

Appetizers

A-1 Korean Pancake 파전

Choice of **seafood** (squid, shrimp, onion, scallion and carrot) **or kimchi**, pan-fried into jeon with flour and eggs **10.99**

A-2 Fried Dumplings

튀김만두

8 deep-fried dumplings with pork-and-veggie filling **6.99**

A-3 Steamed Dumplings 찜만두

8 steamed dumplings with chicken-and-veggie filling **7.99**

A-4 Topokki 떡볶이

Sliced rice cake, fish cake and boiled egg simmered with onion, scallion, carrot and cabbage in spicy sauce (non-spicy soy sauce version available) **8.99**

A-5 Gimbap 김밥

Ham, egg, crab sticks, carrot, danmuji (yellow pickled radish) and seasoned napus leaf wrapped in rice and seaweed **7.99**

Fried Shrimp Gimbap **10.99**

Bulgogi Gimbap **10.99**

A-6 Fried Shrimp 새우튀김

8 deep-fried breaded shrimp served with homemade tartar sauce **9.99**

Fried Dishes

F-1 Tangsuyuk 탕수육

Sweet and sour sauce with assorted veggies over a choice of deep-fried **pork or chicken** **17.99**

F-2 Yangnyum Chicken 양념치킨

Boneless deep-fried chicken smothered in sweet and spicy sauce; served with a side of salad and a choice of **rice or fried potatoes** **14.99**

F-3 Donkatsu 돈까스

Two fried pork cutlets served with brown sauce drizzled over. Side of rice and salad **13.99**

F-4 Dak Gangjung 닭강정

Boneless deep-fried chicken smothered in tangy sauce with a garlic twist; served with a side of salad and a choice of **rice or fried potatoes** **14.99**

Seafood Dishes

SF-1 Stir-Fried Octopus 쭈꾸미볶음

Webfoot octopus stir-fried in spicy sauce with onion, carrot, cabbage, scallion and hot peppers. Served with a side of rice, salad and miso soup **15.99**

SF-2 Stir-Fried Squid 오징어볶음

Squid stir-fried in spicy sauce with onion, carrot, cabbage, scallion and hot peppers. Served with a side of rice, salad and miso soup **14.99**

Soups and Stews

All served with a bowl of rice on the side

Add-Ons to Soups and Stews

Tofu .99 Clear Noodles .69 Egg .99

Rice Cake .99 Dumplings (3) 1.50

Chicken 1.99 Pork 1.99 Bulgogi 2.99

Shrimp 2.99 Fish Cake .69 Kimchi .99

S-1 Denjang Stew 된장찌개 🌶️

Soybean paste stew with squid, shrimp, tofu, potato, zucchini, onion and hot peppers **10.99**

S-2 Yukgaejang 육개장 🌶️🌶️🌶️

Spicy stew made from beef broth, shredded brisket, bracken fern, mung bean sprouts, egg, scallion and clear sweet potato noodles

11.99

S-3 Kimchi Stew 김치찌개 🌶️🌶️

Spicy kimchi stew with tofu, onion and scallion.

Pork, chicken or tofu
10.99

S-5 Galbitang 갈비탕

Beef short ribs, sliced onion and clear sweet potato noodles in beef stock, topped with scallion and sliced egg

14.99

S-7 Bulgogi Stew

뚝배기 불고기

Bulgogi stewed in beef broth with clear noodles, winter mushroom, rice cake, onion, carrot, and scallion **13.99**

S-8 Soft Tofu Soup 순두부 🌶️🌶️

Spicy soft tofu stew with onion, zucchini and egg in soup. Choice of **seafood, pork, chicken or vegetable** **10.99**

S-9 Spicy Chicken Stew

닭도리탕 🌶️🌶️🌶️

Sweet-spicy chicken braised with potato, carrot, onion, green onion

13.99

S-10 Spicy Galbi Stew

매운 갈비찜 🌶️🌶️🌶️

Sweet-spicy beef ribs braised with clear noodles, rice cake, green onion and radish.

16.99

S-11 Ugeoji Stew

우거지찜 🌶️

Ugeoji (boiled napa cabbage) simmered hot with onion, scallion and beef ribs **14.99**

Rice Dishes

R-1* Dolsot Bibimbap **돌솥 비빔밥**

Seasoned napus leaf, soy bean sprouts, broiled radish and carrot with a choice of **bulgogi, tofu or cooked kimchi** over

rice in a hot stone pot. Side of red pepper paste and miso soup

13.99

R-2 Fried Rice **볶음밥**

Rice stir-fried with corn, onion, carrot, green beans and peas. Served with salad.

Chicken or Veggie **11.99**

Shrimp or Bulgogi **13.99**

R-3 Kimchi Fried Rice **김치 볶음밥** 🌶️

Rice stir-fried with kimchi and onion with salad.

Choice of **pork or chicken** **13.99**

R-5 Curry Rice **카레라이스**

Korean curry rice with corn, onion, potato, green beans, peas and carrot; served with a side of rice.

