

Wasabi Fusion

May We Suggest...

House favorites

Redneck Roll	\$12.00
<i>Spicy tuna and shrimp tempura, crispy outside, sweet chili sauce on top</i>	
Teryaki Chicken	\$8.00

Appetizer

Edamame	\$6.00
<i>Steamed soybean</i>	
Gyoza	\$6.00
<i>Grilled or Fried beef dumpling</i>	
Shumai	\$5.00
<i>Steamed shrimp dumpling</i>	
Wasabi Shumai	\$6.00
<i>Steamed pork dumpling</i>	
Agedashi Tofu	\$6.00
<i>Fried tofu, bonito, green onion</i>	
Egg Roll	\$2.00
<i>pork, vegetables</i>	
Harumaki Spring Roll	\$6.00
<i>Shrimp, vegetables</i>	
Crab Wonton	\$6.00
<i>Crab, cream cheese, green onion</i>	
Crispy Fried Calamari	\$8.00
<i>Fried squid</i>	
Tempura Vegetables	\$6.00
<i>6 pcs deep fried veg</i>	
Tempura Shrimp	\$6.00
<i>Deep fried 3 pcs shrimp vegetable</i>	
Soft Shell Crab	\$8.00
<i>Fried Crab</i>	
Hamachi kama	\$9.00
<i>Yellow tail cheek</i>	
Fried Duck	\$10.00
<i>Fried duck breast, sweet soy sauce</i>	
Batayaki Spinach	\$6.00
<i>sauteed spinach</i>	
Batayaki Asparagus	\$7.00
<i>sauteed asparagus</i>	
Batayaki Shitake	\$7.00
<i>sauteed shitake mushrooms</i>	

Teriyaki Lunch

Tuesday-Friday 11:00 am til 2:30 pm.

Served with rice, stir fry veg. and a house salad

Teriyaki Vegetables Lunch	\$6.00
Teriyaki Chicken Lunch	\$7.00
Teriyaki Tofu Lunch	\$8.00
Teriyaki Cod Fish Lunch	\$8.00
Teriyaki Shrimp Lunch	\$8.00
Teriyaki Scallop Lunch	\$10.00
Teriyaki Steak Lunch	\$10.00
Yakiniku Steak Lunch	\$8.00

Teriyaki Combinations Lunch

Tuesday-Friday 11:00 am til 2:30 pm.

Served with rice, stir fry vegetable, miso or osumashi soup and a house salad

Wasabi Traditional Lunch

Tuesday-Friday 11:00 am til 2:30 pm.

