

What is Dim Sum?

THINK TAPAS FOOD, BUT THE
CHINESE VERSION.

SMALL PORTIONED DISHES:
STEAMED, PAN FRIED, DEEP FRIED
OR COLD.

VERY TRADITIONAL CHINESE
CUISINE IN THE FAR EAST AND
GENERALLY EATEN AT LUNCH TIME.

Weekend

Please ask for
weekend special for

Steamed

迷你珍珠雞 LO MAI KAI
MINI LOTUS
LEAF RICE
STICKY RICE FILLED
WITH CHICKEN,
MUSHROOMS, BAMBOO
& CHAR SIU. WRAPPED
IN LOTUS LEAF.
800 — £4.00

菜汁蝦帶子餃 HA DAI TZE GAU
SCALLOP & PRAWN
DUMPLINGS
DUMPLINGS FILLED WITH
SCALLOPS & PRAWNS.
THE DUMPLING SKIN
IS DYED GREEN FROM
VEGETABLES.
801 — £4.50

家鄉魚米糰 GAR HERNG YEE MAI GOR
VILLAGE
DUMPLINGS
STEAMED DUMPLINGS
FILLED RED
TALAPIA, CARROT,
CHESNUTS & MUSHROOM
802 — £3.50

鮮蝦韭菜餃 GAU CHOI GAU
PRAWN & CHIVE
DUMPLINGS
MADE WITH CHINESE
CHIVES & PRAWNS IN
A TRANSPARENT SKIN
803 — £3.50

龍祥蝦餃王 HA GAU
PRAWN
DUMPLINGS
BAMBOO & PRAWN
DUMPLINGS, WITH A
TRANSPARENT SKIN.
A CLASSIC!
804 — £3.50

蟹黃蒸燒賣 SIU MAI
MINCED PORK
& PRAWN
DUMPLINGS
PORK & PRAWN
DUMPLINGS IN A WON
TON SKIN. A CLASSIC!
805 — £3.50

Steamed

西菜牛肉球
 NGAU YUK KAU
MINCED BEEF DUMPLINGS
 MINCED BEEF WITH BITS OF SPRING ONION SHAPED INTO ROUND DUMPLINGS. SERVED ON SHEETS OF TOFU.
 806 — £3.50

湯灌小籠包
 Siu Long Bau
Pork Dumplings Shanghai Style
 Delicate Dumplings Filled with Minced Pork & Ginger Wrapped in Special Pastry
 807 — £4.50

Steamed

葡汁鮮竹卷
 SIN JUK GUEN
TOFU ROLLS
 TOFU ROLLS FILLED WITH PORK, PRAWNS, FUNGUS, CARROT, CHAR SIU & CHINESE PARSLEY IN A MILD CURRY SAUCE
 811 — £3.20

豉椒蒸排骨
 SZE TSUI PAI GWAT
SPARE RIBS IN BLACK BEAN SAUCE
 SMALL SPARE RIBS IN A CLEAR BLACK BEAN SAUCE
 812 — £3.20

柱侯蒸鳳爪
 SZE TSUI FUNG CHAUW
CHICKEN CLAWS IN BLACK BEAN SAUCE
 A CLASSIC. CHICKEN CLAWS IN A BLACK BEAN SAUCE.
 813 — £3.20

蒜茸花枝片
 FA JI PIN
SQUID & GARLIC
 STEAM SQUID WITH GARLIC
 808 — £3.50

上素蒸粉粿
 JENG FUN GOR
VEGETABLE DUMPLINGS
 DUMPLINGS FILLED WITH WATER CHESTNUTS, CARROTS, CELERY, SEA FUNGUS, BLACK FUNGUS, & KAI LAN
 809 — £3.00

潮州蒸粉粿
 CHIU CHAU FUN GOR
CHIU CHOW FAN KOU
 A DUMPLING WITH CHINESE CHIVES, CELERY, CARROT, NUTS, CHICKEN, DRIED SHRIMPS & TURNIP
 810 — £3.30

