SEAFOOD PLATEAUX

THE LOTUS*

6 Oysters, 3 Chilled Shrimp, 3 Crab Claws 28

THE CHATEAU*

1/2 Cold Water Lobster Tail, Lobster and Crab Salad, 3 Chilled Shrimp, 6 Oysters, 1 King Crab Leg, 3 Crab Claws

58

THE IMPERIAL TOWER*

1 Whole Cold Water Lobster Tail, Lobster and Crab Salad, 6 Chilled Shrimp, 12 Oysters, 2 King Crab Legs, Sea Bass Ceviche, 6 Crab Claws

75

COCKTAILS

15

South Sea Tales

Gordon's Gin, Manzanilla, Sake, Fresh Lemon

Kaffir Villa

Don Julio, Sake, Kaffir Lime, Yuzu, Bitters

Sake Daiguiri

Sake, Fresh Lime, Matcha, Chinese 5 Spice

Seaside Heights

Oyster Shell Infused Cazadores, Manzanilla, Champagne (Available with Infused Vodka As Well)

Raw on 5 Sour

Buffalo Trace, Cocchi Americano, Tea, Carménère, Orange

Sherry Burns

Macallan, Carpano Antica, Bénédictine, Amontillado, Mole Bitters

CHAMPAGNE & VODKA

VEUVE CLICQUOT, YELLOW LABEL	92
LOUIS ROEDERER, CRISTAL	344
DOM PÉRIGNON	275
PERRIER-JOUËT, BELLE ÉPOQUE	197
MOËT & CHANDON ROSÉ	98
KRUG ROSÉ	440
ABSOLUT ELYX	15
GREY GOOSE	11
CÎROC	11
RUSSIAN STANDARD	11
BELUGA GOLD LINE	17
RUSSIAN STANDARD PLATINUM	16

SAKES

Shimizu-No-Mai, Pure Dawn, Junmai Gingjo, 300 ml

Hints of orange peel and light floral notes, with an underlying minerality. Fresh and well structured, with subtle notes of pear and fuji apple on the palate.

Creamy, with a soft-sweet to dry finish.

36

Shimizu-No-Mai, Pure Dusk, Junmai Daiginjo, 300 ml

Bright pear and hints of green apple, with an underlying minerality. Delicate structure on the palate, with hints of fresh orange peel and cantaloupe.

46

Shimizu-No-Mai, Pure Snow, Junmai Nigori, 300 ml

Melon with notes of cucumber and a hint of pear. Powerful flavor with distinctive texture accompanied by notes of ginger, Asian pear, and cantaloupe. Finishes soft-sweet to dry.

42

Kendall Jackson "Elegance" Private Label for Celebrity Cruises

264	Chardonnay	11	43
939	Cabernet Sauvignon	11	48

Grgich Hills "Opulence" Private Label for Celebrity Cruises

259	Chardonnay	16	75
919	Cabernet Sauvignon	25	108

HOT PLATES

SPICY SHRIMP STIR FRY Sweet Soy Glaze, Bok Choy, Peppers	10
LOBSTER ROLL Lemon Tarragon Butter, Chives, Seasoned Potato Chips	12
TRADITIONAL FISH AND CHIPS Tartar Sauce, French Fries (Available at Lunch Only)	11
LAND "MEATS" SEA	
PORK BELLY SKEWERS Sweet Mustard Honey Glaze	14
PANKO FRIED CHICKEN CUTLET Green Papaya, Coriander, Curry Sauce	15
SEARED FILET MIGNON MEDALLIONS* Asparagus, Mushrooms, Scallions, Garlic Butter	16
HOT BITES	
CRISPY CRAB CAKE Sriracha Mayo, Green Papaya Salad, Ginger Dressing	10
EDAMAME Himalayan Salt	4
BEEF NEGIMAKI* Thinly Sliced Beef, Scallions, Asparagus, Teriyaki Sauce, Pickled Shiitake Mushrooms	8

^{*}Consuming raw or undercooked meats, seafood, shellfish, eggs, milk or poultry may increase your risk of food-borne illness, especially if you have certain medical conditions.

