

FIND ME ON THE BELT OR ORDER

Hand made in our open kitchens using the freshest ingredients

SASHIMI

Premium slices of fish

Tuna
Thick cut slices of yellowfin tuna, with mooli and lime.

Yellowtail Jalapeño
Thin slices of yellowtail marinated in ponzu with jalapeño salsa.

Tuna Tataki & Ponzu
Pepper seared yellowfin tuna, chilli daikon, crispy shallots and ponzu.

Salmon Selection
Three pieces of salmon sashimi, two salmon nigiri and two salmon maki all on one plate.

Assorted Sashimi
Two slices each of salmon, tuna and hamachi (yellowtail).

Tuna & Caviar Sashimi
Seared tuna, marinated in soy and Japanese sweet sauce, served on banana leaf.

Salmon & Yuzu Salsa
Thinly sliced salmon served up with a yuzu & ponzu dressing.

Sesame Seared Salmon
Our freshest cuts of thick-sliced salmon seared with sesame on a bed of mooli and lemon.

Salmon
Our freshest cuts of thick-sliced salmon, with mooli and lemon.

NIGIRI

Rice blocks with a topping

Tamago
Sweet and light egg omelette and nori.

Inari Pocket
Sweet parcels of soft bean curd filled with sticky rice.

Salmon
Fresh-cut salmon and a touch of wasabi.

Tuna
Yellowfin tuna and wasabi.

Cooked Prawn
Cooked prawn and wasabi.

Hamachi
Hamachi (yellowtail), shichimi (Japanese chilli powder) and cress.

ROLLS

Large and small nori rolls with rice

Crispy Salmon Skin
Crispy fried salmon skin with shichimi powder and spring onion.

YO! Roll
Our signature roll! Fresh salmon, avocado and Japanese mayonnaise with orange masago.

Spicy Chicken Katsu Roll
Crispy chicken, katsu sauce and shichimi powder.

YO! California
Crabstick, avocado, mayonnaise and masago.

Spicy Tuna
Chopped yellowfin tuna, spicy sriracha and rayu chilli oil with shichimi powder.

Smoked Salmon & Cream Cheese
Cream cheese and cucumber wrapped in smoked salmon.

Salmon Dragon
California roll topped with fresh salmon, shichimi powder and spring onion.

Spicy Crunchy Prawn
Crunchy tempura prawn and spicy mayonnaise dip.

Yasai
Veggie heaven: tamago, inari, avocado, cucumber and carrot with teriyaki and mayonnaise.

Hoisin Duck
Duck, cucumber and spring onion with hoisin and orange sauce.

Spider
Tempura soft shell crab and pickled ginger with yuzu tobiko and sweet chilli sauce.

Ginza
Fresh salmon, cream cheese and cucumber with arênkha caviar, teriyaki, sriracha and mayonnaise.

California
Surimi, avocado and Japanese mayonnaise with toasted black and white sesame seeds.

Roll Selection
One piece of each premium roll: Ginza, Spider, and YO! Roll.

Salmon Maki
Fresh salmon and wasabi.

Tuna Maki
Yellowfin tuna and wasabi.

Ebi
Prawn katsu and avocado with dried purple shiso yukari.

Blossom
Prawn katsu and avocado with purple shiso yukari and spicy tuna topping.

Dynamite
Salmon, avocado and rayu chilli oil topped with sriracha, mayonnaise and spring onion.

Avocado Maki
Soft avocado and mayonnaise.

Cucumber Maki
Crunchy cucumber and toasted sesame seed.

FRESH SALADS

Japanese sides and snacks

Edamame
Pods sprinkled with salt flakes and spring onion. Suck out the beans straight from the pod!

Aubergine Salad
Fried slices of aubergine in a garlic and ginger sesame soy dressing.

Kaiso Salad
Sesame marinated Japanese seaweed, edamame, carrot in a su-miso dressing.

Spicy Chicken Salad
Kimchi grilled chicken thigh and crunchy salad in a sesame soy dressing.

Spicy Squid Salad
Poached squid with quick-pickled spicy kimchi vegetables.

Potato Salad
The Izakaya classic! Potato and quick-pickled vegetables in karashi mustard mayonnaise dressing.

Salmon & Avocado Temaki

TEMAKI

Handrolls wrapped in rice

California
Surimi, avocado, mayonnaise and toasted sesame seeds in a nori rice cone.

