zuma signature dishes

black cod marinated in saikyo miso wrapped in hoba leaf 44
rib eye steak with wafu sauce and garlic chips* 41
spicy beef tenderloin sesame, red chili and sweet soy* 44
rice hot pot wild mushrooms, japanese vegetables and black truffle 69
roasted lobster 1 ½ lb with shiso ponzu butter* 72

robata meat

12oz prime rib eye with chili ponzu* 45

24oz prime bone-in rib eye with truffle soy * 95

10oz wagyu skirt steak with shiso chimichurri* 44

wagyu tomahawk with truffle soy and fresh wasabi * 165

a5 japanase wagyu* fresh wasabi and trio of salt 55/oz
minimum order 4 oz

robata seafood

chilean seabass green chilli, ginger dressing 44
grilled scallops (2 pieces) with pickled plum, shiso and mentaiko butter* 22
salmon teriyaki pickled japanese cucumber* 31

robata vegetables

roasted potato shiso butter and sansho lime salt 14.5

asparagus wafu sauce and sesame (vv) 13.5

sweet corn shiso butter and shichimi pepper 13.5

london
hong kong
istanbul
dubai
miami
bangkok
abu dhabi
new york
rome
las vegas

boston

zuma is a contemporary japanese izakaya

dishes are prepared in three separate areas:

the principal kitchen, the sushi bar and the robata grill

rather than offering individual starters and main courses, zuma serves dishes that are designed for sharing and are brought to the table steadily and continuously throughout the meal your server will be happy to provide explanations and assist you in choosing a menu

mykonos – now open

zuma partners with cavo tagoo 5-star luxury hotel in mykonos

datca peninsula – now open

positioned on the hillside of datca peninsula, on d maris bay's terrace, the location offers breath-taking views of both the volcanic mountain ranges and the exquisite coastline below

bodrum – now open

each year, zuma pops up in bodrum yalikavak marina enjoy the exclusive dining experience in the stunning mediterranean setting, with views of the aegean sea

for more details please visit www.zumarestaurant.com or ask a member of our team

^{*}consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness parties of 8 or more are subject to 18% service charge

omakase chef tasting menu

classic 128 signature 168

price per person, only available as a choice for the entire table minimum of 2 guests

snacks and soups

steamed edamame with sea salt (vv) 9

grilled shishito peppers with yuzu sesame dip (v) 13

black cod & prawn gyoza with chili ponzu 18

miso soup with tofu, wakame and scallion 8

crispy calamari with serrano pepper and lime 14

sake glazed chicken wings sea salt and lime 16

salads and cold dishes

avocado and asparagus salad honey lemon dressing (v) 16

spicy fried tofu avocado and japanese herbs 16

steamed baby spinach with sesame dressing (vv) 11

tomato & eggplant salad with ginger and spring onion dressing (vv) 15

seared tuna chili daikon and ponzu sauce* 22

sliced yellowtail sashimi green chili relish, ponzu and pickled garlic* 20

ha

sliced seabass sashimi with yuzu-truffle dressing and salmon roe* 19

salmon and tuna tartare* 34

add on siberian caviar* 5g 22

tempura

lobster tempura 1 ½ lb with spicy ponzu and wasabi mayonnaise 72

shrimp tempura chili tofu 25

vegetable tempura ginger and daikon tensuya 19

nigiri / sashimi* ^{2 pieces}	zuma special sushi* ^{2 pieces}
o toro fatty tuna 42	wagyu beef daikon and black truffle* 28
chu toro semi fatty tuna 30	salmon belly torched tomato mayo and truffle
akami tuna 15	
sake salmon 14	chef selection*
hamachi yellowtail 15	chef selection of nigiri and sashimi
suzuki seabass 14	small nigiri (6 pieces)* 34
hotate hokkaido scallop 16	large nigiri (9 pieces)* 57
ikura salmon roe 14	3 sashimi variation (2 slices each)* 34
uni sea urchin 25	
shima aji jack mackerel 14	

19

maki rolls

6 pieces

- salmon avocado roll tenkasu and kizami wasabi* 18
- **arjun maki** fatty tuna roll with finely diced scallion* 32 add on siberian caviar* 5g 22

8 pieces

- spicy yellowtail roll serrano pepper, avocado and wasabi mayo* 19
 spicy tuna roll green chili, spicy mayo and tobiko* 19
 - california maki king crab, avocado tobiko 20
 - zuma kappa ginger, cucumber and avocado roll (vv) 11

handrolls available upon request

*consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness parties of 8 or more are subject to 18% service charge

^{*}consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness parties of 8 or more are subject to 18% service charge