

SUSHI A LA CARTE

1 Crab Stick (Kani Kama)	4.5
2 Shrimp	4.5
3 White Fish (Izumi Dai)	4.5
4 Salmon (Sake)	5
5 Smoked Salmon	5.5
6 Tuna (Maguro)	6
7 White Tuna	6
8 Yellowtail (Hamachi)	6.5
9 Eel (Unagi)	6.5
10 Mackerel	4.5
11 Squid (Ika)	4.5
12 Octopus (Taco)	4.5
13 Scallop (Hotate Gai)	6
14 Smelt Roe (Masago)	4.5
15 Salmon Roe (Ikura)	5.5
16 Avocado	3
17 Bean Curd (Inari)	4
18 Egg (Tamago)	3
19 Toro (Fatty Tuna)	Market

APPETIZERS

MISO SOUP	2.5
EDAMAME	4.5

SEAWEEED SALAD 6

TUNA TATAKI

Seared tuna with yuzu sauce. 11

YELLOWTAIL JALAPENO ©

Seared yellow tail and jalapeno with ponzu sauce. 12

SASHIMI TARTAR

Sashimi tuna, yellow tail, salmon, mango, avocado, cilantro, topped with quail egg. 13

MONKEY BRAIN ©

Deep fried avocado stuffed with spicy tuna and cream cheese. Topped with eel sauce and spicy mayo. 9.5

HEART ATTACK ©

Deep fried jalapeno stuffed with spicy tuna and cream cheese. Topped with eel sauce and spicy mayo. 9.5

CRAB SALAD

Spicy crab mix with cucumber. 7.5

SUSHI APPETIZER

5 pieces of sushi, Chef's choice. 9.5

SASHIMI APPETIZER

8 pieces of sashimi, Chef's choice. 11.5

CHEF'S SPECIAL ROLLS

THREE AMIGOS

Sundried tomatoes, mango, avocado. 7

MANGO & TANGO

Guacamole, avocado, mango cilantro, tomato, edamame. 10

KIWI ROLL

Avocado, cucumber, crabstick, smoked salmon, sri racha, wasabi sauce, topped with kiwi. 14

OMG ©

Shrimp tempura, asparagus, mango, topped with lobster mix, furikake, finished with eel sauce and spicy mayo, all wrapped in foil and barbequed at the table. 16

WHO DEY ©

Grilled salmon, shrimp tempura, cream cheese, avocado, asparagus, finished with eel sauce, spicy mayo and fresh mango. Served with a spring mix salad. 16

FLAMINGO

Spicy scallops, cilantro, avocado, charcoal torched white tuna, jalapeño, finished with spicy mayo. 14

CÀK BÀN ROLL ©

Deep fried jalapeño, crab, and cream cheese topped with seared salmon and tuna, eel sauce, spicy mayo, and tobiko. 15

SASHIMI ROLL ©

Tuna, crab, seaweed salad, masago, and cooked shrimp topped with avocado and wrapped in cucumber skin, drizzled with ponzu sauce. 15

1200 RACE ©

Tuna, salmon, yellowtail, avocado, and cilantro topped with deep fried jalapeno, eel sauce, spicy mayo, and a lime wedge. Wrapped in soy paper. 16

PLAYBOY ©

Shrimp tempura and avocado, topped with fresh tuna, eel sauce and spicy mayo. 14

ANGRY DRAGON ©

Shrimp tempura and spicy tuna, topped with crab, eel sauce and spicy mayo. 14

J.LO ©

Tuna, salmon, white tuna, yellow tail, cream cheese, and jalapeños. Topped with eel sauce and spicy mayo 16

TOP OF THE WORLD

Box sushi, eel, asparagus, yamagobo, avocado inside with smoked salmon and caviar on top. 13

DYNAMITE ROLL ©

Crab stick or salmon with shichimi on top, baked in the oven. Topped with eel sauce. 7

ENTREES

SUSHI DINNER

7 pieces of assorted sushi (chef's choice) and 1 roll. 17

SASHIMI DINNER

15 pieces of assorted fresh fish (chef's choice). 21

SUSHI & SASHIMI COMBO DINNER

5 pieces nigiri, 9 pieces sashimi and 1 roll. 25

1200 RACE STREET

OVER THE RHINE, CINCINNATI

SUSHI ROLLS

CALIFORNIA ROLL

Avocado, cucumber, crabstick. 6

SPICY CALIFORNIA ROLL

Avocado, cucumber, crabstick, and spicy mayo.

