

香煎琵琶豆腐
Pan-fried Stuffed
Beancurd with
Minced Shrimp

家乡小炒皇
Sautéed Diced Chicken
with Cashew Nuts

港式怀旧小菜

CLASSIC HONG KONG DISHES

柱侯牛腩煲

Stewed Beef Brisket

小 Small **33** | 中 Medium **49** | 大 Large **66**

南乳荔芋扣肉煲

Braised Pork Belly with Yam and Fermented Beancurd

小 Small **26** | 中 Medium **39** | 大 Large **52**

青苹果镇江骨

Sautéed Spare Ribs with Green Apple in Sweet and Sour Sauce

小 Small **24** | 中 Medium **36** | 大 Large **48**

顺德虾滑煲

Homemade Prawn Paste with Beancurd Served in Claypot

小 Small **24** | 中 Medium **36** | 大 Large **48**

东江酿豆腐煲

Braised Stuffed Beancurd with Pork Served in Claypot

小 Small **22** | 中 Medium **33** | 大 Large **44**

家乡小炒皇

Sautéed Diced Chicken with Cashew Nuts

小 Small **22** | 中 Medium **33** | 大 Large **44**

香煎琵琶豆腐

Pan-fried Stuffed Beancurd with Minced Shrimp

小 Small **22** | 中 Medium **33** | 大 Large **44**

广州大马站煲

Braised Beancurd with Roasted Pork Served in Casserole

小 Small **20** | 中 Medium **30** | 大 Large **40**

Chef's Recommendation

Signature Dish

青苹果镇江骨
Sautéed Spare Ribs with
Green Apple in Sweet
and Sour Sauce

八宝糯米鸭
Eight Treasures Duck with
Glutinous Rice, Chinese
Sausage, Chicken Cubes,
Conpoy, Cured Ham, Dried
Shrimps, Salted Egg Yolk and
Wild Mushrooms

雪莲子小米煨海参
Braised Sea Cucumber
with Foxtail Millet and
Snow Lotus

江南上海菜风味

SHANGHAI-STYLE CUISINE

八宝糯米鸭

Eight Treasures Duck with Glutinous Rice, Chinese Sausage, Chicken Cubes, Conpoy, Cured Ham, Dried Shrimps, Salted Egg Yolk and Wild Mushrooms
只 Whole **78**

家常回锅肉

Home-style Stir-fried Pork Belly in Fermented Bean Paste
小 Small **24** | 中 Medium **36** | 大 Large **48**

上海炒年糕

Shanghai Stir-fried Rice Cake
小 Small **22** | 中 Medium **33** | 大 Large **44**

浓汤百叶菜苗

Poached White Cabbage with 'Bai Ye' Beancurd Skin in Superior Soup
小 Small **22** | 中 Medium **33** | 大 Large **44**

雪菜毛豆炒百叶丝

Stir-fried Shredded Beancurd Skin with Preserved Vegetable and Edamame
小 Small **22** | 中 Medium **33** | 大 Large **44**

上海风熏鱼

Smoked Fish in Shanghai Style
小 Small **20** | 中 Medium **30** | 大 Large **40**

雪莲子小米煨海参

Braised Sea Cucumber with Foxtail Millet and Snow Lotus
位 Per Person **14**

上海风熏鱼
Smoked Fish in
Shanghai Style

Chef's Recommendation

Signature Dish

七味脆豆腐
Deep-fried Beancurd
Cubes with Japanese
Seven-spiced Pepper

脆皮澳洲烧肉
Crispy Roasted Australian
Pork Belly

前菜 APPETISERS

妙酱烧肉

Sautéed Pork Belly with Special Sauce

碟 Per Plate **18**

海蜇花

Chilled Marinated Jellyfish

碟 Per Plate **16**

香炸五香卷

Deep-fried Chinese Meat Rolls

碟 Per Plate **16**

椒盐白饭鱼

Deep-fried Whitebait with Salt and Pepper

碟 Per Plate **14**

黄金炸鱼皮

Deep-fried Fish Skin with Salted Egg Yolk

碟 Per Plate **14**

七味脆豆腐

Deep-fried Beancurd Cubes with Japanese Seven-spiced Pepper

碟 Per Plate **14**

芥末灵芝菇

Deep-fried Mushrooms with Wasabi Sauce

碟 Per Plate **12**

拍蒜青瓜

Chilled Cucumber with Garlic

碟 Per Plate **12**

Chef's Recommendation

黄金炸鱼皮
Deep-fried Fish Skin with
Salted Egg Yolk

天山雪莲子炖樱花鸡
Double-boiled Sakura Chicken Soup
with Tian Shan Snow Lotus

汤羹 SOUP

天山雪莲子炖樱花鸡

Double-boiled Sakura Chicken Soup with Tian Shan Snow Lotus

盅 Per Pot **49** (serves 3 - 4 persons)