Choice of **chicken, pork or tofu** **11.99**

Meat Dishes

M-1 Bulgogi **불고기**

Korean-style marinated beef; pan-cooked with carrot, onion and scallion. Served with rice and salad

15.99

M-2 Pork Bulgogi **돼지불고기** 🌶️🌶️

Pork marinated in spicy sauce; pan-cooked with carrot, onion, cabbage and scallion. Served with rice and salad

13.99

M-3 Chicken Bulgogi **닭불고기** 🌶️🌶️

Chicken marinated in spicy sauce; pan-cooked with carrot, onion, cabbage and scallion. Served with rice and salad

13.99

M-4 Galbi **갈비**

Beef short ribs marinated in homemade sauce and grilled. Served with a side of rice

20.99

Noodles

N-1 Jajangmyun 짜장면

Sweet black bean sauce with chopped pork and onion over wheat noodles topped with cucumber

10.99 (Large 14.99)

N-2 Jampon 짬뽕 🌶️🌶️🌶️

Wheat noodles in spicy soup with cabbage, carrot, onion and scallion. Choice of **seafood, pork or chicken** **11.99 (Large 15.99)**

N-3 Japchae 잡채

Clear glass noodles stir-fried with black mushrooms, onion, carrot, napus and scallion. **Pork, chicken, bulgogi, tofu or veggie** **12.99**

N-4 Spicy Sujebi 짬뽕수제비 🌶️🌶️🌶️

Hand-torn flat wheat noodles in Jampon broth (see N-2). Choice of **seafood, pork or chicken** **12.99 (Large 16.99)**

N-5 Mul Naengmyun 물냉면 ❄️

Chewy, thin noodles in cold beef broth and ice. Topped with sliced pickled radish, cucumber, sliced brisket and half egg

10.99 (Large 14.99)

N-6 Bibim Naengmyun 비빔냉면 🌶️🌶️ ❄️

Chewy, thin noodles with sweet and spicy sauce. Topped with sliced pickled radish, cucumber, sliced brisket and half egg **10.99 (Large 14.99)**

N-7 Galbi Naengmyun 갈비냉면 ❄️

Choice of **mul naengmyun (N-5) or bibim naengmyun (N-6)** with a side of galbi **24.99**

N-8 Momil Bibim Guksu 모밀비빔국수 🌶️🌶️ ❄️

Buckwheat noodles chilled and served with cucumber, cabbage, pickled radish, lettuce, carrot and egg. Topped with sweet & spicy sauce and chopped pecans **13.99**

N-9 Udon 우동

Thick wheat noodles in savory broth with fish cake, broccoli and imitation crab meat. Served with two fried shrimp on the side **10.99**

N-10 Yaki Udon 볶음우동

Thick wheat udon noodles stir-fried with cabbage, carrot, scallion and onion.

Choice of **seafood, chicken or bulgogi** **13.99**

N-11 Rice Cake Soup 떡국

Sliced rice cake in beef broth. Topped with shredded brisket, egg and scallion **11.99**

N-12 Dumpling Soup 떡만두국

Dumplings and rice cake in beef broth. Topped with shredded brisket, egg and scallion **12.99**

Children's Menu

(Children 12 & under, not served with banchan)

K-1 Kids' Bulgogi 어린이용 불고기

Korean-style marinated beef; pan-cooked with carrot, onion and scallion. Served with a side of rice and salad **9.99**

K-2 Kids' Donkatsu 어린이용 돈까스

Pork cutlet breaded and deep-fried. Sauce served over cutlet with a side of rice and salad **8.99**

K-3 Rice Omelette 오므라이스

Rice stir-fried with ham and corn, covered with a layer of beaten egg with a side of ketchup. Served with a side of salad **9.99**

Extra Sides

E-1 Steamed Rice 밥 **1.29**

E-2 Fried Egg 계란후라이 **1.29**

E-3 Fried Potatoes 감자튀김 **2.59**

E-4 Shredded Salad 샐러드 **0.99**

E-5 Pan Fried Tofu 두부 **1.99**

E-6 Miso Soup 미소국물 **0.99**

E-7 Dry Seaweed (Gim) 김 **0.99**

E-8 Extra Takeout Banchan (8 oz) **1.59**

추가 투고 반찬 Choice of 1 banchan

E-9 Large Banchan (32oz) 큰 반찬 **7.99**

Choice of 1 banchan

E-10 Plate of Banchan 반찬 한 접시 **2.50**
Little bit of each banchan

Beverages

• Soda

Fountain Drinks

1.99

- Pepsi
- Diet Pepsi
- Sierra Mist
- Dr. Pepper
- Mountain Dew

Bottled Root Beer

2.29

• Tea

1.99

Hot Tea

- Hot Black Tea
- Hot Green Tea
- Hot Jasmine Tea
- Hot Peach Tea

Iced Tea

- Sweet Tea
- Unsweetened Tea

• Lemonade

1.99

• Apple Juice

2.39

• Bottled Water

1.00

• Korean Instant Coffee

- Hot **1.99**
- Iced **2.59**

Banchan selection depends on availability
Side dishes may differ on takeout orders