

Sun Fortune Restaurant

Hong Kong Style Chinese Food

粥
粉
麵
飯

經
濟
小
菜

港
式
西
餐

檀
島
咖
啡

新
鏞
發
燒
臘
茶
餐
廳

15-2077 Pembina Hwy., Winnipeg, MB.
Tel : 204.269.6868

新鏞發燒臘茶餐廳

Sun Fortune Restaurant

15-2077 Pembina Hwy., Winnipeg, MB

Tel: (204) 269-6868

四人餐

\$6850

燒味雙拼

碧綠扒三鮮

薑蔥美極淋炸雞

(半隻)

豆腐魚塊煲

Dinner for 4

\$6850

1. Combination of two BBQ
2. Shrimp, scallop and squid with vegetables
3. Crispy chicken (half) with Maggie soya sauce, ginger, green onion
4. Fish fillet with Tofu hot pot

六人餐

\$9850

燒味雙拼

碧綠扒三鮮

鎮江肉排

大白沙薑蔥油淋雞(半隻)

豆腐牛腩牛筋煲

黃金魚塊

Dinner for 6

\$9850

1. Combination of two BBQ
2. Shrimp, scallop and squid with vegetables
3. Pork chop with Chinkiang vinegar sauce
4. Steamed chicken (half) with ginger, House sauce and green onion
5. Beef brisket and beef tendon with tofu hot pot
6. Crispy fish fillet with red pepper and garlic

(No substitution of dishes.)

新鏞發燒臘茶餐廳 Sun Fortune Restaurant

15-2077 Pembina Hwy., Winnipeg, MB
Tel: (204) 269-6868

十人餐

»————«
\$17850

燒味雙拼

碧綠扒三鮮

豆腐牛腩牛筋煲

家鄉豆腐

魚香茄子煲

美極中蝦

煎封魚柳

當紅炸子雞 (一隻)

香檳肉排

蒜茸時蔬

Dinner for 10

»————«
\$17850

1. Combination of two BBQ
2. Shrimp, scallop and squid with vegetables
3. Beef brisket and beef tendon with tofu hot pot
4. Egg tofu and minced pork with Chinese vegetables
5. Minced pork with eggplant and Chinese anchovy hot pot
6. Pan fried shrimp with Maggie soya sauce
7. Pan fried fish fillet
8. Crispy chicken (whole)
9. Pork chop with white wine and miracle whip sauce
10. Chinese vegetables with garlic sauce

Please inform your server
of any allergic reaction to
certain type of foods.

(No substitution of dishes.)

新鑪發特別小食

Sun Fortune Special Appetizers

- A1. 北京片皮鴨 \$45.50
(兩食) (連十二片薄餅皮)

Peking Duck

Includes:

- (1) Thinly Sliced Duck Skin (with 12 crepes)
- (2) Shredded Duck Meat with Vegetable Stirfry
or Diced Duck Stirfry with Lettuce Wrap. Add \$6.00

*** A1 is available after 12:00 pm
*** Extra Crepe \$1.00

- A2. 醬爆鴨片(連四片薄餅皮) \$12.50
Shredded Duck Stirfry (with 4 crepes)
* Extra Crepe \$1.00

- A3. 木須肉 (連四片薄餅皮) \$11.50
(可選雞肉,牛肉或豬肉)
Mooshu (with 4 crepes)
- Choice of Chicken, Beef or Pork
* Extra Crepe \$1.00

CHEF'S SUGGESTIONS

特別介紹

- S2. 八寶豆腐齋煲
Deep Fried Tofu & Vegetarian Hot Pot 15.50
- S3. 豉汁帶子蒸豆腐
Steamed Scallop and Tofu in Black Bean Sauce 19.50
- S4. 琵琶豆腐 (臘腸/冬菇/魚肉)
Deep Fried Tofu Stuffed w/ Chinese Sausage, Mushroom, and Minced Fish 17.50
- S5. 香芋金菇海鮮煲
Seafood, Taro and Enoki Mushroom Hot Pot 17.50
- 🍷 S6. 川汁茄子海皇煲
Szechuan Seafood and Eggplant Hot Pot 17.50
- 🍷 S7. 黃金魚塊
Crispy Fish Fillet with Red Pepper and Garlic 15.50
- S8. 菜遠魚塊
Fish Fillet with Chinese Vegetables 15.50
- 🍷 S9. 麻辣鹹酸菜魚煲
Extra Spicy Fish and Sour Mustard Vegetable 18.50
- S10. 賽螃蟹
Fish Fillet with Egg 17.50
- S12. 煎封魚柳
Pan Fried Fish Fillet 17.50
- 🍷 S13. 避風塘大蝦
Pan Fried Shrimp with Spicy Minced Pork 17.50
- S14. 茄汁煎中蝦
Pan Fried Shrimp with Tomato Sauce 15.50

