

Do you Wasabi?


Sushi Garden

Bar • Sushi

APPETIZERS

SG SPICY HOUSE WINGS 10.9

Six pieces of deep fried breaded wings tossed in a house made spicy sauce and served with a cilantro sauce

PANKO SALMON CAKES 6.5

Two pieces of panko fried salmon cake with a dill based sauce

SPICY SOYBEANS ✓ 5.5

Soybeans sauteed in a house made spicy sauce

SOYBEANS(Edamame) ✓ 4.5

Hot or cold salted soybeans

FRIED TOFU ✓ 6.3

Lightly fried tofu with a tempura sauce

BEEF DUMPLINGS 6.8

Lightly fried homemade beef & veg dumplings (5 pcs)

BEEF EGGROLLS 5.8

Lightly fried homemade beef & vegetable eggrolls (2 pcs)

FRIED CHICKEN (Karaage) 7.3

Lightly fried chicken breast marinated in ginger, garlic & soy sauce

FRIED CALAMARI 8.5

Lightly fried calamari served with a spicy sauce

FRIED CRAB STICKS 5.8

Lightly fried tempura crab sticks (3 pcs) with a tempura sauce

FRIED GREEN BEANS 5

Lightly fried tempura green beans with a tempura sauce

CRAB PUFFS 6.3

Crab & cream cheese, jalapeños stuffed into a wonton shell (5 pcs)

JALAPEÑO POPPER 6.5

Jalapeños stuffed with a creamy crab, shrimp, cream cheese & lightly fried (2pcs)

* YELLOW TAIL COLLAR 7.9

Broiled yellowtail collar (Hamachi kama) served with a ponzu sauce

* SALMON COLLAR 7.9

Broiled salmon collar served with a ponzu sauce

TEMPURA

Lightly battered and fried with a tempura dipping sauce

VEGETABLES ✓ 8

Broccoli, onion, bell pepper, yam, & zucchini

CHICKEN (3pcs) & VEGETABLES 10.3

SHRIMP (3pcs) & VEGETABLES 11.5

CHICKEN (5 pcs only) 9.5

SHRIMP (5 pcs only) 11

* OYSTER One piece 3.5 / Six piece 18.5

Fresh raw oyster on a half shell served with a ponzu sauce, masago & green onions

* OYSTER SHOOTER 5.6

Fresh raw oyster served with a ponzu sauce, masago, & quail egg in a shot glass

* FRIED OYSTER 11.4

Four pieces of panko breaded oysters served with a katsu & cocktail sauce

* DYNAMITE 9.9

Scallops and mushrooms sautéed in butter & baked with a mayo sauce, green onion, & masago on top

GREEN MUSSELS 6.8

Two pieces of green mussels baked with a mayo sauce, green onion, & masago on top

* MONKEY BRAIN 9

Deep fried avocado stuffed with spicy tuna and crab mix, topped with green onion, masago, spicy mayo, sriracha, and eel sauce

* SPICY TACOS 12.1

Spicy tuna, spicy salmon & spicy yellowtail in a wonton shell served with avocado, tomato & onions with a honey jalapeno sauce

* SPICY TUNA TATOR TOTS 12.1

Deep fried rice balls with spicy tuna & avocado on top with a miso sauce

KIMCHI (NAPPA) ✓ 5.5

Mamasan's homemade kimchi made with nappa cabbage

SALAD

HOUSE SALAD ✓ 3.7

Green spring mix served w/a homemade ginger dressing

TERIYAKI CHICKEN SALAD 11

Teriyaki chicken breast with green spring mix, carrots, and avocados served with a ginger dressing

SEAWEED SALAD ✓ 6.8

Marinated seaweed with sesame seed

SQUID SALAD 8.2

Seasoned squid mixed with Japanese mountain vegetable

CUCUMBER SALAD ✓ 3.7

Thinly sliced cucumbers marinated in a tangy vinegar dressing

CRAB CUCUMBER SALAD 4.8

Crab served with thinly sliced cucumbers marinated in a tangy vinegar dressing

SPICY TOFU SALAD ✓ 8

Tofu with a spring mix in a spicy sauce

POKE & BOWL

* POKE SALAD 12.6

Ahi tuna, sesame-soy marinade, spicy seasonings with cucumber & seaweed salad

* ALOHA POKE BOWL 15.7

Choice of Tuna or Salmon

* SPICY ALOHA POKE BOWL 16.7

Choice of Tuna or Salmon

* RAINBOW POKE BOWL 18.7

Tuna, Salmon, & Yellowtail

All Poke bowls served with a layer of spring mix, seaweed salad, avocado, cucumber, radish, served over seasoned rice, drizzled with a house poke sauce.

