

Dōngxī

SAKABA MENU

Craft Cocktail & Classic Casual

クラフトカクテルをクラシックかつカジュアルに。

私たちの考えるクラフトカクテルとは、
手工芸品 (Craft) のようにカクテル職人が自由な発想のもと
果物、野菜、ハーブ、スパイスなどのあらゆる食材を使って
ひとつひとつ精魂こめて創りあげていくカクテルのことです。
そんな「クラフトカクテル」を、クラシックでありつつも肩肘はらずカジュアルに。
それが Dōngxī Sakaba の楽しみ方です。

Our cocktails are each “Hand Crafted” with soul
by cocktail specialists using a wide variety of fruits, vegetables, herbs, and spices.
We aspire to create “Hand Crafted Cocktails” that are classic while maintaining a casual air.
That is the way to enjoy Dōngxī Sakaba.

Hendrick's Echo

ヘンドリックス・エコー

1400

ヘンドリックスジンを主役にすえ、アジアのエッセンスを加味したさわやかな一杯。
カモミールやセロリ、ホーリーバジルなどのハーバルな素材を、
キュウリとバラのフレーバーにきれいに溶け込ませた。

A refreshing glass of Hendrick's gin with Asian essence added.
The herbal impressions of chamomile, celery, and holy basil blends neatly into the
Hendrick's gin cucumber and rose flavor.

ingredients

Hendrick's Gin
Manzanilla Sherry
French Herbal liqueur
Homemade Camomile Syrup
Fresh Lime Juice
Celery Tincture
Holy Basil

ヘンドリックス・ジン
マンサニーニャシェリー
フレンチハーバルリキュール
自家製カモミールシロップ
ライムジュース
セロリティンクチャー
ホーリーバジル

Foxy Lady

フォクシー・レディ

1600

ローズ&ハイビスカスインフューズドブランデーをベースに
ベリー類、ビーツ、ザクロの赤い果実を調合したシャンパンカクテル。

A red and tasty combination of berries, roses, beets, and pomegranates not only make it
gorgeous but resonate deeply with the rose & hibiscus-infused brandy.

ingredients

Billecart-Salmon Brut Reserve
Rose & Hibiscus infused Brandy
Framboise Liqueur
Fresh Beets Juice
Pomgramade Shurb
Rose Water Rinse

ビルカール・サルマン ブリュット・レゼルヴ
ローズ・ハイビスカス ブランデー
フランボワーズリキュール
ビーツジュース
ザクロ酢
ローズウォーター

Super Butter Honey Bee

スーパー・バター・ハニー・ビー

1,400

ミツバチが思わず惹き寄せられてしまうような、魅惑的な味わいをイメージして
クリエイトした一杯。スモーキーさやバターのニュアンス、果実味、ハチミツの甘さなど、
次から次へと違ったフレーバーが立ち上がってくる重層的なフィーリング。

An enticingly flavored drink created with the image of unexpectedly attracting honeybees.
The smoky taste, buttery nuances, fruitiness, and the sweetness of honey appear one after
another making it attractive with so many layers.

ingredients

Brown Butter fat washed Scotch Whiskey
G.E.Massenez Eau de Vie Poire William
Honey
Fresh Lemon Juice
Thai chili Tincture
Dehydrated Orange

ブラウンバターウォッシュドスコッチウイスキー
G.E. マスネ オー・ド・ヴィー・ポワール・ウィリアムス
ハチミツ
レモンジュース
タイチリテイングチャー
ドライオレンジ

PanDaiquiri

バンダイキリ by Nico de Soto

1400

現在 MACE (New York City) のオーナーバーテンダーである
Nico de Soto 氏のクラフトカクテル。

ココナッツオイルと自家製パندانの甘みが絡み合った特別なダイキリ。

A cocktail created by Nico de Soto, the owner and bartender at MACE in New York City.
A special Daiquiri with coconut oil and Homemade Pandan syrup.

ingredients	Coconuts Oil fat washed Bacardi superior Homemade Pandan Syrup Fresh Lime Juice Dehydrated Pineapple	ココナッツオイル バカルディスベリオール 自家製パندانシロップ ライムジュース ドライパイナップル
--------------------	--	---

Burdock Chocolate Martini

バードック・チョコレート・マティーニ

1400

ゴボウとチョコレートのスイーツにインスパイアされて創作した一杯。

ゴボウの土っぽさやアーシーな印象が、

カカオニブのほろ苦さによく合う。

A cocktail inspired by a sweet made of burdock and chocolate.

