

Nanko Rest House

☎ 03-3231-0878

URL <http://fng.or.jp/koukyo/>

- 📍 1-1 Kogyogaien, Chiyoda-ku
- 🕒 11:00 - 14:00
- ✖ December 28 to January 1
- 🚶 10 min. walk from JR Tokyo and Yurakucho stations
5 min. walk from Tokyo Metro Nijubashimae and Hibiya stations

Signature menu

Edo Eco Koraku-ju

Available Year-round

Ingredients used Fish (from Hachijojima Island), vegetables (from Nerima) and salt (from Oshima Island)

Ichi-ju San-sai (1 soup & 3 side dishes) Gozen

Available Year-round

Ingredients used Fresh local ingredients of the day

* Salt: "Umi no Sei" brand from Oshima Island

The Forest Kitanomaru

☎ 03-3214-3730

URL <http://fng.or.jp/koukyo/>

- 📍 1-1 Kitanomaru Park, Chiyoda-ku
- 🕒 8:30 - 17:00
- ✖ Open everyday
- 🚶 5 min. walk from Toei Subway Shinjuku Line Kudanshita Stn
10 min. walk from Tokyo Metro Tozai Line Takebashi Stn

Signature menu

Hachijojima Island Mackerel Scad Burger

Available Year-round

Ingredients used Mackerel scad (from Hachijojima Island)

Hachijojima Island Fish Sandwich

Available Year-round

Ingredients used Flying fish (from Hachijojima Island)

* Salt: "Umi no Sei" brand from Oshima Island

mikuni MARUNOUCHI

☎ 03-5220-3921

URL <http://www.mikuni-marunouchi.jp/>

- 📍 2F Marunouchi Brick Square Annex,
2-6-1 Marunouchi, Chiyoda-ku
- 🕒 11:00 – 15:30 (Last Call 14:30)
17:30 – 23:00 (Last Call 21:00)
- ✖ January 1, when Brix Square is closed
- 🚶 4 min. walk from JR and others Tokyo Station Marunouchi South Exit
2 min. walk from Tokyo Metro Chiyoda Line Nijubashimae Stn Exit 1

Signature menu

Chef's Special Full of Tokyo Ingredients

Available Year-round

Ingredients Vegetables from Western Tokyo, etc., and eggs from Machida

Special Lunch with Seasonal Tokyo Vegetables

Available Year-round

Ingredients Edogawa mustard spinach and Takinogawa burdock

L'art et Mikuni

☎ 03-3213-0392

URL <http://lart-et-mikuni.jp/>

- 📍 In the National Museum of Modern Art
3-1 Kitanomaru Park, Chiyoda-ku
- 🕒 11:30 – 15:00
17:30 – 22:00
- ✖ Mondays
- 🚶 3 min. walk from Tokyo Metro Tozai Line Takebashi Stn Exit 1b

Signature menu

Piccolo Course (lunch)

Available Year-round

Ingredients Seasonal Tokyo vegetables (menus vary)

Grande Course (lunch/dinner)

[Example] (June–July: using Iris-snow turnip)
Sautéed red sea bream with seasonal vegetable sauce

Available Year-round

Ingredients Seasonal Tokyo vegetables (menus vary)
used

Tokyo Oven Honten

☎ 03-3252-7778

URL <http://tokyooven.favy.jp/>

📍 2-6-9 Uchikanda, Chiyoda-ku

🕒 Mon-Fri [Lunch] 11:30 - 14:00
[Dinner] 17:00 - 24:00

Sat [Lunch] Closed
[Dinner] 16:00 - 23:00

✖ Sundays and Holidays

🚶 5 min. walk from JR Kanda Station West Exit
5 min. walk from Tokyo Metro Otemachi Station Exit A2

Signature menu

Homemade Farmhouse Vegetable Pickles

Available Depends on the availability of ingredients

Ingredients used Seasonal Tokyo vegetables (e.g., radish from Western Tokyo)

