
Starters
QUAIL EGG SHOOTER			 	 6	
Chili oil, salmon roe, masago, seaweed, chojang
	
OYSTER SHOOTER				 	 6
Chili oil, salmon roe, masago, seaweed, chojang	

EDAMAME 						 5	
Steamed soybeans, salt	

SPICY EDAMAME					 6
Pan sauteed soybeans, chili pepper

AGEDASHI TOFU					 7
Tempura tofu, sweet soy sauce

HIBACHI VEGETABLES				 6
Sauteed seasonal vegetables, olive oil, garlic

VEGETABLE TEMPURA				 8
Broccoli, sweet potato, asparagus, onion, sweet soy sauce

SHRIMP TEMPURA				 	12
Shrimp, vegetables, sweet soy sauce

BASIL CHICKEN POT STICKERS			 9
Pan fried potstickers, soy ponzu sauce

ASPARAGUS BEEF ROLL			 8/15
Asparagus wrapped with thinly sliced NY strip steak, served
with teriyaki sauce

CRAB CAKES					 8/15
Panko breaded crab cakes with creamy garlic sauce &
watercress

CALAMARI TEMPURA			 	 10
Calamari steaks, teriyaki sauce

SPICY CALAMARI				 	 13
Sauteed calamari, mushrooms, red chili paste, basil

SASHIMI CARPACCIO			 12/18
Tuna, salmon, yellowtail, watercress, red onion, olive oil, citrus
soy vinaigrette

SUSHI APPETIZER				 	 11
Chef’s choice nigiri

SASHIMI APPETIZER					 15
Chef’s choice sashimi

TUNA POKE						 15
Tuna, nori, scallions, Korean chili pepper sauce

OYSTERS 1/2 DOZEN				 13
East coast, Blue Point

TERIYAKI SAMPLER					 12
Broiled skewers of beef, chicken and shrimp with teriyaki
sauce

BROILED SALMON COLLAR				 12
Broiled Salmon collar, daikon soy sauce

GOLDEN SHRIMP					 12
Butterflied shrimp steam-grilled with golden sauce and served
on garlic rice

CEVICHE						 13
Marinated seasonal fish, shrimp, octopus, pico de gallo,
avocado, tortilla chips

CRACKLED TUNA					 15
Spicy tuna, crispy rice, jalapef\o, black tobiko, kabeyaki
sauce

RASPBERRY CHIPOTLE SHRIMP			 13
Sauteed shrimp, raspberry chipotle sauce

PANKO BREADED SHRIMP				 13
Half pound of shrimp, cocktail sauce

HAMACHI COLLAR					 18
Broiled yellowtail collar, daikon soy sauce	

SEARED TUNA					 18
Wakame, creamy garlic sauce, teriyaki sauce, chojang

DYNAMITE						 20
Crab, shrimp, scallop, octopus

Soups & Salads
MISO SOUP			 	 		 2
Soybean paste, tofu, seaweed, scallions
	
NOODLE SOUP WITH SHRIMP TEMPURA		 15
Udon , seafood broth, shrimp tempura	

HOUSE SALAD 					 6	
Mixed greens, cucumber, carrots, radishes, tomatoes,
ginger dressing

SEAWEED SALAD					 7
Cucumber, red onion, wasabi vinaigrette

OCTOPUS SALAD				 8/13
Cucumber, seaweed, vinaigrette

AVOCADO AND KING CRAB SALAD		 13
Avocado, king crab, pico de gallo, creamy cilantro dressing

MAGURO SALAD				 	 15
Spicy tuna, avocado, pico de gallo, black tobiko, tortilla chips

JEFFERY’S SPECIAL SALAD				 15
Mixed Greens, watercress, sashimi, citrus soy vinaigrette

ALASKAN KING CRAB SALAD			 18
King Crab, cucumbers, seaweed, vinaigrette

Entrées
Includes miso soup and steamed rice

TERIYAKI CHICKEN			 		 18
Pan seared chicken breasts, teriyaki sauce, hibachi vegetables

PORK CUTLET					 20
Panko breaded pork tenderloin , cabbage salad

BROILED SALMON (SEA SALTED OR TERIYAKI STYLE)	 22
Broiled salmon served with mixed tempura vegetables

GOLDEN LOBSTER TAIL				 25
Golden sauce, garlic rice

PEPPERCORN AHI TUNA			 	 28
Seared fresh tuna with creamy garlic sauce and mixed
tempura vegetables

SHRIMP AND SCALLOPS				 28
Pan seared shrimp, scallops, creamy garlic
sauce, tempura mixed vegetables

BROILED FRESH WATER EEL				 28
Delicately broiled eel served with lkura, dried
seaweed, and kabeyaki sauce

NEW YORK STEAK		 	 12oz 32 / 16oz 38	
Steak broiled to perfection served with hibachi vegetables

RACK OF LAMB			 HALF 30 / FULL 55	
Broiled rack of lamb served with hibachi vegetables

