

Festive Yum Cha

STEAMED

蒸

“Har gao”, shrimp dumplings
水晶虾饺

“Shao mai”, pork, dried scallop dumplings
猪肉饺子, 干贝

Cheese, Chinese chive dumplings
切丝, 韭菜

Glutinous rice, chicken, dried scallop wrapped in lotus leaf
全家福糯米粽

“Xiao long bao”,
Shanghainese pork dumplings
小笼包, 猪肉饺子

Scallop, fish roe dumplings
鱼子酱扇贝水饺

Vegetable dumplings
蔬菜水饺

Bean curd roll, beef,
egg white sauce
蒸豆腐卷, 牛肉, 蛋清酱

Fish dumpling, sea conch
海螺子

Barbecued pork buns
叉烧包

Spare ribs, taro
芋头蒸排骨

Chicken feet, XO sauce
蒸鸡脚XO酱

BAKED AND FRIED

炸焗

Shrimp Chinese bread
炸虾中国面包

Taro dumpling, salmon, seafood
深层, 芋头饺, 三文鱼, 海鲜

Chicken, apple, coffee jam dumplings
脆皮鸡饺, 苹果, 咖啡果酱

Shrimp, cheese spring rolls
炸春卷, 虾和奶酪

Barbecued pork puffs
蜜汁叉烧酥

Fried wonton dumplings
香煎云吞

Pork, chicken, glutinous dumplings
饺子, 猪肉, 鸡肉

Radish cake
香煎萝卜糕

Pancake spring roll
脆皮煎饼春卷

SOUP

汤

Chicken, assorted vegetables
鸡肉汤什锦蔬菜

APPETIZERS/ BARBECUE

前菜/福满楼烧烤

Drunken chicken, Chinese herbal
醉鸡, 中草药

Honey-roasted barbecue pork
蜜制小烤排

Crispy pork belly
脆皮烧肉

Pickled cucumber
小黄瓜泡菜

MAIN COURSE

主菜

(One time order only)
(每个项目仅一个订单)

Wok-fried beef tenderloin,
sweet walnuts, XO sauce
炒牛柳, 甜核桃XO酱

Deep-fried shrimp mango mayo
大蝦粒果熟沙律
Steamed groupa
fillet, tofu, garlic
蒜蓉蒸鱼片, 豆腐, 大蒜

Deep-fried spare ribs,
balsamic vinegar, mayonnaise
炸排骨, 香醋, 蛋黄酱

RICE, NOODLE, CONGEE

大米, 面条, 粥

Fried rice Yeung chow style
扬州炒饭

Braised e-fu noodle minced pork,
salted fish, spicy sauce
红烧面, 猪肉脯, 香辣酱

Chicken congee, shitake mushroom
鸡肉粥, 香菇

DESSERT

甜点

Chocolate, glutinous rice dumplings
朱古力汤圆

Hot taro cream, sago, pandan,
coconut
芋头奶油西米, 香兰, 椰子

Hot red bean cream, lotus seed
热红豆奶油莲子

Chilled almond bean curd, fruits
冷冻杏仁豆腐果

Inclusive of one round of iced tea, soda or local beer

Please inform your server of any food allergies or dietary restrictions
請通知您的任何食物過敏或特別需要