


NOBU COLD DISHES

Oyster with Nobu Sauce	<i>3 piece minimum order</i>	336/pc
Bigeye Tuna Tataki with Cilantro Dressing		820
Bigeye Tuna Tataki with Ponzu		820
Yellowtail Sashimi with Jalapeño		880
Toro Tartar with Caviar		1,680
White Fish with Dry Miso		820
Yellowtail or Salmon Tartar with Caviar		1,150
Nobu Crispy Rice with Spicy Bigeye Tuna		690
Salmon Tataki with Karashi Su Miso		990

TIRADITO

White Fish	820	Scallop	1,280	Octopus	890
------------	-----	---------	-------	---------	-----

CEVICHE

Mixed Seafood	820	Heirloom Tomato	350
Lobster	1020	King Crab	780

NOBU STYLE TACO

price per piece / 2 piece minimum order

Pork	230	King Crab	320	Bigeye Tuna	240
Imported Wagyu	460	Lobster	375	Salmon and Avocado	220

NEW STYLE SASHIMI

White Fish	820	Tofu	240	Scallop	1,280
Salmon	990			Oyster	1,340

NOBU SALAD

Edamame	160	Sashimi Salad	980
Spicy Edamame	160	Lobster Shiitake Salad	3,100
Shishito Peppers	420	Shiitake Salad	280
Field Greens	240	Warm Mushroom Salad	560
Salmon Skin Salad	780	Kelp Salad	380


NOBU HOT DISHES

Exclusive Japanese A5 Kobe Beef

M/P 50g minimum

Tataki - New Style - Tobanyaki - Yakimono - Flambé

Premium Japanese A5 Wagyu

5,500 per 100g

Tataki	50g minimum	Tobanyaki	100g minimum
New Style	50g minimum	Yakimono	100g minimum
	Flambé	100g minimum	

Black Cod Miso	1,770
Creamy Spicy Crab	1,200
King Crab Tempura Amazu Ponzu	1,620
Rock Shrimp Tempura with Creamy Spicy, Creamy Jalapeño or Butter Ponzu	1,140
Squid 'Pasta' with Light Garlic Sauce	990
Shrimp with Wasabi Pepper or Spicy Garlic Sauce	950
Scallop with Jalapeño Salsa, Spicy Garlic or Wasabi Pepper	1,690
Shrimp and Lobster with Spicy Lemon Dressing	2,200
Tasmanian Ocean Trout with Crispy Spinach and Yuzu Soy	1,560
Chilean Sea Bass with Dry Miso, Black Bean or Balsamic Teriyaki	3,170
Lobster with Wasabi Pepper or Uni Butter	3,900
Nasu Miso	320
Black Cod Butter Lettuce	290/pc
Wagyu Gyoza	1,280

SPECIALTY TEMPURA

Shojin Vegetables	420	Seafood Kakiage	650
Shrimp	740	Shrimp and Vegetables	980
Sea Urchin	800		

a la carte vegetables available upon request

OMAKASE

Experience the Essence of Chef Matsuhisa's Cuisine
Multi-Course Omakase Menu

Nobu Signature	4,580	Seasonal Specials	5,600
----------------	-------	-------------------	-------


SUSHI & SASHIMI

price per piece / 2 piece minimum order

LOCAL

Bigeye Tuna	200	Horse Mackerel	150	Belt Fish	150
Lapu Lapu	175	Aori Squid	150	Tamago	150
		Shrimp	200		

IMPORTED

Bluefin Oh Toro	700	Mackerel	270	Fresh Water Eel	270
Bluefin Chu Toro	500	Alaskan Snow Crab	290	Sea Eel	270
Yellowtail	280	Scallop	280	Salmon Egg	340
Salmon	280	Octopus	200	Smelt Egg	190
A5 Wagyu	500	Sea Urchin	700		

SUSHI ROLL

	HAND	CUT
Bigeye Tuna	270	380
Spicy Bigeye Tuna	280	390
Toro Scallion	680	780
Yellowtail Scallion	280	380
Salmon Avocado	490	400
Spicy Scallop	380	490
Eel Avocado	290	400
California	360	600
Shrimp Tempura	270	380
Salmon Skin	240	390
Vegetable	230	340
House Special	-	600
Soft Shell Crab	-	620

ASSORTED PLATTER

Sushi Ocean 8	<i>Chef's selection - 8 pieces of sushi with miso soup</i>	1,550
Sushi Ocean 10	<i>Chef's selection - 10 pieces of sushi with miso soup</i>	1,720
Sashimi Ocean 12	<i>Chef's selection - 12 pieces of sashimi, bowl of rice & miso soup</i>	1,920
Nobu Pacific Rim	<i>Chef's selection - 8 pieces of sashimi, 5 pieces of sushi, bowl of rice & miso soup</i>	2,880


TOBANYAKI

Beef Tenderloin	2,140	Mushroom	780
Mixed Seafood	1,580	Tofu	460

NOBU YAKIMONO

Choice of Teriyaki, Wasabi-Pepper or Anticucho Sauce

King Prawns	1,200
Free Range Chicken	1,080
Tasmanian Ocean Trout	1,460
US Prime Tenderloin 180g	2,400
US Prime Dry Age Ribeye 454g	5,990

BRICK OVEN DISHES

Seasonal Vegetables with Jalapeño Salsa	485
Umami Marinated Whole Chicken	1,100
Pork Belly with Spicy Miso	1,500
Hamachi Kama	1,400
Nobu Paella	1,600

KUSHIYAKI

Choice of Teriyaki or Anticucho Sauce

Beef	740	Shrimp	580
Chicken	630	Vegetable	480

SOUP & NOODLES

Miso Soup	200	Spicy Seafood Soup	580
Akadashi Soup	280	Chilled Soba Noodles	640
Mushroom Soup	340	Yaki Udon	590
Clear Soup	500		