

6.25 x 8.375 in.

6.25 x 10.5 in.

DUMPLINGS, BUNS & DIM SUM
饺子、包子、点心

WOK SEARED LONG DUMPLINGS (4). .12
Berkshire pork, garlic stems,
black vinegar

CHINESE HANGING PORK RIBS (4). .12
Mei Kuei Lu Chiew brandy, local honey

CRISPY WHITE RADISH CAKE (4). .11
lap cheong sausage, rock shrimp,
hoisin

SESAME SHRIMP TOAST (8). . . .12
spicy mustard, Chinese ketchup

BOK CHOY POTSTICKERS (4). . . .11
bean thread noodle, black mushroom,
water chestnut, carrot

SCALLION CHICKEN BUNS (4). . . .12
orange hoisin (steamed or fried)

CHICKEN WONTONS (5).10
cinnamon red oil or sesame sauce

IMPERIAL SPRING ROLLS.12
shrimp, squid, scallops, cilantro

~~~~~

TRY OUR FAMOUS  
SALT STEAMED VEAL RIBBLETS. . . .16  
ginger, scallion white BBQ sauce

VEGETABLES 蔬菜

SICHUAN CUCUMBERS. . . . .8  
hot bean, sesame, chili oil

COLD POACHED WATERCRESS. . . . .8  
garlic, fish sauce, soy vinaigrette

WEeping TIGER SALAD. . . . .9  
cilantro, hot long pepper, napa  
cabbage, dried baby shrimp

SWEET & PUNGENT WALNUTS. . . .10  
red vinegar, tofu, palm sugar

DOUBLE GARLIC CHINESE EGGPLANT. .11  
spring onion, kung po sauce

DRY FRIED LONG BEAN. . . . .12  
pickled vegetable, black soy bean,  
ground pork

LOTUS ROOT SALAD. . . . .9  
Chinkiang black vinegar, sesame oil,  
scallion, celery leaves

CRISPY SICHUAN OYSTER MUSHROOMS. .14  
green peppercorns, chili oil,  
wok fried salt

WOK SEARED PEA SHOOT OR  
STEAMED SHANGHAI BOK CHOY. . . .14  
charred garlic

MOCK EEL. . . . .12  
shiitake mushrooms, KCI Soy

NOODLES 面条

COLD SESAME NOODLE. . . . .9  
garden cucumber, peanuts, chili oil

BEIJING STREET NOODLE. . . . .10  
Chinkiang vinegar, baby bok choy

LION'S HEAD MEATBALL. . . . .12  
bean thread noodle, Shanghai bok  
choy, ginger broth

COPPER WELL STREET NOODLE. . . .13  
chili oil, shrimp, Chinese greens

ANTS CLIMBING A TREE. . . . .14  
pork, yam cellophane noodle,  
tree ear mushrooms

HONG KONG STYLE NOODLE. . . . .14  
Chinese hanging pork, charred  
scallions

BIG WOK TRADITIONAL 传统大锅

MAPO DOFU. . . . .14  
minced pork, Sichuan peppercorn,  
handmade dofu

VEGETABLE MUSHI W/ TEA SMOKED DUCK. .21  
housemade pancakes

RED PINE CHICKEN. . . . .22  
ground Berkshire pork, star anise  
braise, Shanghai shoots

CRISPY GARLIC CHICKEN. . . . .24  
Lancaster County 1/2 bird

CRISPY OR STEAMED WHOLE FISH. . .MP

BIG WOK STIR FRIED 大锅炒

TWICE COOKED HARVEST PORK. . .22  
spring onions, white trumpet mushrooms,  
chili paste, Chinese celery

KUNG PO CHICKEN. . . . .18  
dried chilies, roasted Georgia  
peanuts

GULF SHRIMP & CHOY. . . . .24  
black soybeans, sweet red chili

SACHA BEEF & CHINESE BROCCOLI. .25  
house made silver needle noodle,  
shrimp paste

FRIED RICE 炒饭

ANGRY PIG. . . . .12  
Chinese hanging pork, smoked tofu,  
snow pea, egg, ginger

OCEAN WEALTH SHRIMP. . . . .12  
smoked tofu, snow pea, egg, ginger

YEUNGSHAU EGG. . . . .12  
smoked tofu, snow pea, egg, ginger

CHINESE MEDIUM GRAIN JASMINE RICE. .2

SOUPS 汤

CHOP YOUR HEAD OFF. . . . .10  
napa cabbage, flour dumpling, pork

EGG DROP SOUP. . . . .9  
Chinese greens, sesame oil  
with shrimp. . . . .12

HOT & SOUR. . . . .9  
lily flower, shrimp, chicken, white  
pepper, red vinegar

PLEASE INFORM US OF ANY FOOD ALLERGIES

4.25 x 8.875 in

4.25 x 10 in

4.25 x 11 in

4.25 x 11 in

COCKTAILS 鸡尾酒

- SICHUAN ROSE (ON DRAFT). . . . .13  
rosé wine, bitter yuzu, Sichuan buttons
- PINEAPPLE TONIC. . . . .13  
pineapple, lime, absinthe, salt  
add a shot of charanda. . . . .4  
add a shot of pineapple rum. . . . .5
- GREEN TEA JULEP. . . . .13  
shochu, matcha, peach bitters
- FIVE SPICE DAIQUIRI. . . . .13  
rum agricole, China-China, lime
- CUCUMBER SHERRY COBBLER. . . . .13  