Iron-pot Steamed Tokyo Vegetables

Available Depends on the availability of ingredients

Ingredients used Seasonal Tokyo vegetables (mainly from Mitaka)

Tokyo Oven Petit

☎ 03-6206-0789

URL <http://tokyoovenpetit.favy.jp/>

📍 2-8-12 Uchikanda, Chiyoda-ku

🕒 17:00 - 24:00 (dinner only)

✖ Sundays and Holidays

🚶 3 min. walk from JR Kanda Station West Exit

Signature menu

Homemade Farmhouse Vegetable Pickles

Available Depends on the availability of ingredients

Ingredients used Seasonal Tokyo vegetables (e.g., radish from Western Tokyo)

Iron-pot Steamed Tokyo Vegetables

Available Depends on the availability of ingredients

Ingredients used Seasonal Tokyo vegetables (mainly from Mitaka)

Kanda Myojin Shita
Miyabi Honten

☎ 03-3251-0155

URL <http://www.miyabi.org/top.html>

- 📍 2-8-9 Sotokanda, Chiyoda-ku
- 🕒 11:30 - 14:00/17:30 - 22:00
- ✖ Sundays and Holidays
- 🚶 8 min. walk from JR Ochanomizu Station

Signature menu

Sillago Tempura

Available Year-round

Ingredients used Sillago from Tokyo Bay

Conger Eel Tempura/ Tempura Rice Bowl (lunch)

Available Year-round

Ingredients used Conger eel from Tokyo Bay

Sizzler's Tokyo International Forum

☎ 03-3211-2205

URL <https://www.sizzler.jp/shop/000846/>

- 📍 3-5-1 Marunouchi, Chiyoda-ku
- 🕒 11:00-23:00
- ✖ New Year Holidays (New Year's Eve/New Year's Day)
- 🚶 Accessible from JR Tokyo Station and Yurakucho Station (Located immediately outside of Tokyo Station Keiyo Subway Marunouchi Exit). Also accessible from various subway lines (Tokyo Metro Yurakucho Line, Hibiya Line, Chiyoda Line, Marunouchi Line, Ginza Line, and Toei Subway Mita Line)

Signature menu

Salad Bar with Seasonal Fruits and Vegetables

Available Year-round

Ingredients used Seasonal vegetables from Tokyo are used in the salad bar (vegetable corner of Tokyo NEO FARMERS), Edo Tokyo vegetables

Q CAFE by Royal Garden Cafe

☎ 03-6205-7206

🌐 <https://royal-gardencafe.com/qcafe/>

- 📍 1-1-2 Yurakucho, Chiyoda-ku
- 🕒 11:00-22:00
- 🗓️ New Year Holidays (New Year's Eve/New Year's Day)
- 🚶‍♀️ Immediately next to Hibiya Station Exit A11 on the Tokyo Metro Hibiya Line or Hibiya Station Exit A5 on the Chiyoda Line
 4 min. walk directly from Tokyo Metro Yurakucho Line Yurakucho Station
 5 min. walk directly from Ginza Station on the Tokyo Metro Marunouchi Line, Hibiya Line, and Ginza Line
 5 min. walk directly from JR Yurakucho Station and from Toei Mita Line Hibiya Station

Chiyoda

Signature menu

Recommended Seasonal Tokyo Vegetables Menu (Menu varies by season)

Available	Year-round
Ingredients used	Seasonal vegetables from Tokyo and vegetables from Edo Tokyo

Royal Garden Cafe IIDABASHI

☎ 03-3239-3777

🌐 <https://royal-gardencafe.com/iidabashi/>

- 📍 iidabashi Grand Bloom Sakura Terrace 2F
2-10-2 Fujimi, Chiyoda-ku
- 🕒 11:00-23:00
- 🗓️ New Year Holidays (New Year's Eve/New Year's Day)
- 🚶‍♀️ 1 min. walk from West Exit JR Iidabashi Station
Various subway lines (Tokyo Metro Yurakucho Line, Tozai Line, Namboku Line and Toei Subway Oedo Line)