Sushi Lunch	\$13.00
<i>8 pcs california roll, 5 pcs nigiri</i>	
Sushi Deluxe Lunch	\$15.00
<i>8 pcs california roll, 6 pcs tekka (Tuna), 5 pcs nigiri</i>	
Sashimi Lunch	\$13.00
<i>9 pcs assorted fish</i>	
Sashimi Deluxe Lunch	\$18.00
<i>15 pcs assorted fish</i>	
Sushi and Sashimi Lunch	\$17.00
<i>8 pcs california roll, 8 pcs sashimi, 6 pcs nigiri</i>	
Chirashi Sushi Lunch	\$16.00
<i>Assorted sashimi over a bed of sushi rice, served with house salad and Miso or Mushroom Soup</i>	
Tekka Don Lunch	\$16.00
<i>Tuna Sashim over a bed of sushi rice, served with house salad and miso or mushroom soup</i>	
Una Ju Lunch	\$20.00
<i>Grilled eel on a bed of steamed rice, served with house salad and miso or mushroom soup</i>	
Power Booster Lunch	\$15.00
<i>6 pc tuna and avocado roll, 4 pc spicy tuna roll, 4 pc California roll, NIGIRI: tuna, salmon, shrimp, bay shrimp gunkan, served with house salad and miso or mushroom soup</i>	
Mega Power Booster Lunch	\$18.00
<i>6 pc tuna and avocado roll, 4 pc spicy tuna roll, 4 pc crunchy shrimp roll, 4 pc California roll, NIGIRI: tuna, salmon, shrimp, yellow tail, bay shrimp. gunkan, and spicy tuna hand roll served with house salad and miso or mushroom soup</i>	
Salmon Feast Lunch	\$27.00
<i>5 Different kinds of Salmon Sashimi, served with rice, house salad and miso or mushroom soup</i>	
Tuna Feast Lunch	\$29.00
<i>5 Different kinds of Tuna Sashimi, served with rice, house salad and miso or mushroom soup</i>	
Sushi and Tempura Combination Lunch	\$18.00
<i>3 pc Shrimp and 3 pc Vegetable Tempura, NIGIRI: 1 pc each of Tuna, Salmon, Shrimp, 4 pc Crunchy Shrimp Roll, 4 pc Spicy Tuna Roll, 4 pc California Roll, served with house salad and miso or mushroom soup</i>	
Lunch Box	\$12.00
<i>4 pc shrimp and vegetable tempura, teriyaki chicken, sauteed vegetables, 4 pc California Roll, served with rice, salad and soup</i>	
Tokoyo Bento Box Lunch	\$14.00
<i>Fried Breaded Pork, Sauteed Vegetables 4 pc California Roll, 3 pc Tuna Sashimi, served with rice, salad and soup</i>	
Osaka Bento Box Lunch	\$16.00
<i>4 pc shrimp and vegetable</i>	

Sushi

Sushi Appetizers

Seaweed Salad	\$6.00
<i>Chilled seaweed salad</i>	
Squid Salad	\$7.00
Tuna Peppercorn Steak	\$11.00
<i>Tuna peppercorn seared with sweet chili sauce</i>	
Spicy Tuna Tar-Tar	\$12.00
<i>Avocado topped with tuna tar-tar and quail egg</i>	
Navy Submarine	\$12.00
<i>Chopped seafood, jalapeno, onion, green onion with soy bean sauce</i>	
Sashimi Appetizer	\$15.00
<i>3 pcs of tuna, salmon and yellow tail</i>	
Seviche	\$12.00
<i>Tuna and salmon, sliced jalapeno, onion, crab stick, cilantro, green onion and sweet villager sauce</i>	
White Ninja	\$12.00
<i>White tuna seared with avocado and white vinegar sauce</i>	
Fuji Yama	\$12.00
<i>Chopped seafood, jalapeno, onion, green onion with sweet chili sauce</i>	
Tuna Tataki	\$11.00
<i>Seared tuna with vinegar and miso sauce, green onion with sweet chili sauce</i>	

Sushi Rolls

Oh Baby I Love You	\$12.00
<i>Lobster meat inside with cream cheese, crispy outside with sweet sauce on top</i>	
American Gigolo	\$14.00
<i>Shrimp tempura with cream cheese, crispy outside, topped with lobster</i>	
I'm Lonely Tonight	\$12.00
<i>Lobster meat inside with cream cheese, whole avocado on top, sprinkled with wasabi caviar on top</i>	
Blue Hawaii Roll	\$9.00
<i>Smoked salmon and crab meat, crispy outside, with caviar on the top</i>	
Dynamite Roll	\$9.00
<i>Spicy seafood roll, deep fried with aioli sauce</i>	
Sock It to Me Baby	\$12.00
<i>Spicy tuna inside with asparagus, crispy outside, with sweet miso on top</i>	
Redneck Roll	\$12.00
<i>Spicy tuna and shrimp tempura, crispy outside, sweet chili sauce on top</i>	
Touch Me Baby	\$12.00
<i>Tempura shrimp with cream cheese, with creamy lobster meat on top</i>	
Savannah Sunrise	\$8.50
<i>Spicy Tuna on cucumber and avocado roll</i>	

