
錢櫃 PARTYWORLD MENU
厨师推荐 Chef’s Recommendation
煎焗鱿鱼筒 Pan Fried Whole Squid ------$20

蒜蓉西兰花 Stir Fried Broccoli -----$18

时蔬炒虾仁 Stir Fried Shrimp with Vegetables -----$28

黄金鱿鱼须 Golden Salt & Pepper Squid Tentacles------$16.8

椒盐鸡米花 Salt and Pepper Chicken Popcorn------ $16

劲爆鸡块 Deep Fried Chicken Nuggets -----$12

虾泥春卷 Prawn Spring Rolls -----$12

日式炸豆腐 Agedashi Tofu------$12

香炸鸡翅 Fried Chicken Wings -----$10

饭类 Rice
招牌鳗鱼盖饭 Japanese Roasted Eel and Fried Egg on rice------$22

牛舌饭 Ox Tongue Rice -----$20

海鲜盖浇饭 Stir Fried Prawn, Calamari and Cauliflower on rice -----$18

红烧牛肉饭 Braised beef on rice-----$15

台湾卤肉饭 Rice Served with Pork in Taiwanese Style-------$15

钱柜炒饭 Partyworld Special Pork and Egg Fried Rice-------$15

汤·面 Noodles
招牌红烧牛肉面 Braised Beef on Noodles -----$18

四川担担面 Sichuan Style Noodles Soup with Pork------$18

味噌拉面 Miso Soup Ramen with Pork and Seaweed ------$18

海鲜乌冬汤面 Udon Soup with Prawn and Calamari -----$18

日式炒乌冬 Stir fried Udon with Pork -----$18

白菜猪肉水饺 Cabbage and Pork Dumplings -----$15

金牌拉面 Ramen Served with Tasty Pork Based Soup -----$15

日式鱼丸汤 Japanese Style Soup with Fish Balls -----$15

点心 Dim Sum
水晶虾饺 Steamed Prawn Dumplings -----$12

干蒸烧卖 Steamed Pork Dim Sums ------ $12

翡翠带子饺 Steamed Scallop Dumplings -----$12

灌汤小笼包 Steam Pork Dumplings -----$12

糯米麻团 Glutinous Rice Sesame Balls -----$10

金沙奶黄包 Steamed Bun with Milk and Egg -----$10

坚果·小食 Nuts & Snacks
牛肉干 Beef Jerky -----$15

猪肉脯 Pork Jerky -----$15

鱿鱼丝 Dried Shredded Squid -----$12

香辣金针鱼 Chili Dried Fish -----$12

台湾香肠 Taiwanese Sausage----$12

香辣面筋 Fried Spicy Snacks -----$12

开心果 Pistachio----$12

油酥腰果 Pastry Cashew Nuts -----$12

奶香杏仁 Sweet Almond -----$12

花生米 Fried Peanuts -----$10

香脆蠶豆 Crispy Broad Bean ----$10

香酥麻花 Fried Twists -----$10

酸甜鱼蛋 Fried Fish Ball with Sweet and Sour Sauce-----$10

鲜炸虾片 Fried Prawn Crackers -----$10

钱柜薯条 Partyworld Special fries-----$10

冷盘 Cold Appetizer
时令鲜果盘 Fresh Seasonal Fruit Platter -----$38

卤味鸭掌 Pot-stewed Duck Webs -----$16

风味牛肉 Special Taste Beef-----$18

香辣鸭脖 Spicy Duck Neck-----$16.8

香辣鸭胗 Spicy Duck Gizzard -----$13.8

红油猪耳 Oli Fournieri -----$13.8

香糟毛豆 Soy Beans -----$10

脆香藕片 Crispy Lotus Root -----$10

白云凤爪 Spicy Chicken Feet -----$10

咖啡 Coffee $8/Cup
Hot Chocolate latte

Espresso Choc Mocha

Long/Short Black Cappuccino

Flat White

软饮 Soft Drink
可樂 Coke $8 杯/Glass $20 扎/Jug

代糖可樂 Diet Coke $8 杯/Glass $20 扎/Jug

雪碧 Sprite $8 杯/Glass $20 扎/Jug

芬達 Fanta $8 杯/Glass $20 扎/Jug

檸檬汽水 Lift $8 杯/Glass $20 扎/Jug

蘇打水 Soda Water $8 杯/Glass $20 扎/Jug

湯力水 Tonic Water $8 杯/Glass $20 扎/Jug

