

A LA CARTE

Step out of everyday eats and into CÉ LA VI Restaurant.
Where the varieties of Asian flavours fuse together to create an unforgettable dining experience.

Our cuisine has been created with sharing in mind and are brought to your table continuously in true Asian style.
We are more than delighted to take care of you and guide you through our menu,
and please advise your server of any dietary requirements.

RAW & SALAD

Tuna & Foie Gras 黑松露吞拿魚脆米餅配鵝肝慕斯 G Black truffle teriyaki, raw tuna, foie gras mousse, crispy sushi rice, nori	58
Smoked Ikura 煙燻三文魚籽一口撻 G, VR Bite-sized buckwheat tart, coconut cream, salmon roe, lemon balm	58
Hokkaido Scallop & Oyster 北海道帶子配生蠔 SF, N Pineapple, lime, lemongrass oil, coriander dressing	238
Bonito Tataki 炙燒鰹魚刺身配自家製咸蛋黃米餅 SF Lightly torched, lychee sambal matah, homemade rice cracker, salty egg yolk, lime zest, grilled coconut	158
Sashimi & Nigiri Platter 特選刺身及壽司拼盤 SF Chef's premium selection of the day	300
Spicy Tuna Crunch Roll 辣吞拿魚脆卷 SF, N Bigeye tuna, sambal bajak, kewpie, lime leaf, prawn crackers, cucumber	128
Seaweed & Tofu Salad 海藻豆腐沙律 G, VR, N Mizuna, tosaka, samphire, tosazu dressing, sesame, bonito flakes, furikake cracker, firm tofu	108
Mixed Green Salad 韓式酸辣生菜沙律 V, N, G Korean dressing, baby gem, oak leaf, pine nut sauce, cherry tomato, sugar snap peas, sweet corn	108

HOT & CRISPY

Uni Croquettes 海膽泡菜可樂餅 G, SF Smoked potato, kimchi, Korean sea urchin, blackened scallion tofu cream	128
Corn Soup 墨西哥辣椒味噌粟米湯 G, VR Chargrilled corn, white miso, fried baby cabbage, fish sauce vinaigrette, cassava crisps, jalapeño	98
Crispy Pork Belly 燒豬腩肉伴韓式泡菜 G, N Ssamjang, garlic chive kimchi, daikon	168
Vadouvan Tempura 咖喱辛香雜錦天婦羅 SF, G, VR Prawns, maitake, brown butter pumpkin, curry leaf	128
Korean Chicken Wings 炸無骨雞翼配韓式辣醬 G, N Boneless, deep fried, spicy gochujang, peanuts, toasted sesame	108

SKEWERS

Ora King Salmon 燒三文魚串配椰香鹹蛋黃醬 Salted egg yolk coconut sauce, fried shallot	118
Organic Chicken 照燒雞肉串 G, N Marinated chicken thigh, shichimi, negi, coconut oil, grilled lime	98
Pork Sate Lilit 巴厘香茅豬肉串 SF Minced pork, Balinese yellow paste, lemongrass skewers with chilli-tomato sambal	108
Wagyu Beef 黑松露照燒和牛串 G Black truffle teriyaki, mushroom	138

SMALL PLATES

Grilled Hamachi Collar 印尼醬燒油甘魚鮫 SF, G Bali BBQ sauce, sambal colo-colo, grilled lime	178
Seared Hokkaido Scallop 香煎北海道帶子伴紫蘇醬 G, SF Shiso & bell pepper salsa, coriander, grilled zucchini	238
Grilled Red Curry Barramundi 炙烤鱸魚伴紅咖喱 SF Thai eggplant, mushroom, cherry tomato, coconut cream	188
Rougail Dumpling 自家製豬肉水餃配特色香辣蕃茄醬 G Homemade pork & vegetable dumplings, spiced tomato sauce, ginger, kaffir lime, curry oil	118
Grilled Jumbo Quail 燒珍寶鵪鶉配泰式沾醬 G Pineapple nahm jim, toasted rice, shallot & herb salad	118
Pan Seared Duck Breast 香煎法國鴨胸配山葵漬 G Pickled wasabi, ponzu, negi, fried garlic, enoki	178
Wagyu Rendang 燉巴東和牛 SF Slow cooked Ranger's Valley beef rib in spicy coconut sauce, pickled vegetables, lemongrass, fried shallot, thai chilli	158

