


NOBU COLD DISHES

Spicy Miso Chips with Big Eye Tuna or Scallops*	16
Kumamoto Oyster with Nobu Sauce*	24
Shiromi Usuzukuri (Whitefish with Ponzu)*	28
Yellowtail Sashimi with Jalapeno*	28
Yellowtail or Salmon Tartare with Caviar*	28
Blue Fin Toro Tartare with Royal Ossetra Caviar*	48
Big Eye Tuna Tataki with Tosazu*	28
Monkfish Pate with Caviar*	30
Inaniwa Pasta with Lobster	34
Japanese Snapper with Dry Miso*	36
Uni or Oyster Shooter*	15/12
Nobu Crispy Rice with Big Eye Tuna*	25

TIRADITO

White Fish*	28	Oyster*	32	Scallop*	30	Octopus*	30
-------------	----	---------	----	----------	----	----------	----

CEVICHE

Mixed Seafood*24	King Crab	34	Lobster	28	Vegetable	16
------------------	-----------	----	---------	----	-----------	----

NOBU STYLE TACO

(price per piece)

Imported Wagyu	14	Lobster	12	Tuna*	10
King Crab	13	Vegetable	6	Salmon*	9

NEW STYLE SASHIMI

White Fish*	28	Scallop*	30	Salmon*	28
Oyster*	32	Beef	26	Yuba	18

NOBU SALAD

Edamame	7	Sashimi Salad*	17
Shishito Peppers	10	Spinach Salad with Dry Miso	17
Oshinko	9	Artichoke Salad	28
Field Greens	14	Lobster Shiitake Salad	50
Mushroom Salad	20	Salmon Skin Salad	18
Kelp Salad	16	Octopus or Crab Sunomono	28
Hearts of Palm	24	Cucumber Sunomono	9
Add Lobster ½	28	Add Shrimp (3pc)	23

For parties of 6 or more people a gratuity of 20% will be added to your bill


NOBU HOT DISHES

Premium Japanese Wagyu - \$38 per ounce
Choice of Styles: Tataki*, New Style*, Toban-Yaki* or Grilled Steak*

Creamy Spicy Crab	29
Maine Lobster with Wasabi Pepper	54
Squid 'Pasta' with Light Garlic	27
Tasmanian Ocean Trout with Crispy Baby Spinach and Yuzu Soy*	28
Shrimp or Scallops with Wasabi Pepper or Spicy Garlic	36
Chilean Sea Bass with Black Bean, Dry Miso, or Balsamic Teriyaki*	42
Shrimp and Maine Lobster with Spicy Lemon	38
Rock Shrimp Creamy Spicy, Butter Ponzu or Jalapeno	24
Wagyu Gyoza	36

TOBAN-YAKI

Beef Tenderloin*	36	Mushroom	28
Mixed Seafood*	32	Toro*	M/P
Tofu	14	Blue Prawns	40

SOUPS

Miso Soup	7	Mushroom Soup	16
Akadashi Soup	9	Spicy Seafood Soup	18
Truffle Dobin Mushi	26	Lobster Miso Soup	20

OMAKASE

Experience the Essence of Chef Matsuhisa's Cuisine
With a Multi-Course Omakase Menu
Chef's Daily Creations*: 175 per person
Nobu Signature*: 125 person


NOBU YAKIMONO

(From the grill)

Choice of Teriyaki, Balsamic, Black Pepper, Wasabi, or Anticucho Sauce

Jidori Free Range Chicken	34
Tenderloin of Beef*	48
Tasmanian Ocean Trout*	32
Colorado Lamb Chops*	54

BRICK OVEN DISHES

Hamachi Kama*	18	Black Cod Miso*	34
Roasted Poussin with Spicy Lemon*	38	Whole Fish – Daily Special*	M/P
Whole Maine Lobster	60	Cabbage Steak with Truffles	36
Squid with Shiso*	18	Baby Vegetables, Jalapeno Salsa	26
King Crab Aji Amarillo Aioli*	M/P	Roast Eggplant, Ginger Soy	14
Whole Shrimp with Garlic Soy*	40	Bone in Rib Eye 24oz Nobu Sauce*	95
Umami Sea Bass	42	Toro Collar	M/P

KUSHIYAKI

(2 skewers per order)

Choice of Teriyaki or Anticucho

Beef*	14	Shrimp	20	Vegetable	9
Chicken	12	Salmon*	12	Scallop*	18
Squid	13	Sea Bass*	13	Pork Belly Miso*	16
King Crab with Amazu Ponzu	42	Big Eye Tuna Roll*	25		
Lobster	60	Shrimp and Vegetables	36		
Shojin Vegetables	16	Scallop*	10		
Shrimp	8	Japanese Mushroom	14		
Squid	8	Sea Urchin*	19		
Japanese Eggplant	8	Seafood Kaki Age*	18		
Oyster or Scallop Phyllo	16	Sea Bass Jalapeno	24		

ala carte vegetables available upon request

*consuming raw or undercooked meats, poultry, seafood, or eggs may increase your risk of food borne illness

Chef Nobu Matsuhisa


SUSHI & SASHIMI

(1 piece per order)

Abalone*	10	Scallop*	6
Albacore*	7	Sea Eel	8
Aji (Jackfish)*	6	Sea Urchin*	10
Bonito*	7	Shima Aji*	7
Fluke*	6	Shrimp	6
Fresh Water Eel	7	Smelt Egg*	5
Japanese Red Snapper*	9	Smoked Salmon*	7
Jumbo Clam*	10	Snow Crab	7
Kampachi*	8	Squid*	5
Kinme Tai*	9	Sweet Shrimp with Fried Head*	8
Kohada*	5	Tamago (Egg)	4
Mackerel/Iwashi*	5	Toro (Blue Fin Oh)*	20
Octopus	5	Tuna (Big Eye)*	7
Salmon/Salmon Belly*	6/7	Yellowtail*	7
Salmon Egg*	6	Yellowtail Belly*	8
Sushi Dinner*	58	Premium Sushi or Sashimi*	20
Sashimi Dinner*	64	Fresh Wasabi	12

SUSHI ROLL

(wasabi on side)	HAND	CUT
California	8	14
Eel and Cucumber	8	12
House Special*		17
Kappa	5	6
Lobster*		28
Oshinko	4	7
Salmon*	5	9
Salmon Skin	6	11
Shrimp Tempura	7	12
Soft Shell Crab*		16
Spicy Scallop*	7	12
Spicy Tuna (Big Eye)*	7	12
Toro (Blue Fin) and Scallion*	10	16
Tuna (Big Eye)*	7	12
Tuna (Big Eye) and Asparagus*	7	12
Vegetable	6	10
Yellowtail and Jalapeno*	7	12
Yellowtail and Scallion*	7	12