

Shan Shui pays homage to the best of Chinese and Asian cuisine and is inspired by Shanghai in the 1930s. In its hay day Shanghai was the place to be for art, architecture, dance halls and glitzy restaurants. Our Shan Shui experience is reminiscent of Old Shanghai where female celebrities had poise, and impeccable fashion sense.

The name Shan Shui means mountain-water and refers to a style of traditional Chinese painting that involves or depicts scenery or natural landscapes. At the core of Shan Shui is a long standing philosophy of quality of produce, creativity and dedication to the craft in everything we do.

The kitchen follows time-honoured recipes and only use the freshest ingredients sourced locally. Beating at the heart of our restaurant is a deep appreciation for celebrating Asian gastronomy in a beautiful setting.

饭店

Shan Shui Full Breakfast ----- 14.95

SHAN SHUI 山水

Katsu Sando Sandwich -----

饭店

PREAKFAST SELECTION

Shan Shui Full Breakfast 14.95	Tatou Guildo Guildinon	
2 eggs any style, beef sausage, chicken chipolatas, begedil (potato cutlet), mushrooms, salad, lotus root and a bread selection	Juicy and crispy chicken katsu wedged between fluffy white bread	
	Chicken Katsu Noodles12.95	
Vegetarian Full Breakfast (V) 12.95	Juicy and crispy chicken katsu served with egg noodles and superior chicken stock	
2 eggs any style, salad, begedil (potato cutlet), lotus root, mushrooms, vegetarian sausage, cherry tomatoes and a bread selection	Beetroot Salad (V)12.95	
	Beetroot tossed with mixed greens, yuzu dressing and	
	topped with pine nuts	
	CTADIEDC	
DIW SUM	STARTERS	
Har Gau (3 pcs) 6.25	Prawn Crackers 3.95	
Steamed crystal beetroot skin prawn dumplings	Deep-fried crispy prawn crackers	
, , , , , , , , , , , , , , , , , , , ,	Chargrilled Chicken Satay € (3pcs) 7.95	
Prawn Chives Dumplings (3 pcs) 6.25	Chargrilled to perfection and served with peanut	
Steamed prawn and chive dumplings with spinach juice	sauce Shan Shui Calamari 10.95	
Teochew Dumplings (3 pcs) 6.25		
Steamed dumplings with dry shrimp,	Deep-fried seasoned squid in a soy, coriander and oyster sauce	
mushrooms, chestnuts, chives and satay sauce	Wood Ear Mushroom Salad (V) (f 6.95	
Variation Tabelian Durantings	Wood ear mushrooms with a mildly spicy	
Vegetarian Teochew Dumplings (V) (3 pcs) 6.25	garlic-sesame dressing	
Steamed dumplings with celery, chives,	Crispy Chicken Wings 9.95	
mushrooms, turnip, kohlrabi, water chestnuts,	Halved chicken wings marinated and deep-fried to	
carrots and satay sauce	perfection	
Kohlrabi Turnip Dumplings	Zesty Cucmber Salad (V) 6.95	
(V) (3 pcs) 6.25	Thinly sliced cucumber salad in a light tangy dressing	
Steamed dumplings with kohlrabi, water		
chestnut, carrot and spinach juice	Smoked Chicken Salad 9.95 Mixed garden greens laced with kung pao dressing	
	and wood-smoked chicken	
Shan Shui Vegetable Dumplings		
(V) (3 pcs) 6.25 Steamed dumplings with sweetcorn, celery,	<u> YIENNOISERIES</u>	
carrots, wood ear fungus, mushrooms and		
water chestnuts	Croissant 2.95	
	EDT Pain au Chocolat 2.95	
Vegetarian Char Siu Bao	Potential Potential Conference of the Conference	
(V) (3 pcs) 6.25	Pain aux Raisins 2.95	
Fluffy white bun stuffed with char siu marinated mixed vegetables	Cherry Vegan Crown 2.50	
Golden Lava Bao (3 pcs) 6.25	Orange Vegan Crown 2.50	
Sweet molten salted egg bun steamed to	Destruction First Test	
perfection	Portuguese Egg Tart 2.50	


ZIIIHM

Straits Beef Rendang (14.95		
6-hour slow-cooked beef in myriad spices till fork tender		
Wok-fried Trio of Seafood (16.95		
Squid, mussels, and prawns fried in ginger and chilli paste		
Tofu Spinach (V) 11.95		
Tofu and spinach laced with homemade soybean paste		
Wok-fried Ginger Ribeye Beef 16.95		
Ribeye beef flash fried in oyster sauce, ginger and spring		
onions		
Crispy Wasabi Prawns 15.95		
Deep-fried prawns wok-tossed in wasabi cream sauce		
Shan Shui Cantonese Roast Duck		
(Full / Half) 19.95 / 34.95		
2 days dry-aged Irish duck marinated in an traditional		
Cantonese recipe and roasted to perfection		

10 MIN MEALS

Straits Beef Rendang with Rice (

Chicken Noodles in Superior Soup 14.95

Chef Li's Spring Onion Noodles (Prawns/ Vegetables V) 15.95 / 13.95

Canton Vegetable Fried Noodles (V) (12.95

Tender Chicken or Beef Fried Vermicelli 14.95

Shan Shui Cantonese Roast Duck Rice 14.95

900DLES / RICE

Tender Chicken or Beef Fried Vermicelli	14.95
Wok-fried vermicelli with hickory wood smoked chicken or beef	
Canton Vegetable Fried Noodles (V) (12.95
Fried udon with a mixed garden selection	
Chicken Noodles in Superior Soup	12.95
Wheat egg noodles and chicken in superior soup	
Chef Li's Spring Onion Noodles (Prawns/ Vegetables V) 15.95 / Egg noodles with charred spring onions, sesame oil and white pepper	
Nasi Goreng Istimewa (15.95
Indonesian shrimp fried rice with Chicken Satay and XO sambal chilli	
Wok-Fried Seafood Noodles (15.95
Noodles flash fried with prawns, clams and squid	
Shan Shui Cantonese Roast Duck Rice2 day dry-aged Irish duck marinated in a traditional Cantonese recipe and roasted to p	
with a choice of jasmine rice	

חניזינגו	7וחנז
Japanese Mochi Ice Cream Trio	Egg Fried Rice 5.30
(Chocolate, Mango and Coconut) 5.95	Jasmine Rice 3.95
Crispy Sweet Potato Balls 6.50	