

C H I N E S E T U X E D O

OPENING MENU WINTER 2016

SNACKS

Oyster, Pickled Chili and Ginger Mignonette <i>Beau Soleil, New Brunswick</i>	3.5
Singaporean Curried Chicken Spring Roll	5
Steak Tartare, Fish Fragrant Dressing, Sichuan, Rice Crackers	5
Tuxedo Charcuterie Board <i>Honey Glazed Pork, Soy Stock Beef Shin, Spiced Duck Liver Paté, Pickled Radish and Youtiao</i>	28

SMALL PLATES

Spicy Smashed Cucumbers	11
Black Fungi, Ginger Vinaigrette	11
Crispy Eggplant, Sichuan and Peanut Caramel	18
Big Eye Tuna, Strange Flavor Dressing, Chili Oil, Peanuts	24
Tuxedo Dumpling <i>Spicy Pork Filling, Lao Gan Ma Vinaigrette, Flying Fish Roe</i>	16
Vegan Dumpling <i>Braised Shiitake, Flowering Garlic Stems, Snow Pea Leaves, Jicama</i>	15

SEAFOOD & MEATS

Black Bass Steamed with Ginger Dressed with Soy and Chili	38
Steamed Supreme Mushroom Custard with Handpicked Jonah Crab	28
Honey Glazed Char Siu	28
Sweet and Sour Pork Cheek	26
Steamed White Cut Chicken, Ginger and Scallion Relish, Master Stock	29
Whole Crispy Skin Squab with Spice Salt and Black Vinegar	32
14 oz Bone in Sirloin Steak with Jiangsu Sauce	58

SALADS

Hong's Delight A Textural, Vegetarian Salad	15
Grilled Calamari, Watercress, Shiitake, Soy Beans, Ginger and Red Vinegar Dressing	19
Roasted Duck, Chinese Celery, Basil, Lychees and Chinkiang Dressing	24
Husband and Wife Traditional Salad of Jellyfish and Pig's Ear with Sichuan Dressing	21

RICE & NOODLES

House Made Egg Noodles, Konbu Butter, XO Sauce, Pork Floss	25
Liang Mein, Chilled Noodle, Fried Shallots, Peanuts and Sesame Ponzu Dressing	19
Mapo Lo Mein, Grandma's Spicy Pork, House Made Noodles	23
Johnny Fried Rice, Shrimp, Scallions and Chicken Shelter	22
Vegetarian Furikake Fried Rice	19

SIDES

Wok Tossed Cultivated Mushrooms, Chili, Garlic and Soy Paste	15
Stir Fried Broccoli, Green Beans and Caramelized Shallot Sauce	14
8 Treasure Rice	10

DESSERTS 15

Chinese Strawberries and Cream
Strawberry Curd, Star Anise Ice Cream, Yogurt Mousse, Strawberry Granita

Chinese Breakfast
"Tuxedo's Tofu Fa"- Steamed Tofu, Goji Berries, Granola, Cassia Syrup, Maple Ice Cream

Superbananana
Roasted Banana, Pandan Ice Cream, Sesame and Peanut Brittle, Salted Coconut, Frozen Lemon and Sichuan Custard