

Dinner Menu

Dinner 4pm - close

20% gratuity added to parties of 5 or more
no substitutions on any combinations.

Salads

Clear soup

chicken broth w/ mushrooms,
crunchies & green onion 3

Miso soup

soy bean paste broth w/ tofu,
seaweed & green onion 3

Gyoza soup

chicken broth w/ pork dumpling & green onion 6

Soups

House Salad

romaine lettuce, cherry tomatoes & carrots
with our secret ginger dressing

- add crawfish 4

- add blue crab 5

Ceviche Salad

spring mix & special chef dressing, served with
your choice of sashimi (or combination): 18

Seaweed Salad

• tuna 6

• salmon 5

• octopus 5

• crab 4

Squid Salad

marinated squid on thin cucumber slices
w/ ponzu sauce 6

Tataki Salad

spring mix salad w/ oriental dressing
served with choice of:

• seared tuna 14

• seared salmon 12

Soft Shell Crab Salad

Spring mix salad with fried crispy soft shell crab
served with citrus soy vinaigrette dressing 13

Chicken Katsu Salad

Spring mix salad with fried chicken cutlet
served with citrus chilly soy vinaigrette 9

Teriyaki Salad

House green salad with ginger dressing

• Chicken 7

• Beef 9

• Shrimp 10

Appetizers

Asian caprese

tomato, mozzarella, pickled daikon 7

Fresh shrimp spring roll

shrimp, cilantro, rice noodle & cucumbers, wrapped in
a rice paper- served w/ special peanut sauce (2pcs.) 6

Edamame: boiled soy beans served with choice of:

sea salt 4 spicy soy 6 garlic 6

Teriyaki: choice cuts of: (seasoned and served)

lamb (served medium rare unless specified)

Lamb 10, Chicken 7, Squid 8

Fried Tofu

battered tofu fried and served on a hot plate with
special spicy homemade sauce 6

Gyoza

pan fried or deep fried pork dumplings (6 pcs.) 5

Kara-age

seasoned deep fried chicken strips (2 pcs.) 7

Fried Squid

lightly battered squid served with spicy mayo 7

Fried Oyster

lightly battered & served with tonkatsu sauce 8

Konago

fried baby sand eels 8

Tonbi

deep fried octopus mouth 7

Korokke

fried croquettes of mashed potato, choice of:
vegetables 4
cream of corn

Baked yellowtail cheek

the best part of our yellowtail cheek slowly
baked in a light seasoning 10

Baked miso salmon

9

Baked scallop w/ shitake mushroom

12

Baked hokki

10

Baked miso chilean seabass

16

Baked mussel

8

Hot rock: thinly sliced waygu beef served on hot rock 13

Salmon bomb: baked salmon stuffed with crab 10

mix, topped with eel sauce

Thai spicy shrimp

deep fried shrimp w/ thai seasoning, served in a glass
goblet with a layer of sauce and vegetables 8

5

Sweet potato french fries

9

Sauteed mushroom

Enoki and shiitake mushrooms sauteed in butter 6

Takoyaki

Baked octopus dumpling 6

Shumai: Shrimp, Wasabi

Tuna Poke: hawaiian style marinated thin sliced 15

tuna with yellow onion and spicy sesame ponzu

Carpaccio: thinly prepared sashimi with sesame oil, 15

olive oil, salt, pepper and fresh lemon

zest with ponzu

Flaming Crispy Eggplant: tempura eggplant with 10

spicy tuna, reduced sweet soy mayo and scallion

New Style Sashimi: thinly sliced sashimi with jalapeno 15

sea salt, sesame oil and ponzu

Ocean Pyramid: assorted fish roe, avocado, tuna, 15

salmon, yellowtail sashimi with sushi rice and ponzu

Spicy Tuna Bon Bon: spicy tuna wrapped with 12

avocado and crunchies served with eel and spicy mayo

Isobiaki: assorted sashimi wrapped in seaweed and 13

deep fried served with tokatsu sauce

*Consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness

Dinner Menu

Dinner 4pm - close

20% gratuity added to parties of 5 or more
no substitutions on any combinations.

Bento Boxes

served with miso soup, clear soup or house salad & steamed rice

Geisha

shrimp & vegetable tempura, chicken teriyaki 17
served in a bento box

Samurai

shrimp & vegetable tempura, beef teriyaki 18
served in a bento box

Daimyo

shrimp & vegetable tempura, beef and chicken 21
teriyaki served in a bento box

Shogun

shrimp & vegetable tempura, beef teriyaki, 2 pc. tuna 27
nigiri and california roll served in a bento box

Sushi Dinner

5 pieces of nigiri, 3 house cucumbers, tuna roll 23
and california roll

A-tan Bento Box

tuna, salmon, yellowtail saimi 2 piece of tuna 29
salmon, yellowtail, shrimp nigiri 1 piece each &
crunchy crab roll

TERIYAKI

served with a miso soup, clear soup, or house salad; and steamed rice. *add fried rice, egg drop soup, or hot and sour soup for \$1 each

vegetable 10

beef 17

shrimp 17

Chicken Katsu: panko crusted chicken breast 16

Pork Katsu: panko crusted pork tenderloin 16

Miso Salmon: sautéed miso marinated salmon 18
w/ broccoli and mushrooms

Noodles

Ramen

traditional egg noodle soup w/ boiled egg, choose from:

Shoyu Ramen 10

Miso Ramen 10

Tonkotsu Ramen 10

Shio Ramen (sea salt)
add pork 2

Tempura

a traditional Japanese deep fry with a light & crispy taste. served with miso soup, clear soup, or house salad, and steamed rice.

Vegetable Tempura

a selection of vegetables 10

Shrimp Tempura with Vegetable

shrimp & tempura vegetables 16

Seafood Tempura with Vegetable

shrimp, scallop, calamari, crab & tempura vegetables 19

Ten-Ju

shrimp & vegetable tempura on a bowl of rice 15
in a reduced sweet soy sauce

Miso Chilean Sea Bass:

sautéed miso 26
marinated chilean sea bass w/ broccoli & mushrooms

Wagyu Steak: 6 oz wagyu loin steak grilled & 48
served with broccoli & mushrooms

Sauteed Lobster with Mushrooms

6 oz lobster tail with assorted mushrooms & creamy 30
miso sauce

Nabeyaki Udon

thick white rice noodles, fish cake, shrimp tempura 12
and egg in a seafood broth

Tempura Udon

thick white rice noodle soup w/ tempura & crab 10

Sansai Udon

thick white rice noodle soup w/ pickle japanese 8
vegetables

Yakisoba

stir fried soba or udon noodles w/ chicken 11
add shrimp 3

Champon

spicy seafood noodle soup with vegetables 14

Hiyashi Chuka

chilled ramen with cucumber, crab stick, egg 10
& shrimp