乾薑水 Ginger Ale $8 杯/Glass $20 扎/Jug

礦泉水 Spring Water $8 杯/Glass

冰紅茶 Black Tea $8 杯/Glass

綠茶 Green Tea $8 500ml 杯/Glass $20/1.5L

紅牛 Red Bull $9 罐/Can

冷/熱 礦泉水 Iced/ Hot Spring Water $12 扎/Jug

果汁 Juice
蘋果汁 Apple Juice $9 杯/ Glass $26 扎/ Jug

波羅汁 Pineapple Juice $9 杯/ Glass $26 扎/ Jug

橙 汁 Orange Juice $9 杯/ Glass $26 扎/ Jug

芒果汁 Mango Juice $9 杯/ Glass $26 扎/ Jug

酸梅汁 Plum Juice $9 杯/ Glass $26 扎/ Jug

蜜桃汁 Peach Juice $9 杯/ Glass $26 扎/ Jug

其他饮品 Other Drinks $10 杯/ Glass
冷/熱檸檬茶 Iced/ Hot Lemon Tea

冷/熱奶茶 Iced/ Hot Milk Tea

冷/熱鴛鴦 Iced/ Hot Mixed Milk Tea and Coffee

冷/熱檸蜜 Iced/ Hot Honey Lemon

冷/熱檸水 Iced/ Hot Lemon Water

冷/熱檸蜜茶 Iced/ Hot Honey Lemon Tea

冷/熱檸樂 Iced/ Hot Lemon Coke

冷/熱蜜奶 Iced/ Hot Honey Milk

冷/熱杏仁汁 Iced/ Hot Almond Drink

冷/熱好立克 Iced/ Hot Horlicks

酸奶 Yoghurt

荔枝冰 Iced Lychee

龍眼冰 Iced Longan

椰子冰 Iced Coconut Drink

雜果冰 Iced Fruit Punch (Not available)

龍井茶 Chinese Longjing Tea

英式奶茶 English Breakfast Milk Tea

冰巧克力 Iced Chocolate

冰咖啡 Iced Coffee

冰摩卡 Iced Mocha

冰淇淋 (三勺) Ice Cream (Three Spoon) $10
可選口味:

香草、巧克力、綠茶

Choose one flavor or mix

Flavor from Vanilla, Chocolate, Green Tea

芝士蛋糕 Cheese Cake -----$58

香槟 Champagne & Sparkling
Moet Chandon Imperial $188 瓶/ Bottle

Chandon Brut $78 瓶/ Bottle

Yellow Glen $38 瓶/ Bottle

House Sparkling Burt $10 杯/ Glass

Veuve Clicquot Brut Yellow Label $218 瓶/ Bottle

白葡萄酒 White Wine
Vasse Felix Heytesbury Chardonnay (Margaret River, W.A) $230 瓶/ Bottle

Leeuwin Estate Art Series Chardonnay (Margaret River, W.A) $198 瓶/ Bottle

Pikes – Riesling (Clare Valley) $88 瓶/ Bottle

Domaine Chandon Chardonnay (Yarra Valley VIC) $68 瓶/ Bottle

Georgiana Sauvignon Blanc (Margaret River W.A) $38 瓶/ Bottle

House White Wine $10 杯/ Glass

红葡萄酒 Red Wine
Penfolds Grange Regional (SA) $1300 瓶/ Bottle

Penfolds RWT Shiraz (Borrossa Valley, Syrah) $588 瓶/ Bottle

Penfolds Bin 389 (SA) $228 瓶/ Bottle

Irvine Barrossa Merlot (Barrossa Valley, SA) $128 瓶/ Bottle

Stonier Pinot Noir (Mornington Pen, VIC) $88 瓶/ Bottle

Cape Mentelle Marmaduke Shiraz (Margaret River W.A) $38 瓶/ Bottle

House Red Wine $10 杯/ Glass

果酒 Cider
Rekorderlig Premium Strawberry & Lime Cider 500ml $18 瓶 /Bottle

Rekorderlig Premium Pear Cider 500ml $18 瓶 /Bottle

啤酒 Beer $11 瓶/ Bottle
青島 Tsing Tao [中國 China]

朝日 Asahi [日本 Japan]

百威 Budweiser [美國 America]

嘉士伯 Carlsberg [丹麥 Denmark]

科羅納 Corona [墨西哥 Mexico]

建力士 Guinness Stout [愛爾蘭 Ireland]

喜力 Heineken [荷蘭 Holland]

Cascade Light [澳大利亞 Australia]

James Boags Premium [澳大利亞 Australia]

Crown Lager [澳大利亞 Australia]

Pure Blonde [澳大利亞 Australia]

VB [澳大利亞 Australia]

