"Cooking is not only profession, it is also our passion"

Menu #1

Appetizer | \$3.00

Shrimp and pork dumpling (Siu Mai) --- Cantonese

Soup (12oz) | \$2.25

Wonton --- Mandarin

Entrée | one choice: \$7.00| two choices: \$10.00

Stir-fried beef with green bean --- Cantonese

Braised pork rib in fish sauce --- Malaysian

Hot and sour shrimp --- Singaporean

Grilled chicken--- Thai

Barbecued pork --- Cantonese

One or Two choices of Entrée will be served with mixed vegetables and fried rice or noodles

Side orders | \$4.25

Mixed vegetables

Fried rice or noodles

If you suffer from any food **allergies**, please ask our servers about UVER the ingredients we're using in the current menu

Tax not included

"Cooking is not only profession, it is also our passion"

Menu #2

Appetizer | \$3.00

Steamed Shrimp and Assorted Meat Dumpling - Cantonese

Soup (12oz) | \$2.25

Assorted Seafood --- Cantonese

Entrée | one choice: \$7.00 | two choices: \$10.00

Sweet and Sour Pork with Pineapple --- Cantonese

Beef Kushiyaki --- Japanese

Beef and Potato, Nikujaga --- Japanese

Three Cups Chicken Wing--- Taiwanese

Shrimp cake --- Thai

One or Two choices of Entrée will be served with mixed vegetables and fried rice or noodles

Side orders | \$4.25

Mixed vegetables

Fried rice or noodles

If you suffer from any food **allergies**, please ask our servers about the ingredients we're using in the current menu

Tax not included

VANCOUVER

COMMUNITY

COLLEGE

"Cooking is not only profession, it is also our passion"

Menu #12

Appetizer | \$3.00

Assorted sushi /roll --- Japanese

Soup (12oz) | \$2.25

Winter melon with assorted meat--- Cantonese

Entrée | one choice: \$7.00 | two choices: \$10.00

Red curry beef --- Thai

King-Do pork chop --- Mandarin

Roasted Imperial chicken --- Cantonese

Stir-fried chicken with brown bean paste --- Mandarin

Grilled chilli seafood --- Vietnamese

One or Two choices of Entrée will be served with mixed vegetables and fried rice or noodles

Side orders | \$4.25

Mixed vegetables

Fried rice or noodles

If you suffer from any food **allergies**, please ask our servers about the ingredients we're using in the current menu

VANCOUVER

Tax not included COMMUNITY

"Cooking is not only profession, it is also our passion"

Menu #15

Appetizer | \$3.00

Deep-fried assorted meat dumpling --- Cantonese

Soup (12oz) | \$2.25

Assorted seafood soup --- Vietnamese

| one choice: \$7.00 | two choices: \$10.00 Entrée

Beef short-ribs bulgogi --- Korean

Stir-fried pork with hot bean paste --- Mandarin

Scrambled egg with shrimp --- Cantonese

Barbecued Duck --- Cantonese

Seafood and scallion cake --- Japanese

One or Two choices of Entrée will be served with mixed vegetables and fried rice or noodles

| \$4.25 Side orders

Mixed vegetables

Fried rice or noodles

If you suffer from any food allergies, please ask our servers about the ingredients we're using in the current menu VANCOUVER COMMUNITY

COLLEGE

Tax not included

"Cooking is not only profession, it is also our passion"

menu #17

Appetizer | \$3.00

Beef and potato cake --- Indonesian

Soup (12oz) | \$2.25

Tom Yum Goong (hot and sour seafood) --- Thai

Entrée | one choice: \$7.00 | two choices: \$10.00

Sliced beef in sweet soy sauce, Gyudon --- Japanese

Steamed pork spareribs in black bean sauce --- Cantonese

Grilled spicy chicken wing --- Malaysian

Diced chicken and vegetable with cashew nut --- Cantonese

Deep-fried oyster --- Cantonese

One or Two choices of Entrée will be served with mixed vegetables and fried rice or noodles

Side orders | \$4.25

Mixed vegetables

Fried rice or noodles

If you suffer from any food **allergies**, please ask our servers about the ingredients we're using in the current menu

VANCOUVER

Tax not included

COMMUNITY

COMMUNITY COLLEGE