

Appetizers		
Crispy Spring Rolls (2)		8.50
Filled with shredded vegetables, served with house sweet & sour sauce		
 Szechuan Spicy Wontons		9.95
Steamed pork wontons in spicy sesame peanut sauce		
Peking Ravioli (6) (Steamed or pan-fried)		12.50
Pork dumplings served with house ginger sauce		
Scallion Pancake		10.95
Vegetarian scallion pancake homemade style, served with house ginger sauce		
Crab Rangoon (6)		11.50
Fried Chicken Wings (6)		13.95
Fried Chicken Fingers		12.50
Beef Teriyaki Skewers (4)		14.95
Boneless Spareribs		12.95
Chicken Soong		17.95
Minced chicken and diced vegetables with pine nuts, served with hoisin sauce and lettuce wraps		
Shrimp Soong		20.95
Minced shrimp and diced vegetables with pine nuts, served with hoisin sauce and lettuce wraps		
Fried Calamari		19.95
Shanghai's Combo Platter for two		34.95
A platter of spring rolls, crab rangoon, chicken fingers, and wings, boneless spareribs and beef teriyaki skewers		
Cold Appetizers		
Vegetarian Goose		12.95
Delicate layers of tofu rolled with bamboo shoots and shitake mushrooms		
 Shredded Chicken in Hot Chili and Sesame Peanut Sauce		13.95
 Shanghai Cucumbers		9.25
Sliced cold cucumbers marinated sweet and sour with a hint of spice		
Cold Noodles with Sesame Peanut Sauce		11.95
Seaweed Salad		11.95
Seaweed seasoned with sesame		
Soups		
Wonton Soup		6.50
 Hot and Sour Soup		6.25
Egg Drop Soup		6.25
Bean Curd with Vegetable Soup (for two)		15.95
Day Lily Soup (for two)		18.95
Shredded Chicken with lily buds in egg white soup		
Shrimp and Tomato Chowder (for two)		19.95
House Seafood Soup (for two)		19.95

Shanghai's Specialty Seafood, Meat, & Poultry		
🔥 General Gau's Crispy Shrimp	25.95	Fresh jumbo shrimp wok-fried with sweet spicy tangerine sauce and served with broccoli
🔥 Crispy Sea Scallops with Black Pepper Sauce	27.50	Fresh scallops wok-fried in black peppercorn sauce and served with broccoli
Walnut Shrimp	25.95	Crispy jumbo shrimp wok-fried with fruity glazed tossed with sweet walnuts served with broccoli
Sliced Fish Fillet with Wine Sauce	24.95	Fresh fish fillet withsnow peas and carrots in a light & flavorful Chinese rice wine sauce
Sizzling Seafood Plate	25.95	Jumbo shrimp, calamari, scallops and vegetables in house brown sauce
Steamed Prawns with Garlic	25.95	Fresh jumbo shrimp steamed with ground garlic, scallions and cilantro
🔥 Shanghai Style Prawns	25.95	Crispy jumbo shrimp wok-fried with sweet onions in a spicy tangy sauce served with broccoli
🔥 Hunan Style Crispy Whole Fish	Seasonal Price	Lightly battered whole fish in CK's Signature sweet and spicy sauce
Fresh Lobster	Seasonal Price	Prepared in your choice of 5 different styles: Ginger and Scallion – Classic Chinese style Black Bean Sauce- diced red & green bell peppers, onions in savory traditional sauce 🔥 Shanghai Style- house special sweet and spicy tangy sauce 🔥 Spiced Salt- lightly battered and tossed in peppery Chinese seasoning Cantonese Style – minced pork, egg, snow peas in gravy
🔥 Sirloin Steak in Black Pepper Sauce	31.95	Pan-seared sirloin steak in peppercorn sauce, served with Chinese broccoli
🔥 Tangerine Crispy Beef	22.95	Strips of beef fried until crispy outside and tender inside in a delicate spicy tangerine sauce, served with broccoli
Chicken with Asparagus & Black Mushrooms	18.95	Sliced white meat chicken sautéed with fresh asparagus and shiitake mushrooms in house brown sauce
🔥 Three Delight Sizzling Plate	25.95	Beef, chicken, and jumbo shrimp with mixed vegetables in chef's special sauce
Dragon and Phoenix	24.95	Chunks of crispy chicken and jumbo shrimp with mixed vegetables in a house brown sauce
Mango Chicken	18.95	Sliced white meat chicken sautéed with fresh mangoes and mixed vegetables in chef's special sauce
🔥 Sizzling Eggplant Pot	19.95	Chinese eggplant with choice of beef, chicken or shrimp in house special sauce Add 4.00 for shrimp Add 2.00 for beef
Lamb with Ginger and Scallions	23.95	Sliced lamb sautéed with ginger, scallions and bamboo shoots
🔥 Hunan Style Lamb	23.95	Sautéed with onion, mushroom, baby corn, red & green pepper in Hunan sauce
🔥 Imperial Duck	24.95	Sliced duck meat with assorted fresh vegetables in chef's special chili sauce
Sliced Duck with Asparagus	24.95	Sautéed with fresh asparagus in our chef's original sauce
Peking Duck	78.95	Crispy skin and sliced meat of a whole duck, served with crepes, shredded cucumbers, scallions and hoisin sauce
🔥 Shanghai's Shredded Beef with Scallion Pancakes	30.95	Sautéed with julienne vegetables in CK's Signature spicy garlic sauce. Served with scallion pancakes (Also available with shredded chicken)

