

Chez Sardine

SNACKS

- COD FRITTERS 6
- CAVIAR AND BUTTER TOAST 21
- PORK AND UNAGI HAND ROLL 9
- EDAMAME & LIME-PEPPER SALT 4

SUSHI BAR

- SPANISH MACKEREL 5
LEEK & POTATOES
- SMOKED ARCTIC CHAR 5
SPICY RICE
- EAST COAST OYSTER 4
APPLE & CHIVE OIL
- TUNA 6
CHICHARRON & GINGER
- CHOPPED SCALLOP 6
QUAIL EGG & TROUT ROE
- CHOPPED BEEF 8
SEA URCHIN
- BEEF TONGUE 4
PONZU & JALAPEÑO

MISO-
MAPLE
SALMON
HEAD
15

SMALL PLATES

- ICEBERG WEDGE 9
CREAMY SESAME DRESSING
- SUSHI RICE BALLS 13
AVOCADO, SPICY MAYO & TOBIKO
- BREAKFAST PANCAKES 16
FISH TARTARE, SALMON ROE & YOGURT
- BEEF TARTARE 14
LIME CREAM & HORSERADISH
- CRISPY CHICKEN 12
KIMCHI & AIOLI
- BRUSSELS SPROUTS 8
APPLE & BROWN BUTTER
- LARGE PLATES
- ROASTED PORK BELLY 24
SLOW COOKED EGG & CABBAGE
- BEEF CHEEK CURRY 26
RICE & PICKLED VEGETABLES
- FOIE GRAS & SMOKED CHEDDAR
GRILLED CHEESE 21
PICKLED CUCUMBERS
- MAKI TEMPURA 23
SHRIMP & SOY MAYONNAISE

EXECUTIVE CHEF MEHDI BRUNET-BENKRITLY
CHEF DE CUISINE SHUAI WANG

...eating raw or undercooked fish, shellfish, eggs or meat, increases the risk of foodborne illnesses