CHEF'S SUGGESTIONS

特別介紹

- S15. 美極煎中蝦
Pan Fried Shrimp with Maggie Soya Sauce 15.50
- S16. 金沙煎中蝦
Shrimp with Salted Duck Egg Yolk 16.50
- 🍷 S17. 四川蝦仁
Pan Fried Shrimp with Szechuan Sauce 15.50
- 🍷 S18. 香茅咖喱粉絲蝦煲
Shrimp & Bean Thread with Lemon Grass in Curry Sauce Hot Pot 16.50
- S19. 鐵板鍋粿魷魚筒
Squid and Rice Cake with House Sauce on Sizzling Hot Plate 15.50
- 🍷 S21. 馬來咖喱雞煲
Malaysia Chicken Curry Hot Pot 16.50
- S22. 三杯三樣雞煲
Chicken with House Sauce 16.50
- 🍷 S23. 香辣大千鷄 (辣)
Diced Chicken with Spicy Korean Sauce 14.50
- S24. 海蜇龍江鷄(半只)
Free Range Chicken (Half) with Jelly Fish 18.50
- S25. 糖醋無錫骨
Pork Ribs with Wuxi Sauce 15.50
-
- S27. 香檳肉排
Pork Chop with White Wine and Miracle Whip Sauce 14.50
- S28. 鎮江肉排
Pork Chop with Chinkiang Vinegar Sauce 14.50
- 🍷 S29. 泰汁焗肉排
Pork Chop with Thai Sauce 14.50

CHEF'S SUGGESTIONS

特別介紹

- 🍴 S30. 鉄板燒汁茄子
Eggplant with Minced Pork on Sizzling Hot Plate 14.50
- S31. 家鄉滑豆腐
Egg Tofu with Minced Pork and Chinese Vegetables 14.50
- 🍴 S32. 川汁茄子玉子豆腐
Szechuan Minced Pork with Eggplant and Egg Tofu 14.50
- S33. 鹹魚蒸肉餅/土魷蒸肉餅
Steamed Minced Pork with Chinese Anchovy or Dried Squid 17.50
- S34. 臘味炒芥蘭
Chinese Sausage and Gai Lan Stirfry 16.50
- 🍴 S35. 黑椒鹹豬手煲
Pork Hock with Black Pepper Sauce 19.50
- S36. 金蒜風沙脆豬手
Breaded Pork Hock with Minced Garlic 19.50
- S37. 鹹酸菜豬大腸
Pork Intestine with Sour Mustard Vegetable 15.50
- 🍴 S38. 潮式豬肚鹹酸菜湯
Pork Tripe with Sour Mustard Vegetable in Soup (Chiu-Choe Style) (Hot Pot).. 15.50
- S39. 珍珠牛肉
Pearl Beef (Slices of tender beef with broccoli served with House sauce) 15.50
- S40. 美極牛柳
Slices of Tender Beef with Maggie Soya Sauce 15.50
- S41. 枝竹/蘿蔔牛腩牛根煲
Beef Brisket and Beef Tendon Hot Pot with Bean Curd or Daikon 18.50

