

MENU

APPETIZER

#1 Pork Spring Rolls - 5.75

3 per order. Shredded vegetables and pork wrapped in rice paper and fried. Served with sweet chili sauce.

#2 Chicken Spring Rolls - 5.75

3 per order. Shredded vegetables and chicken wrapped in rice paper and fried. Served with sweet chili sauce.

#3 Crab Rangoon Spring Rolls - 6.75

3 per order. Cream cheese, crab, green onions & black pepper wrapped in rice paper and fried. Served with sweet chili sauce.

#4 Summer Roll - 5.75

1 per order. Shrimp, scallions, basil, mint, cilantro, carrot, cucumber, sprouts, and lettuce wrapped in rice paper, served cold, with peanut dipping sauce. Vegan available 4.50.

#5 Crispy Chicken Wings - 6.75(5) 13.25 (10)

Seasoned with coconut. Small (5 per order) or Large (10 per order)

#6 Spicy Chicken Wings -7.50(5) 14.75 (10)

Seasoned with coconut & a spicy chili sauce. Small (5 per order) or Large (10 per order)

#7 Vegetarian Spring Roll - 5.75

3 per order. Shredded vegetables wrapped in rice paper and fried. Served with sweet chili sauce. (sealed with egg)

#8 Spicy Maple Wings - 7.50(5) 14.75(10)

Seasoned with coconut & a spicy maple-chili sauce. Small (5 per order) or Large (10 per order)

#9 Chicken Tenders - 6.75(4) 13.50(8)

Small (4 per order) or Large (8 per order) Add \$.75 for spicy or spicy-maple sauce.

#10 Dumplings - 6.75

4 per order. Steamed Chicken dumplings. Vegetarian available 6.00.

#11 Fried Shrimp - 8.75

6 per order. Shrimp coated in coconut, gluten-free flour and fried. Served with a sweet chili sauce.

#12 Thai Roll - 5.75

2 per order. Shrimp, scallions, basil, mint, cilantro, carrot, cucumber, and sprouts wrapped in leaf lettuce with spicy peanut dipping sauce. Vegan available 4.50.

STIR FRY

#13 Sesame Chicken - 16.25

Chicken, green beans & broccoli stir-fried in a light sauce. Served with white rice.

#14 Mixed Vegetable - 17.25

Mixed vegetables with your choice of chicken, pork, or tofu. Served with white rice.

#15 Ginger Chicken -17.25

Chicken and fresh ginger stir-fried with mixed vegetables. Served with white rice.

#17 Lemongrass -17.25

Fresh lemongrass sauce and mixed vegetables stir-fried with your choice of chicken, pork, or tofu. Served with white rice.

#18 Beef and Broccoli -17.25

Beef and broccoli stir fried in a light sauce. Served with white rice.

#19 Sweet & Sour Chicken -17.25

Chicken, pineapple and mixed vegetables stir fried in a light, tangy sauce. Served with white rice.

#20 Curry - 17.25

Curry and mixed vegetables stir-fried with your choice of chicken, pork, or tofu. Served with white rice.

Your choice of curry: Yellow (#1 spicy), Red (#2 spicy), or Green (#3 spicy)

#22 Shrimp & Scallops -18.75

Shrimp and scallops stir-fried with mixed vegetables. Served with white rice.

RICE DISHES

#27 Fried Rice - 16.25

Choice of protein w/ mixed vegetables prepared fresh to order

NOODLE DISHES

#29 Chy's Pad Thai -13.95

Rice noodles with shredded cabbage, carrots, basil, green onions, egg and topped with crushed peanuts. Served with your choice chicken, pork or tofu. Vegan style available. ***Please note this is not a traditional Pad Thai.*

#30 Noodles with Pork - 17.25

Lo Mein noodles, mixed vegetables and pork stir-fried together.

#32 Curried Noodles- 17.25

Lo Mein noodles, mixed vegetables stir-fried in your choice of curry: Yellow (#1 spicy), Red (#2 spicy), or Green (#3 spicy)
Served with fried shrimp on top.