Chiyoda

Signature menu

Recommended Seasonal Tokyo Vegetables Menu (Menu varies by season)

Available	Year-round
Ingredients used	Seasonal vegetables from Tokyo and vegetables from Edo Tokyo

Kifune

☎ 03-6273-7177

URL www.kanda-kifune.com/

- 📍 Kimura Bldg. 1F, 3-11 Ogawamachi, Kanda, Chiyoda-ku
- 🕒 Tue-Fri [Lunch] 11:30 - 14:00
Mon-Fri [Dinner] 17:30 - 23:30
- ✖ Weekends and Holidays
Also closed for lunch on Mondays
- 🚶 3 min. walk from Exit B7 of Toei Shinjuku Line Ogawamachi Station

Signature menu

Bagna Càuda with Edo Vegetables

Available Year-round

Ingredients Seasonal Tokyo vegetables used

Hanakago Flower Basket Lunch

Available Year-round

Ingredients Seasonal Tokyo vegetables used

Vin Picoeur Marunouchi

☎ 03-6212-1011

URL <http://www.auxamis.com>

- 📍 B1 Shin-Tokyo Bldg, 3-3-1 Marunouchi, Chiyoda-ku
- 🕒 Mon-Fri 11:30 - 15:00 (Last Call 14:00)
17:30 - 23:00 (Last Call 22:00)
Weekends and holidays 11:30 - 22:30 (Last Call 21:30)
- ✖ New Year Holidays
- 🚶 3 min. walk from JR Yurakucho Station International Forum Exit
2 min. walk from Tokyo Metro Yurakucho Line Yurakucho Stn
3 min. walk from Tokyo Metro Hibiya Line Hibiya Stn

Signature menu

Charcoal Grilled Tokyo *Shamo* Chicken

Available Year-round

Ingredients Tokyo *Shamo* Chicken used (from Hachioji)

Vin Picoeur Ginza

☎ 03-3567-4122

URL <http://www.auxamis.com>

Chuo

📍 2F Ginzaya Saketen Bldg,
4-3-4 Ginza, Chuo-ku

🕒 Mon-Fri 17:30 - 24:00 (Last Call 23:15)
Weekends and holidays 14:00 - 23:00 (Last Call 22:00)

✂ Open everyday (please check for the New Year Holidays)

🚶 2 min. walk from Tokyo Metro Ginza Line Ginza Stn
5 min. walk from JR Yurakucho Station

Signature menu

Charcoal Grilled Tokyo *Shamo* Chicken Breast from Hachioji

Available Year-round

Ingredients Tokyo *Shamo* Chicken used (from Hachioji)

Tamahide

☎ 03-3668-7651

URL <http://www.tamahide.co.jp/>

Chuo

📍 1-17-10 Ningyocho Nihombashi, Chuo-ku

🕒 Lunch 11:30 - 13:30
Dinner 17:00 - 22:00 (Last Call 21:00)

✂ Irregular

🚶 Immediately next to Tokyo Metro Hibiya Line Ningyocho Station Exit A2

Signature menu

Ganso *Oyakodon* Rice Bowl / *Kiwame Oyakodon* Rice Bowl, etc.

Available Year-round

Ingredients used Tokyo *Shamo* Chicken

Shamo Sukiyaki Course

Available Year-round

Ingredients used Tokyo *Shamo* Chicken

Nihonbashi Yukari

☎ 03-3271-3436

URL <http://www.nihonbashi-yukari.com/>

- 📍 3-2-14 Nihombashi, Chuo-ku
- 🕒 11:30 - 14:00 / 17:00 - 22:00
- ✖ Sundays and Holidays
- 🚶 3 min. walk from JR Tokyo Station
1 min. walk from Tokyo Metro Ginza Line Nihombashi Stn