澳洲淮山杞子炖螺头

Double-boiled Australian Sea Whelk Soup with Chinese Yam and Wolfberries

盅 Per Pot **49** (serves 3 - 4 persons)

花蟹肉粟米羹

Blue Swimmer Crab and Sweet Corn Thick Soup

位 Per Person **16**

澳洲西湖牛肉羹

Australian Minced Beef and Egg White Thick Soup

位 Per Person **15**

四川酸辣汤

Sichuan-style Hot and Sour Soup

位 Per Person **13**

Signature Dish

游水海鲜 LIVE SEAFOOD

油浸笋壳鱼
Deep-fried Marble Goby
(Soon Hock)

金目鲈鱼 Sea Bass 800g - 1.2kg

时价 Seasonal Prices

笋壳鱼 Marble Goby (Soon Hock) 600g - 1.2kg

时价 Seasonal Prices

东星斑 Coral Grouper 550g - 700g

时价 Seasonal Prices

多宝鱼 Turbot Fish 800g - 1.2kg

时价 Seasonal Prices

烹调法 Serving Methods

清蒸

Steamed with Light Soy Sauce

豉汁蒸

Steamed with Black Bean Sauce

姜茸蒸

Steamed with Ginger

油浸

Deep-fried

酸甜

Sweet and Sour

米酒煮

Poached with Rice Wine

骨香

Deep-fried Bone with Salt and Pepper

生焖

Braised with Roasted Pork and Garlic in Casserole

Chef's Recommendation

辣椒肉蟹
Chilli Crab

肉蟹 Live Mud Crab

时价 Seasonal Prices

生虎虾 Live Tiger Prawn

时价 Seasonal Prices

波士顿龙虾 Boston Lobster 550g - 650g

时价 Seasonal Prices

珍珠龙虾 Rock Lobster 500g - 600g

时价 Seasonal Prices

炸馒头 Fried Chinese Steamed Bun

粒 Per pc 1

烹调法 Serving Methods

辣汁

Chilli Sauce

黑椒

Black Pepper

姜葱

Ginger and Spring Onion

椒盐

Salt and Pepper

鸡油花雕蒸

Steamed with Chinese Wine and Chicken Oil

醉酒

Poached with Chinese Wine

黄金虾球
Crispy Prawn Balls with Salted Egg Yolk

海鲜 SEAFOOD

白松露菌油西施加拿大带子

Wok-fried Canadian Scallops with Egg White and Truffle Oil

小 Small **33** | 中 Medium **49** | 大 Large **66**

XO酱夏果芦笋带子

Wok-fried Canadian Scallops with U.S. Asparagus and Macadamia Nuts in XO Sauce

小 Small **33** | 中 Medium **49** | 大 Large **66**

黄金虾球

Crispy Prawn Balls with Salted Egg Yolk

小 Small **30** | 中 Medium **46** | 大 Large **64**

麦片虾球

Deep-fried Prawn Balls with Fragrant Cereal

小 Small **28** | 中 Medium **42** | 大 Large **56**

芥末西汁虾球

Deep-fried Prawn Balls with Wasabi Sauce

小 Small **28** | 中 Medium **42** | 大 Large **56**

碧绿炒虾球

Stir-fried Prawn Balls with Seasonal Vegetables

小 Small **28** | 中 Medium **42** | 大 Large **56**

Chef's Recommendation

北京片皮鸭
Peking Duck

烧味

BARBECUE SELECTIONS

北京片皮鸭

Peking Duck

半 Half **42** | 只 Whole **78**

烧味三拼

Barbecue Combination Platter (3 Varieties)

小 Small **40** | 中 Medium **60** | 大 Large **80**

烧味双拼

Barbecue Combination Platter (2 Varieties)