#33 Drunken Noodles - 17.25

Lo Mein noodles, crushed peanuts, mixed vegetables & your choice of chicken, pork or tofu with a lightly spiced sauce topped with a pan-fried egg. (#2 spicy)

TRADITIONAL CAMBODIAN DISHES

#34 Khtieau (Noodle Soup) - 13.25

Beef and shrimp, nappa cabbage, carrot, cilantro, scallions & fried garlic.

#35 Rice Soup -13.25

Chicken, pork, or tofu served in a chicken broth with cilantro, scallions, sprouts, and topped with fried garlic.

#36 Khmer Curry Soup - 13.25

Chicken, pork, or tofu served in a curry broth with noodles, mixed vegetables, crushed peanuts and topped with basil, cilantro & scallions. (#2 spicy). Vegan available.

#38 Khmer Cured Beef Salad -18.75

Cabbage, carrots, onion, cilantro, basil, cucumber, sprouts & fresh chili peppers (cold salad) (#3 spicy)

#39 Chy's Beef Luk Lok -18.75

Beef with Chinese broccoli (gai lan) and onion served over chopped cabbage, carrots, sprouts, basil, cilantro, and green onion. Served with rice. (#2 spicy)

HOUSE SPECIALS

#40 Crispy Cambodian Chicken -19.25

Sliced chicken breast marinated in lemongrass, kaffir lime leaf, & coconut. Served on top of lo mein noodles and mixed vegetables.

#41 Crispy Cambodian Steak - 20.25

Sliced steak marinated in lemongrass, kaffir lime leaf, & coconut. Served on top of lo mein noodles and mixed vegetables.

#42 Pork Shank - 18.95

Slow cooked in sweet soy sauce, ginger, garlic, black pepper & mixed vegetables. Served with rice.

#43 Duck Breast Noodles -19.95

Sliced duck breast, mixed vegetables in yellow curry & coconut. (#1 spicy)

#44 Jumbo Scallop Ginger Noodles - 19.95

Sea scallops served with fresh ginger, mixed vegetables, and noodles.

#45 Chef's Special -19.95

Cloudland Farm beef, Chinese broccoli (gai lan) and noodles. (#2 spicy)

#46 Beef Chow Foon -19.95

Cloudland Farm beef served with square rice flake noodles, Chinese broccoli (gai lan), scallions, & egg.

Crispy Ginger Fish - Market

Order this dish a day in advance, as it requires a special order-whole fish and extra preparation!

Whole crispy fish served with fresh ginger and mixed vegetables.

DESSERTS

Custards - 4.75

Mango & Coconut or Thai

(Gluten free, Dairy free)

Cheesecake - 4.75

Individual mini cheesecakes, with a nut-based crust (gluten free).

Strawberry, Raspberry, Mango & Coconut, Key Lime

Seasonal selections may include: Black Raspberry, Pumpkin, Maple, and Papaya

Carrot Cake - 6.50

Carrot cake served with a caramel glaze.

Florentine Cookies -1.75 (Single) 5.50 (2 cookies)

Cookies that are caramelized deliciousness, dipped in chocolate.

Single cookie or 2 cookies served a la mode. (Gluten free)

All stir fries come with white rice; brown rice is available upon request.

All noodle dishes are made with lo mein; rice noodles are available upon request.

Extra charge to substitute beef, pork, shrimp or organic tofu: \$2.50

We use all-natural, grass-fed Angus beef from Cloudland Farms in Woodstock, VT & Heirloom Berkshire Pork.

Most dishes can be prepared vegetarian or vegan.

Please alert us to any allergies - we can accommodate many allergies. All menu items (except dumplings) can be prepared gluten free.

While we love to provide customized dishes, we may not always be able to accommodate special requests.

There is a \$5.00 upcharge for a share plate w/ the exception of children

*"Consuming raw or undercooked **meats**, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness."*