Signature menu

Braised TOKYO X
Pork Belly with Senju Green Onion

Available Year-round

Ingredients TOKYO X pork
used and Senju green onion

Custard Pudding with Edo Rice

Available Year-round

Ingredients Rice, eggs, milk
used

Tenmo

☎ 03-3241-7035

URL <http://www.tenmo.jp/>

- 📍 4-1-3 Nihombashi Honcho, Chuo-ku
- 🕒 12:00 - 14:00 / 17:00 - 20:00
- ✖ Saturdays in August, Sundays and Holidays
- 🚶 2 min. walk from Tokyo Metro Ginza Line Mitsukoshimae Stn
2 min. walk from JR Shin-Nihombashi Station

Signature menu

Edo Tokyo Vegetable Tempura

Available Varies in each season

Ingredients Tokyo *udo* spikenard (from Tachikawa),
Terajima eggplant (from Mitaka, etc.) and
Shinagawa turnip (from Kodaira, Nerima, etc.)

Assorted Pickles

Available Year-round

Ingredients Turnip (from Kiyose, etc.), Magome *Hanjiro* cucumber (from
Kokubunji), Mikawashima greens (from Kodaira, etc.), cabbage
(from Nerima, etc.), and *Hingya* salt (from Aogashima Island)

Nihombashi Funazushi

☎ 03-3661-4569

URL <http://www.funazushi.info>

- 📍 Fukazawa Bldg, 11-2
Nihombashi Kobunacho, Chuo-ku
- 🕒 11:30 – 14:30/16:30 – 22:00
- ✖ Sundays, Holidays and the fourth and fifth Saturdays
- * Reservations are required for Saturday evenings at least one day in advance (for about 10 people).
- 🚶 5 min. walk from Tokyo Metro Mitsukoshimae Station
Exit A4 or COREDO Muromachi 2 Exit
- 🚶 5 min. walk from Tokyo Metro Ningyocho Station Exit A5

Signature menu

Edo-style Conger Eel *Shiro-yaki/Sushi*

Available Year-round

Ingredients used Conger eel from Tokyo Bay

Edo-style Sillago *Sashimi/Sushi*

Available Year-round

Ingredients used Sillago from Tokyo Bay

Ginza Himorogi

☎ 03-6274-6779

URL <http://himorogi.tokyo/>

- 📍 1F Meiko Bldg, 8-2-15 Ginza, Chuo-ku
- 🕒 Lunch (Mon – Sat): 11:30 – 14:00
Dinner (Mon – Fri): 17:00 – 4:00
next morning (Last Call 3:00)
- Lunch (Sun and Holidays): 11:30 – 14:00
Dinner (Sat, Sun and Holidays): 17:00 – 23:00
(Last Call 22:00)*Excluding New Year Holidays
- 🚶 5 min. walk from Ginza, Shimbashi, Hibiya, and Uchisaiwaicho stations

Signature menu

Tokyo *Shamo* Chicken Thigh *Yakitori*

Available Year-round

Ingredients used Tokyo *Shamo* Chicken (from Akiruno)

Edo *Shamo* Chicken Hot Pot

Available Year-round

Ingredients used Tokyo *Shamo* Chicken (from Akiruno)

Nihonbashimuromachi
Houden Manpuku

Signature
menu

Steamed *Joshu Mochi* Pork, Edo Tokyo
Vegetables and Seasonal Vegetables

Available Year-round

Ingredients Seasonal Edo Tokyo vegetables (e.g., mustard
used spinach, Senju green onion, etc.)

☎ 03-3277-3330

URL <http://www.houdenmanpuku.jp/>

📍 1-8-6 Nihombashi Muromachi, Chuo-ku

🕒 Lunch 11:30 – 14:30

Mon-Fri 17:00 – 23:00

Weekends
and holidays 17:00 – 22:00

✕ Sundays (Monday when Saturday, Sunday,
and Monday are a consecutive holiday)

🚶 1 min. walk from Tokyo Metro Mitsukoshimae Station Exit B6
3 min. walk from Nihombashi Station Exit B10 and Exit D4

Rose Bakery Ginza

Signature
menu

Recommended Seasonal Tokyo
Vegetables Menu

(Plates, quiches, desserts, etc. menu using fruits and vegetables from Tokyo)