Spicy bowls served with jalapenos and spicy poke sauce.

SOUPS & NOODLES

MISO SOUP Cup 3.7 / Bowl 7.4

Soybean paste, green onions, tofu, & seaweed

SPICY COLD NOODLES ✓ 8

Rice noodles with cabbage, carrots, green onions, and cilantro in a spicy sauce and served cold

PORK RAMEN SOUP 10.9

Japanese wheat noodles with vegetables, sweet roasted pork, boiled egg in a pork broth

VEGETABLE UDON SOUP ✓ 10.9

Japanese thick wheat noodles with vegetables

NABEYAKI UDON SOUP 13.5

Japanese thick wheat noodles with vegetables, chicken breast & 1 piece of shrimp tempura

SPICY SEAFOOD UDON SOUP 14.5

Japanese thick wheat noodles with vegetables & seafood in a spicy broth

YAKISOBA

Stir fried wheat noodles with vegetables in a homemade sauce

Vegetable ✓ 11.4

Chicken Breast (4 oz) 12.5

New York Steak (4 oz) 14.7

Shrimp (7 pcs) 16.1

Combination

(Chicken, Steak, Shrimp) 17.8

ENTREES

Served with Steamed Rice and a choice of Miso Soup or House Salad. Add 2.50 to substitute Vegetable Fried Rice

TERIYAKI CHICKEN 16.7

Grilled chicken breast (8 oz) in homemade teriyaki sauce with stir fried vegetables

* TERIYAKI STEAK 18.8

Choice New York steak (8 oz) in a homemade teriyaki sauce with stir fried vegetables

* TERIYAKI SALMON 19.4

Atlantic salmon farmed in Scotland (8 oz) in a homemade teriyaki sauce with stir fried vegetables

TON KATSU 13.7

Pork tenderloin breaded with panko and lightly fried with a side of cucumber salad

GRILLED SHRIMP 18.8

10 grilled shrimp with stir fried vegetables

SUSHI COMBO

Appetizer Choice:

Beef Dumplings, Beef Eggrolls, Crab Puffs, Fried Crab Sticks, Fried Green Beans, Soybeans(Edamame)

* SG USA Combination for 4 76.4

Alaskan Roll, Albuquerque Roll, Arizona Roll, California Roll, California Tempura Roll, Las Vegas Roll, New Orleans Roll, Philly Roll and choice of 2 appetizers

* SG USA Combination for 2 43.6

Choice of 4 rolls from: Alaskan Roll, Albuquerque Roll, Arizona Roll, California Roll, California Tempura Roll, Las Vegas Roll, New Orleans Roll, Philly Roll and choice of 1 appetizer

* SG Premium Boat Set for 4-6 120

10 pcs of nigiri (Choice of Egg (2), Salmon (2), Shrimp (2), Tuna (2), Yellowtail (2)), Avocado Roll, Baja Jalapeno Roll, Dragon Roll, Las Vegas Roll, Rainbow Roll, SG Deluxe Roll, Shrimp Tempura roll, Spanish Roll and choice of 2 appetizers

SG Vegetarian Combination for 2 ✓ 43.6

4pcs of Inari(fried tofu) nigiri, Avocado Roll, Garden Roll, Mango Roll, Vegetarian Roll and choice of 1 appetizer

(Appetizer choice: Fried Green Beans, Fried Tofu, Vegetable Tempura, Edamame)

* SG Hispanic Combination for 2 43.6

Baja Jalapeno Roll, Burrito Roll, Spanish Roll and an appetizer of the Jalapeno Poppers

RICE & BOWL

RICE ✓ 3.2

Small bowl of calrose rice

FRIED RICE

Stir fried rice with vegetables & egg

Vegetable ✓ 11.4

Chicken Breast (4 oz) 12.5

New York Steak (4 oz) 14.7

Shrimp (7 pcs) 16.1

Combination

(Chicken, Steak, Shrimp) 17.8

* SPICY RICE BOWL 15.5

Choice of spicy tuna or salmon or yellowtail served with avocado, Japanese pickles, tempura flakes over seasoned rice and spicy mayo and miso sauce.

