

SEAFOOD PLATEAUS

Shrimp, Oysters, Clams, Lobster and Crab

LARGE COLOSSAL

Raw Bar Plate for One

Two shrimp, ½ of a One Pound Lobster, Two clams, One East Coast oyster and One West Coast oyster

Lobster Cocktail **Clams on the Half Shell**
Shrimp Cocktail **Oysters on the Half Shell**
Colossal Crab Cocktail

USDA PRIME 45 DAY DRY-AGED STEAKS & CHOPS

Classic Porterhouse Steak For Two, Three or Four (price per person)

26 oz. Bone-in Rib

14 oz. Filet Mignon

32 oz. T-Bone Steak

*18 oz. Marinated Skirt Steak

10 oz. Petite Filet Mignon

16 oz. New York Strip Steak

18 oz. Bone-in Veal Chop

16 oz. Colorado Lamb Chops

APPETIZERS

- * **Lobster Bisque**, Classic creamy bisque, lobster garnish
- * **Oven Roasted Crab Cake**, Corn puree, hearts of palm, pickled fennel, Granny Smith Apple
- * **Crispy Calamari and Shrimp**, Cherry peppers, Mango chili sauce
- * **Imported Burrata and Bacon**, Applewood bacon, baby arugula, cherry tomato, honey balsamic emulsion
- * **Citrus Glazed Alaskan King Crab**, Chipotle aioli, heirloom cherry tomato, wonton crisp
- Tuna Tartare**, Avocado, apple, mango, citrus soy vinaigrette, wasabi crunch
- Grilled Spanish Octopus**, Heirloom tomato, sliced red onion, capers, baby watercress, redwine vinaigrette
- Neuske Slab Bacon**, Port wine gastrique, pink peppercorn
- Pan Seared Scallops**, Artichoke heart, crispy maitake mushroom, red pepper pesto
- * **Japanese Spice Mini Wagyu Burger Flight**, Wasabi-ginger mayo and wasabi greens

SALADS

- Purple Kale Salad**, Heirloom cherry tomato, avocado, toasted hazelnuts, truffle pecorino, apple cider vinaigrette
- Golden Beet Salad**, Baby watercress, pickled onions, roasted walnuts, gorgonzola, cabernet vinaigrette
- The Wedge**, Baby iceberg, bleu cheese, hard cooked egg, red onion, smoked bacon, vine-ripened tomatoes, bleu cheese dressing
- Chopped Salad**, Seasonal vegetables, corn, olives, feta cheese and white balsamic dijon vinaigrette
- Manhattan Salad**, Shrimp, haricot verts, onion, beefsteak tomato, bacon, red wine vinaigrette
- RARE650 House Salad**, Mixed baby greens, strawberries, candied pecans, crumbled goat cheese, strawberry vinaigrette
- King Crab Salad**, Kani, spicy Alaskan king crab, cucumber, avocado, tobiko, sesame seeds, tempura crunch, spicy mayo
- * **Caesar Salad**, Traditional Caesar dressing

MAIN

- * **Atlantic Halibut**, Sweet potato gnocchi, shitake mushroom, oyster mushroom, citrus herb beurre blanc
- Pan Seared Chilean Sea Bass**, Baby bok choy, king oyster mushroom, cherry tomato, sugar snap pea, lobster miso nage
- Ora King Salmon**, Horseradish potato purée, lolli pop kale, asparagus, dijon mustard beurre blanc
- Seared Scallops**, Exotic mushroom risotto
- Colossal Shrimp**, Sauteed seasonal vegetables, scampi sauce
- Mediterranean Whole Branzino**, Lemon caper emulsion
- South African Lobster Tail**, 8oz
- 2lb. Live Maine Lobster**
- Roasted Chicken**, Sweet potato purée, balsamic caramelized cipollini onions, black truffle herb jus