Chicken and Shrimp Lunch	\$10.00
Chicken and Scallops Lunch	\$12.00
Steak and Shrimp Lunch	\$15.00
Steak and Chicken Lunch	\$14.00
Steak and Scallops Lunch	\$15.00
Shrimp and Scallops Lunch	\$13.00
Steak Dinner Lunch	\$17.00
Lobster and Chicken Lunch	\$17.00
Lobster and Shrimp Lunch	\$19.00
Scallop Dinner Lunch	\$16.00
Lobster and Steak Lunch	\$24.00
Steak, Shrimp and Chicken Lunch	\$25.00

Teriyaki Dishes

All teriyaki dinners are served with rice, stir fry veg, miso, osumashi soup, or house salad

Teriyaki Vegetables	\$7.00
Teriyaki Chicken	\$8.00
Teriyaki Tofu	\$9.00
Teriyaki Cod Fish	\$9.00
Teriyaki Grilled Shrimp	\$9.00
Teriyaki Scallops	\$11.00
Yakiniku Steak	\$9.00
Teriyaki Steak	\$12.00

Teriyaki Combinations

All combination dinners are served with rice, stir fry veg, miso or osumashi soup and house salad

Chicken and Shrimp Combination	\$11.00
Chicken and Scallops Combination	\$13.00
Steak and Shrimp Combination	\$16.00
Steak and Chicken Combination	\$15.00
Steak and Scallops Combination	\$16.00
Shrimp and Scallops Combination	\$14.00
Steak Dinner	\$18.00
Lobster and Chicken Combination	\$18.00
Scallop Dinner	\$17.00
Lobster and Shrimp Combination	\$20.00
Lobster and Steak Combination	\$26.00
Steak, Shrimp and Chicken Combination	\$26.00

Soups

Miso Soup	\$3.00
Osumashi Soup (mushroom)	\$3.00
Lobster Bisque (Cup)	\$5.00
Lobster Bisque (Bowl)	\$8.00
Seafood Egg Drop (Cup)	\$5.00
Seafood Egg Drop (Bowl)	\$8.00

Salads

House Salad	\$3.50
Garden Salad	\$7.00
Garden Salad with Chicken <i>Fried or Grilled Chicken</i>	\$9.00
Garden Salad with Shrimp <i>Fried or Grilled Shrimp</i>	\$10.00
Garden Salad with Grilled Steak	\$12.00
Wasabi Burmese Ginger <i>Fresh market lettuce, tomato, carrots, green onion, mango and garlic</i>	\$8.00

tempura, sauteed vegetables, 5 pc nigiri, 3 pc tuna sashimi served with rice, salad and soup

Ramen Lunch	\$9.00
Tempura Udon Lunch	\$11.00
Yakisoba Lunch	\$9.00
Yakisoba Combo Lunch	\$14.00
Yaki Udon Lunch	\$11.00
Yaki Udon Combo Lunch	\$14.00
Curry Lunch	\$10.00
Tonkatsu Curry Lunch	\$11.00
Tonkatsu Lunch	\$10.00
Salmon Batayaki Lunch	\$14.00
Soft Shell Crab Plate Lunch	\$11.00
Tempura Vegetable Lunch	\$9.00
Shrimp Tempura Lunch	\$12.00
Seafood Tempura Lunch	\$14.00
Fried Rice Lunch	\$11.00
Fried Rice Combo Lunch	\$13.00

Wasabi Express Lunch

**Tuesday-Friday 11:00 am til 2:30 pm.
Served with soup and a house salad**

Pooler Special Lunch	\$10.00
Savannah Special Lunch	\$10.00
Tybee Special Lunch	\$10.00
Downtown Special Lunch	\$10.00

