

COLD DISHES

Yellowtail Sashimi with Jalapeno				30
Tuna Miso Chips 2pc minimum				7ea
Tai with Dried Miso				29
Nobu Tacos				
	Lobster 11	King Crab 11	Tuna 10	
Tuna Sashimi Salad				35
Hearts of Palm Salad				24
Kani Su (Cucumber Salad with Snow Crab)				17
Spinach Salad with Grilled Shrimp				26
Lobster Shiitake Salad				mp

TIRADITO

Peruvian rocoto chili paste, cilantro, yuzu, soy salt

Whitefish	28	Octopus	28	Scallop	28
-----------	----	---------	----	---------	----

NEW STYLE SASHIMI

garlic, ginger, chives, sesame seeds, yuzu soy, lightly seared with hot sesame and olive oil

Whitefish	28	Salmon	28	Scallop	28	Beef	28
-----------	----	--------	----	---------	----	------	----

HOT DISHES

Organic Miso Soup				8
Edamame				9
Shishito Peppers				11
Limestone Broiled Black Cod 2 pc.				17
Yellowtail Tataki with Yuzu Miso Sauce				24
Tempura Rock Shrimp with Creamy Spicy or Butter Ponzu Sauce				29
King Crab Tempura				mp
Nasu Den (Japanese Eggplant with Den Miso)				15
Broiled Black Cod with Miso				39

KUSHIYAKI

choice of anti-cucho, teriyaki or wasabi pepper sauce

Shrimp	15	Salmon	15	Beef	15
--------	----	--------	----	------	----

WAGYU BEEF

A5-JAPANESE Choice of Style: Tataki or New Style

48 per oz, 2 oz minimum

SUSHI & SASHIMI

2 pieces per order

Alaskan King Crab	mp	Saba (Mackerel)	14
Anago (Sea Eel)	16	Sake (Salmon)	14
Ebi (Shrimp)	12	Shiromi (Whitefish)	13
Fresh Wasabi	10	Smoked Salmon	14
Hamachi (Yellowtail)	13	Tai (Japanese Red Snapper)	15
Hotate (Scallop)	15	Tako (Octopus)	14
Ikura (Salmon Egg)	15	Tamago (Egg)	11
Kani (Snow Crab)	18	Toro (Blue Fin Belly)	mp
Kanpachi (Amberjack)	16	Unagi (Fresh Water Eel)	15
Maguro (Tuna)	mp	Uni (Sea Urchin)	mp
Maguro Tataki (Seared Tuna)	15	Uzura (Quail Egg)	3
Masago (Smelt Egg)	10		

SUSHI ROLLS

6 pieces per order

California	15
Eel and Cucumber	15
House Special	17
Kappa (Cucumber)	10
Lobster	27
Salmon Skin	12
Shrimp Tempura	15
Soft Shell Crab	22
Spicy Tuna	14
Negitoro (Blue Fin Belly and Scallion)	23
Tekka (Tuna)	13
Tuna and Asparagus	13
Vegetable	13
Yellowtail and Okra	13
Negihama (Yellowtail and Scallion)	14

consuming raw or undercooked meats, poultry, seafood, shellfish or egg may increase your risk of foodborne illness.