白兰地酒 Cognac
人頭馬路易十三 Remy Martin Louis XIII $5888 瓶/ Bottle

軒尼詩百樂延 Hennessy Paradis $1588 瓶/ Bottle

馬爹利 X.O Martell X.O $658 瓶/ Bottle

人頭馬 X.O Remy Martin X.O $558 瓶/ Bottle

軒尼詩 X.O Hennessy X.O $558 瓶/ Bottle

藍帶馬爹利 Martell Cordon Bleu $558 瓶/ Bottle

馬爹利 V.S.O.P Mertell Medallion V.S.O.P Cognac $288 瓶/ Bottle

軒尼詩 V.S.O.P Hennessy V.S.O.P $218 瓶/ Bottle

人頭馬 V.S.O.P Remy Martin V.S.O.P $218 瓶/ Bottle

烈酒 Spirits (与软饮调和，外加 1 元/ $1.00

extra with mixer)
芝華士皇家禮炮 21 年 Chivas Royal Salute Whisky $558 瓶/Bottle

藍帶威士忌 Johnnie Walker Blue Label Whisky $558 瓶/Bottle

百嘉得 151 Barcardi 151 Rum(Not Available) $13 杯/Glass $230 瓶/Bottle

查特酒 Chartreuse $13 杯/Glass $230 瓶/Bottle

黑牌威士忌 Johnnie Walker [Black Label] $10 杯/Glass $190 瓶/Bottle

芝華士 12 年威士忌 Chivas Regal Whisky $10 杯/Glass $190 瓶/Bottle

Alize [Bleu/ Gold Passion] $9 杯/Glass $180 瓶/Bottle

香博法國皇家優等力嬌酒 Chambord Liquor $9 杯/Glass $180 瓶/Bottle

金牌特基拉 Jose Cuervo Tequila [Golden Label] $9 杯/Glass $180 瓶/Bottle

杰克丹尼 Jack Daniel Bourbon $9 杯/Glass $180 瓶/Bottle

野格酒 Jagermeister $9 杯/Glass $180 瓶/Bottle

瑞典絕對伏特加 Absolute Vodka $8 杯/Glass $160 瓶/Bottle

百嘉得朗姆酒 Bacardi Rum $8 杯/Glass $160 瓶/Bottle

百利甜酒 Baileys Liquor $8 杯/Glass $160 瓶/Bottle

榛果酒 Frangelico Liquor $8 杯/Glass $160 瓶/Bottle

哥頓金酒 Gordon’s Gin $8 杯/Glass $160 瓶/Bottle

紅牌威士忌 Johnnie Walker [Red Label] $8 杯/Glass $160 瓶/Bottle

荔枝味甜酒 Soho Lychee Liquor $8 杯/Glass $160 瓶/Bottle

Glenmorangie 10 Year Old Whiskey $190 瓶/Bottle

Belvedere Vodka $190 瓶/Bottle

舒特/短饮 Shooters $13
ABC – Chartreuse, Absinth, Bacardi 151(Not available) ABC Bomb $15(Not available)

B52 – Kahlua, Cointreau, Baileys

Blow Job – Kahlua, Midori, Frangelico

Cow Boy – Butterscotch, Baileys

Lady Killer – Kahlua, Midori, Frangelico

Blue Ice – Tequila, Vodka, Blue Curacao

Fire Ball – Tequila, White Sambuca, Tabasco Sauce

Quick Fuck – Kahlua, Midori, Baileys

Jam Donut – Chambord, Baileys

Red Pussy – Vodka, Peach Schnapps, Raspberry Cordial

Crounching Tiger – Tequila, Soho

Jager Bomb – Jagermeister, Red Bull

Skittle Bomb – Cointreau, Chambord, Blue Curacao, Red Bull

Agwa Bomb – Agwa, Red Bull

Aleiens Brain

Rainbow Shots combo (6 Shots) $78

鸡尾酒(含酒精)

Cocktails $18
Lotus Blue Lagoon

Sex with Bartender Japanese Slipper

Mind Eraser Tequila Sunrise

Soho Dry Martini

Espresso Martini Pina Colada

Toblerone Malibu Magic

Strawberry Daiquiri Flaming Lamborghini $28

Mango Daiquiri Bazooka Joe

Frangelico Dreams

Shaker $30
Long Island Ice Tea (Shaker)

Red Devil (Shaker)

Sex On The Beach (Shaker)

Illusion (Shaker)

Big Banana (Shaker)

鸡尾酒(不含酒精) Mocktails $13
Cardinal Punch

Mocquiri

Lemon Lime Bitter

Mix Mocktail

Strawberry Bubble

Mango/ Orange Julius

Virgin Miami Vice

精品套餐 Partyworld Banquet Menu
軒尼詩 X.O 套餐

Hennessy X.O Banquet
$598

人頭馬 X.O 套餐

Remy Martin X.O Banquet
$598

芝華士皇家禮炮套餐

Chivas Royal Salute Whisky Banquet
$598

軒尼詩 V.S.O.P 套餐

Hennessy V.S.O.P Banquet
$298

人頭馬 V.S.O.P 套餐

Remy Martin V.S.O.P Banquet
$298

芝華士套餐

Chivas Regal Banquet
$258

黑方套餐

Johnnie Walker(Black Label) Banquet
$258

伏加套餐

Vodka Banquet
$238

上套餐包括 Banquet Include

鲜果盘 Fresh Seasonal Fruit Platter

小吃一份 Assorted Snack

软饮 2 瓶 Soft Drink 2 Jug

啤酒套餐 Beer Banquet $198
點選當日促銷啤酒 18 支 Beer Promotion 18 Bottles

小吃一份 Assorted Snack

鮮果盤 Fresh Seasonal Fruit Platt