The earthy image of burdock goes well with the bitterness of Cacao nibs.

ingredients

Burdock & Cacao Nib infused Vodka	バードック&カカオニブ ウォッカ
Pedro Ximenez Sherry	ペドロヒメネスシェリー
Chocolate Liqueur	チョコレートトリキュール
Maple Syrup	メープルシロップ
Homemade Salted Truffle Bitters	自家製塩トリュフビターズ

Morning Suicide

モーニング・スーサイド

1600

芸術家が熱狂した「禁断の酒」アブサンをベースにしたカクテル。

「飲みすぎ注意!」という自虐的なシャレを効かせた。

メイスティンクチャーは、メイス(ナツメグの皮)のエキスを抽出したもの。

Based with Absinthe, a liqueur that Bohemians were crazy about, also known as "The forbidden liqueur." A cocktail with a self-deprecating sense of "Don't drink too much!"

Mace Tincture is an extract of Mace (nutmeg skin) essence.

ingredients

Pernod Absinthe
Pêche Liqueur
Organic Elderflower Syrup
Fresh Lemon Juice
Egg White
Sage
Mace Tincture

ベルノ アブサン
ピーチリキュール
有機エルダーフラワーシロップ
レモンジュース
エッグ ホワイト
セージ
メイスティンクチャー

Green Tea Cocktail

グリーンティー・カクテル

1500

ミルク・ウォッシングという技法を使った和カクテル。
和の素材をふんだんに用い、驚くほどクリアな一杯に仕上げた。

A Japanese cocktail made with a technique called milk washing.
Using a generous amount of Japanese ingredients to create a surprisingly clear drink.

ingredients	Japanese Whisky	ジャパニーズウイスキー
	Rice Shochu	米焼酎
	Green Tea	緑茶
	Wasabi	ワサビ
	Spicy Daikon Radish	辛味大根
	Fresh Kabosu Juice	カボスジュース
	Shiso Leaf	紫蘇
Japanese 7 Spices	七味	

Big Apple

ビッグ・アップル

1400

リンゴのブランデーであるカルバドスにイチジクをインフューズし、
香りと深みをベースに。
ハチミツの甘味とアップルサイダービネガールの酸味で繋ぎ、シナモンでアクセントを。

Dry figs-infused in Calvados apple brandy give the base depth and aroma.
The sweetness of honey and the acidity of apple cider vinegar form the base, with a final
cinnamon accent.

ingredients

Dry fig infused Calvados
Dolin Rouge Vermouth
Bisongrass Vodka
Apple Cider Vinegar
Honey
Fresh Lemon Juice
Cinnamon

ライフィグ インフューズ ドカルバドス
ドランルー・ジュベルモット
バイソングラスウォッカ
アップルサイダービネガー
ハチミツ
レモンジュース
シナモン

thee Elephant Martini

エレファント・マティーニ

1600

朝鮮人参・サフラン ジンをベースにオリエンタルな素材を調合。
独特なフレーバーでクセになる一杯。

Oriental ingredients mixed with ginseng & saffron-infused gin.
A cocktail with a unique flavor

ingredients

Ginseng & Saffron infused Gin
Bamboo infused Dry Vermouth
Banana Leaf Syrup
Goji Berry Bitters
Laksa Leaf

朝鮮人参・サフラン ジン
竹 ドライ ヴェルモット
バナナリーフシロップ
クコの実ビターズ
ラクサリーフ

Kaffir Lime Julep

カフェライムジュレップ

1400

カフェライムリーフは別名バイマックルー。

柑橘系の強い香りがあり、タイ風料理に彩りを加える。

自家製レモングラス&青パイヤシロップを加え爽やかなジュレップスタイルで。

Kaffir Lime Leaf, also known as "Bai Makrut" has a strong citrus scent which adds a kick to

Thai cuisine. By adding homemade lemongrass & blue papaya syrup gives the cocktail a

fresh Julep style.

