


EDIBLE COCKTAIL

londres GIN, PIMM'S, CUCUMBER, GINGER, LEMON, CHINO EXPLOSIVE POWDER 13.

SNACKS

smoked tea egg FENNEL-MUSTARD GREEN SALAD 6.

heirloom cucumbers MISO VINAIGRETTE, CHILE OIL 8.

boiled peanuts STAR ANISE, SOY 6.

FIRST BITES

mixed summer radishes CHARRED SCALLION VINAIGRETTE 8.

little gem salad WATERMELON RADISH, SHAVED BEETS, CARROT-GINGER VINAIGRETTE 11.

tomato salad ORANGES, LEMONGRASS, THAI BASIL, RICE CROUTONS 12.

braised romano beans EARLY GIRL TOMATOES, CHINESE BEAN PASTE 8.

night market-style fried chicken yum yum snack FRIED HERBS, 5-SPICE SALT 10.

warm soymilk custard FRIED GARLIC, CHILE OIL, SCALLIONS 8.

general tso's spare ribs DARK SOY, SHAOXING 10.

DOUGH

xiaolongbao (XLB) JUICY PORK SOUP DUMPLING 13.

mr. pei's fish & leek dumpling 12.

steamed bao de bacalao SALT COD, POTATO, GINGER-SCALLION SAUCE 11.

taiwanese beef noodle soup BRAISED SHORTTRIB, HANDCUT NOODLES 10.

jajangmyeon "fried sauce noodles" FERMENTED BLACK BEAN PASTE, ZUCCHINI, PORK 9.

PLATES

steamed gulf flounder GINGER, HOT OIL, BABY CHINESE BROCOLI 23.

mu-shu style braised lamb CUMIN, CHALACA PEPPERS, CRUNCHY PLUM SALAD 27.

black bean clams BACON-JALAPENO BROTH, WARM SCALLION PANCAKE 23.

roasted pork steak CRANBERRY BEANS, FRESH PEAS, EDAMAME 26.

shrimp-n-grits FRIED SWEET SHRIMP, FRESH CORN, PICKLED EGGPLANT 23.

We use hormone-free meats that have been humanely raised, sustainable fish whenever possible, organic vegetables.

Due to new mandatory water restrictions, water will only be served upon request

5% service fee will be added to comply with city employer mandates