BIGGER PLATES

Typhoon Xinjiang 慢煮 Te Mana 羊肩肉伴新疆蒜香炒尖椒 G Te Mana lamb shoulder, stir fried peppers & alliums, Xinjiang spiced garlic, goji, pancakes	378
Ranger's Valley Wagyu Picanha 燒和牛臀腰肉伴菊芋 M7 marble score, assorted salts & sauces	318
Alaskan Black Cod 焗黑鱈魚伴柚子胡椒竹筍 G Chilli jam glazed, grilled bamboo shoots, yuzu kosho, fried onions	318
Rice Flake Lobster 波士頓龍蝦配脆香米及辣柚子沙律 SF, G Spicy pomelo salad, bell pepper & Chinese sausage fricassee	488

VEGGIES & SIDES

Pork Fried Rice 豬肉炒飯 G, VR Usukuchi fried pork belly, yamagobo, negi	88
Fried Cauliflower 炸椰菜花 V Red onion, jalapeño & coriander dressing	68
Kung Pao Gai Lan 宮保芥蘭 VR, N, G Anchovy, cashew, Sichuan pepper, spring onion	78
Edamame 海鹽枝豆 / 七味唐辛子枝豆 V Sea salt or shichimi togarashi	58
Roasted Eggplant 柚子味噌烤茄子 V, N, G Yuzu miso, sesame	68
Steamed Tofu 蒸豆腐配麻油小魚乾 N, VR, G Crispy jako fish, usukuchi, sesame oil	68

DESSERTS

A Tropical Escape 熱帶逸選（雲呢拿奶凍、荔枝沙冰、熱情果奶酪、綠豆金寶） G Vanilla pannacotta, lychee granita, passion fruit curd, mung bean crumble	128
Triple Chocolate Cake 朱古力三重奏 G, N （無麵粉朱古力蛋糕、黑朱古力奶油、白朱古力慕斯、四季柑忌廉） Flourless chocolate cake, dark chocolate ganache, white chocolate mousse, calamansi cream	128
Sesame & Pandan 班蘭芝麻蛋糕（白芝麻蛋糕、班蘭慕斯、黑芝麻牛油、柑橘） N, G, V White sesame cake, pandan mousse, black sesame butter, kumquat	128
Matcha Tart 宇治抹茶撻（紅豆醬、椰子雪糕、椰子碎） G, V Adzuki bean purée, coconut ice cream, coconut crumble	128
Selection of Ice Cream - per scoop 意式雪糕（每球） V Ask your server for daily flavour availability	48

SF - Contains shellfish | N - Contains nuts | G - Contains gluten | V - Vegetarian | VR - Vegetarian on request

Prices are subject to 10% service charge

LUNCH

BENTO BOXES

Artfully arranged, perfectly portioned with balance in mind. Savour our nutrient-rich modern Asian Bento Boxes, following traditional Bento fare with rice, chawanmushi, sunomono, green salad & miso soup included.
配蒸飯、茶碗蒸、漬物、沙律及味噌湯。

Portobello Mushroom 烤意大利大蘑菇定食 ^{VR, G, N}
Wasabi salsa, ponzu, negi
\$158

Truffle Chicken Teriyaki 照燒黑松露雞扒定食 ^{G, N}
Black truffle teriyaki, negi
\$178

Roasted Unagi 烤鰻魚定食 ^{G, N}
Braised and glazed fresh water eel, pickles
\$198

Roasted Black Cod 泰式辣醬焗黑鱈魚定食 ^{G, N}
Thai chili jam, fried shallot
\$218

Sashimi & Mixed Tempura 雜錦刺身配天婦羅定食 ^{SF, G, N}
Assorted sashimi, prawn & vegetable tempura
\$218

TAILOR-MADE BY YOU

Tailor make your perfect two-course set menu by choosing a starter, main & side dish. Includes edamame.
每個部分選擇一款菜式，制定自己的行政套餐。配海鹽枝豆。

STARTERS

Seafood Dashi Soup 海鮮清湯 ^{SF}
Prawns, squid, yuzu, hasuimo, curry oil

Creamy Prawns 炸蝦沙律拌韓式辣醬 ^{SF, G, N}
Gochujang aioli, chives, teriyaki sauce

Oysters 精選生蠔 (+\$20) ^{SF, G}
Ponzu, daikon, chive

Spicy Tuna Crunch Roll 辣吞拿魚脆卷 ^{SF, N}
Bigeye tuna, sambal bajak, kewpie, lime leaf, prawn crackers, cucumber

Wagyu Beef Tataki 炙燒和牛刺身 (+\$30) ^G
Horseradish cream, torched raw Australian beef, tosazu, spring onion, cured egg yolk, cassava chips

MAINS

Grilled Marinated Chicken 燒雞配泰式沾醬 ^G
Eggplant, pineapple nahm jim, shallot, herb & toasted rice

Grilled Ora King Salmon 燒三文魚配椰香鹹蛋黃汁
Red chili, salted egg yolk coconut sauce, ikura

