
SUSHI AND SASHIMI

FUTOMAKI – TUNA, SALMON AND HAMACHI	24
Pickled white radish, ooba, sakura powder	
SPICY BIGEYE TUNA ROLL	26
Tuna, leek, kaiware	
CALIFORNIA ROLL	26
Crab meat, cucumber and avocado	
CRISPY PRAWN TEMPURA ROLL	24
Puffed Japanese rice, wasabi aioli, bonito flakes	
AVOCADO AND CUCUMBER ROLL	24
Radish, nori powder	
CHEF'S SELECTION OF SASHIMI	68
12 pcs sashimi	
CHEF'S SELECTION OF PREMIUM SUSHI AND SASHIMI	158
Serves 2-3 people	

Prices subject to 10% service charge and prevailing government taxes.

CÉ LA VI is proud to source sustainable seafood, free range poultry and all our meat is free of injected hormones and steroids.

SAKÉ TO PAIR

Bottle
300ml

Bottle
720ml

KYOTO | TAMANOHIKARI AND CÉ LA VI, JUNMAI DAIGINJO

118

Specially brewed for CÉ LA VI; elegant scents,
smooth texture and rich flavour with sophisticated finish.

HIROSHIMA | SEIKYO CHOKARAKUCHI, TOKUBETSU HONJOZO

148

Fragrant and floral with notes of melon skin and white cherries.

ISHIKAWA | KIKUHIME KINKEN, JUNMAI

178

Full-bodied, pure, clean, and savoury with a hint of floral and spice...
a good introduction to saké.

SHIZUOKA | KAIUN, JUNMAI DAIGINJO

328

A work of art...refined, elegant and well balanced, with notes of exotic fruits;
well-rounded with a long finish.

STARTERS

COLD

SEARED KING SALMON TATAKI	34
Jalapeño coulis and smoked ikura	
BURRATA DI BUFALA	28
XO dressing, marinated tomatoes and wakame oil	
WAGYU BEEF TARTARE	34
Bonito emulsion, pickled cucumber and sanshō cress	
JAPANESE SPINACH GOMAE SALAD	20
Sesame dressing	
HOKKAIDO SCALLOP & OYSTER CEVICHE	34
Pomelo, jicama, lemongrass – coriander vinaigrette	
DRUNKEN CHICKEN	22
Poached chicken breast, ginger, scallion and chilli padi	
CHARRED GEM LETTUCE	26
Corn, avocado, toasted pine nuts, aged manchego cheese	
FRESHLY SHUCKED ATLANTIC OYSTERS	Half dozen 48
Dried chilli, green mango and kalamansi mignonette	
	Dozen 84

Prices subject to 10% service charge and prevailing government taxes.

CÉ LA VI is proud to source sustainable seafood, free range poultry and all our meat is free of injected hormones and steroids.

STARTERS

HOT

ROASTED SWEET CORN SOUP	18
Black garlic, coriander oil	
GRILLED PRAWNS	32
Preserved lemon, curry leaf emulsion, pickled mushrooms, horseradish	
PAN SEARED FOIE GRAS	48
Black truffle, pomegranate, violet mustard, Marigold	
SPANNER CRAB AND E-FU NOODLES	42
XO, crispy chicken skin, chives	
GRILLED FREMANTLE OCTOPUS	38
Eggplant purée, coriander dressing, Marigold	
CALAMARI SCHNITZEL	22
Lemon, coriander	
GRILLED PORK BELLY SKEWERS	24
Kecap manis, green apple, kaffir lime dressing	

Prices subject to 10% service charge and prevailing government taxes.

CÉ LA VI is proud to source sustainable seafood, free range poultry and all our meat is free of injected hormones and steroids.

SEA

TYPHOON SHELTER PRAWNS	58
Fried garlic, panko, scallion and tamarind	
SMOKED BLACK COD	52
Coriander dressing with salted Kampot peppercorns, asparagus and shiitake mushrooms	
PAN SEARED SNAPPER	52
Green mango, kalamansi and lemongrass salad	
RICE FLAKE CRUSTED WHOLE MAINE LOBSTER (500g)	98
Bell pepper and pineapple fricassée with Chinese sausage, sour – spicy ginger reduction	
STEAMED KÜHLBARRA SEA BASS AND NAM JIM DRESSING	44
Thai basil, aromatic smoked fish broth	

Prices subject to 10% service charge and prevailing government taxes.

CÉ LA VI is proud to source sustainable seafood, free range poultry and all our meat is free of injected hormones and steroids.

