

數量 **Chef Special** 廚師推介
QTY

聚寶樓 *Tai Pan* Restaurant

560 Waverley Street, Palo Alto, CA 94301 Tel: (650) 329-9168 Fax: (650) 329-9386

Table No. 檯號: _____
Guests 人數: _____
Server 經手人: _____

___	金沙南瓜 Fried Pumpkin w/ Salt Egg York	12.00
___	上湯水餃 Boiled Shrimp Dumpling in Soup	12.00
___	XO醬煎腸粉 Pan Fried Rice Noodle Roll w/ X.O. Chilli Sauce	12.00
___	紅燒回鍋排骨 Twice Cooked Spareribs	14.00
___	菘子菜片雞蓉 Minced Chicken in Lettuce Cup	12.00
___	椒鹽魷魚 Crispy Salt & Pepper Calamari	12.00
___	粥 豬肉 蝦 牛 雞 Porridge Pork Shrimp Beef Chicken	14.00
___	虎皮尖椒 Shishido Peppers w/Soy Sauce	12.00

Steamed Dishes 蒸點

___	鮮蝦蝦餃 Shrimp Dumpling (Har Gow)	8.50
___	潮州粉粿 Pork and Dried Shrimp Dumpling	7.80
___	豆苗鮮蝦餃 Pea Shoot Dumpling w/ Prawns	7.80
___	蠔皇叉燒包 Steamed BBQ Pork Bun	7.80
___	菠菜海鮮餃 Spinach Seafood Dumpling	7.80
___	冬菇燒賣 Sui Mai With Shrimp & Pork	7.80
___	豉汁鳳爪 Chicken Claw in Black Bean Sauce	7.80
___	豉汁排骨 Pork Ribs in Black Bean Sauce	7.80
___	鮮竹牛肉球 Steamed Beef Ball	7.80
___	瑤柱鳳眼餃 Dried Scallop Dumpling	7.80
___	蠔皇鮮竹卷 Steamed Bean Curd Roll	7.80
___	迷你糯米雞 Sticky Rice in Lotus Leaf	7.80
___	上海小籠包 ShangHai Dumpling	12.00
___	各式腸粉 Rice Noodle Roll	
___	蝦 牛肉 叉燒 羅漢齋 Shrimp Beef BBQ Pork Vegetarian	8.80
___	豆苗蝦腸 炸兩 Peashoot Shrimp Chinese Donut	8.80
___	芫西蔥腸粉 Parsley Onion Rice Noodle Rol	8.80

數量 **Fried Dishes** 炸點 QTY

___	珍珠咸水角 Glorious Rice Puff	7.80
___	雞絲春卷 Chicken Spring Roll	7.80
___	椒鹽雞翼 Salt & Pepper Chicken Wings	12.00
___	百花煎釀豆腐 Minced Shrimp Stuff Tofu	14.00
___	蜜汁紙包雞 Foiled Chicken with Special Sauce	7.80
___	金絲炸蝦丸 Crispy Shrimp Ball	7.80
___	蜂巢芋角 Taro & Meat Dumpling	7.80
___	香煎韭菜粿 Pan Fried Meat Paste & Chive Dumplin	7.80
___	炸釀蚧鉗 Crab Claw	12.00
___	蘿蔔絲酥 Turnip Puff	7.80

Vegetarian Dishes 素點

___	滷水豆腐 Soy Sauce Tofu	12.00
___	椒鹽豆腐 Salt & Pepper Tofu	12.00
___	羅漢齋粉粿 Vegg. Fun Gow Dumpling	7.80
___	什菌餃 Mushroom Dumpling	7.80
___	素春卷 Vegi Spring Roll	7.80
___	豆苗餃 Peashoots Dumpling	7.80
___	蠔油蘭遠 Chinese Broccoli in Oyster Sauce	12.00

Baked / Grilled / Other 焗點

___	香煎雞鍋貼 Potstickers Chicken	12.00
___	生炒糯米飯 Sticky Rice w/ Chinese Sausage	12.00

Tea: \$2.00 per person
Hot Water: \$1.00 per person

數量 QTY

___	干扁四季豆 String Beans with Minced Pork	12.00
___	焗叉燒酥 Baked BBQ Pork Puff	7.80
___	香煎蘿蔔糕 Pan Fried Turnip Cake	7.80
___	生煎雞包仔 Pan Fried Chicken Bun	7.80
___	焗叉燒包 B.B.Q. Pork Bun (baked)	7.80
___	煎釀三寶 Stuff Shrimp w/Mushroom, Bell Pepper, Eggplant	14.00
___	XO醬炒蘿蔔糕 Sauteed Turnip Cake in X.O. Chilli Sauce	12.00
___	北京鴨包 Peking Duck w/ Bun (2 Bun)	12.00

Dessert 甜品

___	楊枝甘露 Mango Tapioca Sago	8.00
___	擂沙湯丸 Steamed Black Sesame Balls	7.80
___	馬拉糕 Sponge Cake	7.80
___	榴蓮酥 Durian Sweet Puff	8.80
___	芝麻球 Sesame Seed Ball	7.80
___	香滑奶皇包 Steamed Custard Buns	7.80
___	千層糕 Thousand Layer Cake	7.80
___	蛋撻 Egg Tart	7.80
___	芒果布甸 Mango Pudding	7.80
___	雪山包 Snow Bun (Taro)	7.80
___	菠蘿奶黃包 Baked Custard Bun	7.80
___	南瓜煎軟餅 Pumpkin Cake	7.80
___	椰汁紅豆糕 Coconut Milk Red Bean Cake	7.80

18% Service Charge for five people or more