

HBC DINNER MENU

starters + bites

french onion soup	9	pacific oyster shooter	12
warm bread du jour whole 6 half 4		uni garnish, house ponzu, green onion, tobiko ➡	
balsamic + olive oil	baguette		
parmesan custard	14	chilled edamame	6
roasted eggplant + red peppers, marinara sauce, basil-macadamia pesto, toasted rosemary bread	baguette	+ shrimp	13
		sesame-garlic or kimchee	baguette
grilled broccoli	10	pork belly lettuce cups	9
romesco, golden raisins, cotija cheese, cashews	baguette	crispy pork belly, scallions, bulgogi sauce, sesame seeds, creamy kimchee apple slaw	baguette
brussels + mushrooms	14	hawaiian ahi poke	16
brussels sprouts, hāmākua mushrooms, mustard-maple glaze, macadamia nuts	baguette	(choice of style: mild or spicy) hawaiian chili oil, shoyu, onion, purple sweet potato chips	baguette
classic hand-cut fries	7		
truffle mayo, ketchup	baguette		

salads

beets me, pumpkin	14		
+ chicken	20	+ shrimp	21
arugula, feta, salt-roasted beets, maple-roasted pumpkin, red onion, pepitas, cashews, flax vinaigrette	baguette		

crab cake	18
mixed greens, grape tomatoes, wonton chips, heart of palm, sweet chili mayo, honey-sesame vinaigrette	

blt gem salad	14
little gem lettuce, bacon bits, crispy tabasco onions, radish, grape tomatoes, fried egg, chives, bleu cheese dressing	

tataki	22
mixed greens, grape tomatoes, cucumber, heart of palm, shichimi tōgarashi, seared ahi, radish microgreens, creamy ponzu sauce, yuzu-wasabi dressing	

Please notify your server of any dietary restrictions so that we can accommodate your needs.

- blue baguette icon: can be prepared vegetarian
- green baguette icon: can be prepared vegan
- orange baguette icon: can be prepared gluten free
- grey fish icon: consuming raw or undercooked foods may increase risk of foodborne illness

nigiri + sashimi

hamachi 12	tamago 7 egg 	tobiko 7 flying fish roe
yellowtail 	ebi 8 shrimp 	masago 6 smelt roe
shake 8 salmon 	unagi 12 freshwater eel	ikura 8 salmon roe
maguro 10 ahi 	hotategai 8 shredded scallops	
uni 18 sea urchin 		

specialty sushi rolls

rainbow 17	crab, cucumber, avocado, ahi, smoked salmon
tempura lobster 18	tempura-fried lobster tail, sea asparagus, tobiko, yuzu mayo
warabi 14	fiddle fern, cucumber, avocado, crispy quinoa, teriyaki aioli
crispy pork belly 15	pork belly, cucumber, spicy mayo, pickled daikon + carrots, jalapeño, crushed peanuts, cilantro microgreens
torched hamachi 16	hamachi, sugar snap peas, blistered shishito peppers, shichimi tōgarashi, chili oil, house ponzu, microgreens
makai 14	unagi, tempura crisps, avocado, teriyaki aioli
spicy yuzu salmon 15	salmon, jalapeño, masago, sesame seeds, spicy yuzu mayo, radish microgreens, green onions
<i>add spicy tuna to any roll +5</i>	

classic sushi rolls

tekka maki 6	spicy tuna 10
ahi 	ahi, spicy mayo, tobiko, cucumber
shinko maki 5	
pickled daikon 	
kappa maki 5	california 13
cucumber 	crab, cucumber, masago

chirashizushi

'aina 22
+ spicy tuna 27
vegetable poke, macadamia nuts, nori, sushi rice

traditional 34
sashimi + poke, tamago, masago, ocean salad, nori, sushi rice

sides

- mixed greens salad 8
crab cakes (2) 10
potato salad 5
crispy old bay potatoes + creamy chipotle 6
sautéed green beans + onions 6
blistered shishitos + cotija + cilantro-lime dressing 6
sautéed mushrooms + kale + farro 7
gochujang rice 4
jicama-liliko'i slaw 4
sweet heat pickles 4

mains

- grilled angus ribeye 38**
10 oz ribeye, chimichurri butter, crispy old bay potatoes, creamy chipotle, sautéed onion + green beans, pickled fresno peppers
- pastrami-cured pork chop 29**
12 oz bone-in chop, farro, shishito pepper, kale + onion, pickled mustard seeds, pickled beets, chives
- hāmākua mushroom pot pie 16**
+ chicken 17
yellow curry vegetable filling, pastry crust, side salad
- duck duck demi 30**
roasted duck breast + confit leg, carrot-ginger purée, pickled fresno peppers, sautéed sugar peas, grand marnier-orange duck demi-glace
- hbc fried chicken thighs 24**
gochujang rice, sautéed sesame bok choy, honey korean sauce, pickled purple cabbage, sesame seeds, chives
- maui rum bbq ribs**
full 29 | half 23
ancho chile rub, cheesy jalapeño biscuit, liliko'i slaw
- house garlic spätzle 22**
arrabbiata sauce, castelvetrano olives, fried capers, parsley, mushrooms, zucchini, parmigiano-reggiano, garlic bread
- 1/2 pound bleu bay burger 18**
gorgonzola, brioche bun, hand-cut fries
- taro-quinoa veggie burger 16**
carrots, beets, cucumber, mixed greens, basil mayo, brioche bun, hand-cut fries
- ocean special 36**
miso-marinated fresh catch, sautéed sesame bok choy, cucumber namasu, miso-onion soubise, chili oil

keiki

for 12 & under only, mahalo

cheesy pasta 9

chuggin' nuggets 9

fried chicken, sautéed green beans, "awesome sauce," choice of hand-cut fries, potato salad, or jicama slaw

keiki fresh catch 12

fried fish, sautéed green beans, lemon tartar sauce, choice of hand-cut fries, potato salad, or jicama slaw

side green beans 6

desserts

cast-iron cookie 10

vanilla bourbon + dark chocolate chip cookie, macadamia nut ice cream, toasted macadamia nuts ☕

molten chocolate lava cake 10

crème anglaise, berry coulis, kona coffee ice cream ☕

seasonal fruit cobbler 10

streusel topping, tahitian vanilla ice cream 🍉greentea

island style tiramisu 9

ka'ū coffee + old Lahaina dark rum lady fingers, hawaiian vanilla bean mascarpone + pastry cream + whipped cream, cocoa ☕

a hui hou 10

woodford reserve bourbon, kahlúa coffee liqueur, godiva chocolate liqueur, tahitian vanilla ice cream ☕

hilo homemade ice cream or sorbet 5

keiki sundae 6

vanilla ice cream, chocolate sauce, whipped cream 🍉☕

To the Hawai'i producers who grow, raise, and catch our fresh island ingredients and to our community for your continued support – mahalo nui loa.