ingredients

Kaffir Lime Leaf
infused Sailor Jerry Spiced Rum
Homemade Lemon Grass &
Blue papaya Syrup
Fresh Kaffir Lime Juice
Soda
Coriander Bitters

カフェライム セイラー
ジェリースパイスラム
自家製レモングラス&
青パイヤシロップ
カフェライムジュース
ソーダ
コリアンダービターズ

Disaronno Dependence

ディサローノ・ディペンデンス

1400

切ない恋の伝説を持つ

イタリアのリキュール「ディサローノ・アマレット」をベースに
チャイフレーバーを加え、ピターな一杯に。

An Italian liqueur with a heartbreaking legend, "Disaronno Amaretto."

Making it bitter with a pinch of chai flavor.

ingredients

Chai Rooibos infused Disaronno Amaretto	チャイルイボス ディサローノ アマレット
Bourbon Whisky	バーボン ウイスキー
Malbec Red Wine Syrup	マルベックシロップ
Fresh Lime Juice	ライムジュース
Fernet Branca Rince	フェルネットブランカ
Star Annis	スターアニス

B & B & B

ビービービー

1500

南部美人は、岩手県二戸市にある日本酒の蔵元。

この銘柄名は、所在地が江戸時代に南部藩領だったことと、淡麗な味わいの酒を美人にたとえたことに由来する。生クリーム、3種の「黒」を加えた、和デザートカクテルに。

Nambu Bijin is a sake brewery located in Ninohe City, Iwate Prefecture. The name of this brand comes from the southern domain during the Edo period and that sake, with a beautiful taste, was compared to a beautiful woman.

A Japanese dessert cocktail with fresh cream and 3 kinds of "Black" added.

ingredients

Nanubijin Sake
Heavy Cream
Kombu Syrup
Black Bean
Black Honey
Black Sesami

南部美人
生クリーム
コンブシロップ
黒豆
黒蜜
黒ごま

BEER

Dōngxī Original Craft Beer オリジナルクラフトビール	1000
Hartland Draft ハートランド ドラフト	800
Non-Alcohol Beer 「龍馬1865」 ノンアルコールビール「龍馬1865」	600

CLASSIC COCKTAIL

Gin & Fever Tree Tonic ジントニック	900
Homemade Moscow Mule 自家製モスコミュール	800
Mojito モヒート	1000
The Martini マティーニ	1200

その他、各種ご用意ございます。スタッフまでお尋ねください。

ABSINTHE

アブサンはヨーロッパ各国でつくられている薬草系リキュールのひとつ。
ニガヨモギ、アニス、ウイキョウなどを中心に複数のハーブ、スパイスが主成分です。
Dōngxi Bar では、グラスの上に渡した角砂糖をアブサンで湿らせて着火し、
ミネラルウォーター を注いで消火し、
アブサンスプーンでよく混ぜたものをクラシック スタイルとして提供します。

Swiss Absinthe Kubler Neuchatel 53 1200
スイス・アブサン キュブラー [ヌシャテル]

Mansinthe [By Marilyn Manson] 66.6% 1500
マンサン [By Marilyn Manson]

Artemisia Absinthe Angelique 68% 1500
アルテミジア アブサン アンジェリーク

Absinthe La Charlotte 55% 1500
アブサン ラ・シャルロット

Emile Pernot Absinthe Deniset Jeune 56% 1800
エミル・ペルノ [アブサン] デニゼ ジューン

Emile Pernot Absinthe Cousin Jeune 1800
エミル・ペルノ [アブサン] クザン・ジューン

Emile Pernot Absinthe Vieux Pontarlier 65% 2000
エミル・ペルノ [アブサン] ヴィユー・ポンタリエ

Marienhof Absinth 55% 2400
マリエンホーフ アブサン

SOFT DRINK

MOCKTAIL

Elderflower & Lemon Grass エルダーフラワーとレモングラス	900
Virgin Kaffir Lime Mojito バージン カフェライム モヒート	800
Homemade Ginger Ale 自家製ジンジャーエール	700

COFFEE & TEA until 10:30pm

TEA POT from Sri Lanka AZ Tea

ALL 800/POT

Premium Ceylon	プレミアムセイロン
Earl Grey	アールグレイ
Mint flavor	ミントフレーバー
Dongxi flavor tea	ドンシーフレーバーティ