Available Year-round

Ingredients Blueberries and seasonal vegetables, etc.
used from Tokyo

☎ 03-5537-5038

URL <http://rosebakery.jp/>

📍 7F Ginza Komatsu, 6-9-5
Ginza, Chuo-ku

🕒 11:00 (Sat, Sun and Holidays 9:00) – 20:00

✕ New Year Holidays (New Year's Eve/New
Year's Day)

🚶 2 min. walk from A2 Exit of Tokyo Metro
Ginza Station

Black tea from Tokyo

Available Year-round

Ingredients Tea leaves from
used Nishimura-en,
Mizuho-machi,
Nishitama-gun

Minoru Diner

☎ 03-5524-3128

🌐 <http://minoriminoru.jp/diner/>

- 📍 Ginza Terrace, 9F Ginza Mitsukoshi, 4-6-16 Ginza, Chuo-ku
- 🕒 11:00 – 21:00
- ✖ When Ginza Mitsukoshi is closed
- 🚶 1 min. walk from Tokyo Metro Ginza, Marunouchi and Hibiya lines Ginza Stn
9 min. walk from JR Yurakucho Station Central and Ginza exits

Signature menu

Side Dish Buffet for Lunch

Available	Year-round
Ingredients used	Vegetables from Nishitokyo (zucchini, Japanese mustard spinach, leaf lettuce, green bean, etc.)

Minori Café

☎ 03-5524-3127

🌐 <http://minoriminoru.jp/cafe/>

- 📍 Ginza Terrace, 9F Ginza Mitsukoshi, 4-6-16 Ginza, Chuo-ku
- 🕒 10:00 – 22:00
- ✖ When Ginza Mitsukoshi is closed
- 🚶 1 min. walk from Tokyo Metro Ginza, Marunouchi and Hibiya lines Ginza Stn
9 min. walk from JR Yurakucho Station Central and Ginza exits

Signature menu

Japanese Mustard Spinach and Apple Smoothie

Available	Year-round
Ingredients used	Japanese mustard spinach from Tokyo

Torimikura Kyobashi Edogrand

☎ 03-6262-0879

URL <http://www.wid.co.jp/>

- 📍 1F Kyobashi Edogrand, 2-2-1 Kyobashi, Chuo-ku
- 🕒 Lunch 11:00 - 17:00
Dinner 17:00 - 23:00
- ✕ Open everyday
(except when Kyobashi Edogrand is closed)
- 🚶 Directly connected to Tokyo Metro Ginza Line Kyobashi Stn

Signature menu

Ultimate Tokyo
Shamo Chicken and Egg Rice Bowl

Available Year-round

Ingredients used Tokyo Shamo Chicken

Tokyo Shamo Chicken Hot Pot

Available Year-round

Ingredients used Tokyo Shamo Chicken

Aoyama Torimikura Honten

☎ 03-5770-5039

URL <http://www.wid.co.jp/tenpo/torimikura-aoyama/>

- 📍 3-12-4 Minami Aoyama, Minato-ku
- 🕒 Mon - Fri 11:30 - 16:00
18:00 - 23:30 (Last Call 22:30)
Weekends and holidays 11:30 - 16:00
17:00 - 22:30 (Last Call 21:30)
- ✕ Open everyday (except New Year Holidays)
- 🚶 4 min. walk from Tokyo Metro Omote-sando Station Exit A4

Signature menu

Charcoal Grilled
Tokyo Shamo Chicken and Egg Rice Bowl

Available Year-round

Ingredients used Tokyo Shamo Chicken

Tokyo Shamo Chicken Hot Pot

Available Year-round

Ingredients used Tokyo Shamo Chicken

Natural Cafe and Restaurant

TABUNOKI

☎ 03-3280-1916

URL <http://tokyo.moa-natural.jp/clinic/tabunoki/index.html>

- 📍 1F Tokyo Ryoin-shinkan, 4-9-16 Takanawa, Minato-ku
- 🕒 Tuesdays-Saturdays: 11:00-21:00
- ✖ Sundays and Mondays
- 🚶 3 min. walk from JR/Keikyu Shinagawa Station

Minato

Signature menu

Tabunoki Lunch

Available Year-round

Ingredients Seasonal vegetables from used Tokyo (Nishitokyo, etc.)