Salmon & Avocado
Fresh salmon, avocado, mayonnaise and toasted sesame seeds in a nori rice cone.

Vegetable
Sweet soy bean curd, cucumber, sweet egg omelette and mayonnaise in a nori rice cone.

Crispy Salmon Skin
Salmon skin, spring onion and salad, wrapped in a nori rice cone.

Make your own
Choose one ingredient from each section:

Filling: hoisin duck, spicy tuna, prawn katsu, soft shell crab tempura, chicken katsu, fresh salmon.

Vegetable: avocado, cucumber, salad, gari ginger, spring onion, inari.

Sauce: mayonnaise, hot chilli sauce, katsu sauce, sweet chilli mayonnaise, su-miso.

HOT DISHES TO ORDER

Discover our favourite hot dishes from the streets of Japan

STREET FOOD

Inspired by traditional Japanese flavours

Furikake Fries
Japanese style fries coated in sriracha mayonnaise and sprinkled with yuzu furikake, sesame, aonori and smoky bonito flakes.

Chicken Karaage
Crunchy fried chicken marinated in soy and ginger and served with mayonnaise.

Hot Spicy Edamame
Soybeans, oyster sauce, fried garlic, black pepper and shichimi powder.

Crispy Chilli Chicken
Cubes of breaded boneless chicken crispy-fried with sweet chilli sauce.

Gyoza
Chicken or beef dumplings with dipping sauce.

Asian Wings
Crispy-fried marinated chicken wings, coated in sticky teriyaki and sesame sauce.

Takoyaki
Osaka's No.1 street food. Lightly battered dough balls with octopus, topped with mayonnaise, bonito and lots more.

Prawn Siomai
Crispy prawn dumplings with sweet chilli dipping sauce.

Spicy Pepper Squid
Spicy marinated squid, fried until crisp and garnished with red chilli and spring onions.

Cod Nanbanzuke
Japan's answer to sweet and sour! Crispy fried cod bites in a sweet and sour sauce.

Spicy Pepper Cauliflower **NEW!**
Spicy marinated cauliflower fried until crisp, garnished with red chili and spring onions.

Popcorn Shrimp Tempura

TEMPURA

Crisp & light batter

Prawn Tempura
Crunchy prawn tempura, ginger and harusame sauce.

Popcorn Shrimp Tempura
Tempura prawns drizzled with a sweet shiro miso and chilli sauce.

Yasai Tempura
Aubergine, avocado, carrot, red onion and spring onion in a crisp tempura batter with a sesame vinegar sauce.

Vegetable Chahan

CHAHAN

Seasoned sushi rice stir-fried with fresh vegetables and shichimi chilli powder

Plain
Without toppings

Chicken

Seafood

Vegetable

Vegetable Yakisoba

YAKISOBA

Noodles in a tangy sauce served with crunchy fresh vegetables and beni shoga

Plain
Without toppings

Vegetable

Prawn

Chicken Katsu Curry

KATSU

Coated in panko breadcrumbs

Chicken Katsu
Juicy chicken thigh in Japanese panko, drizzled with fruity tonkatsu sauce.

Chicken Katsu Curry
Katsu smothered in mild curry sauce with pickles and steamed rice.

Prawn Katsu Curry
Katsu smothered in mild curry sauce with pickles and steamed rice.

Tofu Katsu Curry
Katsu smothered in mild curry sauce with pickles and steamed rice.

Miso Chicken Bao

BAO BUNS

Served in a fluffy bun

Spicy Beef Bao **NEW!**
Teriyaki beef with spicy red pepper sauce served in a fluffy bun with pickles, spring onion, crispy shallots and fresh coriander.

Miso Chicken Bao **NEW!**
Chicken Karaage served in a fluffy bun with miso mayonnaise, pickles, spring onion and rocca.

Spicy Seafood Udon

RAMEN & MISO

Noodles and broths

Miso Soup
A light and healthy shiro miso broth with wakame, spring onion and tofu.

Chilli Chicken Ramen
Classic ramen noodles, kimchee-spiced grilled chicken, fragrant broth.

Beef Curry Udon
Slices of beef, carrot, onion, udon noodles, curry broth and beni-shoga.

Spicy Seafood Udon
Prawns, salmon, squid and vegetables in a hot and spicy kimchi broth served with thick udon noodles.

Garlic Beef Teriyaki

TERIYAKI

Served hot from the grill in a salty sweet teriyaki glaze

Salmon Teriyaki

Chicken Teriyaki

Garlic Beef Teriyaki

BLUE MONDAY

Choose plates from the belt or order hot food. All dishes from the blue menu are at AED 18.00 each, every Monday !

