

BASIC

Japanese cooking

BASIC

Japanese cooking

**SUSHI, TEPPANYAKI AND OTHER JAPANESE
SPECIALTIES YOU CAN PREPARE AT HOME**

Ivan Verhelle - Photography: Kris Vlegels

LANNOO

TANUKI

A successful Japanese restaurant in Bruges for more than 26 years is possible only if you have a feeling for eastern philosophy, if you speak the language, if you breath Japanese as it were, and if you can rely on a good team.

Immediately after graduating from hotel and catering school, my wife Linda and I went to Japan to study the cuisine and gastronomic culture. I was already fascinated by Japanese gastronomy, partially because of the growing popularity of the cuisine nouvelle that found its inspiration in eastern cuisine with new raw materials, techniques and presentation at the table.

In Tokyo we were able to go to work immediately with Chef Tanzawa Taminori in the former kaiseki restaurant, Haku-unkaku. We immersed ourselves in the Japanese social environment because in learning the cuisine of Japan, knowledge of the language, culture and mentality is just as important as professional knowledge.

After a few years, we returned to Flanders to establish a small restaurant on the Minnewater in Bruges, that soon became too small. In 1995 we moved to our present location on the Oude Gentweg. Chef Tanzawa Taminori still selects and sends the right people to come and work for us.

Our customers have enjoyed eating here for twenty years largely - if not entirely - because of the quality and the authenticity of our cuisine. Our menu contains traditional Japanese dishes, but we also like to surprise our guests with less known dishes. This clearly appeals to 'westerners' but also to Japanese tourists who are homesick for their own cuisine.

Would you like to enjoy Japanese dishes at home? Then you can always order one of our takeaway menus. Or why not try it yourself? Armed with these handy recipes and an overview of the basic ingredients and terminology of Japanese cooking you are sure to be successful.

All the ingredients for Japanese food can be found in a supermarket, an eastern speciality shop or in the shopping nook of our restaurant. Make a selection from our assortment of various Japanese specialities, Japanese porcelain and small kitchen utensils.

Have fun cooking!

Ivan Verhelle and the Tanuki team

Table of content

Tanuki	5
Japanese shopping list	12
Sushi	16
Sushi - JAPANESE RICE SNACKS	18
Su-meshi - SUSHI RICE	20
Tamago yaki - JAPANESE OMELETTE	22
Sushi-ebi - COOKED SCAMPI	23
Filling for maki-sushi	24
Hosomaki - SMALL SUSHI ROLLS	26
Futomaki - LARGE SUSHI ROLLS	26
Nigiri - SUSHI FORMED IN THE PALM OF THE HAND	28
Dogfish Oshi Sushi - SWEET GRILLED ON PRESSED SUSHI RICE	30
Hirame Usutsukuri - BRILL SASHIMI 'NEW STYLE' WITH YUZU OLIVE DIP	32
Broths and soups	34
Dashi - BROTH MADE WITH BONITO FLAKES	36
Misoshiru - MISO SOUP WITH TOFU	38
Asari no Osumashi - CLEAR BROTH WITH CLAMS	40
Noodles	42
Miso ramen	44
Tanuki udon - THICK MIE NOODLES IN WARM BROTH	46
Zaru soba - COLD BUCKWHEAT NOODLES WITH SOBA TSUYU (NOODLE DIP)	48
Deep fried dishes	50
Tempura - FISH AND VEGETABLES DEEP FRIED IN LIGHT BATTER	52
Kakiage - TEMPURA OF VEGETABLE BEIGNETS	54
Fry no moriwase - TRIO OF PREPARATIONS FRIED IN PANKO	56
Tori no Tatsuta Age - CHICKEN IN GINGER MARINADE	58
Agedashi Tofu - DEEP FRIED Atsu age TOFU IN BROTH	60
Grilled dishes	62
Lobster no 'Miso-yaki' - CANADIAN LOBSTER BREADED WITH MISO AND PANKO KAMADO-YAKI	64
Nasu no Misoyaki - GRILLED AUBERGINES	66
Wagyu Sparerib No Yakimono - GRILLED FLAT RIBS OF WAGYU BEEF	68
Yaki Onigiri - GRILLED RICE BALLS	70
Yakitori - SMALL GRILLED CHICKEN SHISH-KEBABS WITH YAKITORI DIP	72
Unagi no Kabayaki - GRILLED EEL WITH SWEET SOY MARINADE	74

