

KAKANIN	SLICE	PLATE	1/2 TRAY	1 TRAY
BANANA LUMPIA	\$1.50	\$6.00 (5's)	\$30.00 (25's)	\$49.00 (50's)
BIKO	\$4.25 (5's)		\$23.00 (36's)	
CASCARON <i>(Deep fried mochi balls)</i> ORIGINAL/UBE	\$2.50 (3's)	\$15.00	\$38.00 (48's)	\$57.00 (96's)
KUTCHINTA <i>(Rice Pudding)</i>	\$4.25 (8's)	\$15.99(24's)	\$28.00 (50's)	\$38.00 (100'S)
LECHE FLAN <i>(Egg Custard)</i>	\$3.25 (slice)		\$12.00 (1/2tray)	\$20.00 (1tray)
PITSI-PITSI <i>(Tapioca with grated coconut)</i>	\$4.25 (6's)	\$15.99(24's)	\$28.00 (35's)	\$35.00 (70's)
PUTO <i>(White) (Filipino Rice Cake)</i>	\$3.25 (6's)	\$5.50 (10's)	\$21.00 (35's)	\$32.00 (70's)
RAINBOW PUTO <i>(Round rice cake)</i>	\$4.25 (9's)	\$15.99(24's)	\$28.00 (50's)	\$38.00 (100's)
SUMAN <i>(Rice or Cassava)</i>	\$1.50		\$68.00 (50's)	\$110.00 (100's)
BIBINGKA LATIK <i>(Mochi rice cake)</i>	\$3.25	\$15.00 (16's)		\$35.00 (48's)
CASSAVA CAKE <i>(Coconut tapioca cake)</i>	\$3.25	\$ 15.00 (16's)		\$ 35.00 (48's)
MAJA BLANCA <i>(Coconut pudding w/ sweet corn)</i>	\$3.25 (2's)	\$10.50		\$16.00 (1tray)
PALITAW <i>(Sweet rice cake with sesame seeds)</i>	\$4.25 (5's)	\$23.00 (25's)		\$ 28.00 (48's)
PUTO & KUTCHINTA (Tray only)			\$25.00	
PUTO BUMBONG <i>(Mochi with butter)</i>		\$7.25	\$23.00	\$ 28.00 (80's)
SAPIN-SAPIN <i>(Coconut layered mochi)</i>	\$3.25	\$ 15.00 (16's)		\$ 35.00 (48's)
TURONITOS W/ SABA	\$1.50 (3'S)		\$32.00 (64's)	\$48.00 (96's)
KAKANIN PLATTER (8)Assorted Sapin-Sapin, (8)Cassava, (10)Kutchinta, (18)Rainbow Puto				\$28.00 (44's)
BANANA Q	\$3.50 / stick			
TUPIG <i>(Glutinous rice w/ coconut)</i>	\$1.00 / pc			

DESSERTS	SMALL	CUP	TUB	TRAY
GINATAANG HALO-HALO	\$2.99	\$3.99	\$18.00	\$25.00
<i>(Sweet potato, taro, mochi balls, & tapioca pearls in coconut milk)</i>				
TAHO w/ SAGO		\$3.75		
BUKO PANDAN SALAD <i>(Agar-agar)</i>		\$3.25	\$16.00	
FRUIT SALAD <i>(Agar-agar with fruit cocktail)</i>		\$3.25	\$16.00	
FRUIT JELLO		\$3.75		\$18.00
UBE ICE CREAM		\$3.50		
HALO HALO SPECIAL (w/ Ube ice cream)		\$6.25		

BREAD & PASTRIES	BREAKFAST <small>(1) steamed rice & choice of:</small>		
BALINTAWAK	\$3.25	*LONGANISA *TOCINO	\$5.50
EMPANADA (CHICKEN PIE)	\$2.50	*DAING (FRIED FISH)	\$6.99
ENSAYMADA (BUTTER-SUGAR ROLL)	\$2.25		
HOPIA (MUNG BEAN CAKE OR ONION FLAVOR)	\$1.25	BEVERAGES / DRINKS	
HOT PAN DE SAL (PER DOZEN)	\$4.25	BUBBLE DRINKS	
MAMON (SPONGE CAKE)	\$1.99	•HONEYDEW•TARO•	\$4.50
PAN AMERICANO (LOAF BREAD)	\$3.75	•STRAWBERRY•COFFEE•	
PAN DE COCO (COCONUT FILLED BUN)	\$0.99	•AVOCADO•	\$4.75
PAN DE LECHE	\$3.75	COFFEE - one size	\$1.89
PIANOMO ROLL	\$5.50	SAGO GULAMAN	\$3.95
SPANISH ROLL (w/ BUTTER CREAM FILLING) (3PCS)	\$2.50	SODA	Sm \$2.25 Lg \$2.75
UBE MACAPUNO BUN	\$2.25		
UBE ROLL	\$5.50	SIDE ORDERS	
WAFFLE HOT DOG	\$1.75	BBQ STICK	\$3.75
		FRIED CHICKEN	\$2.25
		DAING NA BANGUS	Sm \$3.75
		(FRIED FISH)	Lg \$4.25
		DINAKDAKAN/LIEMPO	Sm \$7.50
		LECHON/TOCINO	Lg \$12.50
		OTHER ENTREES	
		Mini - \$6.00	Sm - \$9.50 Lg - \$12.00

- * Sorry, we do not accept checks.
- * Food availability varies per location.
- * Please order one day in advance.