Montgomery Cross Roll <i>Fresh tuna, crab stick, avocado, and masago</i>	\$9.00
Philly Roll <i>Smoked salmon, cream cheese, and avocado</i>	\$7.50
Tempura Philly Roll <i>Deep fried smoked salmon, cream cheese, and avocado</i>	\$9.00
Savannah Spring Roll <i>Steamed shrimp, crabstick, lettuce, cucumber, avocado and mayo, and masago</i>	\$9.00
Thom Roll <i>Deep fried tuna, crabstick, salmon with aioli sauce, and red tobiko</i>	\$9.00
Under Power Roll <i>Fresh salmon, cucumber, and avocado</i>	\$9.00
Punch Roll <i>Lightly fried eel, avocado, and cream cheese</i>	\$9.00
Titanic Roll <i>Deep fried crabstick, avocado, and masago</i>	\$9.00
Savannah Beach Roll <i>Tuna, salmon, yellowtail, and avocado, with red tobiko on top</i>	\$9.50
Kappa Maki Roll <i>Cucumber roll</i>	\$4.00
Tekka Maki Roll <i>Tuna Roll</i>	\$6.00
Avocado Roll	\$6.00
Asparagus Roll	\$6.00
Spinach Roll	\$6.00
Tempura Asparagus Roll	\$7.00
Assorted Fresh Vegetable Roll <i>Daily fresh vegetable</i>	\$8.00
California Roll	\$6.00
Ebi Tempura Maki <i>Tempura shrimp and assorted fresh vegetables</i>	\$9.00
Hi Life Roll <i>Avocado, smoked salmon, kanikama, cucumber, with sour cream and potato chips</i>	\$10.00
Iso Maki <i>Saki, maguro, asparagus, ginger, ponzu sauce, and crispy rice</i>	\$10.00
Kamikazi Roll <i>Kanikama, avocado, cucumber, unagi, tobiko</i>	\$10.00
Lobster Salad Roll <i>Lobster meat with mayonnaise</i>	\$12.00
Oh My God Roll <i>Maguro, saki, hamachi, cream cheese, crispy outside and chili sauce</i>	\$11.00
Rainbow Roll <i>Kanikama, cucumber, and avocado, topped with assorted sashimi</i>	\$13.00
Rock and Roll <i>Unagi, avocado, and two kinds of caviar</i>	\$10.00
Spicy Tuna Maki <i>Tekka with sweet spicy sauce on top</i>	\$9.00
Spider Roll <i>Tempura soft shell crab with fresh vegetables, avocado, cucumber and mayo</i>	\$11.00
Yummy Yummy Roll <i>Tempura spicy, maguro maki, with ponzu sauce</i>	\$10.00
Tiger Eye Roll <i>Deep fried jalapeno, cheese, avocado, kanikama topped with fresh salmon</i>	\$12.00
Mexican Samurai Roll <i>Deep fried snapper, cilantro, cucumber, and mayo with avocado</i>	\$9.00

Classic Caesar Salad	\$7.00
<i>Heart of romaine and shaved grana padano</i>	
Caesar Salad with Chicken	\$9.00
<i>Fried or Grilled</i>	
Caesar Salad with Shrimp	\$10.00
Caesar Salad with Grilled Steak	\$12.00

Side Dishes

Steamed Rice	\$2.50
Fried Rice	\$2.50
Sushi Rice	\$3.00
Teriyaki Chicken Side	\$5.00
Grilled Shrimp Side	\$6.00
Teriyaki Fish Side	\$6.00
Teriyaki Steak Side	\$9.00
Teriyaki Veggies Side	\$5.00
Sauteed Mushrooms Side	\$4.00
Side Teriyaki Scallops	\$8.00
Side Yakiniiku Steak	\$6.00
Side Lobster Tail	\$10.00
Grilled Zucchini	\$3.50
Grilled White Mushroom	\$3.50