Crispy Pork Belly 燒豬腩肉伴韓式泡菜 ^{G, N}
Ssamjang, garlic chive kimchi, daikon

USDA Prime Striploin 美國西冷牛扒配山葵漬 ^G **(+\$30)**
Wasabi salsa, ponzu, negi, grilled asparagus

Seared Hokkaido Scallops 香煎北海道帶子伴紫蘇醬 (+\$30) ^G
Mushroom, zucchini, shiso salsa, coriander

SIDES

Fried Cauliflower 炸椰菜花 ^V
Red onion, jalapeño & coriander dressing

Vegetable Fried Rice 素菜炒飯 ^{V, G}
Yamagobo, soy, negi

Steamed Vegetable 蒸素菜 ^V
Shiso salsa

Steamed Rice 御飯 ^{V, G}
Koshihikari rice

\$198

TREAT YOURSELF

Tantalise your taste buds with our Chef's selection of vibrant dishes sourced from across Asia using sustainable season-driven ingredients with an emphasis on freshness.

Scallop & Oyster 帶子配生蠔 ^{SF, N}
Pineapple, lime, lemongrass oil, coriander dressing

Pork Sate Lilit 巴厘香茅豬肉串 ^{SF}
Minced pork, Balinese yellow paste, lemongrass skewers with chilli-tomato sambal

Pan Seared Duck Breast 香煎法國鴨胸配山葵漬 ^G
Pickled wasabi, ponzu, negi, fried garlic, enoki

OR

Grilled Red Curry Barramundi 炙烤鱸魚伴紅咖喱 ^{SF}
Thai eggplant, mushroom, cherry tomato, coconut cream

Dessert of the Day 是日甜品
Our Pastry Chef's special creation of the moment

\$288

END ON A HIGH

Choose your something sweet or finish off with our Dessert of the Day.

Dessert of the Day 是日甜品
Our Pastry Chef's special creation of the moment

\$38

Triple Chocolate Cake 朱古力三重奏 ^{G, N}
Flourless chocolate cake, dark chocolate ganache, white chocolate mousse, calamansi cream

\$128

Matcha Tart 宇治抹茶撻 ^{G, V}
Adzuki bean purée, coconut ice cream, coconut crumble

\$128

LIKE A VIRGIN

Refreshing non-alcoholic beverages created by our mixologists.

Far East Highball
Lemon juice, pineapple, homemade kaffir lime syrup, apple juice, soda
\$48

Grape & Mint Smash
Green grapes, mint leaves, honey, lime juice, apple juice
\$48

Soft Drinks
Coke, Coke Zero, Sprite, ginger ale, ginger beer or tonic water
\$48

Juices
Orange, grapefruit, pineapple, cranberry, apple or tomato
\$68

LUNCHTIME TIPPLES

Charles Heidsieck Brut Réserve NV
Champagne, France
\$688 / Bottle

Greyrock Pinot Gris
Marlborough, New Zealand
\$78 / Glass | \$398 / Bottle

Hewitson Belle Ville Rosé
Barossa Valley, Australia
\$78 / Glass | \$398 / Bottle

Plantagenet Three Lions Cabernet Merlot
Great Southern, Australia
\$78 / Glass | \$398 / Bottle

SF - Contains shellfish | **N** - Contains nuts | **G** - Contains gluten | **V** - Vegetarian | **VR** - Vegetarian on request

Prices are subject to 10% service charge

2019-07-26

WEEKEND BRUNCH

Explore the culinary corners of the region with our Modern Asian brunch served 'family style'.
At the core of Asian culture, sharing food means 'giving' to dear friends and family who have been invited to one's household.
Welcome to our house, if there is anything you want to ask us, be our guest!

FREE-FLOW CHAMPAGNE

Includes selected champagne, wines, beers, cocktails, spirits and soft drinks. 包括特選香檳、紅白酒、啤酒、雞尾酒、烈酒及無酒精飲品。

- Veuve Clicquot Yellow Label Brut NV**
Bloody Mary
Vodka, tomato juice, Worcestershire sauce, hot sauce
- Veuve Clicquot Brut Rosé NV (+\$100)**
Classic Screwdriver
Vodka, orange juice
- Sommelier selection of White & Red**
Self-made Bellini
Your choice of purée brought to your table
- Morning Margarita**
Tequila blanco, Luxardo apricot brandy, lime & grapefruit juice
- Peroni Nastro Azzurro Draught Beer**
Vodka / Gin / White Rum / Juices & Soft Drinks

