

NOBU IBIZA DINNER MENU

NOBU COLD DISHES

CLASSIC

Spicy Miso Chips—Tuna or Scallop 16

Salmon or Yellowtail Tartare with Caviar 29

Toro Tartare with Caviar 42

Tiradito 28

Tuna Tataki with Tosazu 29

Yellowtail Jalapeño 29

Oysters with Nobu Sauces 27

Seafood Ceviche 25

Tuna Tempura Roll 33

Field Greens with Matsuhisa Dressing 15

Sashimi Salad with Matsuhisa Dressing 33

Kelp Salad 16

Shiitake Salad with Spicy Lemon Dressing 19

Lobster and Shiitake Salad with Spicy Lemon Dressing 49

Salmon Skin Salad 22

Oshitashi 14

Oshinko 14

New Style Sashimi 28

NOW

Vegetable Hand Roll with Sesame Sauce 15

Whitefish Sashimi with Dry Miso 29

Crispy Rice with Spicy Tuna or Spicy Salmon or Spicy Yellowtail 28

Baby Spinach Salad with Dry Miso* 20
* add Grilled Shrimp +22, Lobster +38, Avocado +7

Seared Toro Yuzu Miso and Jalapeno Salsa 38

Tomato and Avocado Salad with Matsuhisa dressing 18

NOBU HOT DISHES

CLASSIC

Creamy Spicy King Crab 31

Squid 'Pasta' with Light Garlic Sauce 26

Shrimp and Lobster with Spicy Lemon Dressing 39

Lobster Wasabi Pepper 52

Rock Shrimp with Creamy Spicy Sauce, Ponzu or Creamy Jalapeno 32

Black Cod Miso 48

Black Cod Butter Lettuce 25

Beef Toban-yaki 34

Seafood Toban-yaki 33

Beef Tenderloin with Anticucho or Wasabi Pepper Sauce 45

Grilled Salmon or Chicken with Anticucho or Wasabi Pepper Sauce 34

NOW

King Crab Amazu Ponzu 46

Soft Shell Krab Watermelon 23

Umami Chilean Sea Bass 46

Chilean Sea Bass Papillote 49

Wagyu Gyoza with Cauliflower Yakitori 38

Lobster Tempura 52

Umami Chicken Wings 20

Gambas al Ajillo 'Nobu Style' 46

Grilled Octopus with Anticucho Miso 35

Scallops Jalapeño Salsa with Crispy Kale and Pumpkin Purée 36

Prime Rib Eye Yuzu Truffle Sauce with Crispy Onion 84

NOBU STYLE SASHIMI TACOS

minimum order of 2

Salmon 14 Tuna 16 King Crab 18

Lobster 18 Vegetable 10

Japanese Wagyu Beef (6 pcs) 90

KUSHIYAKI

2 skewers per order
Served with Anticucho or Teriyaki Sauce

Chicken 18 Salmon 19

Beef 22 Shrimp 19

Squid 16 Scallop 23

VEGETABLE

COLD

Avocado Tartare 15 Tomato Ceviche 14

Crispy Rice with Avocado 18

HOT

Nasu Miso 14 Warm Mushroom Salad 26

Vegetable Toban-yaki 20 Mushroom Toban-yaki 23

Roasted Califlower Jalapeño 17 Grilled Tofu Anticucho 22

Roasted Leek Dry Miso 15

‘SHUKO’ SNACKS

Sesame Chili Edamame 9 Edamame 11 Padron Peppers 12

SUSHI AND SASHIMI

Price per piece

Akami 9 Octopus 7

Toro 12 Squid / Cuttlefish 6

O - Toro 15 King Crab 13

Yellowtail 8 Salmon Egg 9

Salmon 8 Smelt Egg 5

Sea Bass 8 Scallop 7

Spicy Tuna 9 Shrimp 7

Spicy Salmon 7 Sweet Shrimp 6

Spicy Yellowtail 8 Freshwater Eel 7

Spicy Toro 12 Tamago 4

Mackerel 5 Japanese Wagyu Beef 16

Nobu Selection of Sushi Cups 40

SUSHI MAKI

Tuna Hand Roll 18 Cut Roll 20

Spicy Tuna Hand Roll 18 Cut Roll 20

Tuna Avocado Hand Roll 19 Cut Roll 21

Spicy Yellowtail Hand Roll 16 Cut Roll 20

Salmon Hand Roll 14 Cut Roll 17

Toro and Scallion Hand Roll 20 Cut Roll 23

Yellowtail and Scallion Hand Roll 16 Cut Roll 20

Salmon and Avocado Hand Roll 16 Cut Roll 19

Scallop and Smelt Eggs Hand Roll 17 Cut Roll 20

Eel and Cucumber Hand Roll 15 Cut Roll 17

California Hand Roll 20 Cut Roll 23

Shrimp Tempura Hand Roll 14 Cut Roll 20

Soft Shell Crab Roll Hand Roll n/a Cut Roll 23

Salmon Skin Hand Roll n/a Cut Roll 16

House Special Hand Roll n/a Cut Roll 24

Vegetable Hand Roll 10 Cut Roll 12

Kappa Hand Roll 8 Cut Roll 10

Avocado Hand Roll 10 Cut Roll 12

TEMPURA

Shrimp, Whitefish, Squid, Scallop 14

Shojin Tempura 18

Selection of Vegetables - Speak with your Waiter for Daily Selection 6

SOUP AND RICE

Miso 9 Mushroom 14

Clear 18 Steamed Rice 6

Spicy Seafood Soup 23

JAPANESE A5 WAGYU

From Kyushu, Japan
Choice of styles— 90€ per 75 grams

Tacos New Style

Tataki Hot Stone

Steak Toban-yaki

OMAKASE MENU

Experience one of Chef Nobu’s multi-course tasting menus

Nobu Signature Tasting Menu 95
For last orders of Omakase, please speak to your server

NOBU NIÑOS BOX

Bento Feliz 28
Choice of Chicken, Avocado Maki, Veg Tempura, Edamame

* Consuming raw or undercooked meats, poultry, seafood, shellfish, eggs or unpasteurized

milk may increase your risk of foodborne illness.
Prices are inclusive of 10% VAT. Service charge is not included.