RIB EYE BULGOGI RICE BOWL 14

Thin slices of rib-eye steak marinated in Korean style house sauce, stir-fried with sweet onions and served over rice.

DESSERTS

Ice Cream 3.7

Green Tea • Azuki(red bean) • Vanilla

Mochi Ice Cream 5

Green Tea • Azuki(red bean) • Mango Strawberry • Vanilla

Tempura Ice Cream 6.5

Cheesecake 5.3

BEVERAGES

Complimentary Refills:

Fountain Drinks • Iced Teas • Green Tea

Fountain Drink 2.99

Coke • Diet Coke • Coke Zero • Sprite Dr.Pepper • Lemonade • Arnold Palmer

Add grenadine 50¢

Brewed Iced Tea 2.99

Freshly Brewed Green Tea 3.25

Ice • Hot

Milk 3.25

White • Chocolate

Bottled Water 3.5

Regular • Sparkling

Juice 3.25

Orange • Pineapple • Cranberry

SMOOTHIES & BLENDED BEVERAGES

Vanilla • Banana • Chocolate

Mango • Peach • Strawberry 5

✓ vegetarian

Trans Fat Free Menu. We use a Trans Fat Free Soybean Oil.

*Contains or may contain raw or undercooked ingredients.

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

NO CHECKS PLEASE.
NOT RESPONSIBLE FOR LOST OR STOLEN ARTICLES.
WE RESERVE THE RIGHT TO REFUSE SERVICE TO ANYONE.

SALES TAX WILL BE ADDED TO THE RETAIL PRICE ON ALL TAXABLE ITEMS
PRICES SUBJECT TO CHANGE WITHOUT NOTICE.


Rev 110121 SGB


Sushi Garden

sushigarden.com


G


FISH

SPECIALTY COCKTAILS

BEER

Moscow Mule 8

Wheatley vodka, lime juice & ginger beer

Mojito 8

Bacardi superior rum, muddled mints & simple syrup, topped with club soda

Mediterranean Mule 8

Pomegranate vodka, raspberry ginger beer & lime juice

Baja Jalapeño Margarita 8

Tanteo Jalapeño tequila, agave nectar & fresh lime juice

Key Lime Margarita 8

Tequila, Triple Sec, Lime Juice, Piña Colada

Japanese Boilermaker 11

Pint of sapporo & one shot of nikka coffee whiskey

Green Chili Bloody Mary 9

Green chili infused vodka, house made bloody mary mix

Cucumber Ginger Cooler 8

Cucumber vodka, muddled ginger, ginger ale with fresh cucumber

Chi Chi 8

Vodka, pineapple juice, and coconut cream, splash of strawberries

Frozen Mango-Rita 8

Tequila, triple sec, sweet & sour, mango mix

Fuzzy Ninja 8

Premium vodka peach, sake, peach mix

Mali-Blue Tsunami 8

Malibu rum, blue curacao, pineapple juice, piña colada mix

Monkey Brain Freeze 8

Premium vodka vanilla, crème de banana, banana mix, strawberry puree

Monkey Slide 8

Premium vodka vanilla, crème de cacao, banana mix, ice cream mix

Mount Fuji 8

Melon liqueur, sake, pineapple juice & coconut cream

Happy Buddha 8

Rum, crème de banana, cranberry, orange & pineapple juice

Gummy Bear Martini 8

Premium vodka raspberry, peach schnapps, splash of pineapple juice, gummy bears

Ask for Flavors!