沙爹東風螺
 SA TEI DONG FONG LUR
SATAY WHELKS
 WHELKS MARINATED IN A SATAY SAUCE
 814 — £3.50

鮮蝦水晶球
 SIN HA JING SUI GAU
PRAWN CRYSTAL BALL
 PRAWN, MIXED MEATS & CORRIANDER DUMPLING
 810 — £3.50

包子

Steam

蠔皇叉燒包
CHAR SIU BAU
CHAR SIU BAO
CHAR SIU FILLED
WHITE BUN
820 — £3.20

香滑奶皇包
NAI WONG BAU
CUSTARD CREAM
BUNS
CUSTARD EGG YOLK
FILLED WHITE BUN
821 — £3.20

Cold

般
女儿紅鳳爪
LUI YE HONG
FUNG CHAUW
CHICKEN CLAWS
MARINATED IN
CHINESE WINE
WHITE CHICKEN
CLAWS MARINATED IN
CHINESE VINEGAR.
850 — £3.20

上湯灌湯餃
TONG GAU
SHANGHAI
DUMPLING IN
STOCK
A LARGE DUMPLING
FILLED WITH PRAWN,
PORK, SCALLOPS, DAI
CHOI SZE. SET IN A
STOCK SOUP
851 — £3.50

粉

Steamed

鮮蝦蒸腸粉
HAR CHEUNG
PRAWN CHEUNG FUN
PRAWNS ROLLED IN WIDE SHEETS
OF RICE SKIN
830 — £4.00

香茜牛肉腸
NGAU YUK CHEUNG
MINCED BEEF CHEUNG
FUN
BEEF ROLLED IN WIDE SHEETS
OF RICE SKIN
833 — £3.20

龍祥招牌腸
DRAGON PALACE CHEUNG FUN
SPECIAL CHEUNG FUN
A MIXED SELECTION OF
CHEUNG FUN, BEEF,
PRAWNS & CHAR SIU
831 — £4.00

蜜汁叉燒腸
CHAR SIU CHEUNG
CHAR SIU CHEUNG FUN
CHAR SIU ROLLED IN WIDE
SHEETS OF RICE SKIN
834 — £3.20

豉油王煎腸粉
CI YAU WONG TSIN CHEUNG FUN
PAN FRIED DRIED SHRIMP
CHEUNG FUN
CHEUNG FUN WITH DRIED SHRIMP,
PAN FRIED IN SOYA SAUCE
835 — £3.50

Try our new Ma
Lak Cheung fun.
Spicy & appe-
tising! Delicious

Deep Fried

芝麻紙包蝦

ZI MA ZHI BAU HAR

PAPER PRAWNS

THIS STYLE OF SPRING ROLL IS MADE WITH A PAPER LIKE WAFER THIN SKIN FILLED WITH PRAWNS, CUTTLEFISH PASTE, CELERY, CORIANDER, SPRING ONIONS, CARROT AND COATED WITH SESAME SEEDS. THIS HAS BEEN POPULAR SO WE HAVE ADDED IT TO A MENU PERMANENTLY

840 — £3.50

沙律明蝦角

MENG HAR GOK

PRAWN DUMPLINGS

DUMPLINGS FILLED WITH PRAWNS. SERVED WITH A SALAD DIPPING SAUCE

841 — £3.50

脆皮奶王包

NAI WONG BAU

CUSTARD CREAM BUNS

SWEET EGG YOLK BUN FRIED TO GIVE A CRISPY SKIN

843 — £3.20

Pan-Fried

上海煎鍋貼

WAR TIP

SHANGHAI DUMPLINGS

PAN FRIED DUMPLINGS FILLED WITH PORK & VEGETABLES.

845 — £3.30

粟米煎墨餅

MUT YU BENG

SQUID CAKES

PAN FRIED CUTTLEFISH PATES WITH CORRIANDER. SERVED WITH A VINEGARETTE

846 — £4.00

腊味蘿蔔糕

LO BHAK GOH

TURNIP PASTE WITH WIND DRIED MEAT

RECTANGLES OF MINCED MOULI WITH DRY SHRIMP.

847 — £3.50

Baked

香麻叉燒酥

CHAR SIU SOW

HONEY ROASTED PORK PUFFS

A PASTRY FILLED WITH CHAR SIU. COATED WITH HONEY.

848 — £4.00

酥皮蛋撻仔

DAAN TART

MINI EGG TARTS

CHINESE SWEET EGG TARTS. HAS A LOVELY FLAKY & CRISPY BASE. DELICIOUS!

