

Dim Sum

BERKSHIRE PORK DUMPLING 14
scallion, mala chili sauce

FORAGED MUSHROOM STEAMED BUN 13
shimejii, shiitake, maitake, water chestnut (v)

CRISPY MAPO DUMPLING 12
shiitake, tofu, ginger (ve)

PRAWN & BACON SUI MAI 13
chili, cilantro, soy vinegar

Appetizers

HEART OF ROMAINE 14
toasted parm bread crumbs, shredded nori
miso caesar dressing

SMOKED HAMACHI PASTRAMI 21
cabbage slaw, hot miso mustard, dill (gf)

LEMONGRASS CHICKEN WINGS 14
chili marinade, kaffir ranch sauce

PRAWN TOAST 15
japanese milk bread, yuzu kosho tartare sauce

Brunch

TOGARASHI FRIED CHICKEN & WAFFLES 29
coconut brown butter syrup, pickles

BLACK ANGUS BAVETTE STEAK & EGGS 32
flavors of Pho, herb salad, lime, fried farm egg (gf)

SIZZLING RICE POT 21
farm egg, shiitake, mala sauce (v,gf)
add soy glazed short rib 12 suppl

RED SAMBAL SHRIMP & COCONUT GRITS 26
fried farm egg, pickled jalapeno (gf)

HONG KONG WAFFLE 16
macerated berries, coconut brown butter syrup

Signature Dishes

PEKING DUCK 80
Jurgielewicz farm duck, scallion pancakes
pickles, mixed herbs

SOY GLAZED SHORT RIB 80
grass fed beef, scallion pancakes
halal style red and white sauce

Sides

**OSAKA STYLE
TATER TOTS 9**
okonomiyaki mayo, pickles
sriracha ketchup, bonito flakes

STEAMED EDAMAME 9
maldon salt (ve,gf)

JASMINE RICE 6
(ve,gf)

**BLISTERED SHISHITO
PEPPERS 9**
whipped everything tofu
smoked paprika (ve,gf)

Food allergies and intolerances: please speak to a member of staff about your requirements. Allergens are present in our kitchen so we cannot guarantee dishes are 100% allergen free. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. (v) vegetarian, (ve) vegan, (gf) gluten free.