Hello Kitty Martini 10

Premium vodka peach, X-rated vodka, black raspberry liqueur

Sangria (Red or White) 8

Red or White wine, brandy, orange & pineapple juice

Mango Tango 7

Cruzan mango rum, mango puree & sprite

Pineapple Express 7

Cruzan pineapple rum, tres agaves strawberry margarita mix, fresh lime & sprite

WINE

DRAFT WINE (WHITE)

Glass / Carafe

House Chardonnay 6.5 / 10.5

House Sauvignon Blanc 6.5 / 10.5

House Pinto Grigio 6.5 / 10.5

Hess Shirttail Chardonnay 8 / 13

Gotham Project Riesling 7.5 / 12

DRAFT WINE (RED)

Glass / Carafe

House Cabernet 6.5 / 10.5

House Merlot 6.5 / 10.5

House Pinot Noir 8 / 13

Crusher Petite Red Sirah 7 / 11

Gotham Project Sangria 7 / 11

Pacific Standard Zinfandel 7.5 / 12

BOTTLE

Glass / Bottle

Conundrum White Blend 10 / 30

Hakutsuru Plum Wine Slim 7 / 14

House Malbec 6.5 / 18

House Moscato 6.5 / 18

House Rose 6.5 / 18

House White Zinfandel 6.5 / 18

DRAFT

PINT 5.5 / 32oz 10

Asahi Super Dry ABV 5%

Coors Light ABV 4.2%

Dos Equis Lager ABV 4.2%

Dragoon IPA ABV 7.3%

Golden Roads Mango Cart ABV 4%

Santan Hefeweizen ABV 5%

Sapporo Draft ABV 4.9%

Sentinel Peak 1811 Blonde ABV 5.2%

Stella Artois ABV 5%

Voodoo Ranger Juicy Haze IPA ABV 7.5%

3 Beer Flight (5 oz glasses) 5

(Choose any 3 Draft Beers)

BOTTLE/CAN

Angry Orchard Apple Cider 5

Bud Light 4

Crabbies Ginger 6

Crabbies Raspberry Ginger 6

Guinness (15 oz) 6

Kawaba Japanese Pale Ale 8

Kawaba Pilsner 8

Kawaba Snow Weizen 8

Kawaba Sunrise Ale 8

Kirin Ichiban (22 oz) 7.5

Kirin Light (22 oz) 7.5

Michelob Ultra 4

Pacifico 5

White Claw 4

(Black Cherry, Grapefruit, Mango)

SAKE

DRAFT HOT SAKE

Hot small (4 oz) 4.25

Hot large (8 oz) 6.25

DRAFT COLD SAKE

Cold Small (4 oz) 4.75

Cold Large (8 oz) 6.75

BOTTLE

Hakutsuru Draft (6oz) 6.5

Hakutsuru Sayuri (10 oz) 14.5

Hakutsuru Junmai Daiginjo (10 oz) 22

Hakutsuru Junmai Ginjo (10 oz) 14.5

Homare Strawberry Nigori (10 oz) 15

Kizakura Matcha Nigori (10 oz) 15

Kizakura Coconuts Nigori (10 oz) 13

Kizakura Junamai Daiginjo (6 oz) 12

Ozeki Hana Awaka (8.5 oz) 13.5

Ozeki Hana Fuga Peach (8.5 oz) 13.5

Ozeki Hana Fuga Yuzu (8.5 oz) 13.5

Ozeki Karatanba (10 oz) 13

Ozeki Platinum (10 oz) 14

Sinsei Junmai Daiginjo (10 oz) 20

Suijin Junmai (10 oz) 15

SAKE BOMB

Kirin Lg + small hot sake 9.5

Kirin Lg + large hot sake 11

Kirin Lg + small cold sake 10.5

Kirin Lg + large cold sake 12


SAKE-TO-ME-RITA

A potent combination of flavored liquor, fruit juice, 10 oz bottle of sake 13 each


