
see our carryout and delivery options
at ashburn.hotpotlegend.us

20462 Exchange Steet,
Ashburn, Virginia, 20147

(703) 468 7688

Pick individually or Bundle 3 for $18
Choose 3 of the below shareables

Vegetable Spring Rolls
Served with sweet & sour dip

$6

Fried Mini Buns $5

served with condensed milk dip

Spicy Cucumber $8

Tossed in Sichuan spicy dipping sauce, garlic and
pepper corn

Crispy Tofu $8

Soft tofu, fried til crispy, served with sweet & sour
dipping sauce

Fried Calamari $8

Fried Dumplings $8

Kabobs
3 for $7

6 for $12

9 for $17

Sichuan style grilled skewers, seasoned
with cumin, chili, salt & pepper. Very
famous Sichuan street food. Pick;

Chicken, beef or lamb

S H A R E A B L E S

STEP 1: CHOOSE YOUR POT

STEP 2: PICK YOUR BROTH

Sichuan
Mild
Medium
Regular
Extra

Pork

Chicken

Vegetable

Kimchi

Herbal

Beef

STEP 3: NOODLES OR RICE

Tomato

Mushroom

Pickled Cabbage

BEEF POT
Fatty brisket, eye-round steak, bok choy, napa

cabbage, spinach, potato, pumpkin, king

mushroom

$22

PORK POT

Pork belly, bok choy, napa cabbage, spinach,

potato, pumpkin, king mushroom

$22

CHICKEN POT
Chicken, bok choy, napa cabbage, spinach,

potato, pumpkin, king mushroom

$22

SEAFOOD POT

Shell-off shrimp, fish fillet, squid, mussels, bok

choy, napa cabbage, spinach, potato, pumpkin,

king mushroom

$25

CUSTOM POT
Pick 2 from Meats or Seafood list, bok choy,

napa cabbage, spinach, potato, pumpkin, king

mushroom

$25

VEGGIE POT

Bok choy, napa cabbage, spinach, broccoli,

potato, pumpkin, king mushroom, enoki

mushroom, tofu, frozen tofu

$20

LAMB POT

Sliced lamb shank, bok choy, napa cabbage,

spinach, potato, pumpkin, king mushroom

$22

 Udon Rice Noodle White Rice Ramen

*Add; Meat/dumplings $5, Seafood $7,
Vegetables/meatballs $3*

S E T P O T S

Chi Cha Rolls $8

Cheesy, wrapped, and fried to crispy.

Pickone of;
Kung Pao Chicken, Cheesesteak & Onion, or

Shrimp & Broccoli

Spicy Sliced Beef $12

Sliced braised frank steak with Sichuan spices,

served with pepper corn, garlic and chili

Spicy Mini Dumplings $8

Mini dumplings tossed in a delicious sechuan sauce

Spicy Wonton $8

Sichuan style wontons served with spicy garlic
vinegar sauce

Fried Wontons $8

Handmade, served with sweet and sour dip

Fried Chicken Wings $12
4 Garlicky crispy wings, sprinkled with your choice of;

House original, Five Spice, Kimchi, Lemon

Pepper, Cheddar, Mustard, or Seaweed

Popcorn Chicken $10

Famous Taiwanese style fried chicken bites tossed

with choice of seasoning;
House original, Five Spice, Kimchi, Lemon

Pepper, Cheddar, Mustard, or Seaweed

E N T R É E S

FOR 2-3 PEOPLE
Just l ike hot pot without the broth . Stir-fried pork meatballs , lobster balls , f ish tofu , broccoli , potatoes , lotus

root , king mushroom , enoki mushrooms and tofu skin , in Sichuan spicy sauce . Your choice of 3 proteins .