Featured Martinis

ART OF ZEN			 		 11
Ketel One Citroen Vodka, Tyku Sake Black, Lychee
Juice

SUIKA		 				 11
Watermelon infused Ketel One Vodka, Lime, Simple

GREEN TEA-INI				 11
Ketel One Vodka, Green Tea, Lime, Honey

RED LOTUS					 11
Nolet’s Gin, Blackberries, Raspberries, Lime, Thyme
Infused Simple

Please Drink Responsibly. 2143958

Sushi Entrées
Includes miso soup

MAKI BUDDHA			 	 	 13	
Cucumber, Cucumber and Asparagus, Tempura Veggies
	
MAKI SPECIAL				 	 17
California, Cucumber, Maki of the Day	

MAKI SUMO 					 23	
Shrimp Tempura, Spider, California

MAKI KARAI					 	 27
Spicy Tuna, Spicy Salmon, Sapporo

SUSHI					 		 27
Chef’s choice of nine pieces of nigiri, California

SASHIMl				 		 30
Chef’s choice sashimi, steamed rice

CHIRASHI				 		 28
Chef’s choice sashimi, sushi rice

SPICY CHIRASHI				 	 25
Sashimi, mixed baby greens, spicy pepper sauce, caviar, rice

SUSHI & SASHIMI (FOR TWO)			 75
Assortment of nigiri, sashimi and maki

Nigiri / Sashimi
Served by the piece, Nigiri (fish with rice), Sashimi (fish served alone)

TAMAGO (EGG) 				 1.5
ARCTIC CLAM 					 2
SQUID						 2.5
SHRIMP 					 2.5
SMELT ROE					 2.5
FLYING FISH ROE 				 3.5
OCTOPUS 					 3.5
SALMON					 3.5
SMOKED SALMON				 3
MACKEREL					 3
HABANERO SMELT ROE 				 3
TUNA							 3.5
YELLOWTAIL						 3.5
WASABI FLYING FISH ROE 			 3.5
FRESHWATER EEL 				 4
SALMON ROE				 4
SCALLOP 					 4
SWEET SHRIMP 					 4
SEA URCHIN 						 6
KING CRAB						 6

Vegetable Maki

ASPARAGUS 						 4
AVOCADO 						 4
CUCUMBER						 4
PLUM PASTE AND SHISO LEAF 			 4
AVOCADO AND CUCUMBER		 5
TEMPURA VEGGIE					 6

Featured Sake

WAKATAKE, “ONIKOROSHI” 300ML		 24
Clean, full bodied, earthy, dry finish

Maki

NEGI HAMACHI			 	 	 6	
Yellowtail, scallions
	
TEKKA				 	 6
Tuna	

CALIFORNIA 					 6	
Kani Kama, avocado, cucumber

CALIFORNIA WITH SMELT ROE			 7
Kani Kama, avocado, cucumber, smelt roe

UNAQ					 		 7
Eel, cucumber

EBI Q				 		 7
Shrimp, cucumber

SAPPORO				 		 7
Spicy crab, shrimp

SALMON SKIN				 	 7
Crispy salmon skin, micro greens, teriyaki sauce

PHILLY			 7
Smoked salmon, avocado, cream cheese

CANCUN			 	 	 7
Shrimp, pico de gallo
	
CALAMARI TEMPURA				 7
Avocado, cucumber, masago, spicy mayo, teriyaki
sauce	

BOSTON 					 7
Tuna, avocado

ALASKAN			 7
Salmon, avocado

SHRIMP TEMPURA					 8
Avocado, cucumber, masago, spicy mayo, teriyaki sauce

BISTRO WASABI SPECIAL		 		 9
Whitefish, salmon, shellfish, basil, avocado, cucumber,
masago, teriyaki sauce

SPIDER				 		 13
Soft shell crab, avocado, cucumber, masago, spicy mayo

PINEAPPLE				 	 12
Spicy tuna, shrimp tempura, pineapple, cilantro, avocado,
cucumber, habanero masago

SPICY TUNA			 13
Chili oil, scallions, masago

SPICY TUNA DELUXE			 	 	 18	
Chili oil, scallions, masago, tuna sashimi
	
BAJA				 	 13
Spicy tuna, pico de gallo, avocado	

SPICY SALMON 					 13	
Chili oil, scallions, masago

SPICY SALMON DELUXE			 18
Chili oil, scallions, masago, salmon sashimi

CRAB RANGOON					 14
Kani Kama, cream cheese, masago,
scallions, siracha, teriyaki sauce

KING CRAB RANGOON				 30
Cream cheese, masago, scallions, siracha, teriyaki sauce

CRAZY				 		 15
Tuna, salmon, yellowtail, shrimp, kani kama,
avocado, cucumber, masago

RED LOBSTER ROLL 		 HALF 15 / FULL 30
Tempura lobster tail, cilantro, cucumber,
avocado, habanero masago

RAINBOW		 16
Crab, avocado, cucumber, masago, salmon, yellowtail, tuna

DRAGON		 16
Shrimp tempura, cucumber, masago, eel, avocado, teriyaki
sauce

We reserve the right to refuse service. We are not responsible for lost or stolen goods. 18% gratuity will be applied to parties of six or more

