

ENTREES

>>> all entrees and stews come with banchan <<<

NAKJI BOKKEUM 낙지볶음 (knock-jee bow-come) 🌶️
spicy stir-fried octopus and vegetables in a sweet chili sauce with udon noodles on a sizzling plate. Served with a side of Dokebi rice ... 21

SHRIMP BOKKEUM 새우볶음 🌶️
spicy stir-fried shrimp and vegetables in a sweet chili sauce with udon noodles on a sizzling plate with a side of Dokebi rice ... 21

KIMCHEE BOKKEUM BAP 김치볶음밥 🌶️
stir-fried kimchee, vegetables, and rice ... 14 ~ with pork ... 16
~add fried egg ... 2

KALBI JJIM 갈비찜 (call-bee jim)
braised off-the-bone short rib with chestnuts, vegetables, served in a sweet and savory broth ... 24

JAPCHAE 잡채 (johp-chay)
stir-fried cellophane sweet potato noodles with sesame oil, soy sauce, mixed vegetables ... 14

CHOICE OF:
wild mushrooms, tofu, beef, chicken, pork, or shrimp +2
~ add extra protein ... 4

>>> NO substitutions! <<<

BIBIMBAP 비빔밥 (bee-beam-bop)
traditional Korean rice bowl with lightly seasoned and sauteed vegetables topped with a fried egg. served with a side of gochujang (sweet & spicy chili pepper paste)

CHOOSE ONE:
wild mushrooms, tofu, beef, chicken, or pork ... 14
spicy seafood ... 15 ~ add extra protein ... 4
tuna sashimi ... 18 *egg upon request for tuna only*

(recommended Dolsut style served in a sizzling stone bowl + 2)

도깨비

stews can be made spicy or extra spicy 🌶️

SOUPS & STEWS

>>>all stews except ttuckmandoo come with Dokebi rice<<<

KALBITANG 갈비탕 (call-bee-tong)
tender beef short rib with onions, egg, oyster mushroom, sliced radish, and cellophane noodles ... 19 ~extra noodle ... 3

TTUCKMANDOO 떡만두국 (tuck-mohn-doo)
pork and veggie dumplings, rice cakes, and cellophane noodle soup with beef ... 15
~extra noodle ... 3

YOOKGAEJANG 육개장 (yook-kay-jong) 🌶️
spicy broth with shredded beef brisket, green onions, egg, Korean fernbrake, and cellophane noodles ... 16 ~extra noodle ... 3

SOONDUBU 순두부 (soon-doo-boo) 🌶️
silken natural tofu & spicy seafood ... 15
~vegan option ... 14 *egg upon request*

KIMCHEE CHIGAE 김치찌개 (kim-chee chee-geh) 🌶️
spicy stew made with fermented kimchee, tofu, and pork ... 15 ~ without pork ... 14
~ add egg ... 1

DENJANG CHIGAE 된장찌개 (den-jong-chee-gay) 🌶️
spicy and pungent bean-paste stew with tofu, veggies, potatoes, and beef ... 15
~ vegan option ... 14

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

KOREAN BBQ

>>>>> COOK YOUR OWN BBQ <<<<<<
 COOKED AT A TABLE GRILL OR IN THE KITCHEN
~all bbq's are cut and marinated to order~
 served with banchan, dokebi rice per single order
 >> single/double <<

MOST BBQS CAN BE MADE SPICY

VEGGIE-SHROOMS

assorted organic mushrooms and veggies
 served with a tangy dipping sauce 25

STEAK CUBES

choice-angus ribeye in extra virgin olive oil
 served with fresh wasabi sauce 30/56

KALBI 갈비 (call-bee)

marinated choice-angus short rib off the bone 28/52

BULGOGI 불고기 (bool-goh-gee)

marinated thinly sliced choice-angus ribeye 26/48

PORK SHOULDER 돼지 고기

thinly sliced in our own BBQ marinade 26/48

CHICKEN 닭고기

marinated sliced organic chicken breast 26/48

TUNA 참치

sushi grade tuna served with fresh wasabi sauce 27/50

SHRIMP 새우

jumbo shrimp served with fresh wasabi sauce 28/52

SAMGYEOPSAL 삼겹살 (ssahm-gyup-sahl)

sliced unmarinated pork belly 26/48

BERKSHIRE PORK BELLY

sliced smoked pork belly 26/48

HOW TO SHABU SHABU

1. wait till water is boiling

2. add desired veggies into broth

3. dip meat in hot water until cooked (5-10 sec)

4. dip cooked meat or veggies into the sauces and enjoy

5. at the end, add noodles, use salt and pepper to taste for the broth

HOW TO EAT KOREAN BBQ

1. after meat is cooked to your liking, dip in bean paste

2. take a piece of lettuce and add the meat

3. you can add rice, kimchee, or veggies! (your choice)

4. wrap it all up in a ball and enjoy!

SHABU-SHABU

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

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

SHABU-SHABU

thinly sliced, grass-fed black angus ribeye, udon + cellophane noodles, assortment of organic mushrooms, vegetables and tofu. served with house ponzu sauce and sesame sauce ... 46

VEGGIE-SHABU (no meat) ... 36

~ extra plate ribeye 25

APPETIZER

>>> all dishes come as they are made <<<
>>> NO substitutions! <<<

TTUCKPPOKKI 떡볶이 (tuck-po-key)
traditional Korean rice cakes
simmered in a hot chili sauce ... 8
~ with odeng (fishcake) ... 9

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

FRIED TOFU
potato battered silken tofu topped
with dijonnaise aioli ... 7

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

SEAWEED SALAD
Japanese style chukka salad ... 8

MISO SOUP ... 6

KOREAN BBQ TACOS \$5 FOR ONE
~OR MAKE IT A BURRITO \$9~

ALL TACOS ARE MADE WITH CORN TORTILLAS, BEAN SPROUTS, LETTUCE, RADISH

PORK BELLY
braised Berkshire pork belly

SHORT RIB
grass-fed Angus short rib sautéed
in our Korean BBQ sauce

SPICY FISH
lightly battered whiting with
spicy Korean BBQ sauce

SPICY MUSHROOM
organic giant oyster & button
mushrooms sautéed in our
spicy Korean BBQ sauce

PAJEON 파전 (pah-junn)
scallion pancake ... 8
with red bell pepper + mushroom
~ with kimchee or seafood ... 9

TUNA SASHIMI & AVOCADO SALAD
sliced tuna, avocado, watercress,
sesame-soy dressing ... 12

EDAMAME
steamed + sprinkled with sea salt ... 7

RICE + BANCHAN 반찬 (bon-chon)
assortment of traditional Korean
side dishes & crispy seaweed made
in house at our Kimchee Market ... 7
all entrees come with banchan
@ 191 Greenpoint Ave.
www.kimcheemarket.com
come by and check us out!

MIYEOKGUK 미역국 (mee-yok-gook)
seaweed with onions soup
aka birthday soup ... 8

K F C KOREAN FRIED CHICKEN WINGS SERVED WITH MU RADISH

8 PIECES ... \$11 16 PIECES ... \$20

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

~NO MIXING FLAVORS~

DOKEBI SPICY
soy ginger wings with a kick!
the perfect balance of sweet
and spicy

EXTRA DOKEBI SPICY
be brave and try our hottest
wings!

**SPICY BUFFALO OR
VERY SPICY BUFFALO**
a classic favorite!
served with house bleu cheese
dressing and organic carrots
8 PIECES ... \$12
16 PIECES ... \$22

PLEASE ALLOW MORE TIME

DOUBLE FRIED FOR MAXIMUM FLAVOR