RAW & BARELY DRESSED

HAMACHI TIRADITO* Sweet Corn and Lime Broth, Jalapeño, Avocado	9
SEA BASS CEVICHE* Heart of Palm, Orange, Coconut Milk	7
TRUFFLED ALBACORE TUNA* Sriracha, White Truffle Oil, Ponzu	9
OYSTERS* (Six Pieces/Dozen)	9/18
OMAKASE SASHIMI* Choice of 5: Chef Selection of Assorted Sashimi	8
ASSORTED SASHIMI* Choice of 4: Tuna, Yellowtail, Salmon, Shrimp, Octopus, Sea Bass, Sea Trout, Fluke	8
SHRIMP COCKTAIL Wakame, Tōgarashi, Spicy Cocktail Sauce	8
FLASH SEARED BEEF CARPACCIO* Apple, Wasabi, Soy, Radish	11

WHITE WINES

OYSTER WHITES

BIN	O 13 TER WITH ES	GL	1	BTL
219	Muscadet Sur Lie, Domaine Les Hautes Noëlles Slightly Briny with a Touch of Nuttiness	8		30
297	Bourgogne Blanc, Louis Jadot "Steel," France Crisp, Refreshing, Unoaked Chardonnay	11		49
321	Pinot Blanc, Hugel, Alsace, France Lean and Mineral Focused Wine	10		41
1338	Sherry, Emilio Lustau, Puerto Fino, Jerez-Xérès Hazelnuts, Spice, and Seaspray	7		50
	SUSHI WHITES			
BIN	303111 WITH L3	GL	ī	BTL
211	Sparkling, Crémant d'Alsace, Domaine Mittnacht Frères Dry, Mineral Driven Sparkling Wine	13		58
364	Riesling, Weingut Bründlmayer, Kamptaler Terrasen, Austria Apricot, Citrus, Herbs, and Green Tea	14		59
221	Albariño, Terras Guada de San Campio, Rías Baixas, Spain Apple, Pear, Banana, and Pineapple	11		46
54	Pinot Gris, Willakenzie, Willamette Valley, Oregon Tropical Fruit, Melon, and Citrus	11		47
315	Grüner Veltliner, Gobelsburg, Kamptal, Austria Pear, White Pepper, and Citrus	9		36

RED WINES

LIGHT REDS

BIN	LIGITI NEDS	GL	I BTL
1124	Minervois (Syrah, Carignan), Gérard Bertrand, France Dark Brambly Fruit with a Light Finish	7	29
966	Moulin-à-Vent (Gamay), Joseph Drouhin, Cru Beaujolais, France Floral Notes and a Little Bit of Earthiness	11	47
779	Pinot Noir, Craggy Range, New Zealand Rich Cherry Fruit Flavors and Long Finish	14	56
		ŕ	
	MORE POWERFUL RED	S	
493	Rhône Blend, Tablas Creek, Côtes de Tablas, Paso Robles, California Spice, Minerality, and Bright Red Fruit	15	67
1240	Tempranillo, Torres, Celeste, Ribera del Duero, Spain Blackberries, Blueberries, and Coffee Notes	11	46
1006	Merlot, Ca' Momi, Napa Valley, California Plums, Allspice, and Chocolate Flavors	15	62
955	Cabernet Sauvignon, Decoy, Sonoma County, California Dark Fruit, Sweet Oak and Spice	14	61

ROLLS & NIGIRI

SPICY TUNA* Sesame, Scallion, Soy	9
SHRIMP TEMPURA Avocado, Cucumber, Pickled Burdock, Tempura, Spicy Mayo, Sweet Soy	10
GREEN ROOF TUNA* Spicy Tuna, Cucumber, Avocado, Black Sesame	11
SUNSET ROLL* Salmon, Mango, Avocado, Spicy Mayo, Tempura Crunch	9
ALASKAN CALIFORNIA Snow Crab, Avocado, Cucumber, Roasted Sesame Seed	10
SHRIMP DRAGON Shrimp Tempura Roll, Topped with Grilled Eel, Furikake, Eel Sauce	11
YELLOWFIN TUNA* 2 Pcs. Toro Nigiri, Fresh Wasabi	15
NIGIRI SELECTION* Choice of 3: Tuna, Yellowtail, Salmon, Octopus	10