COLD STARTERS

HOT STARTERS

All starters are included. 包括所有冷盤及熱盤。

- Sushi Rolls 壽司卷 N, VR**
Chefs selection of sushi rolls
- Freshly Shucked Oyster 生蠔伴檸檬酸汁 SF, G**
Momiji oroshi, ponzu sauce
- Sichuan Smashed Cucumber 川味拍青瓜 N, V, G**
Cucumber, kung pao sauce, cashews
- King Salmon Tartare 三文魚他他配洋蔥酸忌廉 N, G, VR**
Lemongrass dressing, sake-soy sour cream and onion dip, cassava crackers
- Vadouvan Tempura 咖喱辛香雜錦天婦羅 SF, VR**
Prawn, enoki, pumpkin, brown butter, vadouvan
- Okonomiyaki 大阪燒配意大利火腿 VR**
Cabbage pancake, bonito flakes, tonkatsu sauce, crispy prosciutto ham
- Organic Egg & Cauliflower 有機塘心蛋配椰菜花 V**
Japanese-style marinated soft-boiled egg, fried cauliflower, jalapeño dressing

MAIN COURSE

Select one main course, complimented with seasonal vegetables and fried rice. 選擇一款主菜，並附送蔬菜及炒飯。

- Grilled Organic Chicken 燒有機雞腿配泰式沾醬 G**
Marinated thigh, pineapple nahm jim, red onion and herb salad, toasted rice
- Red Curry Barramundi 炙烤鱸魚伴紅咖喱 SF**
Thai eggplant, mushroom, cherry tomato, coconut cream
- Crispy Pork Belly 燒豬腩肉伴韓式泡菜 G, N**
Ssamjang, garlic chive kimchi, daikon
- Grilled Salmon 燒三文魚配椰香鹹蛋黃醬**
Salted egg yolk coconut sauce, fried shallot, bac ha
- Black Cod 焗黑鱈魚伴柚子胡椒竹筍 (+\$40) G**
Chilli jam glazed, grilled bamboo shoots, yuzu kosho, fried onion
- Ranger's Valley Wagyu Picanha 燒和牛臀腰肉 (+\$50) G**
M7 marble grade Australian beef, grilled asparagus

DESSERTS

Dessert of the Day 是日甜品
Our Pastry Chef's special creation of the moment

\$588 PER PERSON

Food-only brunch priced at \$298

SF - Contains shellfish | N - Contains nuts | G - Contains gluten | V - Vegetarian | VR - Vegetarian on request

Prices are subject to 10% service charge

2019-07-22

CHEF'S TASTING MENU

Smoked Ikura

煙燻三文魚籽一口撻

Bite-sized buckwheat tart, coconut cream, salmon roe, lemon balm

Bonito Tataki

炙燒鰹魚刺身配自家製咸蛋黃米餅

Lightly torched, lychee sambal matah, homemade rice cracker, salty egg yolk, lime zest, grilled coconut

Seaweed & Tofu Salad

海藻豆腐沙律

Mizuna, tosaka, samphire, tosazu dressing, sesame, bonito flakes, furikake cracker, firm tofu

Vadouvan Tempura

咖喱辛香雜錦天婦羅

Prawns, maitake, brown butter pumpkin, curry leaf

Pork Sate Lilit

巴厘香茅豬肉串

Minced pork, Balinese yellow paste, lemongrass skewers with chilli-tomato sambal

OR

Grilled Jumbo Quail (+\$50)

燒珍寶鵪鶉配泰式沾醬

Pineapple nahm jim, toasted rice, shallot & herb salad

Wagyu Rendang

嫩巴東和牛

Slow cooked Ranger's Valley beef rib in a spicy coconut sauce, pickle vegetables, lemongrass, fried shallot

OR

Roasted Black Cod (+\$30)

焗黑鱈魚伴柚子胡椒竹筍

Chilli jam glazed, grilled bamboo shoots, yuzu kosho, fried onion

Triple Chocolate Cake

朱古力三重奏 (無麵粉朱古力蛋糕、黑朱古力奶油、白朱古力慕斯、四季柑忌廉奶油)

Flourless chocolate cake, dark chocolate ganache, white chocolate mousse, calamansi cream

OR

Sesame & Pandan

班蘭芝麻蛋糕 (白芝麻蛋糕、班蘭慕斯、黑芝麻牛油、柑橘)

White sesame cake, pandan mousse, black sesame nut-butter, kumquat

\$588 per person

(Minimum of two pax)

Price is subject to 10% service charge

BOOK NOW

CÉ LA VI Hong Kong | 25/F, California Tower, 30-36 D'Aguilar Steeet, Central

T: 3700 - 2300 | E: reservation-hk@celavi.com | W: hk.celavi.com | @celavihongkong | #celavihongkong