sesame, spiced honey, lemon
- MING RIVER MANTIS. . . . .13  
Jamaican rums, Sichuan baijiu, apricot,  
ginger, lime, nutmeg
- GUANGZHOU LAYOVER. . . . .13  
mezcal, plum, Campari, Chartreuse
- DONNIE YEN' S KICK. . . . .13  
American whiskey, peanut, lime, cilantro
- DRAGONCELLO SPRITZ. . . . .13  
fortified wine, tarragon, grapefruit
- MONKEY WRITES A POEM. . . . .13  
Sichuan baijiu, banana, quinquina
- BOILERMAKERS  
goji & ginseng infused baijiu + lager. . .11  
"rumpari" (Campari & rum) + cider. . .12

+

BEERS

- DRAFT 12/17.5 OZ  
Threes Brewing Vliet Pilsner (NY). . . .7/9  
Tired Hands Saison Hands (PA). . . .7/9  
Long Trail Ale (VT). . . . .7/9  
Seasonal Rotating Tap. . . . .MP
- BOTTLES/CANS  
Tsingtao (12oz, China). . . . .6  
War Flag Pilsner (12oz, NY). . . . .7  
Heller Bamburg Schlenkerla Helles Lager. .8  
(16oz, Germany)  
Lost Nation Gose (16oz, VT). . . . .8  
Finback IPA (16oz, NY). . . . .9  
Shacksbury Cider Arlo (12oz, VT). . . .7
- NON-ALCOHOLIC OPTIONS  
White Rock Soda, NY. . . . .3  
Cola, Gingerale, Club Soda  
House Ginger Soda. . . . .5  
Cucumber Lemonade. . . . .5  
Grapefruit Cinnamon Tonic. . . . .5  
Iced Green Tea. . . . .4

CHINESE GREEN TEA SELECTION  
中国绿茶选择

- Dragon Well, Hangzhou. . . . .4/pot  
mild, sweet, nutty
- Jasmine, Fujian. . . . .4/pot  
floral, light
- Lok On "Basket", An Hui. . . . .4/pot  
strong, lively, earthy
- Rolled Gunpowder, Zhejiang. . . .4/pot  
bold, smokey, smooth

+

WINES

- SPARKLING GL/BTL  
Conquilla, Cava Brut, Spain. . . .10/45  
Francois Montand. . . . .11/48  
Méthode Traditionelle Rosé,  
Jura, France NV
- WHITE GL/BTL  
Verdicchio Di Matelica. . . . .11/48  
Bisci, Italy, 2016  
Argiolas, Vermentino "Costamolino". .12/54  
Sardinia, Italy, 2017  
Ravier Chignin Bergeron. . . . .12/54  
Roussane, Savoie, France 2015  
Ravines, Riesling Dry. . . . .13/58  
Finger Lakes, New York, 2015  
Weingut Bernhard Ott. . . . .15/68  
Gruner Veltliner, Austria, 2015
- ROSÉ GL/BTL  
Pico Maccario, Barbera. . . . .10/45  
d' Asti "Lavignone", Piedmont, Italy, 2017  
Schloss Gobelsburg, Zweigelt. . . .12/54  
Kamptal, Austria, 2017
- RED GL/BTL  
Prisma, Pinot Noir. . . . .11/50  
Casablanca, Chile, 2016  
Chateau Pizay Morgon, Gamay. . . .12/54  
Beaujolais, France, 2015  
Sattler, Zweigelt. . . . .13/54  
Neusiedlersee, Austria, 2015  
Close Saint-Jacques, Saint-George. .14/60  
Saint-Emillion, Bordeaux, France, 2015  
Cousino-Macul, Cabernet Sauvignon. .14/62  
Dama de Plata Valle de Maipo, Chile, 2015

+

RESERVE WINES

SPARKLING

- Marc Hebrart, Rosé, Champagne. . . .125  
France NV
- Egly-Ouriet, Brut Tradition. . . . .155  
Grand Cru, Champagne, France NV
- Laurent Perrier, Cuvée Rosé. . . . .175  
Champagne, France NV

WHITE

- Les Heritiers du Comte Lafon. . . . .80  
'Les Maranches' Macon-Uchizy, Burgundy,  
France, 2016
- Failla, "Keefer Ranch", Chardonnay. .95  
Russian River Valley, California, 2015
- J.J. Prum Auslese, Riesling. . . . .100  
Mosel, Germany, 2009
- Donnhoff "Niederhauser Hermannshole". .110  
Spatlese, Riesling, Nahe, Germany, 2016
- Pahlmayer Vineyards "Jayson". . . . .115  
Chardonnay, Napa Valley, California, 2014
- J.N. Gagnard Chassagne-Montrachet. . .160  
Chardonnay, Burgundy, France, 2015

RED

- DAY by Ehren Jordan, Zinfandel. . . .70  
Sonoma County, California, 2016
- Peay Vineyards, Pinot Noir. . . . .105  
Sonoma Coast, California, 2016
- Stewart Cellars, Cabernet Sauvignon. .150  
Napa Valley, California, 2014
- Domaine Arlaud, Nuits-Saint-Georges. .170  
Burgundy, France, 2015
- Williams Selyem, Pinot Noir. . . . .175  
Central Coast, California, 2016

RESERVE WINES AND SPIRITS LIST  
AVAILABLE ON REQUEST