


Featured Menu for the Month of November

By

Chef Donald Chang

Nara Sushi & Korean Kitchen

Lunch Menu


First Course

Classical Miso Soup~Japanese white miso, wakame, fresh shiitake mushrooms, tofu

Or

Nara side salad~Garden variety mix, heirloom cherry tomatoes, English cucumbers, fresh parmesan


Second Course

Spicy Grilled Salmon~6oz. Scottish Salmon, Korean red pepper sauce, roasted rainbow carrots, dashi risotto

Or

Sushi & Makimono Combination: 4 pc. Nigiri (Spanish Bluefin tuna, Japanese baby yellowtail, Scottish salmon, Korean escolar) and 8 pc. Makimono (4 pcs Nara roll & 4 pcs Salmon Truffle Roll)


Third Courses

Assorted Mochi Ice Cream

Or

Green Tea Tiramisu

\$25(+tax & gratuity)

Chef Donald Chang has pledged to donate \$3 of each featured menu sold, to The Houston Food Bank.


Featured Menu for the Month of November

By

Chef Donald Chang

Nara Sushi & Korean Kitchen

Dinner Menu


First Course

Korean Open Faced Soup Dumplings~Spanish Duroc Pork, roasted garlic, oxtail broth, Mom's homemade kimchi

Or

Korean Fried Chicken Soft Tacos~All natural free range chicken, curry spice, sweet onions, Korean leeks


Second Course

Gindara~Marinated Atlantic Black Cod, Japanese red miso, grilled asparagus

Or

Texas Ribeye Wagyu Korean BBQ~Self cook on Lavarock with sides and steamed rice


Third Courses

Assorted Mochi Ice Cream

Or

Green Tea Tiramisu

\$40(+tax & gratuity)

Chef Donald Chang has pledged to donate \$5 of each featured menu sold, to The Houston Food Bank.