

SMALL PLATES

Edamame 7

Egg Rolls 9

Pork, shrimp, chives & sweet chili sauce

Pot Stickers 13

Soy vinegar sauce

Vegetable Spring Rolls 11

Sweet & sour duck sauce

Crab Rangoon 13

Spicy plum sauce

BBQ Spare Ribs 14

Chinese BBQ sauce & sesame seeds

Crispy Dynamite Shrimp 14

Spicy mayonnaise

Shrimp Tempura 13

Mirin sauce

Vegetable Tempura 11

Mirin sauce

Some Like it Hot 17

Tempura jalapeños, stuffed with shrimp, scallops & crab, drizzled with eel sauce & spicy mayo

The Nugget 19

Shrimp, scallops, Asian vegetables, tempura fried with spicy ponzu dipping sauce

SOUPS & SALADS

House Salad with Ginger Dressing 9

Iceberg lettuce, julienned carrots, sliced cucumber, tomatoes & crispy wonton cracker

Marinated Seaweed Salad 9

Sliced cucumber, carrots & sesame soy ginger marinade

Hot & Sour 9

Chicken broth, bamboo shoots, mushrooms, tofu, dark soy & egg

Wonton 9

Shrimp & pork stuffed wonton, Chinese broccoli with chicken & shrimp broth

Miso 9

Tofu, seaweed & scallions

NOODLE BOWLS

Egg Noodles, Chow Fun or Rice Noodles

Vietnamese Pho 16

Fish balls, beef balls, rare beef or a combination

Braised Chicken Noodle 15

Shredded chicken, scallions & seasonal vegetables

Oxtail with Kimchi 19

Braised oxtail & ginger in beef broth & side of kimchi

Spicy Seafood Udon Noodle 17

Shrimp & scallops with Chinese broccoli

Vegetable Noodle 15

Thin egg noodles, fresh enoki mushrooms, snow peas, yu choy, bean sprouts, scallions & fried shallots

SPECIALTY ROLLS

Lillie's Roll 15

Spicy tuna, avocado & eel sauce

Jersey Shore 17

Soft shell crab, cream cheese, salmon,
basil aioli & eel sauce

The Boardwalk 18

Crunchy soft shell crab, cucumber,
spicy tuna, crab mix & sweet soy

Yum Yum Babe 18

Shrimp tempura, crab mix, cucumber,
spicy salmon, avocado & spicy ponzu mayo

Dragon 17

Kani kama, cream cheese, cucumber,
masago, tuna & avocado

Hand Grenade 16

Hand roll with scallops, shrimp,
masago, tempura crunch

Taste of A.C. 16

Kani kama, takuan, cucumber, ginger,
ponzu & spicy eel sauce

Sex on the Beach 16

California roll, spicy tuna,
jalapeños & spicy yummy sauce

Rising Sun 18

Housemade pepper tuna, spicy tuna &
avocado, orange masago

Samurai 18

Salmon, spicy tuna, avocado, fried asparagus,
Panko breadcrumbs & spicy mayo

Kamikaze 17

Shrimp tempura, cream cheese, jalapeño, kani kama,
wasabi tobiko, Sriracha & dried shallots

YAKITORI

2 Skewers Each

Zucchini Skewer 4

Asparagus Skewer 6

Chicken Skewer 7

Cuttlefish Ball with Hoisin Sauce Skewer 8

Shrimp with Scallion and Green Pepper Skewer 8

Flank Steak Skewer 8

SUSHI AND SASHIMI

Nigiri 2 pieces on top of rice / Sashimi 3 pieces sliced

	Nigiri	Sashimi
Tuna (Maguro)	9	14
Yellowtail (Hamachi)	9	14
Salmon (Sake)	8	12
White Fish (Shiromi)	10	15
Shrimp (Ebi)	9	14
Fresh Water Eel (Unagi)	10	15
Mackerel (Saba)	8	12
Flying Fish Egg (Tobiko)	8	12
Scallop (Hotate)	8	12
Crabmeat (Kani)	8	12
Salmon Egg (Ikura)	8	12
Octopus (Tako)	8	12
Peppered Tuna (Maguro)	10	15
Tomago	7	10

SUSHI ROLLS

	Hand Roll	Cut Roll
California	8	10
Spider	11	13
Rock & Roll	10	12
Spicy Tuna	10	12
Vegetable	7	9
Philly	8	10
Rainbow	16	18
Tuna	9	11
Eel & Cucumber	8	10
Yellowtail	10	12
Spicy Salmon	9	11
Shrimp Tempura	11	13

SUSHI SAMPLERS

Sashimi 23

One of each: tuna, salmon, unagi, kanikama, octopus, white fish & yellowtail

Nigiri 32

Two of each: tuna, white fish, octopus & salmon

Sushi Roll 34

Four of each: spicy tuna, yellowtail, California, Philly & spider roll

Consuming raw or undercooked meats, poultry, seafood, mollusk, or eggs may increase the risk of foodborne illness.

WOK ENTRÉES

Served with Steamed Rice

Sweet & Sour Chicken 21

Traditionally prepared, bell peppers & pineapple

General Tso's Chicken 21

Crispy fried chicken, spicy garlic sauce & broccoli

Mongolian Beef, Chicken or Shrimp 22

Chinese broccoli, onions & scallions

Happy Family 24

Stir-fried BBQ pork, chicken, shrimp & mixed vegetables

XO Shrimp 24

Stir-fried jumbo shrimp, spicy XO sauce

Beef & Broccoli 25

Stir-fried with garlic & ginger in an oyster sauce

Steamed Black Bean Spare Ribs 21

Tossed with onions, scallions & ginger in a black bean sauce

WOK - FRIED NOODLES

Stir-Fried Lo Mein Noodles 16

Chicken, pork or vegetables
\$3 upcharge for shrimp or beef option

Hong Kong Crisp Seafood Noodles 20

Shrimp, scallops & squid with Chinese mixed vegetables

Stir-Fried Beef Chow Fun 21

Bean sprouts & scallions

Stir-Fried Pad Thai 16

Chicken, pork or vegetables with a peanut topping
\$3 upcharge for shrimp or beef option

RICE & VEGETABLES

House Fried Rice 12

Beef, pork, chicken, vegetables & Kimchi

XO Seafood Fried Rice 15

Baby Bok Choy 9

Garlic sauce

Chinese Broccoli 9

Oyster sauce

Kimchi 8

XO String Beans 15

Steamed Rice 3

CONGEE

Rice Porridge

Chicken, Beef or Pork 12

Seafood 15