Chef's Lunch Course

Available Year-round

Ingredients Seasonal vegetables from used Tokyo (Nishitokyo, etc.)

Shinkyoutei Shinkan

☎ 03-3580-2211

URL <http://shinkyotei.com/>

- 📍 2-4-2 Shimbashi, Minato-ku
- 🕒 Weekdays 11:00 - 22:00 (Last Call)
Weekends and holidays 11:00 - 21:00 (Last Call)
- ✖ New Year Holidays
- 🚶 3 min. walk from JR Shimbashi Station Hibiya Exit

Minato

Signature menu

Tokyo Feast Course Meal

(Course meal using carefully selected ingredients from Tokyo and served only from October to November)

Available October to November

Ingredients Vegetables from Tokyo, Tokyo *Shamo* Chicken, TOKYO X Pork, mushrooms from Okutama, fishes from Izu Islands and Tokyo Bay, Japanese pear, grapes, etc.

TOKYO X Char-Siu Pork

Available Year-round

Ingredients used TOKYO X Pork

Soba Restaurant
Sarashina Horii Azabujuban Honten

☎ **03-3403-3401**

URL <http://sarashina-horii.com/>

📍 3-11-4 Motoazabu, Minato-ku

🕒 Weekdays 11:30 - 20:30 (Last Call)
 Weekends and holidays 11:00 - 20:30 (Last Call)

✕ **Wednesdays**

🚶 5 min. walk From Toei Subway Oedo Line Azabu-juban Station Exit 7
 5 min. walk from Tokyo Metro Namboku Line Azabu-juban Station Exit 4

Signature menu

Wakatake Soba

Available late April to early May

Ingredients Hachioji grown bamboo shoots used (one of Edo Tokyo vegetables)

Terajima Soba

Available middle of August

Ingredients Terajima eggplant (one of Edo Tokyo vegetables)

*Our restaurant is using *Edo Senju negi* (spring onions) throughout the year.

editor's fav
Rurubu Kitchen AKASAKA

☎ **03-5544-8786**

URL <http://jtbpublishing.co.jp/service/rurubukitchen.html>

📍 3-17-1 Akasaka, Minato

🕒 Mon - Thu 17:00 - 23:30
 Fri 17:00 - 26:00

Sat 11:30 - 23:30 / Sun 11:30 - 22:30

✕ **Open everyday**

🚶 3 min. walk from Tokyo Metro Ginza Line Akasaka Mitsuke Station Exit 10 /
 5 min. walk from Tokyo Metro Chiyoda Line Akasaka Station

Signature menu

Tokyo Hatsu Brand TOKYO X Sauteed Pork

Available Year-round

Ingredients TOKYO X Pork used

Hachiojima deep-fried minced amberstripe scad

Available Year-round

Ingredients Deep-fried minced amberstripe scad from Hachiojima used

erba da nakahigashi

☎ 03-5467-0560

URL www.erbadanakahigashi.com

📍 B1F NISHIAZABU4416, 4-4-16
Nishi-azabu, Minato-ku

🕒 17:00 – 20:30 (Last Call)

✖ Sundays

🚶 6 min. walk from Tokyo Metro
Hibiya Line Hiroo Station

Signature
menu

Minestrone Soup

Available Year-round

Ingredients All course menu dishes use ingredients produced in Tokyo (seasonal vegetables from Hachioji and used Akiruno, Tokyo *ukakkei* fowl eggs, livestock products from urban areas, river fish, etc.)

