

KOREAN BBQ

COOK AT THE TABLE OR HAVE IT COOKED IN THE KITCHEN!

"ALL BBQS ARE SLICED AND MARINATED TO ORDER"

served with banchan, dokebi rice per single order
single serves 1-2 people // double serves 2-3 people

MOST BBQS CAN BE MADE SPICY

STEAK CUBES

choice-angus ribeye in extra virgin olive oil, salt + pepper served with broccoli, onion, mushroom, wasabi soy sauce 34/63

KALBI 갈비 (call-bee)

marinated choice-angus beef short rib off the bone served with broccoli, mushrooms, bean paste, on a bed of vegetables 33/61

BULGOGI 불고기 (boo1-goh-gee)

marinated thinly sliced choice-angus beef ribeye served with broccoli, mushrooms, bean paste, on a bed of vegetables 31/57

CHADOLBAEGI 차돌박이

thinly sliced unmarinated beef brisket served with sesame oil with salt and pepper 31/57

PORK SHOULDER 돼지 고기

thinly sliced in our own BBQ marinade served with broccoli, mushrooms, bean paste, on a bed vegetables 31/57

SAMGYEOPSAL 삼겹살

(ssahm-gyup-sahl) sliced unmarinated pork belly served with onion, garlic, korean peppers, sesame oil with salt and pepper, ssamjang 31/57

BERKSHIRE PORK BELLY

sliced smoked pork belly served with onion, garlic, korean peppers, sesame oil with salt and pepper, ssamjang 31/57

CHICKEN 닭고기

marinated sliced organic chicken breast served with broccoli, mushrooms, bean paste, on a bed vegetables 31/57

TUNA 참치

sushi grade tuna served with broccoli, mushrooms, lemon, wasabi and soy sauce 32/59

SHRIMP 새우

jumbo black tiger shrimp served with broccoli, mushrooms, lemon, wasabi and soy sauce 32/59

VEGGIE-SHROOMS

assorted mushrooms (enoki, trumpet, shitake, homegrown oyster, button) and veggies (zucchini, onion, eggplant, korean pepper, bell peppers, served with a tangy dipping sauce 28

SIDE MUSHROOMS ... 4

SIDE BROCCOLI ... 4

SIDE ONION ... 3

JALAPENOS ... 2

GARLIC ... 2

SHABU x SHABU

>>>>> JAPANESE STYLE HOT-POT <<<<<<

COOKED AT THE TABLE ONLY serves 2-3 people
served with banchan and dokebi rice

SHABU-SHABU

type of Japanese nabemono that is served with thinly sliced, grass-fed black angus ribeye, udon + cellophane noodles, assortment of asian and homegrown mushrooms, vegetables, tofu and is meant to be cooked in hot boiling water piece by piece and dipped in either house ponzu dipping sauce or sesame dipping sauce ... 49

VEGGIE-SHABU ... 36

~ extra plate ribeye 29

STARTERS

TTUCKPPOKKI 떡볶이 (tuck-po-key)
chewy Korean rice cakes and vegetables simmered in a sweet & spicy chili sauce ... 10
~ with odeng (fishcake) +2

MANDOO 만두 (mohn-doo)
handmade dumplings ... 8
~ pork or veggie
~ steamed or pan-fried

FRIED TOFU 두부
potato battered silken tofu with dijonnaise aioli ... 8

EDAMAME
steamed + sea salt ... 7

PAJEON 파전 (pah-junn)
scallion pancake with red bell pepper + mushrooms ... 9
~ **KIMCHEE PAJEON** ... 10
~ **SEAFOOD PAJEON** ... 12

TUNA SASHIMI & AVOCADO
thinly sliced yellow fin tuna, avocado, watercress, sesame-soy dressing ... 14

SEAWEED SALAD
Japanese style chukka salad on a bed of greens ... 9

MISO SOUP with scallions ... 6

RICE + BANCHAN 반찬 (bon-chon)
assortment of traditional Korean side dishes made in house at our Kimchee Market, served with mixed grain rice & crispy seaweed ... 9
all entrees come with banchan

MIXED GREEN SALAD
served with a sesame-soy dressing ... 6

MIYEOKGUK 미역국 (me-yolk-gook)
seaweed with onions soup aka birthday soup ... 8

TACOS ... 5 BURRITO ... 10

tacos :corn tortillas, bean sprouts, lettuce, soy dressing, radish
burritos :flour tortillas, rice, three bean chili, bean sprouts, lettuce, soy dressing

SHORT RIB
Korean BBQ marinated short rib

PORK BELLY
soy braised Berkshire pork belly

SPICY PORK
berkshire pork shoulder sautéed with our spicy Korean BBQ sauce

SPICY CHICKEN
chicken breast sautéed in our spicy Korean BBQ sauce

SPICY FISH
lightly battered whiting, spicy Korean BBQ sauce

SPICY MUSHROOM
sautéed homegrown oyster & button mushrooms with our spicy Korean BBQ sauce

