

廣東道雜誌

gazette

濃郁而細膩的口味

传统和现代的中国餐饮

THE CROSSROAD OF TRADITIONAL AND MODERN CHINESE DINING

Jewels of Canton Road

广东道的珠宝

A light breeze of air rushed through the kitchen floors, and for just a moment, the distinct clatter of a thousand porcelain bowls and wok quiets as the chef delicately rolls ivory-skinned dough for an experience crafted to satisfy the senses.

Filled with delicate yet intense flavours inspired by generations of Cantonese culinary tradition, the soft steam warmly unearths Canton Road's best kept jewels.

In between sips and treasured conversations amid elegant setting, you'll find yourself in the crossroads of traditional and modern oriental dining at Canton Road—yearning for authentic yet exquisite dim sum that never fails to touch ones heart.

京陵鹹水鴨

24-hour marinated salted duck

冷菜 Starters

老乾媽蒜蓉黃瓜 | 228 ₱

Cucumber with garlic in chili black bean sauce

京陵鹹水鴨 | 488

24-hour marinated salted duck

陳醋黑木耳 | 228 ₱

Wood ear fungus marinated with aged black vinegar

燒味 Stone Flamed BBQ

蜜汁叉燒 | 568 ₱

BBQ honey roasted pork shoulder

廣東燒鴨 | 988

Guangdong fire roasted duck

澳門脆皮燒腩肉 | 788 ₱

Macau crispy pork belly

麥香脆皮炸子雞 ½ half | 828 ₱

Crispy free range Chinese chicken with five spiced salt

🌿 Vegetarian 🥜 Nuts 🐷 Pork

🌱 Rooted in Nature 🍳 Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge and applicable local government taxes

廣東燒鴨

Guangdong fire roasted duck

主厨每日例汤

Chef's special daily soup

汤, 位上 Soup

蟹肉粟米羹 | 328
Crabmeat and sweet corn soup

海鮮酸辣羹 | 328
Seafood hot and sour soup

主厨每日例汤 | 298
Chef's special daily soup

 Vegetarian Nuts Pork Rooted in Nature Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge and applicable local government taxes

蒸蒸日上 Steamed DIM SUM

招牌蝦餃皇 (4個) | 288 🍤
Crystal skin shrimp dumpling (4pcs)

鮮蝦燒賣 (4個) | 288 🍤
Steamed Iberico pork and shrimp dumpling with
mud crab roe (4pcs)

黑毛豬鮑魚松露燒賣 (4個) | 588 🍤 🍄
Iberico pork dumpling with abalone and black truffle
(4pcs)

竹炭帶子餃 (3個) | 298 🍤
U.S. scallop and bamboo shoot powder dumpling
(3 pcs)

廣東道灌湯小籠包 (3個) | 248 🍤
Canton Road style steamed xiao long bao (3 pcs)

港式流沙包 (3個) | 248 🍄
Steamed Hong Kong custard and
salted duck egg bun (3 pcs)

蜜汁蒸叉燒包 (3個) | 228 🍤
Steamed honey roasted pork bun (3 pcs)

鮑汁鮮菇腐皮卷 (3個) | 228 🌿
Steamed bean curd roll with assorted mushroom
(3 pcs)

海參燒肉土豆包 (3個) | 298 🍤
Roasted pork, mushrooms and sea cucumber
in baked potato bun (3 pcs)

馬蹄芹菜牛肉丸(4個) | 298
U.S. Angus beef meatball, water chestnut,
Chinese celery (4 pcs)

松露菠菜餃 (4個) | 228 🌿
Black fungus, assorted mushroom, carrot in
spinach dumpling(4 pcs)

瑤柱灌湯餃 (1個) | 328 🍤
Diced seafood and conpoy soup dumpling (1pc)

鵝肝鮮肉包 (1個) | 368 🍤
Steamed foie gras and pork big bun(1 pcs)

Canton Road style
steamed xiao long bao

廣東道灌湯小籠包

Steamed bean curd roll with
assorted mushroom

Roasted pork, mushrooms
and sea cucumber in
baked potato bun

U.S. scallop and bamboo shoot powder dumpling

🌿 Vegetarian 🍤 Nuts 🍤 Pork 🌿 Rooted in Nature 🍄 Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge
and applicable local government taxes

Fried lobster wonton yellow chives with spicy sauce

Baked pumpkin, black truffle and chicken puff

Pan seared spicy radish cake with X.O sauce

Baked & Fried

DIM SUM

煎焗炸類

鮮蝦腐皮卷 (3個) | 368

Bean curd sheet, shrimp and mixed vegetables (3pcs)

煎蘿蔔糕配XO醬 (5個) | 248

Pan seared spicy radish cake with X.O sauce (5 pcs)

