

LUNCH DIM SUM SPECIAL

3 Kind £24.00 / 5 Kind £34.00 / 8 Kind £48.00

STEAMED

SPICY PRAWN MONEYBAGS)	
HAR GAU NEW		
THAI CHICKEN SOUP DUMPLINGS	(H)	
CHICKEN & MOREL SIU MAI	(H)	
PRAWN, FOIE GRAS & TRUFFLE		
SHRIMP & CORIANDER DUMPLINGS		
BLACK COD DUMPLINGS)	
WAGYU & KIMCHI DUMPLINGS)	
SHITAKE DUMPLINGS V		
STEAMED & PAN FRIED		
WAGYU DIM SUM MAKI		
FUNGAI BUN V		
SPICED CHICKEN BUNS	(H))	
SCALLOP & OLIVE DUMPLINGS		
SPICY BABY CHICKEN FUKU BUN 1 pc)	
TEMPURA PRAWN FUKU BUN 1 pc)	
CRISPY DUCK FUKU BUN 1 pc		
FRIED		
FUNGAI SPRING ROLLS V		
TOFU ROLLS V		
DUCK ROLLS	(H)	
DUCK WINGLETS	(H))	
FROG LEGS SALT & PEPPER)	
TOFU SALT & PEPPER V		

DIM SUM CHEFS SELECTION 5 pcs	£21.00
BEEF & FOIE GRAS DUMPLINGS	£13.25
BLACK COD ROLLS	£14.75

NOVIKOV SELECTED CAVIAR

ROYAL 50g LARGE BUTTERY PEARLS	£79.00
HYBRID 50g RICH AND DELICATE	£75.00
GOLD 50g NUTTY AND CREAMY	£70.00

OYSTERS

GILLARDEAU N ⁰ 2 1pc	£6.50
GILLARDEAU N ⁰ 2 TEMPURA 3pc	£19.00
GILLARDEAU N ⁰ 2 & CAVIAR 1pc	£20.00

SMALL BITES

EDAMAME V	£5.50
SPICY EDAMAME) £6.50
PADRON PEPPERS V) £7.25
GOLDEN CRUMB CRAB) £16.25
BABY SQUID) £13.25
POPCORN CALAMARI) £13.25
ROCK SHRIMP SEMOLINA OR TEMPURA) £14.90
WAGYU TACOS) £18.50
TUNA TACOS) £17.50

ALL PRICES ARE INCLUSIVE OF VAT.

A DISCRETIONARY SERVICE CHARGE OF 13% WILL BE ADDED TO THE TOTAL BILL

SALMON SKEWERS "TEPPAN"	each	£12.00
SPINY LOBSTER "ROBATA"	each	£120.00
RAZOR CLAMS "SAKE CORIANDER"	per100g	£11.00

SASHIMI / NIGIRI

CHEFS SASHIMI SELECTION

3 kind	5 kind	9 kind Deluxe
£34.00	£53.00	£109.00

SEABASS PORTUGUESE	£13.00
SALMON SCOTTISH	£13.00
SCALLOP SCOTTISH HAND DIVE	£12.00
LANGOUSTINE SCOTTISH per piece	£14.00
AKAME SPANISH	£13.00
CHU-TORO SPANISH	£16.00
O-TORO SPANISH	£21.00
UNAGI WELSH	£16.00
SEA URCHIN CANADIAN	£16.00
SQUID PORTUGUESE	£13.00
SEABASS PORTUGUESE	£17.00
ALFONSINO PORTUGUESE	£17.00
YELLOWTAIL JAPANESE	£17.00

PREMIUM SUSHI

WAGYU & FOIE GRAS NIGIRI) £26.00
SEARED O-TORO NIGIRI) £18.75
CARABINERO NIGIRI) £18.00
QUAIL EGG & TRUFFLE GUNKAN) £16.75
WAGYU GUNKAN	£29.00

SUSHI ROLLS

HANDROLL AND CUT ROLL)
CRISPY CALIFORNIA CAVIAR ROYAL)	£99.00
SEARED TUNA ROLL WITH CAVIAR & SCALLION)	£48.00
LANGOUSTINE, CHU-TORO)	£48.00
RAINBOW ROLL)	£39.00
SMOKED CHU-TORO & SHISO LEAF NEW)	£29.00
KING CRAB ROLL)	£40.00
TORO TARTARE & SPRING ONION)	£22.75
UNAGI ROLL)	£25.00
SCALLOPS & JALAPEÑO)	£19.25
CRISPY SALMON CHEESE)	£14.00
CALIFORNIA)	£19.00
TUNA AVOCADO)	£16.75
MIZUNA SPICY TUNA)	£16.50
DUCK & FOIE GRAS)	£18.90
CRUNCHY TUNA)	£16.75
HAMACHI YUZU TRUFFLE)	£18.90
CRISPY SALMON SKIN)	£10.75
CRISPY SOFT SHELL CRAB)	£14.50
GREEN LEAF MAKI V)	£10.50
SEARED SALMON AVOCADO)	£12.50
PRAWN TEMPURA & AVOCADO)	£13.90
CUCUMBER & AVOCADO V)	£6.90
RISHI ROLL V)	£9.50

*OUR MENU CONTAINS ALLERGENS.