SPICY TOFU
all natural tofu sautéed in spicy Korean BBQ sauce

K F C KOREAN FRIED CHICKEN WINGS

SOY GINGER

SOY GINGER
original marinade, full of fresh ginger and sweet soy flavor

DOKEBI SPICY
soy ginger wings with a kick! sweet and spicy

EXTRA DOKEBI SPICY

EXTRA DOKEBI SPICY
let it burn !!!

served with a side of pickled white mu radish

8 pieces ... \$12
16 pieces ... \$22

SPICY BUFFALO OR VERY SPICY BUFFALO
a classic favorite! served with housemade bleu cheese dressing, pickled white radish, and carrots

8 pieces ... \$14
16 pieces ... \$24

**-ONE FLAVOR PER ORDER-
DOUBLE FRIED FOR MAXIMUM FLAVOR**

PLEASE ALLOW ADDITIONAL COOKING TIME

SIDES

white/dokebi rice ... 3
housemade blue cheese ... 3

BANCHAN SIDES ... 2
soy pickled jalapenos
soy pickled onions
kirby cucumber kimchee
mu radish kimchee
napa cabbage kimchee

JARS OF KIMCHEE \$10
DOKEBI T-SHIRT \$15
T-SHIRT WITH JAR \$20
T-SHIRT WITH HITE & SHOT \$20

ENTREES

>>> ALL ENTREES AND STEWS COME WITH BANCHAN <<<

NAKJI BOKKEUM 낙지볶음 (knock-jee boh-com)
spicy stir-fried octopus and vegetables in a sweet chili sauce with udon noodles on a sizzling plate ... 23

SHRIMP BOKKEUM 새우볶음
spicy stir-fried shrimp and vegetables in a sweet chili sauce with udon noodles on a sizzling plate ... 23

KIMCHEE BOKKEUM BAP 김치볶음밥
stir-fried kimchee, vegetables, and rice ... 15 ~add fried egg ... 2
~add pork, chicken, or tofu ... 3

KALBI JJIM 갈비찜 (cahl-bee-jim)
off-the-bone short rib with chestnuts, vegetables, braised in a sweet and savory broth ... 26

JAPCHAE 잡채 (jahp-chay)
stir-fried cellophane sweet potato noodles with sesame oil, soy sauce, cabbage, onion, wood ear mushroom, red peppers ... 15

CHOOSE ONE:

WILD MUSHROOMS, TOFU, BULGOGI,

CHICKEN, PORK, OR SHRIMP +2

~ add extra protein ... 4

BIBIMBAP

비빔밥 (bee-beam-bop)

traditional Korean rice bowl with lightly seasoned and sautéed vegetables topped with a sunny egg served with a side of gochujang (sweet & spicy chili pepper paste)

~for extra crispy rice we recommend Dolsot style served in a sizzling stone bowl ... 2

CHOOSE ONE:

WILD MUSHROOMS, TOFU, BULGOGI, CHICKEN, OR PORK ... 16

SPICY SEAFOOD (mussels, clams, shrimp, squid) ... 17

YELLOW FIN TUNA SASHIMI ... 20 (recommended in a regular bowl)

~add extra protein ... 4 ~egg upon request for tuna only~

도깨비

SOUPS & STEWS

>>> ALL STEWS EXCEPT TTUCKMANDOO COME WITH DOKEBI RICE <<<

KALBITANG 갈비탕 (call-bee-tahng)
tender beef short rib, onions, egg, oyster mushroom, sliced mu radish, scallions, cellophane noodles ... 20
~extra noodles ... 3

TTUCKMANDOO GUK 떡만두국 (tuck-mohn-doo)
pork + veggie dumplings, rice cakes, beef, egg drop, and cellophane noodle soup ... 17
~extra noodle ... 3

YOOKGAEJANG 육개장 (yook-kay-jahng)
spicy broth with shredded beef brisket, green onions, egg, Korean fernbrake, and cellophane noodles ... 18 ~extra noodle ... 3

SOONDUBU CHIGAE 순두부 (soon-doo-boo)
silken natural tofu & spicy seafood (mussels, clams, shrimp, squid) ... 17
~vegan option *egg upon request*

KIMCHEE CHIGAE 김치찌개 (kim-chee chee-geh)
spicy fermented kimchee, tofu, watercress, odeng garnish ... 16 with pork ... 17
~ add egg ... 2

DENJANG CHIGAE 된장찌개 (den-jahng-chee-geh)
spicy and pungent bean-paste stew with tofu, korean pepper, zucchini, mushroom, onion, potatoes, and beef ... 16
~ vegan option

KOREAN LUNCH BOX 도시락 (DOSHIRAK) SERVED 12PM-3PM MON-FRI

CHOICE OF : BULGOGI
CHICKEN
PORK SHOULDER
FRIED TOFU

\$11

served with miso soup + salad, rice, pork + veggie fried mandoo, kimbap (korean rice roll), and kimchee

