

ASIAN FUSION

SPIRIT. ENERGY. LIFE FORCE.

The Chinese concept of CHI is an ancient belief shared with its East Asian neighbors Korea, Japan and Vietnam. Nourishing one's CHI, or life force, is essential to maintaining good health. At CHI, we've created a unique concept that marries sustenance and the enjoyment of great cuisine with the importance of balance, harmony and wellness.

AHI POKE JAR Diced Ahi, avocado, mango, seaweed salad, soy-sesame dressing, wonton crisps SALMON SASHIMI 😵 Lime & yuzu vinaigrette CRISPY EEL NORI TACO Eel chirashi sushi, togarashi, roasted sesame seeds, eel sauce, scallion CRISPY RICE SPICY TUNA SUSHI & Mini crispy rice cake, tuna, spicy creamy mayo, sushi sauce, jalapeño SASHIMI HAMACHI CARPACCIO 🐦 Sea salt, olive oil, yuzu citrus, ponzu, masago, jalapeño ORANGE DRAGON ROLL Crispy shrimp tempura, topped with salmon, eel Mandarin sauce, scallions BOXED YELLOWTAIL Creamy tuna sushi terrine, topped with yellowtail sashimi, ponzu, Scotch Bonnet SHRIMP OR PORK SHUMAI Ponzu sauce FRAGRANT THAI SOUP 😵 Hot & sour broth, shrimp, cilantro PORK OR CHICKEN CHAO DIM SUM Sugar cane stick, sweet chili dip & SOUPS STEAMED PORK BAO BUN 😵 Dipping sauce WONTON SOUP 🔹 Rich chicken stock, fine julienned ginger, scallion, bok choy, pork dumpling, sesame drizzle **BBQ SPARE RIBS** Wok-seared, sweet & sour barbecue sauce, toasted sesame seeds, Asian slaw GREEN PAPAYA SALAD 🕆 🖢 Shredded raw vegetables, bitter greens, tomato, water chestnuts, SMALL basil, mint, papaya julienne, lime juice, palm sugar dressing PLATES CHICKEN SATAY Peanut sauce, pickled sweet & sour cucumber

SOFT SHELL CRAB OR CRISPY PORK BELLY STEAM BUN Sriracha mayo, cilantro leaves

FIRECRACKER SHRIMP Shrimp & cream cheese spring roll, spicy-tangy dipping sauce

- BALANCED LIFESTYLE Healthier preparations and lower calorie counts
- VEGETARIAN

X

- GLUTEN FREE Ask your server which item can be prepared gluten-free
- LACTOSE FREE Ask your server which item can an be prepared lactose-free

STEAMED FRAGRANT JASMINE RICE Available with all entrées

FRIED RICE Shimeji mushrooms, scallions, egg 🌢 -also available with chicken or shrimp

LO MEIN Wok-seared egg noodles, shrimp, beef, fresh vegetables, savory soy sauce -also available

PAD THAI & Wok-tossed rice noodles, egg, crushed peanuts, crispy shallots, cilantro, Thai spices –also available with chicken or shrimp

MISO-GINGER GLAZED SALMON V White miso & ginger glaze, bok choy, mushrooms, sesame seeds

THAI RED SEAFOOD & FISH CURRY Prawns, white fish, squid, mussels, scallops, pumpkin, red curry paste, coconut milk, ginger, cilantro

GENERAL TSO'S SPICY CHICKEN * Chicken breast, garlic, dried chili, sesame oil, scallion

SWEET & SOUR PORK Sweet & sour sauce, onion, peppers, pineapples, ginger

KUNG PAO CHICKEN - SIGNATURE DISH Chicken, peanuts, celery, scallions, Sechuan chili sauce, red chili pepper

STIR-FRIED EGGPLANT **b** Sweet chili-soy glaze, soft Chinese eggplant, scallions, garlic

SECHUAN PEPPER STEAK Wok-fired, black pepper marinated flank steak, garlic Sechuan sauce, onion, bell peppers

HIBACHI STEAK Shitake mushrooms, stir fried vegetables, Teriyaki sauce

WOK FRIED TOFU & Spicy red chili sauce, crispy tofu, steamed broccoli

ORANGE DUCK Steamed rice

BANANA SPRING ROLL

FRIED SESAME BALLS Sweet black bean filling, green tea cream

BAKED CHINESE EGG TART Caramelized lychee salad

MANGO PUDDING Sago coconut cream, ginger lemongrass crisp

Please inform your server if you have any food allergies or special dietary requirements. Sandals kitchens are not food allergen-free environments. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase the risk of food-borne illness to young children, seniors and those with compromised immune systems.

BIG PLATES

DESSERT