Royal Garden Cafe AOYAMA

☎ 03-5414-6170

URL <https://royal-gardencafe.com/ayama/>

📍 2-1-19 Kita-ayama,
Minato-ku

🕒 11:00 – 23:00

✖ December 30 – January 1

🚶 4 min. walk from Exit 1 of Aoyama 1-Chome Station
3 min. walk from Exit 4A of Gaienmae Station

Signature
menu

Recommended Seasonal Tokyo Vegetables Menu (Menu varies by season)

Available Year-round

Ingredients Seasonal vegetables from Tokyo and vegetables used from Edo Tokyo

Tokyo Ai-land

☎ 03-5472-6559

URL <http://www.tokyoislands-net.jp/>

- 📍 In the premises of Takeshiba Passenger Ship Terminal, 1-12-2 Kaigan, Minato-ku
- 🕒 9:00 - 22:30
- ✖ Open everyday
- 🚶 1 min. walk from Takeshiba Station on Yurikamome Line
7 min. walk from JR Hamamatsucho Station/Daimon Station on Tokyo Metro Subway and Toei Subway Lines

Signature menu

Minced Amberstripe Scad Burger

Available Year-round

Ingredients minced amberstripe scads
used from Hachijojima Island

Tempura Udon Noodle with Island Seaweed and Ashitaba Leaf

Available till middle of June (May change in summer.)

Ingredients seaweed from Izu Islands,
Ashitaba

Bekkou Zushi

☎ 03-3433-4820

URL <http://www.bekkouzushi.jp/>

- 📍 In the premises of Takeshiba Passenger Ship Terminal, 1-12-2 Kaigan, Minato-ku
- 🕒 11:30 - 15:00 (Last call 14:30)
- ✖ Saturdays, Sundays and Holidays
- 🚶 1 min. walk from Takeshiba Station on Yurikamome Line
7 min. walk from JR Hamamatsucho Station/Daimon Station on Tokyo Metro Subway and Toei Subway Lines

Signature menu

Bekkou Zushi and Vegetable Pot-au-feu Set

Available Year-round

Ingredients Ashitaba from Oshima Island
used Natural salt (from Ojima)

Sea Broth Ramen

Available Year-round

Ingredients Ashitaba from Oshima Island
used Natural salt (from Ojima)

Tokyo Yasai Kitchen SCOP

☎ 03-6435-5304

URL <https://www.facebook.com/TokyoYasaiKitchenSCOP>

- 📍 1F Tokyo-Noson Bldg.,
3-19-1 Akasaka, Minato-ku
- 🕒 11:30 – 15:00 (Last call 14:30)
18:00 – 23:30 (Last call 22:30)
- ✕ Sundays
- 🚶 2 min. walk from Akasaka-mitsuke Subway Station/6 min. walk from Akasaka Station

Signature menu

Bagna Càuda with Tokyo Vegetables

Available Year-round

Ingredients used Seasonal vegetables from Tokyo (Trading with more than 100 farms in Tokyo) and Edo Tokyo vegetables such as Terashima eggplants

Tokyo X Roast Pork

Available Year-round

Ingredients used Tokyo X pork roast

Tokyo Oven Akasaka

☎ 03-6230-9569

URL <http://tokyooovenakasaka.favy.jp/>

- 📍 Hotel Risveglio Akasaka,
3-18-1 Akasaka, Minato-ku
- 🕒 Breakfast: 7:00-10:00
- ✕ Lunch: 11:30-14:30 Dinner: 17:00-24:00
Morning only -- Open everyday
Lunch -- Sat, Sun and Holidays
Dinner -- Sun and Holidays
- 🚶 3 min. walk from Akasaka-mitsuke Subway Station/
5 min. walk from Akasaka Station

Signature menu

Homemade pickles with farm vegetables

Available Year-round (Depending on availability)

Ingredients used Seasonal vegetables from Tokyo (mainly from Mitaka) and Edo Tokyo vegetables such as Terashima eggplants

Steamed Tokyo vegetables in a nabe iron pot

Available Year-round (Depending on availability)

Ingredients used Seasonal vegetables from Tokyo (mainly from Mitaka) and Edo Tokyo vegetables such as Terashima eggplants