小 Small **28** | 中 Medium **42** | 大 Large **56**

脆皮烧鸡

Crispy Roasted Chicken

半 Half **26** | 只 Whole **50**

挂炉烧鸭

Roasted Duck

例 Small **24** | 半 Half **35** | 只 Whole **68**

蜜汁澳洲叉烧

Roasted Honey Barbecued Australian Pork Tenderloin

小 Small **22** | 中 Medium **33** | 大 Large **44**

脆皮澳洲烧肉

Crispy Roasted Australian Pork Belly

小 Small **18** | 中 Medium **27** | 大 Large **36**

Chef's Recommendation

Signature Dish

香煎美国黑豚肉
Pan-fried Grain-fed US Kurobuta Pork

肉类 MEAT

香煎澳洲8级和牛

Pan-seared Tajima Wagyu Striploin MS8

份 Per Serving **53**

蒜片澳洲牛柳粒

Australian Beef Cubes with Garlic Flakes

小 Small **33** | 中 Medium **49** | 大 Large **66**

黑椒洋葱炒新西兰牛肉

New Zealand Sliced Beef with Black Pepper and Onion

小 Small **26** | 中 Medium **39** | 大 Large **52**

妙酱烧肉炒芥兰

Sautéed Pork Belly with Kai Lan

小 Small **24** | 中 Medium **36** | 大 Large **48**

菠萝咕噜肉

Sweet and Sour Pork with Pineapple and Capsicum

小 Small **24** | 中 Medium **36** | 大 Large **48**

砂煲猪脚醋

Pig's Trotter in Black Vinegar and Ginger Served in Claypot

小 Small **20** | 大 Large **40**

珍菌煎新西兰乳羊扒

Pan-fried New Zealand Lamb Chop with Button Mushrooms

份 Per Portion **18**

香煎美国黑豚肉

Pan-fried Grain-fed U.S. Kurobuta Pork

件 Per Piece **16**

Chef's Recommendation

Signature Dish

三菇菠菜豆腐
Braised Spinach Beancurd
with Trio of Mushrooms

蛋, 豆腐类

EGGS & BEANCURD

海鲜豆腐煲

Braised Beancurd with Seafood Served in Claypot

小 Small **26** | 中 Medium **39** | 大 Large **52**

海参豆腐煲

Braised Beancurd with Sea Cucumber Served in Claypot

小 Small **26** | 中 Medium **39** | 大 Large **52**

三菇菠菜豆腐

Braised Spinach Beancurd with Trio of Mushrooms

小 Small **22** | 中 Medium **33** | 大 Large **44**

铁板自制豆腐

Braised Homemade Beancurd Served on Hot Plate

小 Small **20** | 中 Medium **30** | 大 Large **40**

芙蓉煎蛋

Egg Omelette

小 Small **18** | 中 Medium **27** | 大 Large **36**

白饭鱼煎蛋

Whitebait Omelette

小 Small **18** | 中 Medium **27** | 大 Large **36**

Chef's Recommendation

Signature Dish

田翠八地仙

Stir-fried U.S. Asparagus, Celery, Gingko Nuts,
Lotus Root, Small Black Fungus, Green and
Yellow Capsicum, Sweet Beans and Carrot

蔬菜类 VEGETABLES

田翠八地仙

Stir-fried U.S. Asparagus, Celery, Ginkgo Nuts, Lotus Root, Small Black Fungus, Green and Yellow Capsicum, Sweet Beans and Carrot

小 Small **26** | 中 Medium **39** | 大 Large **52**

蒜茸美国炒芦笋

U.S. Asparagus with Minced Garlic

小 Small **24** | 中 Medium **36** | 大 Large **48**

金银蛋灼苋菜

Poached Chinese Spinach with Trio of Eggs

小 Small **22** | 中 Medium **33** | 大 Large **44**

榄菜肉末干煸四季豆

Sautéed French Bean with Minced Meat and Preserved Vegetable

小 Small **20** | 中 Medium **30** | 大 Large **40**

蒜茸炒时蔬

(西兰花, 白菜苗, 苋菜, 菠菜, 芥兰)

Sautéed Seasonal Vegetables with Minced Garlic (Broccoli, White Cabbage, Chinese Spinach, Spinach, Kai Lan)