米網生煎餃 (5個) | 228

Fried pork dumpling topped over crispy nest (5 pcs)

港式焗餐包 (3個) | 258

Slow baked honey glazed BBQ pork bun (3 pcs)

京蔥烤鴨菠蘿包 (3個) | 288

Roasted duck with leeks and hoisin in baked pineapple bun (3 pcs)

三絲炸春卷 (3個) | 288

Crispy spring roll with shrimp, carrot and mushrooms (3 pcs)

鮮蝦炸雲吞 (5個) | 288

Fried shrimp wonton with spicy sauce (5 pcs)

脆皮龍蝦雲吞 (3個) | 488

Fried lobster wonton with yellow chives and spicy sauce (3 pcs)

香芒千絲鳳尾蝦 (3個) | 228

Fried shrimp with kataifi pastry (3 pcs)

松露雞粒南瓜酥 (3個) | 228

Baked pumpkin, black truffle and chicken puff (3 pcs)

Vegetarian Nuts Pork Rooted in Nature Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge and applicable local government taxes

Wok FRIED

精致小炒

苹果醋荔枝咕嚕肉 | 488
Sweet and sour pork with Lychee and apple cider vinegar

沙拉芥末醬蝦球 | 688
Crispy tiger prawns coated with wasabi

四川宮保炒雞丁 | 488
Free range chicken and cashew nut in kung pao sauce

 Vegetarian Nuts Pork Rooted in Nature Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge
and applicable local government taxes

四川宮保炒雞丁

Free range chicken and cashew nut in kung pao sauce

 Vegetarian Nuts Pork Rooted in Nature Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge
and applicable local government taxes

福建
海鮮
炒飯

Fujian seafood fried rice

Staple
DISHES
風味主食

福建海鮮炒飯 | 588
Fujian seafood fried rice

叉燒餛飩湯麵 (位) | 368
Honey glaze BBQ pork and wonton noodle soup (per person)

牛肉絲干炒刀削麵 | 568
Wok fried sliced noodles with beef tenderloin strips and beansprout

皮蛋瘦肉粥 (位) | 288
Pork and century egg congee (per person)

 Vegetarian Nuts Pork Rooted in Nature Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge
and applicable local government taxes

蔬
菜
類

Garden GREENS

乾煸牛肉松四季豆 | 288

Sautéed French beans with minced Angus beef

紅燒干貝扒西蘭花 | 358

Braised dried scallops with broccoli

清炒時令蔬菜 | 288

Stir-fried seasonal vegetables

請問服務員當天時令蔬菜品種

*Please ask your waiter for the availability of vegetables from the market

Sautéed French beans
with minced Angus beef

 Vegetarian Nuts Pork Rooted in Nature Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge
and applicable local government taxes

養顏甜品

Sweet TREATS

港式焗蛋撻 (3個) | 228

Hong Kong baked flaky organic egg tart (3 pcs)

招牌楊枝甘露 (位) | 228

Chilled mango & sago with grapefruit (per person)

像形榴蓮酥 (3個) | 288

Crispy durian puff pastry (3 pcs)

飄香天鵝酥 (3個) | 228

Swan shaped taro puff pastry (3 pcs)

養生雪梨燉桃膠 (位) | 228

Double boiled pear with peach gum (per person)

Swan shaped taro puff pastry

Crispy durian puff pastry

Chilled mango & sago with grapefruit

 Vegetarian Nuts Pork Rooted in Nature Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge and applicable local government taxes

Premium TEA

	Per person
菊花茶 Wild Chrysanthemum	78
玫瑰花茶 Rose Buds	78
云南普洱 Yunnan Tippy Puer	88
武夷岩茶 Wuyi Dark Rock	148
铁观音 Spring King Tie Guan Yin	198
碧螺春 Bi Lou Chun	248
台湾冻顶乌龙 Taiwan Dong Ding Oolong	298
银针白毫 Silver Needle white tea	388

Signature TEA

	Per person
广东道冰茶畅饮 Free Flow Canton Garden Iced Tea	298

🌿 Vegetarian 🥜 Nuts 🐷 Pork 🌱 Rooted in Nature 🍳 Chef's Signature

Prices are in Philippine pesos, inclusive of 10% service charge and applicable local government taxes

CANTON ROAD

CHINESE 廣東道 CUISINE

OPENING HOURS:
Lunch: 11:30AM to 2:30PM
Dinner: 6:00PM to 10:30PM

For reservations, call (632) 820 0888
or email cantonroad@shangri-la.com

传统和现代的中国餐饮

THE CROSSROAD OF TRADITIONAL
AND MODERN CHINESE DINING

30th Street corner 5th Avenue Bonifacio
Global City, Taguig 1634 Metro Manila,
Philippines

@shangrilafort
#CantonRoadFort