Sides

Hand Cut Truffle Fries Side	\$5.00
Shitake Mushroom Risotto	\$7.00
Crab Risotto Side	\$9.00
Seasonal Veggies Side	\$6.00
Garlic Mashed Potatoes Side	\$4.00
Sauteed Asparagus Side	\$6.00
Sauteed Spinach Side	\$6.00
Lobster Tail Side	\$10.00

nigiri

Wasabi Traditional Dinner

Sushi Combination	\$19.00
<i>8 pc California roll with masago, 7 pc nigiri, served with salad and soup</i>	
Sushi Deluxe	\$22.00
<i>8 pc California roll, 6 pc tuna roll, 7 pc nigiri, served with soup and salad</i>	
Sashimi Dinner	\$19.00
<i>15 pc assorted sashimi, served with soup and salad</i>	
Sashimi Deluxe	\$23.00
<i>18 pc assorted sashimi, served with soup and salad</i>	
Sushi and Sashimi Combo	\$26.00
<i>8pc California roll with masago, 6 pc nigiri, 15 pc sashimi, served with soup and salad</i>	
Wasabi Dinner	\$27.00
<i>Rainbow roll, 12 pc sashimi, NIGIRI: tuna, salmon, yellow tail, red snapper, shrimp, octopus, served with soup and salad</i>	
Chirashi Sushi	\$21.00
<i>Assorted sashimi over a bed of sushi rice, served with soup and salad</i>	
Tekka Don	\$21.00
<i>Tuna Sashimi over a bed of shushi rice, served with soup and salad</i>	
Una Ju	\$23.00
<i>Grilled eel on a bed of steamed rice, served with soup and salad</i>	
Stamina Bomb	\$26.00
<i>6 pc tuna and avocado roll, 4 pc spicy tuna roll, 4 pc sevice salmon roll, 4 pc California roll, NIGIRI: tuna, salmon, yellow tail, shrimp, bay shrimp gunkan, tobiko gunkan, and spicy hand roll, served with soup and salad</i>	
Super Stamina Bomb	\$28.00
<i>6 pc tuna and avocado roll, 4 pc spicy tuna roll, 4 pc crunchy shrimp roll, 4 pc California roll, 4 pc crispy calamari roll, NIGIRI: tuna, salmon, yellowtail, shrimp, bay shrimp gunkan, tobiko gunkan, and spicy tuna handroll, served with soup and salad</i>	
Salmon Feast	\$27.00
<i>5 different kinds of salmon, served with soup and salad</i>	
Tuna Feast	\$29.00
<i>5 different kinds of tuna, served with soup and salad</i>	
Sushi and Tempura Combo	\$20.00
<i>3 pc shrimp and 3 pc vegetable tempura, NIGIRI: 1 pc each of tuna, salmon shrimp, 4 pc crunchy shrimp roll, 4 pc spicy tuna roll, 4 pc California roll, served with soup and salad</i>	
Deluxe Sushi and Sashimi	\$60.00
Japanese Boat	
<i>Chef's choice of 2 sushi rolls, assorted nigiri and sashimi, served with 2 salads and 2 soups</i>	
Tokyo Bento Box	\$16.00
<i>Fried breaded pork, sauteed vegetables, 4 pc California roll, 3 pc tuna sashimi, served with soup and salad</i>	
Osaka Bento Box	\$18.00
<i>4 pc shrimp and vegetable tempura, sauteed vegetables, 5 pc nigiri, 3 pc tuna sashimi, served with soup and salad</i>	
Ramen	\$10.00
<i>Japanese egg noodle soup, served with house salad</i>	
Tempura Udon	\$11.00
<i>Soy broth, fish cake, 3shitake</i>	

Dancing Tuna Roll	\$12.00
<i>Deep fried shrimp with crunch, topped with fresh tuna and jalapeno</i>	
Pooler On My Mind Roll	\$12.00
<i>Shrimp tempura and cucumber topped with seared tuna and avocado</i>	
Rebecca's Favorite Roll	\$12.00
<i>Eel, fried shrimp and avocado with lobster salad on top</i>	
Pool Me Over Roll	\$12.00
<i>Fried shrimp, spicy tuna, cream cheese, crispy outside, lobster salad on top</i>	
Southshore Roll	\$13.00
<i>Tempura shrimp, cucumber, and avocado. topped with tuna peppercorn, and sweet chili sauce</i>	
Nobody Loves Me Roll	\$12.00
<i>Spicy tuna and cream cheese avocado on the top</i>	
Cry Baby Roll	\$10.00
<i>Kanikama, thin seared onion and scallion topped with spicy tuna, jalapeno, spicy mayo and sriracha</i>	
The Love Machine Roll	\$11.00
<i>Spicy tuna, eel, crabstick, asparagus, crispy outside, topped with masago and tobiko</i>	
Fuji Roll	\$12.00
<i>Shrimp tempura and cucumber topped with fresh salmon</i>	

