

旬の
素材

青
結
寿司

海老
雲丹
鮭
鰻

蟹
鯛

鰻

鰻

蟹

鮪
鰻

鰻

鮭
鰻

海老
蟹

鯛
鰻

雲丹

蟹
鰻
鰻

雲丹
鯛
海老
鰻

鰻

鰻

BLUE RIBBON
青結寿司 旬の素材 SUSHI BAR
CATERING

JOIN US FOR HAPPY HOUR
4PM - 7PM EVERY DAY

BLUE RIBBON

青結寿司

素旬の

SUSHI BAR

CATERING

PLATTERS

Sushi + Maki for 5 **150**

5 Pieces Each: Tuna, Yellowtail, Salmon, Albacore, White Fish, Shrimp & Scallop

1 Roll Each: Spicy Tuna, Yellowtail, Salmon Avocado, California, Futomaki

Sushi + Maki for 10 **300**

10 Pieces Each: Toro, Tuna, Yellowtail, Salmon, Albacore, White Fish, Scallop, Salmon Roe

2 Rolls Each: Spicy Tuna, Yellowtail & Yuzu, Salmon Avocado, California, Futomaki

Sushi + Maki for 20 **600**

20 Pieces Each: Toro, Tuna, Yellowtail, Salmon, Albacore, White Fish, Scallop, Salmon Roe

4 Rolls Each: Spicy Tuna, Yellowtail & Yuzu, Salmon Avocado, California, Futomaki

Maki for 5 **140**

3 Spicy Tuna Rolls, 3 Salmon Avocado Rolls, 3 Yellowtail Scallion Rolls, 3 Tuna Avocado Rolls, 3 California Rolls with Blue Crab

Vegetable Maki for 5 **65**

2 Avocado & Cucumber Rolls, 2 Mixed Vegetable Rolls, 2 Shiitake & Enoki Rolls, 2 Spinach & Asparagus Rolls

Blue Ribbon Special Platter **150**

20 Pieces Sashimi - 4 Pieces Each: Tuna, Yellowtail, Salmon, Albacore & White Fish

12 Pieces Sushi: Chef's Choice

2 Rolls: Blue Ribbon Roll & Chef's Choice

Consuming raw or under-cooked meat, seafood or eggs, may increase your risk of foodborne illness, especially in case of certain medical conditions.

SIDES

Edamame **35**

Steamed Soy Beans & Okinawa Sea Salt

Wakame **35**

Mixed Seaweed & Sesame Soy Sauce

Hijiki & Edamame **35**

Black Seaweed & Sweet Soy Sauce

Oshitashi **40**

Spinach & Sesame Sauce

Tofu Salad **35**

Diced Tofu, Green Beans & Soy Chili Glaze

Nasu Shiitake **35**

Eggplant, Shiitake Mushroom & Black Pepper Dressing

Zucchini Salad **40**

Zucchini, Quinoa & Pomegranate Miso

Kale Salad **40**

Quinoa, Flax Seeds & Tahini Miso Dressing

Ebi Karamayo **45**

Steamed Shrimp & Spicy Masago

Ika Chuka **45**

Sliced Squid, Bamboo Shoots & Sesame Soy Sauce

Poke **45**

Tuna or Salmon Hawaiian Style Sashimi & Ginger Soy Sauce

Kani Salad **45**

Crab Stick, Napa Cabbage & Carrot Ginger Yuzu Dressing