
金沢市本町2-2-1
2（076）223-7680
営／18：00～23：30
休／日曜（月曜が祝日の場合、営業）
席／51席 ※喫煙可　Ｐ／なし
 主なメニュー
飲み放題120分付きコース5,000円
～（要予約）。刺身900円～、のどぐ
ろ塩焼き1,980円、加賀蓮根天ぷら
750円、串焼き各種1本150円他。

幹
線
開
業
後
、
変
化
の
激
し
い

金
沢
駅
界
隈
だ
が
、
本
町
周
辺

に
は
古
い
町
家
が
点
在
し
て
い
て
ど
こ

か
ホ
ッ
と
す
る
趣
が
あ
る
。
居
酒
屋
の

『
は
ち
丸
』も
そ
の
う
ち
の
一
つ
。
大
正

期
の
建
築
と
伝
わ
る
町
家
を
改
修
し
た

空
間
は
、
２
年
前
に
再
び
改
修
を
重
ね

て
和
モ
ダ
ン
な
雰
囲
気
に
ブ
ラ
ッ
シ
ュ

ア
ッ
プ
。
座
敷
席
の
壁
は
朱
色
や
鶯
色

に
塗
装
さ
れ
、
茶
屋
風
の
雰
囲
気
を
醸

し
出
し
た
印
象
と
な
っ
た
。
そ
ん
な
艶

や
か
な
空
間
の
中
で
味
わ
え
る
の
は
、

地
魚
や
加
賀
野
菜
を
活
か
し
た
金
沢
ら

し
い
一
皿
。
地
元
客
は
も
ち
ろ
ん
、
遠

来
客
も
喜
ぶ
品
揃
え
と
採
算
度
外
視
と

い
う
手
頃
な
価
格
が
魅
力
だ
。
昨
年
に

は
ほ
ど
近
い
場
所
に
別
館
も
誕
生
。
こ

ち
ら
は
古
い
民
家
を
大
胆
に
改
築
し
、

レ
ン
ガ
造
り
の
外
観
に
。
趣
向
を
凝
ら

し
た
レ
ト
ロ
調
の
佇
ま
い
が
個
性
的
だ
。

は
ち
丸
金
沢
駅
前
店

改
修
を
重
ね
た
艶
や
か
な

町
家
空
間
で
春
の
宴
席
を
。

新 居
酒
屋

こ
の
上
な
い
空
間
と
料
理
、

器
、美
酒
と
の
一
期
一
会
を
。

懐
石
料
理

金沢市彦三町1-9-12
2（076）234-0153
営／懐石・バー18：00～24：00
（懐石は21：00まで）
休／不定休、懐石・バーは日曜
席／懐石は個室３室 ※分煙
P／なし
 主なメニュー
懐石10,800円～。すっぽん
やアンコウのコースも評判。い
ずれも要予約。

三
町
か
ら
浅
野
川
に
臨
む
、
約

3
0
0
坪
も
の
敷
地
に
佇
む
明

治
初
期
の
邸
宅
を
リ
ノ
ベ
ー
シ
ョ
ン
し

た
大
人
の
た
め
の
社
交
場
。
昼
は
カ
フ

ェ
と
ギ
ャ
ラ
リ
ー
、
そ
し
て
夜
は
、
懐

石
と
バ
ー
と
、
様
々
な
顔
を
持
ち
、
上

質
な
空
間
と
も
て
な
し
に
定
評
が
あ
る
。

調
度
や
し
つ
ら
え
に
も
趣
向
が
凝
ら
さ

れ
た
趣
あ
る
空
間
か
ら
は
、
金
沢
の
歴

史
や
伝
統
、
古
き
良
き
も
の
を
大
切
に

す
る
心
が
感
じ
ら
れ
る
。
床
の
間
で
凛

と
し
た
存
在
感
を
放
つ
生
け
込
み
も
、

華
や
か
な
雰
囲
気
を
演
出
し
て
い
る
。

　

懐
石
は
一
日
３
組
限
定
。
走
り
、
旬
、

名
残
を
軸
に
、
遊
び
心
が
添
え
ら
れ
た

季
節
の
移
ろ
い
を
感
じ
る
品
々
を
、
江

戸
か
ら
明
治
期
の
骨
董
の
器
と
と
も
に

堪
能
で
き
る
。
ゲ
ス
ト
に
よ
っ
て
違
え

る
器
使
い
も
も
て
な
し
の
一
つ
。
贅
沢

な
ひ
と
と
き
に
酔
い
し
れ
る
の
だ
。

彦

か
な
ざ
わ

紋

19

上／昼はカフェ、夜はバーとして利用できる２階
の「天守の間」。部屋の名は泉鏡花の戯曲
「天守物語」にちなむ。下／「紅殻の間」。『花
のアトリエこすもす』の角島泉さんが手掛ける
空間に合わせた生け込みも息を呑む美しさだ。

上／２階の階段横には床脇のようなスペー
スが残されている。下／格子窓から中の灯り
が漏れてきて、風情ある店構え。古いガラス窓
はそのまま残した。活かすべきところは活かし、
時を重ねたものだけが持つ温もりを大切に。

勝手口側にも店内への出入口を配
置。門構えには欄間を取り入れた。

ママの前田一寿妓さん。「人との出
会い、ご縁を大切にしています」

ここも見どころ

ここも見どころ

近江町市場 橋場

かなざわ
はこまち

エフエム
石川 かなざわ 紋

小橋
お多福

彦三町1

袋町

彦三町

浅
野
川

彦三
緑地

金沢フォーラス

武
蔵

鳴
和

堀川町

六枚
白銀

本町

金
沢
駅

はち丸
金沢駅前店

はち丸
金沢駅別館

県立
音楽堂

琵琶床が２つある優美で上品な造りの「群
青の間」。奥には仏師・長谷川琢士さんの
作品である不動明王立像が置かれている。

筍とメバルの木の芽焼き。器／明時代の貴
重な古染付。前菜の器は、ギヤマンと明治時
代の矢口永寿作。料理・器はいずれも一例。

１階の正面玄関を入ったところ。左の階段
は改修時に新たに設置したもの。建具など
を活かしながらも大胆にリノベーションした。

北陸の海の幸をたっぷりと堪能できる。地
酒や全国の銘酒とともに存分に味わいた
い。「お造り盛り合わせ」３人前３,２４０円。

前菜の白魚の玉締め、菜の花・
アサリ・赤貝の胡麻辛子和え。

桜鯛の松皮造り。器／江戸時代の尾形乾山作。