- 7 -

TUNA ROLL

- 7 -

SPICY TUNA ROLL

- 8 -

AVOCADO ROLL

- 5 -

CUCUMBER ROLL

- 5 -

AVOCADO CUCUMBER ROLL

- 6 -

VEGETABLE ROLL

Avocado, cucumber, asparagus. 8

SWEET POTATO ROLL [Ⓞ]

Sweet potato, and eel sauce. 8

SALMON ROLL

- 7 -

ALASKAN ROLL

Fresh salmon, avocado, cucumber. 9

JAPANESE BAGEL ROLL

Fresh salmon, cream cheese, scallions. 9

SPICY SALMON ROLL

Salmon, and spicy mayo. 8

PHILLY ROLL

Smoked salmon, cream cheese, avocado. 9

SALMON SKIN ROLL [Ⓞ]

Crispy salmon skin, cucumber, and eel sauce. 9

EEL & CUCUMBER ROLL [Ⓞ]

Eel, cucumber, and eel sauce. 9

SHRIMP TEMPURA ROLL [Ⓞ]

Crab stick, shrimp tempura, and eel sauce. 9

DRAGON ROLL [Ⓞ]

Shrimp tempura topped with BBQ eel, avocado, and eel sauce. 12

PHI PHI ISLANDS ROLL

Shrimp tempura and mango inside, topped with pineapple, spicy crab, and sweet chili sauce. 14

SPIDER ROLL [Ⓞ]

Soft shell crab tempura, cucumber, avocado, and eel sauce. 12

SPICY CRAB ROLL

Spicy crab, cucumber. 8

SPICY SHRIMP ROLL

Freshly cooked shrimp, cucumber. 9

YELLOWTAIL SCALLION ROLL

- 8 -

SPICY YELLOWTAIL MIX ROLL

Yellowtail, and spicy mayo. 9

RAINBOW ROLL

Crab, cucumber, avocado, tuna, salmon, shrimp, izumidai on top. 12

SUSHI & THAI CUISINE

SPECIALTY ROLLS

VOLCANO ROLL [Ⓞ] [Ⓞ]

Salmon, izumidai, crab, and cream cheese. Topped with eel sauce, and spicy mayo. - 13 -

CATERPILLAR ROLL [Ⓞ]

BBQ eel and cucumber. Topped with sliced avocado and eel sauce. - 13 -

BAKED SALMON ROLL [Ⓞ]

Crab, cucumber, avocado and scallions. Topped with baked salmon and eel sauce. - 12 -

HONEY BEE ROLL [Ⓞ]

Shrimp tempura and avocado. Topped with crab, eel sauce, and spicy mayo. - 14 -

ZOMBIE ROLL

Tuna, salmon, yellowtail, avocado, izumidai, masago, and spicy mayo. - 12 -

SUNDAY MORNING ROLL [Ⓞ] [Ⓞ]

Salmon, cream cheese, eel sauce and spicy mayo. - 10 -

CRUNCH MUNCH ROLL

Spicy crab and cucumber topped with freshly cooked shrimp and avocado and crunch. - 14 -

SPICY DUO ROLL

Spicy crab, cucumber, topped with spicy tuna crunch, and spicy mayo. - 14 -

CHRISTMAS IN JULY ROLL

Spicy tuna crunch, topped with avocado tobiko and spicy mayo. - 13 -

SURF & TURF ROLL [Ⓞ]

Fried chicken and cream cheese. Topped with freshly cooked shrimp, avocado, spicy mayo, and eel sauce. - 15 -

GODZILLA ROLL [Ⓞ] [Ⓞ]

Salmon, crab stick, avocado, yamagobo, and asparagus, eel sauce, and spicy mayo. - 15 -

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