

CARDINAL

OCEAN

PLAYBOY

ROCK N ROLL

WASABI SPECIAL

VEGETABLE

MAKI

Substitutions — Brown rice +1 Forbidden Rice +2 Soy Paper +2 Cucumber Wrap +3 Fried +2

AVOCADO

Sliced Avocado | 7

ALASKA

California Roll topped with fresh salmon | 12

BATMAN

Smoked eel, cucumber, avocado, cream cheese, masago and eel sauce (Seaweed on outside) | 11

BONSAI

Tempura sweet potato, spring mix, carrot, agave, asparagus and avocado (Seaweed on outside) | 8

C.J. SPECIAL

Shrimp tempura, cream cheese, cucumber and avocado. Topped with seared salmon, crunch, masago, spicy mayo and eel sauce | 14

CALIFORNIA

Crab mix, cucumber and avocado. Topped with masago | 8

CARDINAL

Spicy tuna, tataki tuna, crunch mix, cucumber and avocado. Topped with yellow-fin tuna and white tuna | 14

CATERPILLAR

Smoked salmon, smoked eel, cucumber. Topped with avocado and eel sauce | 12

COME AND GET IT

Soft shell crab, asparagus and avocado. Topped with jalapeno, salmon, mango, cilantro sauce and sweet chili sauce | 14

CRAZY

Tuna, salmon, yellow-tail, cucumber, avocado, scallions, masago and chili sauce (seaweed on outside) | 11

DFG

Spicy tuna and cucumber. Topped with tataki tuna and spicy ponzu sauce | 13

DRAGON'S BREATH

Yellowfin tuna, avocado and steamed shrimp rolled in forbidden black rice. Topped with shredded crab, tobiko, our creamy firecracker sauce and wasabi mayo. Served on flaming plate | 16

FIRECRACKER

Fried roll with tuna and cream cheese. Topped with fried salmon, crunch, scallions, spicy seafood sauce, spicy mayo and eel sauce | 14

GEISHA

Tuna, yellow-tail, smoked eel, cucumber and avocado. Topped with tobiko | 12

GIRL ON FIRE

Crab mix and shrimp tempura. Topped with ebi, avocado, mayo, eel sauce and chili sauce. Served on flaming plate | 14

KAMIKAZE

Fried roll with crab mix, spicy tuna, avocado and soy paper. Topped with spicy ponzu | 13

M&B

Shrimp tempura and cucumber. Topped with smoked eel, avocado and eel sauce | 13

MR. KIM

California roll topped with seared spicy tuna, crunch, scallions, masago, wasabi mayo and eel sauce | 13

MT. FUJI

Soy paper, fried lobster, tobiko, cucumber, avocado, asparagus, wasabi mayo and sweet chili sauce | 17

OCEAN

Yellow-tail, yellow-fin tuna, super white tuna, asparagus, cucumber, avocado and jalapeno rolled in sesame seed soy paper and presented with a side dish of spicy ponzu marinade | 16

OMG

Spicy tuna and shrimp tempura topped with seared white tuna, garlic olive oil and radish sprouts | 13

PHILADELPHIA

Smoked salmon, cream cheese, masago, cucumber and avocado | 9

PLAYBOY

+1 Topped with Tuna

Spicy tuna and shrimp tempura. Topped with salmon, avocado and wasabi trio sauce | 13

RAINBOW

California roll topped with 5 different fish and avocado | 14

ROCK N ROLL

Korean style beef tenderloin in a bbq bulgogi sauce with scallions, fresh spring mix, avocado, carrot and cucumber rolled in a sesame seed soy paper. Topped with spicy mayo and schichimi togarashi red pepper | 16

SALMON

Fresh salmon | 7

SCALLOP VOLCANO

California roll topped with spicy scallions, then baked and finished with spicy mayo and eel sauce | 13

SHRIMP TEMPURA

Fried shrimp, cucumber, avocado, crunch, masago, spicy mayo and eel sauce | 10

SPICY MANGO

Spicy tuna roll, topped with avocado, mango and mango cilantro | 13

SPICY SALMON, SCALLOP, OR TUNA

Spicy mix, and cucumber topped with masago | 9

SPICY OMEGA

Spicy salmon and shrimp tempura. Topped with tuna, avocado and sweet chili sauce | 13

SPIDER

Soft shell crab, cucumber, avocado and spicy mayo. Topped with eel sauce and masago | 12

TUNA

Fresh yellow-fin tuna | 9

VEGETABLE

Asparagus, cucumber, oshinko, carrot and avocado | 7

WASABI SPECIAL

California roll topped with crunch mix and wasabi trio sauce | 12

WASHINGTON

California roll topped with crab mix and wasabi mayo | 12

WHITE TIGER

Shrimp tempura with avocado, asparagus, tamago, and spicy mayo. Topped with seared white tuna, eel sauce and tobiko | 12

YELLOWTAIL

Fresh yellow-tail with scallions | 8

YUMMY

Snow crab, crunch mix, cucumber and avocado. Topped with crunch, spicy mayo, masago and scallions | 9

NIGIRI/SASHIMI

2pc per order

MAGURO Yellowfin tuna | 7

SAKE Salmon | 6

SHIRO MAGURO White Tuna | 6

EBI Steamed Shrimp | 5

KANI Snow Crab | 6

SABA Mackerel | 6

TAMAGO Sweet Egg Omelet | 5

UNAGI Smoked Freshwater eel | 7

HAMACHI Yellowtail | 6

IKA Squid | 6

TATAKI Seared Albacore | 6

TAKO Octopus | 6

IKURA Salmon Egg | 6 Quail | 7

TOBIKO Flying Fish Eggs | 6 Quail | 7

MASAGO Smelt Eggs | 6 Quail | 7

UNI | MKT*

BLUEFIN | MKT*

SASHIMI COMBOS

SMALL 6pc | 15

MEDIUM 12pc | 27

LARGE 20pc | 42

Chef's choice of sliced raw fish

CHIRASHI

8pc assorted Chefs Choice sashimi over sushi rice | 20

SUSHI BOATS

Nigiri or Sashimi all chefs choice. Choice of Maki | ≤13

BOAT 1

Choice 1 Maki, 6pc chef choice nigiri or sashimi | 25

BOAT 2

Choice 2 Maki, 12pc chef choice nigiri or sashimi | 50

BOAT 3

Choice 3 Maki, 18pc chef choice nigiri or sashimi | 75

Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness. All Maki may contain potential allergen ingredients. Please notify server of any possible issues. Scallions, fish eggs, and sesame seeds may be in many of the rolls unmentioned.

Vegan, vegetarian and gluten free options are available. Please ask your server for more details.