Beef		
Beef with Oyster Sauce	21.95	
Crispy Beef with Sesame	22.95	
Beef with Broccoli	21.95	
Beef with Assorted Vegetables	21.95	
Beef with Black Bean Sauce	21.95	
🔥 Hunan Style Beef	21.95	
Beef with Green Pepper	21.95	
Beef with Ginger and Scallions	22.95	
Beef with String Beans	21.95	
Chicken		
🔥 General Gau's Chicken	19.95	
Crispy Sesame Chicken	19.95	
🔥 Szechuan Chicken with Peanuts	18.95	
Chicken with Cashews	18.95	
Chicken with Broccoli	18.95	
🔥 Chicken with Yu-Shiang Garlic Sauce	18.95	
Chicken with Snow Peas	18.95	
🔥 Chicken with Yellow Curry	18.95	
Lemon Chicken	19.50	
Chicken with Ginger & Scallion	19.50	
Chicken with Black Bean Sauce	18.95	
Chicken with Mixed Vegetables	18.95	

Pork		
🔥 Pork Chop with Spiced Salt	18.95	
Peking Spareribs	19.95	Lightly battered and wok-fried in brown sweet & sour Peking style sauce
🔥 Shredded Pork with Yu-Shiang Garlic Sauce	18.95	
Seafood		
🔥 Crispy Spicy Shrimp	25.95	Jumbo shrimp lightly battered and tossed in peppery Chinese seasoning
🔥 Szechuan Style Shrimp with Peanuts	23.95	
Shrimp with Cashews	23.95	
🔥 Shrimp with Yu-Shiang Garlic Sauce	23.95	
Prawns with Lobster Sauce	25.95	
Prawns with Black Bean Sauce	25.95	
Prawns with Mixed Vegetables	25.95	
🔥 Hunan Style Prawns	25.95	
Mango Prawns	25.95	
Scallops with Mixed Vegetables	25.95	
🔥 Scallops with Yu-Shiang Garlic Sauce	25.95	
🔥 Fried Calamari with Spiced Salt	23.95	

Vegetable Plates		
Buddhist's Delight	16.95	Fresh mixed vegetables with fried bean curd in light white sauce
🔥 Chinese Eggplant with Yu-Shiang Garlic Sauce	17.95	
Chinese Broccoli with Oyster Sauce	15.95	
Sautéed Spinach with Garlic	15.95	
Braised String Bean with Minced Pork	16.95	(Avail. without minced pork)
🔥 Broccoli with Yu-Shiang Garlic Sauce	15.95	
🔥 Ma Po Tofu	16.95	Spicy soft bean curd with minced pork and chili sauce (Avail. without minced pork)
🔥 Hunan Style Bean Curd	16.95	
Sautéed Asparagus with Garlic Sauce	16.50	
Pea Pod Stems with Garlic	21.95	
Bok Choy with Shiitake Mushrooms	17.95	

🔥 Slightly spicy
We can alter spiciness according to your taste.
Before placing your order, please inform your server if your party has a food allergy.

| Fried Rice |

Shanghai's House Fried Rice	15.95
Shrimp, chicken and pork with egg and diced vegetables	
Vegetable Fried Rice	12.95
Chicken, Pork, or Beef Fried Rice	13.50
Shrimp Fried Rice	15.95
Pineapple Fried Rice with Chinese Sausage	16.95

| Moo Shu Style |

A Chinese classic with mushrooms, cabbage, scallion and egg. Served with hoisin sauce and (4) pancakes for wrapping. Add \$0.75 for each additional pancake	
Chicken, Pork, or Beef Moo Shu	18.95
Vegetable Moo Shu	17.95
Shrimp Moo Shu	19.95

