FOOD & RESTAURANT MESSAGE

For religious reasons, I am a vegetarian and cannot eat foods which contain certain items or are prepared with those items.

None of the food can contain any meat or meat by-products. None of the food can contain any seafood, and only certain kinds of fish.

宗教上の理由で私は菜食主義者であり特定の品目を含んだ ものや、それを用いて料理されたものは、食べられません。

肉や加工肉を含んだ料理は食べられません。 特定な魚を除き魚介類や魚は食べられません。

つまり下記のものを含むものは全く食べられません

クジラ

Therefore, I must not eat, or be served foods, which contain any of the following items:

Beef Gyuuniku 牛肉 Toriniku Chicken 鳥肉 Pork Butaniku 豚肉 Ham Hamu ハム Bacon Bacon ベーコン Souseii ソーセジ Sausage Veal Koushinoniku 子牛の肉 Lamb Kohitsujinoniku 子羊の肉

Animal Fat (lard, oil) Doubutsu sei shibou, raado 動物製脂肪、ラード Clams Hamaguri, Asari ハマグリ、あさり

Kani Crab かに

あなご、うなぎ Eel Anago, Unagi Shokuyou Kaeru Frogs Legs 食用カエル Lobster Ise-ebi 伊勢えび Tako Octopus たこ Oysters Kaki かき Kuruma-ebi Prawns 車えび **Scallops** Hotate-gai ほたて貝 Ebi, Shiba-ebi Shrimp えび Squid Ika イか

Whale Kujira

I can eat the following fish or sea foods

以下の食品は食べられます **Bonito** Katsuo カツオ Carp Koi こい Cod Tara たら 鱈 Flounder Karei カレイ Tara たら 鱈 Haddock Halibut Hirame 平目 Mackerel Pike Sanma さんま Bora Mullet ボラ Tai Red Snapper

Salmon (fresh, salted) Sake, Namazake, Shiozake 鮭、生鮭、塩鮭

Salmon Eggs Ikura イクラ Sardines Iwashi いわし 鰯 Sea Bass Suzuki すずき 鱸 Konbu, Nori Seaweed 昆布、海苔 Sole Shitabirame 舌平目 Trout (lake) Masu ます 鱒 Trout, Rainbow Nijimasu にじ鱒 Trout, River Ayu あゆ 鮎 Tuna Maguro, Toro マグロ、

 $\vdash \Box$ Hamachi, Buri ハマチ、ブリ、イナダ Yellowtail

Shiromi-no sakana Whitefish 白身の魚

Credit: Jewish Community of Japan