IF YOU SUFFER FROM A FOOD ALLERGY OR INTOLERANCE PLEASE LET A MEMBER OF THE STAFF KNOW UPON PLACING YOUR ORDER

FISH MARKET

WHOLE KING CRAB "5 WAYS"	per kg	£275.00
HAMACHI CHEEK "ROBATA"	each	£18.00
CARABINERO "GRILLED"	each	£33.00

NOVIKOV NEW STYLE SASHIMI

YELLOWTAIL CORIANDER)	£13.25
SCALLOP & BLACK TRUFFLE)	£19.50
HAMACHI CARPACCIO)	£27.90
TUNA & FOIE GRAS CARPACCIO)	£28.50
YUZU SALMON)	£21.90
SCALLOP CARPACCIO JALAPENO)	£22.00
TUNA TATAKI)	£21.00
TUNA TARTAR)	£19.75
LANGOUSTINE TARTAR)	£32.50
LANGOUSTINE CARPACCIO)	£36.00
SALMON AVOCADO TARTAR NEW)	£18.50

SALADS

SMOKED AUBERGINE SALAD V	£10.50
KING CRAB, APPLE & WASABI SALAD	£19.50
NOVIKOV DUCK SALAD (H)	£19.50
CRAB & AVOCADO SALAD	£19.25
SEAWEED SALAD	£10.75
GREEN SALAD WITH TRUFFLE V	£11.25
EGGPLANT & TOMATO SALAD V	£12.50
CHICKEN SALAD (H)	£16.00

SOUPS

WHITE MISO	£6.75
PRAWN TOM YUM) £12.90
CRAB & TRUFFLE) £12.90

TEMPURA

PRAWNS SAUDI) £18.90
LANGOUSTINE SCOTTISH per piece) £14.00
LOBSTER SCOTTISH Whole / Half) Market Price

PEKING DUCK

DUCK & PANCAKES WITH ROYAL CAVIAR (H)	£139.00
DUCK & PANCAKES 2crs (H)	£49.50
DUCK & FOIE GRAS	£29.90
DUCK & FOIE GRAS WITH ROYAL CAVIAR	£118.00
1/2 ROAST DUCK (H)	£28.50
ROAST TRUFFLE DUCK (H)	£33.50

WILD KING CRAB LEG **KAMCHATKA**

£71.50	
GRATINATED WASABI CREAM	
GRILLED THAI PEPPER SAUCE	
GRILLED BUTTER GARLIC SOY	
STEAMED OLIVE OIL	
WOK GARLIC SAUCE	
TEMPURA	

In our quest for excellence and the best and freshest produce, Novikov restaurant is now growing our own varieties of micro herbs salad and vegetables at Brent Eleigh Walled garden in Suffolk.

NOVIKOV GUEST

USERNAME: novikov

PASSWORD: novikov2

ROBATA / TEPPANYAKI

NOVIKOV BLACK COD	£39.75
MISO BABY CHICKEN (H)) £22.75
SPICED VEAL CUTLET (H)) £46.25
GLAZED VEAL RIBS (H)) £21.50
SALMON TERIYAKI	£19.75
WAGYU FILLET 180g CHILEAN (H)	£68.00
WAGYU SIRLOIN 220g CHILEAN (H)	£65.00
WAGYU FILLET 150 g JAPANESE	£119.00
WAGYU SIRLION 150 g JAPANESE	£109.00
LAMB CUTLETS (H)) £33.50
CHICKEN SATAY STYLE (H)) £21.75
ASPARAGUS WITH SWEET SOY V	£11.75
SHITAKE MUSHROOM WITH GARLIC SOY V	£9.75
CABBAGE WITH TRUFFLE V	£9.50
CORN COB V	£8.75

WOK

WAGYU FILLET 180g GINGER SAUCE, CHILEAN (H)	£68.00
KOREAN PRAWN) £19.50
RAZOR CLAMS GARLIC SAUCE) £19.50
PRAWNS SZECHUAN STYLE) £19.50
CHICKEN BLACK BEAN SAUCE (H)	£16.25
CHICKEN SWEET & SOUR (H)	£16.25
BEEF BLACK PEPPER SAUCE CHILEAN (H)	£35.50
PRAWNS SWEET & SOUR	£19.50
SEABASS SOY & GINGER	£28.50
SCALLOPS SOY & GINGER	£19.00
CHICKEN HONEY & LIME SAUCE (H)	£16.25
PRAWNS HONEY & LIME SAUCE	£19.50
TOFU ENOKI V	£16.25
BABY BOKCHOI SOY GINGER V	£13.00
CHOI SUM V	£11.50
CHOI SUM TRUFFLE SAUCE V	£13.50
SEASONAL MIXED MUSHROOM V	£12.75
ASPARAGUS GINGER SAUCE	£13.50
AUBERGINE, DASHI SAUCE	£11.75
SEASONAL MIXED VEGETABLES V	£11.90
BABY SPINACH WITH GARLIC SAUCE V	£11.90

RICE HOT POTS (KAMAMESHI)

KING CRAB) £38.90
PORCINI & TRUFFLE V	£28.50
RAZOR CLAMS) £32.75

RICE & NOODLES

SEAFOOD XO UDON) £18.25
SINGAPORE NOODLES (H)) £12.00
VEGETABLE SINGAPORE NOODLES V) £9.90
KIMCHI FRIED RICE) £8.90
WAGYU RICE) £14.50
PRAWN FRIED RICE	£9.75
DUCK FRIED RICE (H)	£9.75
EGG FRIED RICE	£9.50
VEGETABLE RICE V) £9.75