D R Y P O T ⼲ 锅

BEEF IN BEER SAUCE
啤酒⽜
Flank steak , stir f ired with Sichuan bean sauce ,

Sichuan pepper corn , then cooked in beer

N O O D L E S O U P

$38

SICHUAN CHICKEN/BEEF/SHRIMP IN BEAN
SAUCE
⿂⾹鸡

Sautéed chili, garlic, ginger, scallion, bean sauce, black

vinegar, red & Green pepper, and wood mushroom

$16/18/18

SALT & PEPPER SHRIMP
椒盐虾

Sautéed in red & green pepper , onion , garlic , and

five-spice

$22

$22

BEEF OR FISH WITH TOFU
⾖花⽜/⿂
Sliced beef or f ish , soft tofu cooked in Sichuan

chili broth , garnished with peanut and cilantro

$22

SICHUAN BOILED CHICKEN/BEEF/FISH
⽔煮鸡/⽜/⿂
Sliced Chicken/beef/f ish f i let , cabbage , chili ,

Sichuan peppercorn , garlic , ginger , scallion ,

cilantro , boiled in Sichuan style hot broth

$16/18/18

KUNG PAO CHICKEN/BEEF/SHRIMP
宮保鸡/⽜/虾
With Sichuan dry chili , Sichuan pepper corn ,

garlic , ginger , scallion , red & green bell pepper ,

onion , peanut

$18/20/20

BROCCOLI WITH CHICKEN/BEEF/SHRIMP
芥蓝鸡/⽜/虾
Sautéed brocoli served with your choice of chicken ,

beef , or shrimp and a side of rice

$16/18/18

PICKLED CABBAGE WITH SLICED BEEF
酸菜⽜⾁湯⽶粉
Marinated beef , rice vermicelli , Northeast style of

pickled cabbage in pork bone broth , infused with

Sichuan pepper corn oil

$16

SEAFOOD RICE VERMICELLI SOUP
海鮮湯⽶粉
Shrimp , squid , f ish in pork bone broth , infused

with scallion oil

$18

CHICKEN RICE VERMICELLI SOUP
鸡⽚湯⽶粉
Sliced chicken breast , rice vermicelli , and scallion

in chicken broth

$16

MEATBALL NOODLES SOUP
⾁丸汤粉
Beef , pork and lobster meatballs in a pork bone

soup , served with guiling rice noodles

$16

SPICY BRAISED BEEF NOODLE SOUP
紅烧⽜⾁湯⾯
Beef chunks cooked in bean sauce , then braised

in spicy beef broth , served with egg noodles ,

garnished with fried shallot and cilantro

$16

BEEF AND TOMATO NOODLE SOUP
西紅栖⽜⾁湯⾯
Stir fried marinated beef and tomato , served with

egg noodle and pork bone-based soup

$16

GENERAL TSO'S CHICKEN
左宗鸡
Delicious sweet savory and sour chicken served

with a side of vegetables and rice

$18

ORANGE CHICKEN
陈⽪鸡
 Tangy sweet and savory chicken with a hint of

spicy served with a side of broccoli

$18

SPICY CRISPY CHICKEN
辣⼦鸡
crispy chicken bites with Sichuan peppers and

spices

$20

+$3

+$3

SESAME CHICKEN
芝⿇鸡
Crispy chicken pieces tossed in a sweet and savory

sesame sauce served with a side of broccoli

$18

MA PAU TOFU
⿇婆⾖腐
Sichuan peppercorn , chili , minced beef , soft tofu ,

garlic , ginger , scallion , fermented soybean , spicy

and l ittle numbing feel

$16

BEEF OR LAMB WITH SCALLION
葱爆⽜
Sliced beef stir fried with scallion , onion , and soy

sauce

$18

VEGETARIAN DELIGHT
素什锦
Mixed vegetables sautéed with chef special brown

sauce

$16Fried Rice

炒饭

$15

Stir-fried rice mixed with peas, carrots, scallions, and

eggs. Your choice of; Chicken, Beef, Shrimp, or Veggie

Seafood

Stir Fry Egg Noodle

捞⾯

$15

Stir-fried noodles mixed with cabbage carrots and

bean sprouts tossed in an oyster sauce. Your choice

of; Chicken, Beef, Shrimp, or Veggie

 Seafood

