chicken & Avocado ●

G Tuna Mayo cucumber ●

G Salmon, Avocado & cucumber ●

Chicken Katsu & Salad ●

Hosomaki

6 Small-rolled sushi pieces with nori (seaweed) on the outside. Kids love the avocado!

G Tekka ●
Sashimi Tuna

cooked Tuna ○

G Salmon ●
Sashimi Salmon

Tamago ●
Egg

Prawn ●

Inari

Bags of deep-fried tofu stuffed with Sushi rice & topped with fresh ingredients

Kanikama Mayo ●
Crab Stick

Seaweed ●

Plain Inari ○

Tuna Mayo ●

Spanner crab ●

This is a lovely exquisite dish

Squid Salad ●

Ships

Sushi Rice encased with nori (seaweed) topped with fresh ingredients

Tobiko ●

Flying Fish Caviar with Seaweed & Sushi Rice

V Seaweed ○

Seaweed & Sushi Rice

Ikura ●

Salmon Caviar with Seaweed & Sushi Rice

Kanikama Mayo ●

Crab Stick

Squid Salad ○

G Tuna Mayo ○

Salmon Ikura ●

Sashimi Salmon with Salmon Caviar

Hot Dishes

If you would like your cooked dish extra (temp) hot, please order from our waitstaff

Crumbed Whiting ●

Served with creamy Sesame dressing

Salt & Pepper Squid ●

Crispy and Tender

Popcorn Prawn Sm \$6.90 Lg \$13.50

We are famous for this dish, if you love prawns with a hint of chilli, you'll be back for more (large pictured)

Takoyaki ●

Battered Octopus with Japanese sauce & mayo

Kanitsume ●

Deep-fried Crab Claw in Golden Crumbs

Calamari ●

Deep-fried Calamari coated in Golden Crumbs

Soft Shell Crab ●

Lightly fried, served with Yuzu Miso dressing. An absolute must!

Ebi Fry ●

Deep-fried Breadcrumb Prawns

Chicken Katsu ●

Deep-fried Chicken Drizzled with Japanese Sauce

✓ Spring Rolls ●

Vegetarian

Prawn Twister ●

Crunchy & yummy!

Karaage ●

Wow, the best!!! Deep-fried Marinated Chicken

Teriyaki Chicken ●

Chicken thigh cooked with Teriyaki sauce

G Miso Soup \$3

Soy Bean-based Soup with Seaweed, Bean Curd & Bonito Stock

✓ Rice \$2.50

G - Gluten free V - Vegan 🍷 - Specialty

WAWA Ramen Noodles \$13 🍷

Ramen Noodle, Chicken,
in a tonkotsu broth

Assorted Tempura \$17

Prawn, Ingen Beans, Sweet Potato,
Pumpkin with Wawa dipping sauce.
This dish is always changing with
new and exciting food

V Assorted Veg Tempura \$14

Ingen beans, Sweet Potato,
Pumpkin & Dipping Sauce

Prawn Tempura \$15

Get your Prawn fix! 5 pieces of Deep-fried
Prawn & Dipping Sauce

Agedashi Tofu \$6.90

Soy Broth, Seaweed, Spring
Onion, with Deep-fried Tofu

Salads

Mixed leaf, tomato, carrot, sprout & onion
with soy-based yuzu pepper dressing

Mixed Sashimi \$16

Salmon, Kingfish, Tuna & Crabstick
G - Gluten free option available,
please ask when ordering

Salmon Avocado \$16

Sashimi Salmon & Avocado
G - Gluten free option available,
please ask when ordering

Vegetarian Salad \$12

Avocado & Seaweed

Yakiniku wagyu beef on salad \$19

Juicy and tender
Wagyu rump

unagi on salad \$20

Eel with Nitsume Sauce,
great brain food
(May contain edible
fishbone)