Side dishes	76
Hijiki - JAPANESE BLACK SEAWEED	78
Maguro no Nutamiso Ae - TUNNY AND FINE YOUNG LEEKS WITH MISO RICE VINEGAR VINAIGRETTE	80
Horenso Goma Ae - SPINACH WITH SESAME	82
Kinpira Gobo - JAPANESE BURDOCK ROOT	84
Shira-Ae - CRUSHED TOFU WITH LOTUS ROOT AND SHIITAKES	86
Aspara Ebi salad - ASPARAGUS AND SCAMPI WITH KIMI-SU	88
Saba to Daikon no Miso ni - MACKEREL AND DAIKON IN MISO, COOKED GENTLY	90
Nama-Kaki no Oroshi-Ponzu Zoë - OYSTERS WITH SOY LIME DIP	92
Tako no Wafu Salad - OCTOPUS SALAD WITH WAFU DRESSING	94
Sunomono - OCTOPUS AND JUMBO SHRIMPS WITH JAPANESE RICE VINEGAR	96
Teppanyaki dishes	98
Moyashi Itame - SOY SPROUTS FRIED ON A TEPPAN	100
Shake no Teppanyaki - SALMON ON THE TEPPANYAKI WITH COARSE SEA SALT	102
Wagyu no Teppanyaki - TENDERLOIN OF WAGYU BEEF ON THE TEPPANYAKI	106
Ika to Tako no Teppanyaki - CUTTLEFISH AND OCTOPUS ON THE TEPPANYAKI WITH A SPICY SAUCE	110
Lobster Teppanyaki - LOBSTER TAIL ON THE TEPPANYAKI WITH SESAME CREAM	112
Dogfish no Teppanyaki - DOGFISH ON THE TEPPANYAKI WITH YUZU PEPPER SAUCE	116
Atsu Age no Teppanyaki - DEEP FRIED TOFU ON THE TEPPANYAKI WITH UME SAUCE	118
Okonomiyaki Butatama - HEARTY JAPANESE PANCAKES WITH FRESH BACON	120
One-pan dishes	124
Sukiyaki - JAPANESE FONDUE	126
Yosenabe - LOBSTER AND ANGLER FROM THE POT	130
Desserts	134
Azuki Cake - PASTRY WITH RED AZUKI BEANS	136
Shoga Sherbet - GINGER SHERBET WITH SATSUMA IMO SHOCHU	138
San Shurui no Ice - THREE JAPANESE ICE CREAMS	140
Biwa no Matcha cream Tsume - FILLED LOQUAT	142
Colophon	144

鉄板焼き

TAPPANYAKI DISHES

Moyashi Itame

- SOY SPROUTS FRIED ON A TEPPAN -

INGREDIENTS

(for 4 people)

500 g of nice fresh soy sprouts
 100 g leek tops
 1 red and 1 yellow bell pepper
 50 ml peanut oil
 1 clove of garlic, cut in flakes
 10 g fresh ginger, cut into fine julienne
 10 ml sesame oil
 pepper from a mill (I use long pepper from the Japanese peninsula of Ichigaki, it is very aromatic and not too sharp in your throat)
 20 ml soy sauce
 a few roasted sesame seeds

PREPARATION

Clean and wash the soy sprouts. Pat them carefully dry in a towel.

Cut the leeks in slices of 3 millimetres. Wash them and spin them dry with a salad spinner.

Cut the bell pepper in slices.

Heat the teppan to 180 °C (or use a wok or large sauté pan). Put a dash of peanut oil on it.

Lay the garlic and the ginger on the teppan. Colour slightly and lay aside.

Fry the slices of paprika briefly with a couple of drops of sesame oil and lay them aside as well.

Fry the leeks briefly and add the soy sprouts.

Season well with pepper and sesame oil. Mix the garlic and the ginger with it.

Also add the soy sauce now.

Arrange in warm bowls or dishes and lay the slices of paprika on top.

Finally sprinkle some sesame seeds over it.

TIP

Fry the soy sprouts only briefly and while they are frying do not let them take up any moisture or cooking liquid. This prevents them from becoming limp and wilted.

Shake no Teppanyaki

- SALMON ON THE TEPPANYAKI WITH COARSE SEA SALT -

INGREDIENTS

(for 4 people)

600 to 800 g fresh salmon filets
(with skin and deboned)

5 cl peanut oil

pepper from a mill

coarse sea salt

1 fresh yuzu or lime

PREPARATION

Heat the teppan to a temperature of from 180 to 200 °C.

Cut the salmon in eight equal slices.

Put a little dash of oil on the warm teppan. Lay the salmon on it with the skin side up.

Season with pepper from a mill and a little coarse sea salt.

Turn the salmon over again carefully with a spatula once the skin side has been nicely seared. Let it fry for a while longer.

Set the temperature of the teppan a little lower and let the salmon fry until it is medium well done.

Arrange it on a warm plate.

Finish off with a little coarse salt and a quarter of fresh yuzu or lime.

TIP

Serve this dish with white rice in a separate bowl on the table.