Sushi Sashimi Platter

Served with miso or osumashi soup and house salad

Sushi Combination Platter	\$19.00
<i>8 pcs cali with masago, 7 pcs nigiri</i>	
Sushi and Sashimi Platter	\$26.00
<i>8 pcs Cali and Masago, 6 pcs nigiri, 15 pcs of sashimi</i>	
Sashimi Deluxe Platter	\$23.00
<i>18 pcs assorted sashimi</i>	
Japanese Deluxe Platter	\$80.00
<i>3 assorted sushi rolls with chefs choice of assorted sushi and sashimi</i>	
Tuna Symphony Platter	\$29.00
<i>Assortment of tuna, sashimi, seared tuna, tuna tar tar, tuna and avocado, tuna ahi poki</i>	
Salmon Symphony Platter	\$27.00
<i>Assortment of salmon, sashimi, seared salmon, salmon and avocado, sevice salmon, salmon spicy mayo</i>	

Sashimi

4 pcs

Maguro Sashimi	\$8.00
<i>Tuna</i>	
Amasbi Sashimi	\$12.00
<i>Shrimp</i>	
Ebi Sashimi	\$7.00
<i>Shrimp</i>	
Ika Sashimi	\$7.00
<i>Squid</i>	
Tai Sashimi	\$7.00
<i>Red snapper</i>	
Sake Sashimi	\$7.00
<i>Salmon</i>	
Unagi Sashimi	\$8.00
<i>Eel</i>	
Uni	\$11.00
<i>Sea urchin</i>	
Masago Sashimi	\$7.00
<i>Smelt roe</i>	
Tamago Sashimi	\$6.00
<i>Omelet</i>	
Saba Sashimi	\$8.00
<i>Mackerel</i>	
Hamachi	\$8.00
<i>Yellow tail</i>	
Ikura	\$9.00

<i>mushroom, green onion, tempura shrimp, tempura crabstick, served with salad</i>	
Okinawa Soba	\$11.00
<i>Pork broth, pork ribs, fish cake, fried egg, green onion, pickled ginger served with salad</i>	
Yakisoba	\$12.00
<i>Choice of stir-fry chicken, shrimp or beef with Japanese thin noodle, served with miso or osumashi soup and house salad</i>	
Yakisoba Combo	\$16.00
<i>Stir-fry chicken, shrimp and beef with Japanese thin noodle, served with miso or osumashi soup and house salad</i>	
Yaki Udon	\$13.00
<i>Stir-fry chicken, shrimp or beef with Japanese thick noodles, served with miso or osumashi soup and house salad</i>	
Yaki Udon Combo	\$16.00
<i>Stir-fry chicken, shrimp and beef with Japanese thick noodles, served with miso or osumashi soup and house salad</i>	
Curry Dinner	\$14.00
<i>Choice of chicken, shrimp, or beef with curry gravy, served with rice, miso or osumashi soup and house salad</i>	
Tonkatsu Curry	\$15.00
<i>Deep fried pork with curry gravy, served with rice, miso or osumashi soup, and house salad</i>	
Tonkatsu Dinner	\$13.00
<i>Deep fried pork, served with vegetables, rice, miso or osumashi soup and house salad</i>	
Salmon Batayaki	\$18.00
<i>Grilled Salmon filet, sauteed vegetables, serve with rice, salad and soup</i>	
Softshell Crab Plate	\$14.00
<i>Deep fried crab, served with vegetables, rice, miso or osumashi soup and house salad</i>	
Tempura Vegetable Dinner	\$11.00
<i>Lightly fried 8 pcs vegetable tempura, served with rice, miso or osumashi soup and house salad</i>	
Shrimp Tempura	\$15.00
<i>Lightly fried 5 pcs shrimp tempura, 5 pcs vegetable tempura, rice, miso or osumashi soup and house salad</i>	
Seafood Tempura	\$18.00
<i>5pc each of assorted seafood and vegetable tempura, served with rice, salad and soup</i>	
Fried Rice	\$13.00
<i>Chicken, shrimp or beef fried rice, served with miso or osumashi soup and house salad</i>	
Fried Rice Combo	\$15.00
<i>Chicken, shrimp, and beef fried rice, served with miso or osumashi soup, and house salad</i>	