湯

Soups

24 oz for take out

1.	酸 辣 雲 吞 湯	☞ Hot & Sour Shrimp Wonton Soup	7.50
2.	魚 肚 鴨 絲 羹	Shredded Duck & Fish Maw Soup	6.50
3.	豆 腐 海 皇 羹	Seafood & Tofu Soup	6.50
4.	蟹 肉 魚 肚 羹	Crab Meat & Fish Maw Soup	6.50
5.	七 彩 豆 腐 牛 肉 羹	Rainbow Beef & Tofu Soup	6.50
6.	豆 腐 魚 蓉 羹	Fish Fillet & Tofu Soup	6.50
7.	酸 辣 湯	☞ Hot & Sour Soup	5.50
8.	豪 華 雲 吞 湯	Deluxe Shrimp Wonton Soup	10.50
9.	雲 吞 湯	Shrimp Wonton Soup	5.50
10.	羅 宋 湯	Russian Borsch	5.50
11.	粟 米 忌 廉 雞 湯	Cream Corn with Chicken	5.50
12.	白 菌 蛋 花 湯	Mushroom Egg Drop Soup	4.50
13.	清 湯 飯	Consommé Soup	2.50

頭 盤 和 小 食

Appetizers & Snacks

14.	錦 鹵 雲 吞	Gamlo Wonton (Deep Fried Wonton with Chicken, Shrimp and BBQ Pork in Sweet & Sour Sauce)	12.50
15.	墨 魚	Marinated Cuttle Fish	9.50
16.	海 蜇	Seasoned Jelly Fish	9.50
17.	椒 鹽 多 春 魚	☞ Salt and Pepper Capelin Fish	8.50
18.	椒 鹽 鴛 鴦 豆 腐	☞ Deep Fried Tofu & Egg Tofu	8.50
19.	干 雲 吞	Dry Wonton with Sweet & Sour Sauce	8.50
20.	春 卷	Spring Roll	(Each) 2.50

燒 臘

BBQ (Hong Kong Chinese Style)

21.			
22.	雙 拼	Combination of Two BBQs	20.50
23.			
24.	明 爐 燒 鴨	BBQ Duck	(Half) 16.50
25.	海 蜇 香 妃 雞	Tender-Boiled Chicken w/ Seasoned Jelly Fish	(Half) 16.50
26.	蜜 汁 叉 燒	BBQ Pork (with Honey)	13.50
27.	油 雞	Soy Sauce Chicken	13.50

(☞ Indicates "Hot & Spicy" Dishes)

海鮮類

Seafood

29.	時	菜	炒	三	鮮	Shrimp, Scallop and Squid with Vegetables	20.50	
30.	雜	菜		鮮	蝦	Shrimp with Mixed Vegetables	15.50	
31.	時	菜		鮮	蝦	Shrimp with Chinese Vegetables	15.50	
32.	鮮	蝦	炒		蛋	Shrimp with Egg	15.50	
33.	鐵	板	沙	爹	鮮	蝦	Satay Shrimp (Sizzling Hot Plate)	15.50
34.	鐵	板	豉	椒	鮮	蝦	Shrimp with Black Bean Sauce (Sizzling Hot Plate)	15.50
35.	甜	酸		鮮	蝦	Sweet & Sour Shrimp	15.50	
36.	宮	保		鮮	蝦	Kung Po Shrimp	15.50	
37.	椒	鹽		中	蝦	Salt and Pepper Shrimp	15.50	
38.	椒	鹽		魚	塊	Crispy Salt and Pepper Fish Fillet	15.50	
40.	豉	汁	炒	青	口	Mussels Stirfry with Black Bean Sauce	15.50	
41.	椒	鹽		鮮	魷	Salt and Pepper Squid	14.50	
42.	時	菜		鮮	魷	Squid with Chinese Vegetables	14.50	
43.	甜	酸		班	塊	Breaded Fish Fillet with Sweet and Sour Sauce	15.50	
44.	粟	米		班	塊	Breaded Fish Fillet with Cream Corn Sauce	15.50	

牛肉類

Beef

45.	鐵	板	豉	椒	牛	肉	Beef with Black Bean Sauce (Sizzling Hot Plate)	13.50
46.	鐵	板	沙	爹	牛	肉	Beef with Satay Sauce (Sizzling Hot Plate)	13.50
48.	沙	爹	時	菜	牛	肉	Satay Beef with Chinese Vegetables	13.50
49.	涼	瓜			牛	肉	Beef with Bitter Melon	15.50
50.	四	川	干		牛	肉	Szechuan Style Deep Fried Beef Strips	14.50
51.	四	川	牛	肉	雜	菜	Szechuan Beef with Mixed Vegetables	13.50
52.	蜜	糖	干	炸	牛	肉	Breaded Veal with Honey Garlic Sauce	13.50
53.	薑	芽			牛	肉	Ginger Beef (Beef Stirfry with Ginger)	13.50
54.	牛	肉		雜	菜		Beef with Mixed Vegetables	13.50
55.	西	蘭	花		牛	肉	Beef with Broccoli	13.50
56.	時	菜			牛	肉	Beef with Chinese Vegetables	13.50

