

EVENING EXTRAORDINAIRE

The Harmony of Two Chefs, One Extraordinary Evening

53 By The Sea will host an exclusive dinner event featuring
Chef Kunio Tokuoka, Executive Chef of Kyoto Kitcho
and award-winning celebrity Chef Alan Wong.

Date
February 2017
9 Thur. / 10 Fri.

Time
Cocktails 6:30pm
Dinner 7:00pm

Place
53 By The Sea, 53 Ahui Street
Honolulu, HI 96813

Price
\$350 / person
(tax & gratuity excluded)

Price includes cocktails, 7-course dinner, and a post-dinner meet & greet with Guest Chefs.

Reservations Call 808-536-5353

6 Michelin Stars
Chef KUNIO TOKUOKA
of KYOTO KITCHO

Third generation owner and Executive Chef of Kyoto Kitcho, Japan's most revered traditional Kaiseki restaurant, rated with a total of six Michelin Stars, including the coveted 3-Stars at the flagship Kyoto Kitcho Arashiyama, 2 Stars at Toyako, and 1 Star at Hana.

At all 6 locations of Kyoto Kitcho, Chef Tokuoka carefully curates both modern and traditional dinnerware and utilizes seasonal local ingredients to emphasize the aesthetics and flavors of each dish. Together with the space, atmosphere, and service, Kyoto Kitcho offers Kaiseki that stimulates all five senses. Chef Tokuoka continuously strives to create memorable moments through exclusive culinary creations and attentive hospitality tailored to each customer.

Famed Cuisine of Hawaii
Chef ALAN WONG

Multi-award winning Alan Wong is a chef, restaurateur and co-founder of Hawaii Regional Cuisine. He brings a menu inspired by the diverse ethnic cultures found in Hawaii. His restaurants express a casual yet elegant ambience and welcome their guests with Hawaiian-style hospitality and the 'Aloha Spirit'.

Consistently voted as one of Hawaii's best restaurants, James Beard award-winning Chef Alan Wong uses the freshest locally grown produce and the bounty of the Pacific Ocean to create local favorites with a contemporary twist. Inspired by the unique ethnic influences found in Hawaii today, his menu reflects Hawaii's cultural diversity of its people, traditions, and lifestyles. "Taste Hawaii."

This unprecedented 7-course dinner, will be a culinary exploration of Japanese and Hawaiian cuisine at it's finest, alongside the immaculate views and exquisite atmosphere at
53 By The Sea, a true Evening Extraordinaire.