Fusion Dinner Specials

Pan Seared Diver Scallops	\$25.00
<i>served with Shitake risotto, truffle lemon butter</i>	
Pan Roasted Grouper	\$25.00
<i>served with seasonal vegetables, Shitake risotto or garlic mashed potatoes</i>	
Whole Scored Flounder	\$22.00
<i>served with seasonal vegetables and garlic mashed potatoes</i>	
Atlantic Salmon	\$19.00
<i>served with Shitake risotto, pesto and seasonal vegetables</i>	
Shrimp and Crab Linguine	\$24.00

<i>Salmon roe</i>	
Tako	\$8.00
<i>Octopus</i>	
Hottate	\$8.00
<i>Scallop</i>	
Escolar	\$11.00
<i>White tuna</i>	

Extra Sauces

Shrimp Sauce	\$0.50
Ginger Sauce	\$0.50
Ranch Dressing	\$0.50
Japanese Steak Sauce	\$0.50
Teriyaki Sauce	\$0.50

Desserts

Cheese Cake	\$6.00
Classic Tiramisu	\$6.00
Chocolate Strawberry Short Cake	\$7.00
Green Tea Ice Cream	\$5.00
Key Lime Pie	\$6.00

Beverages

Coke 16 oz	\$2.50
Coke 32 oz	\$3.50
Diet Coke 16 oz	\$2.50
Diet Coke 32 oz	\$3.50
Tea 16 oz	\$2.50
Japanese Green Tea	\$3.00
Tea 32 oz	\$3.50
Mango Tea	\$3.50
Orange Tea	\$3.50
Peach Tea	\$3.50
Raspberry Tea	\$3.50
Cherry Tea	\$3.50
Coffee	\$3.00

Warning:

Consuming raw or undercooked meats or shellfish may increase your risk of food born illness. Not responsible for any allergic reactions.

Sauteed with onion, garlic and
white wine lemon bitter creamy sauce
Lamb Chops \$25.00
Grilled marinated lamb chop,
shitake risotto asparagus and red
wine

Nigiri
2 pcs

Maguro Nigiri <i>Tuna</i>	\$6.00
Amasbi Nigiri <i>Shrimp</i>	\$10.00
Ebi Nigiri <i>Shrimp</i>	\$5.00
Ika Nigiri <i>Squid</i>	\$5.00
Tai Nigiri <i>Red Snapper</i>	\$5.00
Saki Nigiri <i>Salmon</i>	\$5.00
Unagi Nigiri <i>eel</i>	\$6.00
Uni <i>Sea urchin</i>	\$9.00
Masago Nigiri <i>Smelt roe</i>	\$5.00
Tamgo <i>Omllet</i>	\$4.00
Saba <i>Mackerel</i>	\$6.00
Hamachi Nigiri <i>Yellow Tail</i>	\$6.00
Ikura <i>Salmon Roe</i>	\$7.00
Tako Nigiri <i>Octopus</i>	\$7.00
Hottate Nagiri <i>Scallop</i>	\$6.00
Escolar Nagiri <i>White Tuna</i>	\$9.00