(🔥 Indicates "Hot & Spicy" Dishes)

雞類

Chicken

57.	鐵板豉汁雞球	Chicken with Black Bean Sauce (Sizzling Hot Plate)	13.50
58.	西檸煎雞件	Lemon Chicken	14.50
59.	芝麻雞	Sesame Chicken (Crispy Chicken Breast with Sesame Seeds)	14.50
60.	蜜糖辣雞	Spicy Chicken with Honey Garlic Sauce	14.50
61.	菜膽上湯雞	Tender-Boiled Chicken with Vegetables	(Half) 14.50
62.	糖醋薑蔥淋雞	Crispy Chicken, Ginger & Green Onion with Sweet & Sour Sauce	(Half) 14.50
63.	泰汁帝皇雞	Crispy Chicken with Thailand Sauce	(Half) 14.50
64.	薑蔥美極淋炸雞	Crispy Chicken, Ginger & Green Onion with Maggie Soya Sauce	(Half) 14.50
66.	炸子雞	Crispy Chicken	(Half) 13.50
67.	西芹雞柳	Chicken with Celery	13.50
68.	杏仁雞丁	Almond Chicken	13.50
69.	宮保雞丁	Kung Po Chicken	13.50
70.	雜菜雞柳	Chicken with Mixed Vegetables	13.50
71.	甜酸雞球	Sweet & Sour Chicken Balls	12.50

豬肉類

Pork

72.	鐵板豉汁排骨	Spare Ribs with Black Bean Sauce (Sizzling Hot Plate)	13.50
73.	椒鹽焗肉排	Salt and Pepper Pork Chop	13.50
74.	京都肉排	Pork Chop with House Sauce	13.50
75.	生炒咕嚕肉	Sweet & Sour Pork with Pineapple	13.50
76.	宮保肉片	Kung Po Pork	13.50
77.	麻婆豆腐	Mapo Tofu (Minced Pork with Spicy Sauce)	13.50
78.	蜜糖排骨	Breaded Spare Ribs with Honey Garlic Sauce	13.50
79.	雜菜肉片	Pork with Mixed Vegetables	13.50
80.	干燒四季豆	Minced Pork and Round Bean with Spicy Sauce	14.50

芙蓉類

Egg Foo Yung

81.	豪華芙蓉蛋	Deluxe Egg Foo Yung (Shrimp, BBQ Pork & Chicken)	13.50
82.	蝦仁芙蓉蛋	Shrimp Egg Foo Yung	13.50
83.	雞芙蓉蛋	Chicken Egg Foo Yung	12.50
84.	叉燒芙蓉蛋	BBQ Pork Egg Foo Yung	12.50
85.	白菌芙蓉蛋	Mushroom Egg Foo Yung	12.50
86.	淨芙蓉蛋	Plain Egg Foo Yung	11.50

(🔥 Indicates "Hot & Spicy" Dishes)

雜碎類

Chop Suey (Bean Sprout)

87.	豪	華	雜	碎	Deluxe Chop Suey (BBQ Pork, Chicken, Shrimp)	13.50
88.	蝦	仁	雜	碎	Shrimp Chop Suey	13.50
89.	叉	燒	雜	碎	BBQ Pork Chop Suey	12.50
90.	雞	絲	雜	碎	Chicken Chop Suey	12.50
91.	牛	肉	雜	碎	Beef Chop Suey	12.50
92.	淨	雜		碎	Plain Chop Suey	11.50