Our most popular flavors - blue citrus, melon, black raspberry, peach-strawberry


3048 E Broadway Blvd
Tucson, AZ 85716
(520) 326-4700

Nigiri Sushi (2 pieces per order)		Sushi Rolls (5 - 8 pieces per order)	
* Albacore (Shiro Maguro)	5.7	+ Las Vegas Roll	10.9
+ Crab (Kani)	5.2	* Lobster Tail Roll	14.2
+ Eel Fresh Water (Unagi)	7.5	* Lollipop Roll	18.3
* Halibut (Hirame)	6.5	^~ Mango Roll	10.2
+^ Inari (Tofu)	4.1	* Mt. Fuji Roll	12
* Mackerel (Saba)	5.2	^~ Oshinko Roll	4.6
+~ Octopus (Tako)	6.3	*~ Philly Roll	9.3
+ Omelet (Tamago)	4.1	*~ Smoked Philly Roll	10.7
+~ Red Surf Clam (Hokigai)	5.7	* Rainbow Roll	13.1
*~ Salmon (Sake)	6	+ S.G. Roll	7.5
*~ Smoked Salmon	7.1	* S.G. Roll (Deluxe)	10.9
*~ Salmon Roe (Ikura)	8.5	*~ Salmon Roll	7.6
*~ Scallop (Hotategai)	5.7	+ Salmon Skin Roll	7.1
+~ Scallop (Baked)	6.5	+~ Shrimp Roll	8.3
*~ Scallop (Spicy)	6.3	* Shrimp Tempura Roll	9.3
* Seabass (Suzuki)	6	* Soft Shell Crab Roll	13.1
+~ Shrimp (Ebi)	5.2	* Spanish Roll	13.1
* Sweet Shrimp (Ama-ebi)	13.6	+ Sunshine Roll	11.2
* Smelt Egg (Masago)	5.2	* Temptation Roll	17.5
+~ Squid (Ika)	5.2	+ Tempura Roll	9.3
*~ Tuna (Maguro)	6	+ Tootsie Roll	9.6
*~ White Fish (Shiromi)	5.2	*~ Tuna Roll	6.9
*~ Yellowtail (Hamachi)	6	*~ Negi-Toro Roll	10.4
Sashimi Substitutions are extra on combinations		^~ Vegetarian Roll	5.7
		* Volcano Roll	10.1
		*~ Yellowtail Roll	6.9
* Seared Red Tuna (7)	17.5	Spicy Rolls (5 - 8 pieces per order)	
* Seared Salmon (5)	15.3	* A Mountain Roll	13.1
* Seared Albacore (5)	15.3	* Albuquerque Roll	12.7
*~ Salmon (5)	14.2	* Arizona Roll	8.7
*~ Tuna (5)	17.5	* Awesome Roll	15.8
*~ Yellowtail (5)	14.2	* Baja Jalapeno Roll	14.7
* Combination (sm-12)	27.3	+ Broadway Roll	9.6
* Combination (med-20)	41.5	* Burrito Roll	12.4
* Combination (lg-35)	65.5	+ CA (Spicy) Roll	6.9
* Chirashi	28.3	+ Captain Crunch Roll	12.4
Sushi Rolls (5 - 8 pieces per order)		+ Crab (Spicy) Roll	6.9
+~ Alaskan Roll	6.9	* Crunchy Spicy Tuna Roll	10.2
^~ Avocado Roll	8.7	* Fat Boy Roll	15.8
* Banzai Roll	12.5	* Firecracker Roll	14.8
+ California Roll	6	+ Itadaki Roll	15.3
+ CA Roll (Baked)	7.1	* New Orleans Roll	11.5
+ CA Roll (Tempura)	9.3	+~ Octopus (Spicy) Roll	8.2
+ Caterpillar Roll	13.1	* Red Dragon Roll	13.1
+ Crunch Roll HR	6.3	*~ Salmon (Spicy) Roll	8.6
^~ Cucumber Roll	4.6	* Sunset Roll	12.4
^~ Cucumber/Avocado Roll	5.5	*~ Tuna (Spicy) Roll	8.1
+ Dragon Roll	12.1	* Wild Roll	13.7
+ Eel (Fresh Water) Roll	10.7	*~ Yellowtail (Spicy) Roll	8.1
^ Garden Roll	9.9	* Zombie Roll	14.2
Extras			
Avocado (1/2 Sliced)	3	Ponzu Sauce	0.5
Eel Sauce	0.5	Ponzu (Spicy)	1
Jalapenos (1)	0.5	Soy Paper	1
Lemons (1/2)	0.5	Yummy Sauce	1

+ Cooked ^ Vegetarian ~ Gluten Free Rev090121

* Contains or may contain raw or undercooked ingredients.

* Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase risk of food borne illness.

cooked

vegetarian

gluten-free

Sushi Rolls

appearance may vary

ALASKAN ROLL


cooked salmon + mayo sauce, avocado, cucumber

AVOCADO ROLL


avocado and cucumber inside, avocado on top

BANZAI ROLL


California roll + cream cheese, tuna on top

CALIFORNIA ROLL


crab, avocado, cucumber

CALIFORNIA ROLL (BAKED)


California roll baked with mayo sauce

CALIFORNIA ROLL (TEMPURA)


tempura fried California roll w/ eel sauce

CATERPILLAR ROLL


freshwater eel + cucumber inside, avocado & eel sauce on top

CRUNCH HR


crab + mayo sauce, tempura flakes + eel sauce

CUCUMBER ROLL


CUCUMBER/AVOCADO ROLL


DRAGON ROLL


California roll inside, freshwater eel and eel sauce on top

EEL (FRESHWATER) ROLL


freshwater eel, avocado, cucumber, eel sauce

GARDEN ROLL


sweet potato tempura and yamagobo (pickled mountain carrot) inside, topped with avocado and served with honey jalapeño sauce

LAS VEGAS ROLL


crab, salmon, cream cheese, avocado & masago inside, tempura fried & eel sauce on top

LOBSTER TAIL ROLL


lobster tail + mayo sauce, avocado, cucumber, masago

LOLLIPOP ROLL


tuna, yellowtail, salmon, crab, avocado wrapped with cucumber (no rice)

MANGO ROLL


avocado, tomato and cucumber wrapped in soy paper, mango & blueberries on top, served with mango sauce

MT. FUJI ROLL


California roll with baked scallops & mayo sauce, masago & green onion on top

OSHIKYO ROLL


Japanese pickled radish

PHILLY ROLL


salmon, avocado, cream cheese

SMOKED PHILLY ROLL


smoked salmon, avocado, cream cheese

RAINBOW ROLL


California roll inside, tuna, salmon, yellowtail, white fish, avocado, shrimp on top

S.G. ROLL


shrimp, crab, avocado, cucumber

S.G. (DELUXE) ROLL


shrimp, crab, avocado, cucumber inside, salmon on top

SALMON ROLL


salmon, avocado, cucumber

SALMON SKIN ROLL


salmon skin, cucumber, dried bonito flakes, yamagobo (pickled burdock)

SHRIMP ROLL


shrimp, avocado, cucumber

SHRIMP TEMPURA ROLL


shrimp tempura, mayo sauce, avocado, cucumber, masago on top

SOFT SHELL CRAB ROLL


soft shell crab, avocado, cucumber, masago

SPANISH ROLL


crab + mayo sauce, avocado and cucumber inside, topped with salmon, lemon and cilantro, served with chili sauce

SUNSHINE ROLL


California roll inside, shrimp on top

TEMPTATION ROLL


lobster tail + mayo sauce, masago wrapped with cucumber, tempura flakes on top (no rice)

TEMPURA ROLL


crab, shrimp, cream cheese, avocado inside, tempura fried & eel sauce on top

TOOTSIE ROLL


crab + mayo sauce inside, tempura flakes & eel sauce on top

TUNA ROLL


fresh tuna

VEGETARIAN ROLL


cucumber, avocado, lettuce, oshinko (pickled radish)

VOLCANO ROLL


salmon wrapped around crab, shrimp, cream cheese, cucumber, avocado baked with mayo sauce, masago and green onion on top (no rice)

YELLOWTAIL ROLL


yellowtail + green onion

Appetizers

DYNAMITE


GREEN MUSSELS


JALAPEÑO POPPERS


MONKEY BRAIN


FRIED OYSTER


OYSTER (6PCS)


OYSTER SHOOTER


SPICY TACOS


SPICY TUNA TATOR TOTS


TEMPURA


available in:
 • vegetable (7 pcs)
 • shrimp (5 pcs)
 • shrimp(3) & vegetable
 • chicken (5 pcs)
 • chicken(3) & vegetable

YELLOWTAIL COLLAR (hamachi kama)