Coffee コーヒー	700
Coffee latte コーヒーラテ	700
Espresso S エスプレッソ S	700
Espresso W エスプレッソ W	700

WINE

SPARKLING & CHAMPAGNE

NV Yellowglen / Prosecco Botanics Series 1,000
イエローグレン / プロセッコ ボタニックス

Billecart-Salmon / Brut Reserve 1,600
ビルカール・サルモン / ブリュット・レゼルヴ

WHITE

Palliser Estate / Martinborough Riesling 1,000
パリスアー エステート / マーティンボロー リースリング

Domaine Frantz Chagnoleau/ Macon Villages 1,200
ドメーヌ・フランツ・シャノロー / マコンヴィラージュ

RED

Teusner "Gentlman" CS 1,000
トイスナー / ジェントルマン カベルネ ソーヴィニヨン

Hendry / HRW Zinfandel 1,200
ヘンドリー / HRWジンファンデル

WHISKY

JAPANESE

Yamazaki 山崎	1,000
Yoichi 余市	1,000
Hakushu 白州	1,000
Hibiki 響	1,400

SCOTCH

Arran アランモルト バレルリザーヴ	1,000
Kilchoman キルホーマン マキヤーベイ 10年	1,400
Bowmore ボウモア12年	1,200
Monkey Shoulder モンキーショルダー	1,200
The Glenlivet グレンフィディック12年	1,200
Johnnie Walker ジョニーウォーカー12年	900

Highland Park 12y 1,200
ハイランドパーク12年

The Glenlivet 1,200
ザ・グレンリベット12年

Aberlour 1,200
アベラワー12年

BOURBON

Maker's Mark 900
メーカーズマーク

Elijah Craig 1,000
エライジャクレイグ

Templeton Rye 1,400
テンブルトン ライ

Michter's Bourbon 1,400
ミクターズ バーボン

Michter's Straight Rye 1,400
ミクターズ ライ

IRISH

Jameson Standard 900
ジェムソン スタンダード

Redbreast 1,000
レッドブレスト12年

FOOD

18:00-22:00

Dōngxīナッツ〈東〉 ピーナッツベース/ナンブラー&ハーブ Dōngxī nuts 〈East〉 *Peanuts flavoured with fish sauce and oriental herbs	500
Dongxiナッツ〈西〉 アーモンドベース/蜂蜜スパイス Dōngxī nuts 〈West〉 *Peanuts flavoured with fish sauce and oriental herbs	500
恐竜の卵 えびチリ塩 Melon with shrimp chili salt *Special melon "Egg of dinosaur" from Fukui pref.	600
農園ディップ〈東〉 自家製豆板醤 Fresh vegetables 〈East〉 with homemade spicy soybean sauce	600
農園ディップ〈西〉 黒豆のフムス Fresh vegetables 〈West〉 with black Shummus	600
本日のチーズプレート Today's cheese plate	1200
本日のシャクータリープレート Today's shrcuterie plate	1200
島オクラとトマトのマリネ Marinated Okinawan okra with tomatos	800
干豆腐とグリルズッキーニのサラダ Dried Tofu and grilled zucchini salad	800
フライド焼き芋 with ロックフォール Fried potatos with Roquefort cheese	800
本日のフォー Today's PHO	1300
アイス盛り合わせ Assorted icecream	500
Dōngxīムーンケーキ Dōngxī mooncake	600
バラとイチゴのパブロヴァ Strawberry and rose Pavlova	800

FOOD

22:00-

Dōngxīナッツ〈東〉 ピーナッツベース/ナンブラー&ハーブ Dōngxī nuts 〈East〉 *Peanuts flavoured with fish sauce and oriental herbs	500
Dongxiナッツ〈西〉 アーモンドベース/蜂蜜スパイス Dōngxī nuts 〈West〉 *Peanuts flavoured with fish sauce and oriental herbs	500
恐竜の卵 えびチリ塩 Melon with shrimp chili salt *Special melon "Egg of dinosaur" from Fukui pref.	600
本日のチーズプレート Today's cheese plate	1200
本日のシャクータリープレート Today's shrcuterie plate	1200
Dōngxīムーンケーキ Dōngxī mooncake	600