

Dim Sum Steamed	Signature dim sum platter 6	£18.00
	Beef and coriander shui mai	£7.90
	Forest mushroom, water chestnut and goji berry v	£5.00
	Xiao long bao (Shanghai dumplings)	£8.40
	Steamed spider crab legs with marinated glass noodles	£14.00
	Lobster with lumpfish caviar and gold leaf	£12.00
	Charsui bun	£8.00
	Chicken, black truffle shui mai	£8.60
	Black squid, king scallop with fish roe dumplings	£9.80
	Har gau served with blackberry reduction	£6.00
	Prawn and chive	£6.60
Saffron scallop and cod dumpling	£11.90	
Sichuan style dumplings	£8.00	


Chinese Burger	Caramelised mini beef burger in beetroot bun with lotus crisps	£12.00
	Peking pulled pork mini burger in beetroot bun with lotus crisps	£11.40

Dim Sum Baked / Fried	Prawn tempura with ginger soya sauce	£12.00
	Tender chicken roll with sesame in traditional lemon sauce	£10.80
	Duck spring roll in plum sauce	£7.40
	Sichuan pepper squid	£6.80
	Prawn with mango roll	£6.50
	Short rib puff	£6.20
	Seasonal vegetable spring roll v	£6.00
	Pan fried chicken dumpling	£6.50
	Black sesame prawn toast	£8.00

No corkage fee applies on Sunday. Standard corkage fee of £40.00 will be charged from Monday - Saturday.

Guests with allergies should ask a member of the team for information on the allergen content of our food. List of allergenic ingredients is available on demand.

A discretionary service charge of 12.5% will be added to your bill. Prices include VAT at the current rate.


Salad and Soup	Crispy duck salad	£18.00
	Tuna sesame salad with seaweed and crisp apple sauce	£17.00
	Hot and sour mushroom and chicken soup	£6.00
	Tom yum seafood soup	£12.80
	Lobster dumpling soup	£11.90
Main Course	Lamb chop on the bed of carrots and black pepper sauce	£23.60
	Stir-fried 28 day aged beef in oyster and ginger sauce	£22.00
	Tofu, chinese aubergine, lotus root and tora hot pot in black bean sauce	£14.00
	Pan fried sea bass with broad bean sauce and spinach foam	£24.00
	Roasted Bo Lang duck breast with samphire	£22.00
Noodle & rice	Black wild rice with chicken parcel steamed in lotus leaf	£8.20
	Steamed jasmine rice	£4.70
	Singapore vermicelli with prawn and egg	£10.00
	Stir-fry beef ho fun	£10.00
Vegetable	Broccoli in light soya sauce v	£5.20
	Steamed spinach with lightly sweet sesame sauce v	£5.50
	Aubergine hot pot with chili and garlic v	£8.50

No corkage fee applies on Sunday. Please note our standard corkage fee of £40.00 will be charged from Monday - Saturday.
 Guests with allergies should ask a member of the team for information on the allergen content of our food. List of allergenic ingredients is available on demand.
 A discretionary service charge of 12.5% will be added to your bill. Prices include VAT at the current rate.