小 Small **18** | 中 Medium **27** | 大 Large **36**

Signature Dish

鲍鱼海味

ABALONE & DRIED SEAFOOD

鲍汁扣原只三头澳洲鲍鱼
Braised 3-head Australian
Abalone in Abalone Sauce

鲍汁鱼鳔扣鳄鱼背翅

Braised Fish Maw with Crocodile Fin in Abalone Sauce

位 Per Person

33

蚝皇扣海参伴鹅掌

Braised Sea Cucumber with Goose Web in Oyster Sauce

位 Per Person

22

蚝皇扣鹅掌伴北菇

Braised Goose Web with Mushroom in Oyster Sauce

位 Per Person

14

蚝皇扣海参伴北菇

Braised Sea Cucumber with Mushroom in Oyster Sauce

位 Per Person

14

Signature Dish

鲍汁扣十八头南非干鲍

Braised 18-head South African Dried Abalone in
Abalone Sauce

只 Each

158

鲍汁扣原只三头澳洲鲍鱼

Braised 3-head Australian Abalone in Abalone Sauce

只 Each

56

鲍汁扣十头鲜鲍鱼伴海参

Braised 10-head Abalone with Sea Cucumber in
Abalone Sauce

位 Per Person

32

鲍汁扣十头鲜鲍鱼伴鹅掌

Braised 10-head Abalone with Goose Web in
Abalone Sauce

位 Per Person

32

生扣原只澳洲青边鲍

Braised Australian Green Lip Abalone

时价 Seasonal Prices

粉, 面, 饭类

STAPLES

蟹肉瑶柱蛋白炒饭
Fried Rice with Blue
Swimmer Crab Meat,
Conpoy and Egg White

砂煲腊味煲饭

Claypot Rice with Chinese Sausage,
Cured Chinese Ham, Liver Sausage
and Waxed Duck

煲 Per Portion (serves 4 persons)

52

海鲜炒饭

Fried Rice with Seafood

小 Small

26

中 Medium

39

大 Large

52

蟹肉瑶柱蛋白炒饭

Fried Rice with Blue Swimmer Crab Meat,
Conpoy and Egg White

小 Small

26

中 Medium

39

大 Large

52

杨洲炒饭

Yang Zhou Fried Rice

小 Small

22

中 Medium

33

大 Large

44

韭黄干烧伊面

Stewed Ee-fu Noodles with Chives

小 Small

20

中 Medium

30

大 Large

40

豉油皇炒生面

Fried Noodles with Light Soya Sauce

小 Small

20

中 Medium

30

大 Large

40

姜葱珍珠龙虾炆伊面
Braised Ee-fu Noodles
with Baby Lobster, Spring
Onion and Ginger

姜葱珍珠龙虾炆伊面
Braised Ee-fu Noodles with Baby Lobster,
Spring Onion and Ginger

份 Per Portion (serves 2 persons)
108

海鲜煎生面
Pan-fried Crispy Noodles with Seafood

小 Small	中 Medium	大 Large
28	42	56

港式焖米粉
Hong Kong Style Braised Vermicelli with
Diced Seafood, Salted Fish, Shrimp Paste
and Vegetables

小 Small	中 Medium	大 Large
26	39	52

干炒新西兰牛肉河粉
Stir-fried Hor Fun with New Zealand
Sliced Beef

小 Small	中 Medium	大 Large
24	36	48

滑蛋虾炒河
Sautéed Hor Fun with Prawns and
Scrambled Eggs

小 Small	中 Medium	大 Large
24	36	48

Chef's Recommendation

Signature Dish

椰皇芋泥
Double-boiled Yam Paste
Served in Coconut

椰皇炖燕窝
Double-boiled Bird's Nest
Served in Coconut

甜品 DESSERT

椰皇炖燕窝

Double-boiled Bird's Nest Served in Coconut

位 Per Person **45**

椰皇芋泥

Double-boiled Yam Paste Served in Coconut

位 Per Person **14**

青苹果菊冻

Green Apple and Chrysanthemum-flavoured Tea Jelly

位 Per Person **12**

杨枝甘露

Mango with Sago and Pomelo

位 Per Person **8**

香芒布丁

Mango Pudding

位 Per Person **8**

椰汁糕

Coconut Milk Pudding

件 Per Piece (min. 4 pieces) **1.50**

擂沙汤丸

Glutinous Dumplings with Grated Nuts and Sesame Paste

件 Per Piece (min. 4 pieces) **1.50**

青苹果菊冻
Green Apple and
Chrysanthemum-flavoured
Tea Jelly

Chef's Recommendation

Signature Dish