Vegetarian
 Contains nuts

Many of our products contain or may come into contact with common allergens, including wheat, peanuts, soy, treenuts, milk and eggs. Please inform your server if you have food allergies.

Plate key

17.00AED 15.75AED 18.00AED 20.00AED 22.25AED 24.25AED 26.25AED 28.50AED

Vegetarian **Contains nuts**

All prices are inclusive of 5% VAT

POKÉ BOWLS NEW!

Fresh fish tossed over rice and topped with vegetables and sauce

● **Salmon Poké Bowl**
Salmon, pickled onions, cucumber, wakame, spring onion, shallots, kaiso, ginger, harusame, yuzu furikake over sushi rice.

● **Spicy Tuna Poké Bowl**
Spicy Tuna, spicy mayo, pickled onion, cucumber, wakame, spring onion, shallots kaiso, ginger, ponzu, yuzu furikake over sushi rice.

DESSERTS

Authentic Japanese sweets

●

Chocolate Mochi ⑦
Sweet rice balls with a rich chocolate ganache centre.

●

●

Strawberry Mochi ⑦
Sweet rice balls with a rich strawberry ganache centre.

●

●

Red Bean Mochi ⑦
Sweet rice balls with a rich red bean ganache centre.

●

●

Chocolate Layer Cake ⑦ NEW!
Light and airy chocolate cake with layer upon layer of soft chocolate cream.

●

●

Honey Cake ⑦ NEW!
Light and airy cake with layer upon layer of delicate honey cream.

●

●

Roll Cake Selection ⑦
Choice of 3 handmade roll cakes: Vanilla, Green Tea, Chocolate or Strawberry.

●

●

Watermelon ⑦
Freshly sliced watermelon.

●

●

Crunchy Fried Banana ⑦ NEW!
Banana coated in crispy corn flakes, drizzled with salted caramel sauce.

●

●

Dorayaki ⑦
Japanese pancake, red bean filling and raspberry sauce.

●

HOW TO YO!

Get started with our buzzy Kaiten belt.

1 Choose plates from the belt or order straight from our menu (just ask a server)

2 The colours of the plates tell you how much each one costs

3 When you're done, we'll count up your plates to work out the bill

Plate key

● 17.00AED ● 15.75AED ● 18.00AED ● 20.00AED ● 22.25AED ● 24.25AED ● 26.25AED ● 28.50AED

All prices are inclusive of 5% VAT

⑦ Vegetarian ⑧ Contains nuts

HOT & COLD BEVERAGES

Authentic Japanese teas, juices & soda

YO! SUSHI'S OWN BLEND OF TEAS <small>(Hot or Cold)</small>	
Japanese Green Tea with Ginkgo Leaves	14.75
Japanese Sakura White Tea	14.75
Japanese Herbal Relaxation Tea	14.75
Japanese Sencha	14.75
Japanese Apricot Green Tea	14.75
UNLIMITED	
Japanese Green Tea	14.75
Unlimited refills	

JUICES

Fresh Orange	19.00
Fresh Mango	19.00
Fresh Pineapple	19.00
Organic Apple	19.00
Organic Apple & Ginger	19.00
Organic Pear and Raspberry	19.00

SOFT DRINKS (Unlimited refills)

Coca Cola	17.00
Coca Cola Zero	17.00
Sprite	17.00
Fanta	17.00

WATER

S.Pellegrino Sparkling Water	(S)15.75 (L)24.25
Acqua Panna Water	(S)15.75 (L)24.25
Local Still Water	(S)9.50

SHINSEN! 新鮮

That's Japanese for fresh. And we love it. Because everything we do is about freshness.

Take our fresh approach to ingredients – all our seafood is 100% responsibly sourced. Then there's the fresh thinking we apply to our menu – it includes a mix of seafood, meat, and vegetarian dishes. But of course, freshest of all is the food itself. Unbeatably fresh ingredients, freshly prepared in front of your eyes, so you can experience the freshest flavours imaginable. So go on, dive into our new menu. You'll find it refreshingly different.

Dietary requirements? Talk to one of our friendly team, we'll be more than happy to help.

FOLLOW YO! Don't forget to follow us on Facebook, Twitter and Instagram.
ヨッをフォロ YOSUSHI_ME YOSUSHIME

APR18VATAE