- All Fish Available Plain Grilled -

POTATOES & VEGETABLES

- | | |
|----------------------------|-----------------------------------|
| Baked Potato | Roasted Corn |
| Mashed Potatoes | Grilled Asparagus |
| Hash Brown | * Creamed, Steamed |
| Homemade French Fries | or Sautéed Spinach Broccoli |
| Roasted Crimini Mushrooms | Black Truffle Macaroni and Cheese |
| Grilled Artichokes | – with Lobster |
| Brussel Sprouts & Pancetta | |

SUSHI/SASHIMI

Toro, blue fin tuna belly

Ebi, cooked Shrimp

Hamachi, yellowtail

Uni, sea urchin

Tako, cooked octopus

Hirame, fluke

Unagi, fresh water eel

Sake, salmon

Madai, red snapper

Escolar, white tuna

Maguro, tuna

Smoked Salmon

CLASSIC ROLLS

Yellowtail, inside out roll with scallions

* **Spicy Tuna or Salmon or Yellowtail**, spicy mayo and tobiko

California, crab meat, cucumber and avocado

Vegetable, avocado, cucumber, asparagus and pickled radish

* **Spider**, soft shell crab and avocado with eel sauce

* **Shrimp Tempura**, deep fried tempura shrimp and eel sauce

Rainbow, California roll, assorted fish on top

Alaskan, Salmon and avocado

ASSORTED SUSHI PLATTER

Small: Five pieces assorted sushi, nine pieces sashimi, spicy tuna roll

Large: Eight pieces assorted sushi, eighteen pieces of sashimi, Alaskan roll, Rainbow roll

SPECIAL ROLLS

RARE650, Tuna, salmon, yellowtail, avocado, spicy mayo, soy bean paper

King Crab Rainbow, King crab, avocado, cucumber, assorted fish on top

* **Empress**, Shrimp tempura, spicy tuna on top, eel sauce, spicy mayo

* **Spicy Girl**, Spicy crunchy crab meat, cucumber, shrimp on top

* **Mount Fuji**, White fish, kani, avocado tempura top spicy tuna crispy shallots sweet soy sauce

Dragon, Eel, cucumber, avocado and tobiko on top, eel sauce

* **Yummy**, Spicy crunchy salmon, avocado, mango and salmon on top

* **9**, Shrimp tempura, avocado, kani, spicy mayo, tobiko

* **Sunrise Roll**, Spicy crunchy tuna and avocado, spicy crunchy salmon on top

RARE ROLLS

* **Surf and Turf**, Wagyu beef and avocado, spicy tuna and spicy king crab on top, yuzu soy

* **Lobster**, Spicy crunchy fresh cooked lobster and cucumber, spicy mayo

* **Grilled Scallop**, and King Crab Roll, asparagus, avocado, cucumber, topped with spicy kani, honey wasabi sauce, spicy mayo, tempura crunch

* **Crunchy Toro Tartar**, Toro tartar, mango and cucumber, scallions, tempura crunch and truffle soy sauce

* **Spicy Crunchy Dragon**, Shrimp tempura, avocado, cucumber, braised sea eel and tempura crunch on top with spicy mayo and eel sauce

* **Alaskan King Crab**, Alaskan king crab, Cara Cara oranges, cucumber, avocado, mango, tempura crunch, topped with salmon, mango chili sauce

* **Rock**, King crab and shrimp tempura, red tobiko, scallions, jalapeños, spicy mayo and eel sauce

* **Mexican**, Spicy crunchy fresh cooked lobster, apple, spicy tuna and mango on top with spicy mango sauce

* **Triple Spicy**, Crunchy spicy lobster, spicy tuna, spicy yellow tail and jalapeños on top with spicy mayo

* **Pepper Tuna**, Crunchy spicy tuna, avocado, pepper tuna on top with honey wasabi sauce

Maguro Hamachi, Tuna, avocado, asparagus, jalapeños, scallions, yellow tail with ginger dressing

WATER

San Pellegrino sparkling mineral water or Acqua Panna natural water