

SOUTHGATE
PHILLY

banchan (sides)

pickled cucumber 3

eggplant (gaji namul) 3

spicy melon 3

daikon 3

broccoli rabe 3

spicy anchovy

kimchi 3

*traditional spicy fermented cabbage,
grandmother's recipe*

small plates

napa kale salad 11

*napa cabbage, kale, shiitake mushrooms,
pickled corn*

tofu tempura salad 12

*tempura crusted tofu, frisee, pickled radish,
pine nuts, soy ginger reduction*

"kfc" – korean fried chicken 12

crispy double fried wings : soy or spicy

short rib steamed buns (ho-ppang) 10

soy braised short rib, korean bbq sauce

pork dumplings (mandoo) 12

*steamed pork and cabbage dumplings, doenjang aioli,
strawberry vinegar reduction*

octopus confit 15

crispy octopus, chojang, tobiko

salmon crudo 14

cucumber, scallions, sesame seeds, sweet thai chili

fried rice 11

kimchi, fried rice, peas, onions, sesame oil, fried egg

smoked pork belly ssam 11

bibb lettuce, ginger scallion, smoked chili aioli

bowls

bibimbap 12

*romaine, zucchini, spinach, shitake, bean sprouts,
carrot, fried egg, sesame seeds, gochujang*

***served warm**

beef +3 tofu +2

dolsot bibimbap 14

hot stone pot

*romaine, zucchini, spinach, shitakes, bean sprout,
carrot, fried egg, sesame seeds, gochujang*

***served sizzling hot**

beef +3 tofu +2

hwe dup bap 18

salmon sashimi, cucumber, daikon, carrot, chojang

japchae 14

*spinach, carrots, onions, scallion, cabbage,
mushrooms, sesame seeds*

beef +3 tofu +2

large plates

bulgogi burger 15

*marinated beef, green leaf lettuce, scallion salad,
ssamjang mayo, house pickles, sesame bun, fries*

kimchi pajeon 16

pork belly, fried egg, radicchio, endives, sesame seeds

chicken katsu 18

*panko crusted chicken, white rice & togarashi,
cabbage slaw, mint, chili citrus vinaigrette*

KOREAN FOOD GLOSSARY

chojang: *spicy-sweet red chili pepper sauce, made with
gochujang, sesame oil, rice vinegar, lemon juice.*

gochugaru: *coarse red chili flakes, made from crushed, de-seeded
dried korean chili pepper.*

gochujang: *savory, spicy, pungent fermented paste, made from
red chili, rice, fermented soybeans and salt.*

ssamjang: *spicy paste made from doenjang, gochujang, sesame
oil, onion, garlic, green onion, and sometimes sugar.*

doenjang: *soybean paste*

* 18% gratuity may be added for parties of five or larger

**The consumption of raw or undercooked eggs, meat, poultry, seafood or shellfish may increase your risk of food borne illness