煲仔菜

Hot Pot

93.	四川	豆腐	海鮮	煲	☪ Szechuan Seafood and Braised Tofu Hot Pot	17.50			
94.	咖	喱	鮮	蝦	煲	☪ Shrimp Curry Hot Pot	16.50		
95.	沙	爹	鮮	蝦	粉	絲	煲	☪ Satay Shrimp & Bean Thread Hot Pot	16.50
96.	沙	爹	牛	肉	粉	絲	煲	☪ Satay Beef & Bean Thread Hot Pot	14.50
98.	咖	喱	牛	腩	煲	☪ Beef Brisket Curry Hot Pot	15.50		
99.	豆	腐	班	腩	煲	Fish Fillet with Tofu Hot Pot	16.50		
100.	雜	菜	粉	絲	煲	Vegetable & Bean Thread Hot Pot	13.50		
101.	八	珍	豆	腐	煲	Braised Tofu with Mixed Meat Hot Pot	17.50		
102.	魚	香	茄	子	煲	Minced Pork with Eggplant and Chinese Anchovy Hot Pot	16.50		
103.	咖	喱	雞	球	煲	☪ Chicken Curry Hot Pot	14.50		
104.	咖	喱	牛	肉	煲	☪ Beef Curry Hot Pot	14.50		

蔬菜類

Vegetables

105.	豪	華	雜	菜	Deluxe Vegetables (with BBQ Pork, Chicken and Shrimp)	15.50		
106.	碧	綠	扒	雙	菇	Chinese Vegetables with Mushroom	14.50	
107.	清	炒	雜	菜	Mixed Vegetables	12.50		
108.	蠔	油	豆	腐	炒	菜	Braised Tofu with Chinese Vegetables in Oyster Sauce	13.50

(☪ Indicates "Hot & Spicy" Dishes)

炒粉麵

Chow Mein, Ho Fan & Vermicelli

109.	鐵板 三絲 烏冬 (沙爹汁)	☞ Satay Udon with Chicken, Ham & BBQ Pork (Sizzling Hot Plate)	14.50
110.	時 菜 海 鮮 炒 麵	Seafood Chow Mein with Vegetables	14.50
111.	四 川 海 鮮 炒 麵	☞ Szechuan Seafood Chow Mein	14.50
112.	干 炒 鮮 蝦 炒 河	Shrimp and Bean Sprout Ho Fan	13.50
113.	時 菜 鮮 蝦 炒 麵	Shrimp Chow Mein with Vegetables	13.50
114.	雪 菜 鴨 絲 炆 米	Pickled Cabbage and Shredded Duck with Vermicelli	13.50
115.	魚 香 茄 子 伊 麵	Eggplant Yee Mein with Chinese Anchovy & Minced Pork	14.50
116.	八 珍 炒 麵	Cantonese Chow Mein (Vegetables, Chicken, Shrimp, Scallop, Squid & BBQ Pork)	14.50
117.	干 燒 伊 麵	Yee Mein Stirfry	13.50
118.	炒 貴 刁	☞ Shrimp & BBQ Pork Ho Fan in Curry Sauce	12.50
119.	南 洋 炒 河	☞ Sliced Meats and Chinese Sausage Ho Fan	14.50
120.	干 炒 黑 椒 牛 肉 烏 冬	☞ Beef and Udon with Black Pepper	12.50
121.	干 炒 牛 河	Beef and Bean Sprout Ho Fan	11.50
122.	豉 椒 牛 肉 炒 河	Beef Ho Fan with Black Bean Sauce	11.50
123.	沙 爹 菜 遠 牛 河	☞ Satay Beef and Vegetables Ho Fan	11.50
124.	豉 椒 排 骨 炒 河	Spare Ribs Ho Fan with Black Bean Sauce	11.50
125.	星 洲 炒 米	☞ Singapore Style Vermicelli	11.50
126.	廈 門 炒 米	Sha Muan Style Vermicelli (with Bean Sprout, Shrimp, BBQ Pork & Sweet Sauce)	11.50
127.	上 海 粗 炒	Shanghai Style Pork Noodles	11.50
128.	銀 芽 肉 絲 炒 麵	Shredded Pork Chow Mein with Bean Sprout	11.50
129.	鑊 仔 炒 黑 椒 牛 河	☞ Spicy Beef Ho Fan with Black Pepper in Mini Wok	14.50
130.	芽 菜 雞 絲 炒 麵	Chicken Chow Mein with Bean Sprout	11.50
131.	時 菜 牛 肉 炒 麵	Beef Chow Mein with Vegetables	11.50
132.	雜 菜 炒 麵	Mixed Vegetables Chow Mein	11.50
133.	時 菜 叉 燒 炒 麵	BBQ Pork Chow Mein with Vegetables	11.50
134.	豉 油 王 炒 麵	Bean Sprout Chow Mein with Special Soya Sauce	10.50

