MAKIS – SUSHI ROLLS

 California Rolls Philadelphia Rolls Samurai Rolls Spicy Tuna Tempura Roll ∅ Oka Special Rainbow Roll Volcano **8** Kappamaki Dynamite Each roll 8 pieces \$228 - 4 pieces \$115

Cucumber, avocado and surimi wrapped in Nori Cucumber, salmon and cream cheese wrapped in nori Prawns, crab, japanese gourd, avocado and fish Roe Spicy tuna roll wrapped in Nori

Tempura prawns creamy chipotle dressing rolled in sesame Roasted Rib Eye, house Sambal Oelek and cream cheese Tuna, salmon, prawns, avocados infused in lemongrass Volcano salad, green chile, avocado wrapped in Nori

Ikura roe, Masago, Tampico in Volcano sauce Crab, avocado, Daikon and chipotle sauce

Y Tofu Quinoa, carrot, spinach, radishes, tofu and ginger emulsion

8 Subarashi Grilled eel, cream cheese, avocado, salmon bacon and caramelized sauce

TEMAKI – CONES

Per Piece \$228 Traditional prawn Temaki ∅ Ebi Maguro Traditional spicy tuna Temaki Traditional salmon Temaki

 Hotate Scallop "Chop Chop" and japanese mayonnaise Borukēno Volcano salad, crunchy rice, avocados and cream cheese and cilantro

√ Yasai Grilled asparagus, greens, sprouts, peppers, chives and ginger-jalapeño aioli Teriyaki ealmon, edamame and red wine mayonnaise

Torio Your choice of three Temakis

NIGIRI – TRADITIONAL SUSHI

8 pieces \$304 - 4 pieces \$152

Sake Maguro Tuna Ebi Prawns Octopus

W Unagi **∅ Saba**

Mamachi

Mamachi Tamago | Salmon

Eel Mackerel Yellow tail Sweet omelette **Økura** | Salmon roe

OKA "FISH BOWL" SUSHI \$228

Beef Sashimi

7 Tuna Sashimi

Salmon Tataki

Swordfish Tataki

Mahi Mahi Tataki

Beef Tataki

*****Octopus Sashimi

Katsudon

∀Agedashi **Sekihan**

\$285

Oka

Ochazuke

River stone cooked salmon, lemon rice, Nori, Bonito and avocado Warm grilled octopus, green tea rice, Edamame, carrots, Nori and Yuzu foam Tempura chicken, black quinoa, coriander, greens, sprouts and rice crackers Breaded seafood, lemon marinated rice, Nori, purple onion, avocado and Volcano sauce Fried tofu, steamed rice, pistaccio, rice paper crackers and orange soy sauce Braised short ribs, steamed red rice, peppers, purple onions and Yuzu foam

OSHISUSHI – PRESSED SUSHI

8 pieces \$266 - 4 pieces \$133

Maguro **Ø** Unagi Hamachi

Tuna Salmon Eel Yellow tail

Ø Sake Maguro Tako **∅** Saba

Thin Cut / Thick Cut Salmon Tuna Octopus Mackerel ****Hamachi** | Yellow tail

TRADITIONAL SASHIMI

NEW WORLD SASHIMI \$323

Marinated in achiote salt, lime, garlic chips and ginger juice Tuna, sprouts, ginger, arugula and habanero aioli Warm octopus, confit potatoes and lemon grass oil Coriander and chile ancho crusted salmon, corn sprouts and basil sauce

Pepper and herb crusted beef tenderloin, beef tartare and fried won ton Grill sealed, crushed tomatoes, grilled echalote, avocado and fresh cilantro Guajillo chile seared, fried tree spinach, yellow pepper aioli

YAKITORIS Y CUTS

Yakitori Negima

 Yakitori Tsukune Yakitori Gyūniku Yakitori Butaniku 2 pieces per Order \$247 Chicken and onion skewer in tare sauce

Chicken and quail eggs meat balls Salt crusted beef and mushroom skewer Hot and sour pork skewer

©Cut of the Day Your server will present to you today's cut

TEMPURAS \$285

Prawns, eggplant, asparagus, sweet potatoes and mushrooms √ Corn Poppers Corn, Nori, peppers and housemade Sriracha Green asparagus and Yuzu foam √ Asparagus Ripe avocado and Ponzu sauce **∀** Avocado Fish & Yuca Tempura fish and fried yuca

Chicken Tempura | Sesame breaded chicken and Sriracha creamy dressing

DESSERTS \$171

Crispy Root Vegetables Oka Green Tea Bowl Fried Tempura Ice Cream

Crispy fried beet, carrots and yuca, ginger ice cream and caramel sauce Green tea cream and nut and sesame crackers Our House version of this classic. Hot and crispy ice cream tempura