LAND

CAST-IRON ROASTED RANGERS VALLEY "BLACK MARKET" RIBEYE	78
Fresh green Kampot peppers, baby bok choy, shiso vinegar glaze	
CORIANDER CRUSTED RACK OF LAMB	68
Harissa, bell peppers, Israeli couscous, pomegranate raita	
DUCK LEG BETUTU	40
Acar, eggplant, sambal matah	
GRILLED IBERICO PORK PLUMA	48
Napa cabbage, ginger and scallion, Chinese barbeque glaze	
CHICKEN KHAO SOI	40
Roasted chicken thigh, green asparagus, broccoli, torched ginger	
KAGOSHIMA A5 FULL BLOOD WAGYU STRIPLOIN	98
Celeriac purée, tamari beurre noisette	

Prices subject to 10% service charge and prevailing government taxes.

CÉ LA VI is proud to source sustainable seafood, free range poultry and all our meat is free of injected hormones and steroids.

PREMIUM SIGNATURE SHARED MAINS

(Pre-orders recommended 24 hours in advance)

1 KILO WHOLE LOBSTER	238
Bell pepper, pineapple fricassée and Chinese sausage, sour-spicy ginger reduction	
CHARRED KUROBUTA PORK CHOP	115
Chinese BBQ glaze, sanshō, kai lan	
BINCHŌTAN GRILLED BLACK ANGUS BONE-IN SHORT RIB	125
Tamari beurre noisette, cucumber pickle	
RANGERS VALLEY "BLACK MARKET" TOMAHAWK	298
Garlic, shallot glaze	
CATCH OF THE DAY	MP*

Prices subject to 10% service charge and prevailing government taxes.

CÉ LA VI is proud to source sustainable seafood, free range poultry and all our meat is free of injected hormones and steroids.

*Product prices varies according to market rate

SIDES

STEAMED JASMINE RICE	8
BRAISED YAU MAK CHOY Chinese lettuce with shaved ginger	18
LILY BULBS, SNOWPEAS AND MUSHROOMS Sautéed lily bulbs, shimeiji mushrooms, cashew nuts	18
BOMBAY POTATO Garam masala, cumin and mustard	18
GARLIC CHIVES Fermented bean paste, salted black beans	18
RED OAK LETTUCE Marinated seaweed, sesame dressing	18
SAUTÉED BROCCOLI Roasted garlic and shallots, toasted almonds, preserved lemon coulis	18

Prices subject to 10% service charge and prevailing government taxes.

CÉ LA VI is proud to source sustainable seafood, free range poultry and all our meat is free of injected hormones and steroids.

DESSERTS

MANGO CHEESECAKE	24
Yoghurt sorbet, caramelised almonds and pistachio crumble	
ROSE WATERMELON (V) (AF)	24
White chocolate chantilly, meringue, frozen raspberry crumble	
HAZELNUT BROWNIE (GF) (AF)	24
Vanilla mascarpone mousse, vanilla ice cream	
PANDAN AND COCONUT (AF)	24
Roasted coconut sponge, coconut mousse, pandan custard	
JACKFRUIT PAVLOVA (AF) (GF)	24
Baked meringue, jackfruit custard, jackfruit ice cream	
JAPANESE CITRUS TART (AF)	24
Pistachio sponge, Thai basil ice cream	
TRIPLE CHOCOLATE SIN	24
Dark chocolate crèmeux with chocolate pearls, blond chocolate mousse	
PRICKLY PEAR GRANITÉ (V) (AF) (GF)	18
Rose lychee granité, prickly pear sorbet	
ICE CREAM AND SORBET (AF) (GF) (V)	18
Vanilla, chocolate, sea salt caramel, jackfruit, basil, ginger flower	
MARKET-INSPIRED FRUIT SELECTION	36
CHEF'S SELECTION OF PREMIUM DESSERTS	34 58 82
SMALL MEDIUM LARGE PLATTER	

SWEET WINES

		Glass	Bottle
- NV -	TAWNY PORT, 10 YEARS, GRAHAM'S Douro, Portugal	200ml	48
- 2016 -	PIO CESARE Moscato d'Asti DOCG, Piedmont, Italy		128
- 2015 -	SAMLING 88 BEERENAUSELE, HANS TSCHIDA Burgenland, Austria	Half	28 128
- 2014 -	CHÂTEAU SIMON Barsac, Bordeaux, France		16
- 1997 -	CHÂTEAU SIGALAS RABAUD 1 st Growth 1855, Sauternes, Bordeaux, France		35 358

DIGESTIVES

RUM, DIPLOMÁTICO RESERVA Chocolate, orange, and melted vanilla finish	Venezuela	23	330
COGNAC, COURVOISIER 12 YEARS Lemony-citrus taste with clove spiciness	France	38	580
BLENDED WHISKY, JOHNNIE WALKER BLUE LABEL Aromas of cocoa dusted nuts and dried fruits, sweet spices, leather, cedar & earth	Scotland	50	880
CALVADOS, CHRISTIAN DROUIN, COEUR DE LION 1963 Baked apple & pastry tones, dried flowers & vanilla pod	France	88	1800
WHISKY, YAMAZAKI 18 YEARS Dates, figs, honey, walnuts & cinnamon	Japan	98	2000