燒味碟頭飯

BBQ Rice Dishes

136.	潮 州 鹵 水 鴨 飯	Marinated Duck (Chiu Choe Style) on Rice	10.50
137.	明 爐 燒 鴨 飯	BBQ Duck on Rice	10.50
138.	蜜 汁 叉 燒 飯	Honey BBQ Pork on Rice	9.50
139.	豉 油 雞 飯	Marinated Chicken on Rice	9.50
140.	切 雞 飯	Tender-Boiled Chicken on Rice	9.50

Add \$3.50 for any 2 BBQ Rice Dishes

雙拼飯加\$3.50

(☞ Indicates "Hot & Spicy" Dishes)

中式炒飯類

141.	福 建 炒 飯	Fu Jian Fried Rice	13.50
142.	鴛 鴦 炒 飯	Shrimp with Cream Sauce & Chicken with Tomato Sauce on Fried Rice	14.50
143.	印 尼 海 鮮 炒 飯	Seafood Fried Rice with Shrimp Sauce (Indonesian Style)	13.50
144.	海 鮮 炒 飯	Seafood Fried Rice	13.50
145.	鹹 魚 雞 粒 炒 飯	Chinese Anchovy and Chicken Fried Rice	13.50
146.	豪 華 炒 飯	Deluxe Fried Rice (Shrimp, Chicken, BBQ Pork and Mushroom)	10.50
147.	西 炒 飯	Shrimp, Ham and Sausage Fried Rice in Tomato Sauce	10.50
148.	生 炒 牛 鬆 炒 飯	Minced Beef Fried Rice	9.50
149.	生 炒 雞 絲 飯	Chicken Fried Rice	9.50
150.	楊 州 炒 飯	Cantonese Special Fried Rice (Shrimp and BBQ Pork)	9.50
151.	咖 喱 牛 肉 炒 飯	Curry Beef Fried Rice	10.50
152.	叉 燒 炒 飯	BBQ Pork Fried Rice	9.50
153.	白 菌 炒 飯	Mushroom Fried Rice	8.50

Fried Rice

粥 類

				M	L
				(中)	(大)
154.	金 牌 海 鮮 粥	Deluxe Seafood Congee		10.50	18.50
155.	魚 片 粥	Fish Fillet Congee		8.50	14.50
156.	生 滾 蝦 球 粥	Shrimp Congee		8.50	14.50
159.	荔 灣 艇 仔 粥	Chef Special Congee (H.K. Style)		7.50	12.50
160.	免 治 牛 肉 粥	Minced Beef Congee		7.50	12.50
161.	皮 蛋 瘦 肉 粥	Preserved Egg & Lean Pork Congee		7.50	12.50
162.	生 滾 牛 肉 粥	Beef Congee		7.50	12.50
163.	生 滾 雞 球 粥	Chicken Congee		7.50	12.50
164.	爽 滑 豬 肉 丸 粥	Meat Ball Congee		8.50	14.50
166.	皮 蛋 鹹 蛋 魚 片 粥	Preserved Egg, Salty Egg and Fish Congee		9.50	16.50

Congee

咖喱飯類

Curry with Rice

173.	咖	喱	海	鮮	飯	☞	Curry Seafood with Rice	11.50
175.	咖	喱	魚	塊	飯	☞	Curry Fish Fillet with Rice	11.50
178.	咖	喱	雞		飯	☞	Curry Chicken with Rice	9.50
179.	咖	喱	牛	腩	飯	☞	Curry Beef Brisket with Rice	10.50
180.	咖	喱	牛	肉	飯	☞	Curry Beef with Rice	9.50