Chicken teriyaki on salad \$13

Chicken with unique Sushi
Wawa Teriyaki Sauce

Chicken katsu on salad \$14

Deep-fried crumbed Chicken
with Japanese Sauce

Salmon teriyaki on salad \$23

Salmon with unique Sushi
Wawa Teriyaki Sauce

Tuna Karaage on salad \$23

Deep-fried marinated Tuna

V Tofu teriyaki on salad \$13

Tofu with Teriyaki Sauce, a
must for vegetarians

Healthy Rolls

G V Vegetable ●

Mixed Leaf, Carrot,
Cucumber & Avocado

G Ebi ●

Prawn, Mixed Leaf, Carrot,
Cucumber & Avocado

G Salmon ●

Salmon, Mixed Leaf, Carrot,
Cucumber & Avocado

Wagyu beef

Wagyu Beef Tafaki ●

G - Gluten free option available,
please ask when ordering

A LA CARTE Menu

Tempura Udon \$16

Thick Noodle, Beans, Tempura Prawn, Onion & Carrot

Chicken Sauce Katsu Don \$14

Chicken Katsu with Special Japanese Sauce on Rice

Chicken Udon \$13

Grilled Chicken, Thick Noodles, Spring Onion, Garnish & Seaweed

Teriyaki Chicken Don \$13

Chicken, Teriyaki Sauce, Spring Onion, Sesame Seed & Rice

Vegetable Tempura Udon \$13

Thick Noodles, Pumpkin, Sweet Potato, Beans & Mixed Vegetables

Wagyu Beef Yakniku Don \$19

Tender Wagyu Rump, Spring Onion & Rice

Chicken Katsu Don \$14

Breadcrumbs, Chicken, Egg, Onion, Spring Onion & Rice

Salmon Ikura Don \$21

Salmon, Egg, Cucumber & Salmon Caviar on Sushi Rice

Good old Fashion Japanese Curry's

Ebi Fry Japanese Curry with rice \$16

Japanese Curry with Chicken Katsu and rice \$16

Japanese Chicken Curry with rice \$13

Sashimi

Sashimi fish can be served with gluten-free soy

Assorted Sashimi \$25

15 pieces Tuna, Salmon, Hiramasa (Premium Kingfish), Scallop, Squid and Octopus (subject to availability)

G 3 mix Sashimi ●

G Maguro Sashimi ●

Sashimi Tuna - 3 pieces

G Salmon Sashimi ●

3 pieces

G Hiramasa Sashimi ●

Premium quality Kingfish - 3 pieces

Futomaki

Wawa Futomaki ●

Wawa Futomaki Salmon, Tuna, Prawn, Unagi, Tobiko & Cucumber

Chirashi Sushi

G Chirashi sushi ●

A little bowl of heaven, Sashimi tuna, salmon, kingfish, cucumber, egg and caviar on rice

G - Gluten free option available, please ask when ordering

Desserts

G Chocolate Mousse ●

Bring on the Chocolate!

 Soy Chino ●

Soy-chino Jelly & Vanilla Cream with Chocolate

Creme Brulee ●

A touch of Vanilla & bursting with flavour!

Green Tea and Roasted Tea Ice cream with Kuromitsu \$9.90

(Dark Molasses)

Oh my, this looks and tastes amazing!

Knives of Sushi Wawa Japanese Chefs George Yamahara, Mitsuonori Nishida and Takahiro Nishizawa.

Wawa Platters

Everyone loves Sushi - Let us do your catering!
Corporate - Birthdays - Special Events

Mixed (No Hot)

Our most popular platter.

A selection of our favourite cold dishes. Something for everyone, even non-sushi-eaters will love it!

- 1. Small \$58** **2. Large \$77**
38 pieces 56 pieces

Taste all the flavours of Japan with a Sushi Wawa gourmet platter

Please give 24hrs notice for all Platter orders

We recommend dishes be consumed within 2 hours of leaving Sushi Wawa or refrigerated for a maximum of 1 day

Wawa Platters

Chicken Lovers

A really popular platter designed for chicken devotees, jam-packed with flavour and variety.

- 3. small \$48** **4. Large \$65**
34 pieces 49 pieces

Hot Selection

Yum, yum, all our hot favourites. A little on the naughty side, but tastes soooo good!

- 5. small \$57** **6. Large \$76**
40 pieces 53 pieces

Seafood

- 7. small \$63** **8. Large \$84**
38 pieces 50 pieces

Vegetarian

- 9. small \$32** **10. Large \$45**
56 pieces 78 pieces

VIP membership card is also valid when purchasing Sushi Wawa platters

**SUSHI
WAWA**

**Arigatou
Gozaimasu!**

**Please come
again soon!**

Rate us on
Urbanspoon

Follow us on
Facebook

Tag us on Instagram
#sushiwawa

sushiwawa.com.au