849 — £4.00

Congee

New

Please ask our staff for the different types of congee available today. Price dependent on type

Rice & Rice

- 153. 揚洲炒飯 SPECIAL FRIED RICE £5.50
EGG FRIED RICE WITH ADDED BBQ PORK, SHRIMPS, PEAS WITH EGG
- 154. 生炒牛肉飯 BEEF FRIED RICE £5.50
EGG FRIED RICE WITH ADDED MINCED BEEF & STRIPS OF ICEBERG LETTUCE
- 155. 雞炒飯 CHICKEN FRIED RICE £5.50
EGG FRIED RICE WITH CHICKEN STRIPS & PEAS.
- 156. 馬來炒飯 “NASI GORENG” - (SPICY) £5.50
EGG FRIED RICE WITH SHREDDED CHICKEN, SHRIMPS & GREEN PEAS.
- 157. 鴨粒炒飯 DUCK FRIED RICE £6.80
EGG FRIED RICE WITH DUCK, PEAS & STRIPS OF ICEBERG LETTUCE.
- 161. 大蝦炒飯 KING PRAWN FRIED RICE £7.50
EGG FRIED RICE WITH JUICY KING PRAWNS.
- 162. 荷葉飯 STEAMED SPECIAL FRIED RICE £8.50
WRAPPED WITH LOTUS LEAF
DUCK PIECES, KING PRAWNS, SCALLOPS, SHITAKE MUSHROOMS FRIED WITH RICE. THEN WRAPPED INTO A LOTUS LEAF & STEAMED SO THE FLAVOUR OF THE LEAF ENTERS THE RICE.
- 163. 福建炒飯 HOKKIEN FRIED RICE £8.20
BED OF EGG FRIED RICE WITH A MIXTURE OF SEAFOOD/MEATS IN AN OYSTER SAUCE ON TOP

Rice Noodle & Needle Noodle

- 184. 星洲炒米粉 FRIED RICE NOODLES £6.00
SINGAPORE STYLE- (SPICY)
VERMICELLI NOODLES WITH CHICKEN STRIPS, SHRIMPS, CHILLI, ONIONS, PEPPERS & SPRING ONIONS STIR FRIED WITH A SPICY PASTE
- 185. 星洲炒銀針粉 FRIED “NEEDLE NOODLE” £6.00
SINGAPORE STYLE - (SPICY)
SINGAPOREAN/MALAYSIAN TYPE NOODLE WITH CHICKEN STRIPS, SHRIMPS, CHILLI, ONIONS, PEPPERS AND SPRING ONIONS STIR FRIED WITH A SPICY PASTE.
- 186. 炒銀針粉 STIR FRIED “NEEDLE NOODLE” £6.00
SINGAPOREAN/MALAYSIAN TYPE NOODLE WITH DUCK STRIPS, ONIONS & BEANSPOUTS.

麵, 河粉 Noodle & Ho

Noodles (Chow Mein or Crispy)

CHOW MEIN - STIR FRIED NOODLES WITH BEANSPROUTS, ONIONS, SPRING ONIONS

CRISPY - NOODLES DEEP FRIED TILL CRISPY. PAK CHOI, CARROTS, STRAW MUSHROOMS IN A SAUCE PLACED ON TOP.

170.	芽菜炒麵	- WITH BEANSPROUTS	£5.00
171.	什菜炒麵	- WITH MIXED VEGETABLES	£5.20
172.	肉片炒麵	- WITH PORK	£6.00
173.	雞片炒麵	- WITH CHICKEN	£6.00
174.	牛肉炒麵	- WITH BEEF	£6.00
175.	叉燒炒麵	- WITH CHAR SIU (BBQ PORK)	£6.00
176.	什會炒麵	- WITH MIXED MEAT (BEEF, CHICKEN, BBQ PORK)	£6.20
177.	蝦球炒麵	- WITH KING PRAWN	£7.00
178.	三鮮炒麵	- WITH MIXED SEAFOOD (KING PRAWNS, SCALLOPS & SQUID)	£8.00

Ho Fun (Flat White Rice Noodle)

180.	豉椒牛河	- WITH BEEF, PEPPERS & BLACKBEAN SAUCE	£7.00
181.	干炒牛河	- WITH BEEF IN SOYA SAUCE (DRY)	£7.00