Spaghetti is also available for an extra \$1.50
意粉另加 \$1.50

中式飯類

Rice Dishes

181.	粟	米	魚	塊	飯		Fish Fillet and Cream Corn on Rice	10.50		
182.	時	菜	魚	塊	飯		Fish Fillet and Chinese Vegetables on Rice	10.50		
183.	炸	豆	腐	火	腩	飯	Roasted Pork and Deep Fried Tofu on Rice	10.50		
184.	滑	蛋	蝦	仁	飯		Shrimp with Egg on Rice	10.50		
185.	芙	蓉	蛋		飯		Egg Foo Yung on Rice	11.50		
187.	涼	瓜	牛	肉	飯		Bitter Melon and Beef on Rice	10.50		
189.	時	菜	牛	肉	飯		Beef and Chinese Vegetables on Rice	9.50		
190.	時	菜	牛	腩	飯		Beef Brisket and Chinese Vegetables on Rice	10.50		
191.	時	菜	排	骨	飯		Spare Ribs and Chinese Vegetables on Rice	9.50		
192.	豆	腐	牛	肉	飯		Sliced Beef and Tofu on Rice	9.50		
193.	滑	蛋	牛	肉	飯		Beef with Egg on Rice	9.50		
194.	沙	爹	菜	遠	牛	肉	飯	☞	Satay Beef and Chinese Vegetables on Rice	9.50
195.	豉	椒	排	骨	飯		Spare Ribs with Black Bean Sauce on Rice	9.50		

(☞ Indicates "Hot & Spicy" Dishes)

焗飯或意粉類

- 197. 意式焗鴛鴦海鮮飯
- 198. 芝士焗海鮮飯
- 199. 芝士焗魚塊飯
- 200. 焗豬扒飯
- 202. 焗肉醬意粉

Baked Rice

(Cooking time 20 min. or longer)

Baked Italian Style Seafood with Rice	14.50
Baked Cheese & Seafood with Rice	14.50
Baked Cheese & Fish fillet with Rice	14.50
Baked Pork Chop with Rice	14.50
Baked Spaghetti with Minced Beef	13.50

香港式扒飯

- 牛扒
- 豬扒
- 雞扒

Hong Kong Style Grill with Rice

Beef Steak	14.50
Pork Chop	14.50
Chicken Steak	14.50

Choice of Tomato Sauce, Garlic Tomato Sauce,
Black Pepper Sauce, Onion Sauce, Curry Sauce,
(Spaghetti is also available for an extra \$1.50)

可選燒汁，蒜茸汁，黑椒汁，洋葱汁，咖喱汁
(白飯改意粉另加\$1.50)

三文治 / 多士

Sandwiches/Toasts

212. 沙爹牛肉三文治
	Satay Beef Sandwich	5.50
213. 芝士蛋三文治	Egg & Cheese Sandwich	4.50
214. 腿蛋三文治	Ham & Egg Sandwich	5.50
215. 鮮蛋三文治	Egg Sandwich	4.50
216. 鮮牛肉三文治	Beef Sandwich	5.50
217. 芝士火腿西多士	Ham & Cheese French Toast	6.50
218. 法蘭西多士	French Toast	5.50

(
 Indicates "Hot & Spicy" Dishes)

湯 麵

					Noodle in Soup		
229.	海	鮮	湯	麵	Seafood with Noodle in Soup		11.50
230.	燒	鴨	湯	麵	BBQ Duck Noodle in Soup		10.50
231.	叉	燒	湯	麵	BBQ Pork Noodle in Soup		9.50
232.	油	雞	湯	麵	Marinated Chicken Noodle in Soup		9.50
235.	魚	蛋	湯	河	Fish Balls Ho Fan in Soup		9.50
237.	鮮	蝦	雲吞	湯麵	Shrimp Wonton Noodle in Soup		9.50
238.	清	湯	牛腩	湯麵	Beef Brisket Noodle in Clear Soup		10.50
239.	柱	侯	牛腩	湯麵	Stewed Beef Brisket Noodle in Soup		10.50
240.	排	骨	擔擔	湯烏冬	🔥 Crispy Pork Chop Udon in Spicy Peanut Soup		10.50
241.	榨	菜	肉絲	湯麵	Pickled Mustard & Shredded Pork Noodle in Soup		9.50
242.	雪	菜	鴨絲	湯米	Pickled Cabbage & Shredded Duck Vermicelli in Soup		10.50
243.	沙	爹	牛肉	湯米	🔥 Satay Beef Vermicelli in Soup		10.50
244.	酸	辣	湯烏冬	湯麵	🔥 Udon Noodle in Hot & Sour Soup		10.50
245.	蠔	油	時	菜	Boiled Chinese Vegetables with Oyster Sauce		7.50