| Chow Foon |

Chicken, Beef, or Pork Chow Foon	18.95
Wide rice noodles sautéed with onion, scallion & soy	
Seafood Chow Foon	20.95
With shrimp, scallops and calamari	
Vegetable Chow Foon	17.95

| Noodles |

Chicken, Beef, or Pork Double Pan-fried Noodles	23.95
Semi-crisp noodle with stir-fried vegetables	
Chicken, Beef, or Pork Udon Noodles	18.50
Thick udon Shanghai Style noodles stir-fried with vegetables	
Chicken, Pork, or Beef Lo Mein	16.95
Vegetable Lo Mein	15.95
🔥 Singapore Rice Noodles	18.95
Shrimp, chicken, pork and egg stir-fried with angle hair rice noodle in curry spice	

| Sides |

Steamed Jasmine White Rice	3.00
Steamed Brown Rice	3.50

🔥 Slightly Spicy
We can alter spiciness according to your taste.
Before placing your order, please inform your server if your party has a food allergy.

About Owner/Executive Chef C.K.

C.K.Sau grew up in Hong Kong where he started his apprenticeship with an acclaimed master chef at age 13. As a young man, C.K. traveled extensively to further develop and demonstrate his Chinese culinary skills in Beijing, Shanghai, Milan, Paris, and New York. In 1985, C.K. settled to Boston where he was the executive chef of Sally Ling's restaurant on the North End waterfront.

In 1986, C.K.'s culinary expertise was recognized when he was invited inside the Forbidden City in Beijing and awarded the "Super-Grade Chef" by Grand Master Chef Association of Beijing, China.

In 1989, the National Registry of Chefs enrolled C.K. as one of America's Outstanding Chefs. In 1993, C.K. opened New Shanghai restaurant in Boston's Chinatown, which received numerous awards and praises from food critics.

After his 11 year run with New Shanghai, C.K. headed West to open CK' Shanghai in the town of Wellesley, continuing his passion for cooking Chinese cuisine.

According to Boston Magazine, "One visit and you won't mistake this place for another Chinese restaurant". Boston Globe review states "Sau is a master chef and his finest dishes should be treasured." CK' Shanghai was selected as one of 29 best ethnic restaurants.

Our commitment for traditional and creative Chinese cuisine, using the freshest and finest ingredients is what truly sets CK' Shanghai apart.

| Luncheon Specials |

Luncheon Specials are served Mon. – Sat. from 11:30 am to 3:00 pm.
(Excluding Holidays)

All specials come with rice (white, brown or fried rice).

L1	House Special Appetizers Delight	15.95
	Spring rolls, boneless spareribs, chicken wings, chicken fingers, beef teriyaki and crab rangoon	
L2	Vegetarian's Delight	14.95
	Assorted vegetables with bean curd	
L3	🔥 Broccoli with Yu-Shiang Sauce	14.95
L4	🔥 Eggplant with Yu-Shiang Sauce	14.95
L5	🔥 Ma-Po Tofu	14.95
	Soft bean curd with minced pork and chili	
L6	🔥 Szechuan Style Chicken with Peanuts	15.95
L7	🔥 General Gau's Chicken	16.95
L8	Sweet and Sour Chicken	15.95
L9	Chicken with Mixed Vegetables	15.95
L10	Chicken with Broccoli	15.95
L11	Chicken with Cashews	15.95
L12	🔥 Chicken with Yu-Shiang Garlic Sauce	15.95
L13	🔥 Szechuan Style Beef with Peanuts	16.95
L14	Crispy Sesame Beef	17.50
L15	Beef with Mixed Vegetables	16.95
L16	🔥 Shredded Pork with Yu-Shiang Garlic Sauce	15.95
L17	Sautéed Chicken and Shrimp	17.50
L18	🔥 General Gau's Shrimp	17.50
L19	🔥 Shanghai Style Shrimp	17.50
L20	Shrimp with Cashews	17.50
L21	🔥 Shrimp with Yu-Shiang Garlic Sauce	17.50
L22	🔥 Three Flavor Delight	17.95
	Shrimp, chicken, and beef with vegetables	
L23	Seafood Delight	18.95
	Shrimp, calamari, and scallops with vegetables	
L24	Crispy Sesame Chicken	16.95
L25	Beef with Broccoli	16.95

Tel 781.237.7500

781.237.7015

15 Washington Street (On Route 16)

Wellesley Hills, MA 02481

(Parking in Rear)

Open 7 days a week

Mon. – Thurs. 11:30 am – 9:00 pm

Fri. & Sat. 11:30 am – 9:30 pm

Sun. 11:30 am – 9:00 pm

Kitchen closes 30 minutes before closing

Gift Cards are Available!

www.ckshanghai.com