Poke


- ALOHA POKE BOWL
- SPICY ALOHA POKE BOWL
- RAINBOW POKE BOWL
- POKE SALAD

consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

Spicy Rolls

ALBUQUERQUE ROLL

albacore and jalapeño mixed w/spicy mayo and avocado inside, topped with albacore, black flying fish roe, ginger garlic and chipotle sauce

ARIZONA ROLL

albacore w/ spicy mayo, jalapeño, masago

AWESOME ROLL

soft shell crab and cucumber w/ spicy mayo, topped w/ yellowtail, avocado, masago and a tangy wasabi lemon sauce

BAJA JALAPEÑO ROLL

spicy crab, cucumber and avocado covered w/ albacore, jalapeño and spicy mayo sauce, torched and served w/ ponzu sauce

BROADWAY ROLL

crab, octopus & shrimp + spicy mayo sauce

BURRITO ROLL

spicy tuna, shrimp tempura, cream cheese, avocado and cucumber wrapped in soy paper, tomato, avocado, onion and jalapeño sauce on top

SPICY CALIFORNIA ROLL

crab + spicy mayo sauce, avocado, cucumber

CAPTAIN CRUNCH ROLL

stuffed with house crab puff filling (cream cheese, crab, jalapeño & green onion), crab, avocado, panko fried, served with sesame chili sauce & eel sauce, garnished w/ sesame seeds & scallions

SPICY CRAB ROLL

crab + spicy mayo sauce

SPICY CRUNCHY TUNA ROLL

spicy tuna, avocado & cucumber, tempura flakes on top

FAT BOY ROLL

shrimp tempura & spicy tuna in soy paper, yellowtail, avocado, masago, spicy mayo & eel sauce on top

FIRECRACKER ROLL

spicy Calif. roll wrapped with tuna, topped with deep-fried crawfish + spicy mayo, red bell peppers, radish sprouts, eel sauce and sesame seeds

ITADAKI ROLL

tempura roll topped with sautéed rock shrimp, mushrooms & yellow onion, torched southwest sauce, garnished w/ fresh lime, spicy mayo sauce and sriracha

NEW ORLEANS ROLL

deep-fried crawfish + spicy mayo, avocado, cucumber, masago

SPICY OCTOPUS ROLL

chopped octopus + spicy mayo

RED DRAGON ROLL

tuna + spicy mayo sauce, avocado & cucumber, freshwater eel + eel sauce on top

SPICY SALMON ROLL

salmon + spicy mayo, avocado, cucumber

SUNSET ROLL

salmon, tuna, spicy tuna, avocado and crab wrapped in soy paper (no rice)

SPICY TUNA ROLL

tuna + spicy mayo, avocado, cucumber

WILD ROLL

shrimp tempura, crab w/mayo and avocado inside, blue crunchies on the outside, spicy tuna, spicy crab, southwest sauce & eel sauce on top

SPICY YELLOWTAIL ROLL

yellowtail + spicy mayo, avocado, cucumber

ZOMBIE ROLL

soft shell crab, masago, avocado, cucumber roll encrusted with fried onions, honey jalapeño sauce, southwest sauce and sriracha

Nigiri Sushi

ALBACORE SHIRO MAGURO

CRAB KANI

FRESHWATER EEL UNAGI

HALIBUT HIRAME

INARI (tofu skin)

MACKEREL SABA

OCTOPUS TAKO

OMELET TAMAGO

RED SURF CLAM HOKKIGAI

SALMON SAKE

SMOKED SALMON

SALMON ROE IKURA

SCALLOP HOTATEGAI

BAKED SCALLOP

SPICY SCALLOP

SEABASS SUZUKI

SHRIMP EBI

SWEET SHRIMP AMA-EBI

SMELT EGG MASAGO

SQUID IKA

TUNA MAGURO

WHITE FISH SHIROMI

YELLOWTAIL HAMACHI

Sashimi

SEARED RED TUNA TATAKI (7)

SEARED ALBACORE (5)

SALMON (5)

TUNA (5)

YELLOWTAIL (5)

SEARED SALMON TATAKI (5)

COMBINATION (SM-12)

COMBINATION (MED-20)

COMBINATION (LG-35)

CHIRASHI