Add Wonton (3 pieces) \$3.50
各款湯麵加雲吞(3粒)加\$3.50

撈 麵

					Lo-Mein		
250.	雲	吞	蠔	油撈麵	Shrimp Wonton with Oyster Sauce Lo Mein		10.50
251.	柱	侯	牛腩	撈麵	Stewed Beef Brisket Lo Mein		11.50
252.	清	湯	牛腩	撈麵	Beef Brisket in Clear Soup Lo Mein		11.50
253.	薑	蔥	蠔	油撈麵	Green Onion & Ginger with Oyster Sauce Lo Mein		8.50

Miscellaneous

254.	甜	酸	醬	Sweet & Sour Sauce		2.50
255.	蒜	蓉	豆豉	醬	Black Bean & Garlic Sauce	3.50
256.	黑	椒	醬	Black Pepper Sauce		3.50
257.	白		飯	Steamed Rice		3.50
258.	蜜	糖	蒜蓉	醬	Honey Garlic Sauce	3.50
259.	腐	乳	醬	Tofu Sauce		3.50

(🔥 Indicates "Hot & Spicy" Dishes)

冷熱飲品

- D1. 港式奶茶
- D2. 港式香濃咖啡
- D3. 港式香濃鴛鴦
- D4. 檸檬茶
- D5. 檸檬水
- D6. 檸檬蜜
- D7. 阿華田
- D8. 杏仁霜
- D9. 朱古力
- D10.. 鮮奶
- D11. 檸檬可樂
- D12. 檸檬蜜糖梳打
- D13. 蘋果汁
- D14. 橙汁
- D15. 各式汽水

Drinks

	Cold	Hot
Tea with Milk (Hong Kong Style)	3.50	2.50
Coffee with Milk (Hong Kong Style)	3.50	2.50
Mixed Tea and Coffee with Milk (Hong Kong Style)	3.50	2.50
Lemon Tea	3.50	2.50
Homemade Lemonade	3.50	2.50
Lemonade with Honey	3.50	2.50
Ovaltine	3.50	2.50
Almond	3.50	2.50
Chocolate Milk	3.50	2.50
Milk	3.50	2.50
Coke with Lemon	3.50	2.50
Lemon Soda with Honey	3.50	
Apple Juice	3.50	
Orange Juice	3.50	
Soft Drinks	3.50	

Add Condensed Milk \$0.50
各款飲料加煉奶 \$0.50

Beer

D28.	Heineken	5.50
D29.	Tsingtao	5.50
D30.	Moosehead	4.50
D31.	Coors Light	4.50
D32.	Kokanee	4.50
D34.	Budweiser	4.50

House Wine (White / Red)

D36.	One Litre	21.95
D37.	Half Litre	12.95
D39.	Each Glass	5.50

(🔥 Indicates "Hot & Spicy" Dishes)

Special For 2

Spring Roll (2 pieces)
BBQ Pork Chop Suey
Sweet & Sour Shrimp
Cantonese Fried Rice

\$38.50

Special For 3

Spring Roll (3 pieces)
Almond Chicken
BBQ Pork Chop Suey
Sweet & Sour Pork
Cantonese Fried Rice

\$52.50

Special Combo

(No substitution)

Special For 5

Spring Roll (5 pieces)
BBQ Pork
Deluxe Vegetables
(with BBQ Pork, Chicken & Shrimp)
Crispy Chicken (Half)
Mushroom Egg Foo Yung
Breaded Veal
(with Honey Garlic Sauce)
Cantonese Fried Rice

\$83.50

Special For 4

Spring Roll (4 pieces)
BBQ Pork
Breaded Spare Ribs
(with Honey Garlic Sauce)
Ginger Beef
Deluxe Chop Suey
(with BBQ Pork, Chicken & Shrimp)
Cantonese Fried Rice

\$68.50