* CONTACT STORE FOR THE LATEST PRICING *

* PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE *

GOLDEN COIN BAKESHOP & RESTAURANT

MILLTOWN BUSINESS CENTER & BANQUET HALL 94-459 Puko St Waipahu, HI 96797 Tel: 680-0758		EWA BEACH 91-1087 Keaunui Drive Bldg C, Space C-3 Ewa Beach, HI 96706 Tel: 784-1728
KALIHI 1833 North King St Honolulu, HI 96819 Tel: 842-0866	KEEAUMOKU 654 Keeaumoku St R103 Honolulu, HI 96813 Tel: 955-8386	
WAIPAHU SHOPPING PLAZA 94-300 Farrington H-way Waipahu, HI 96797 Tel: 678 -9778		WAHIAWA 661 Kilani St (near Post Office) Wahiawa, HI 96786 Tel: 621-0269
MAUI 759 Lower Main St Wailuku, HI 96793 Tel: 214-5317		WAIPIO 94-450 Ukee St Waipio, HI 96789 Tel: 892-4858

PLATE LUNCH Mini (\$7.75). 2 choices (\$10.25). 3 choices (\$11.50)

NOTE: SERVED WITH A CHOICE OF RICE OR NOODLES.

Some food items are \$1.75 EXTRA & Side Orders only.

ALL-TIME FAVORITES		
ARROZ CALDO (CHICKEN RICE SOUP)	\$5.75	
GOTO (BEEF TRIPE RICE SOUP)	\$5.75	
BEEF MAMI (BEEF NOODLE SOUP)	\$5.99	
CHICKEN MAMI (CHICKEN NOODLE SOUP)	\$5.99	
PANCIT BIHON GUIADO	S - \$4.50	L - \$6.75
PANCIT MIKI GUIADO	S - \$4.50	L - \$6.75
PANCIT PALABOK	\$7.50	
SPAGHETTI (FILIPINO STYLE)	\$7.50	

FROZEN PRODUCTS	OTHER ITEMS	
MANAPUA 6pcs <i>(ASADO / CHAR SIU)</i>	\$8.50	LECHON
SHANGHAI/VEGETABLE LUMPIA	\$13.00	SAUCE \$2.99
LONGANISA 44oz	\$13.00	ALAMANG
TOCINO 12oz	\$4.25	(JAR) \$5.99
PORK HASH	\$8.25	PRAWN
PORK BBQ STICK (10'S)	\$27.50	CRACKERS \$3.25
BEEF/CHICKEN TERIYAKI	\$10.99	CHICHARON
PORK/CHICKEN BBQ	\$15.99	\$4.50
GAU GEE	\$9.99	
GRATED CASSAVA	\$10.50	

CATERING MENU

SMALL Serves (10-15) *10" x 13 "x 1.5"* **MEDIUM** Serves (20-25) *10" x 13" x 2.5"* **LARGE** Serves (40-50) *21" x 13" x 2*

WHOLE LECHON with sauce: *(ORDER 2 DAYS IN ADVANCE)*

50-60 lbs - \$450.00 | 70-80 lbs - \$475.00 | 90-100 lbs - \$550.00

**Non-refundable deposit is required. Sizes are based on dressed weights and are approximates only.*

FREE DELIVERY WITH \$600.00 OR MORE PURCHASE (NOT INCLUDING WHOLE LECHON)
(12 MILE RADIUS ONLY)

<u>AVAILABLE DAILY</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
LECHON <i>(ROAST PORK)</i>	\$58.00	\$69.00	\$102.00

<u>PUPUS</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
DINAKDAKAN <i>(Pork & pork ear salad)</i>	\$52.25	\$65.00	\$98.00
VEGETABLE LUMPIA	\$30.25 (20's)	\$42.00 (40's)	\$68.75 (70's)
FRIED GAU GEE	\$30.25 (30's)	\$42.00 (60's)	\$68.75 (90's)
PORK HASH	\$30.25 (50's)	\$42.00 (80's)	\$68.75 (120's)
SHANGHAI LUMPIA	\$30.25 (40's)	\$42.00 (80's)	\$68.75 (140's)

<u>CHICKEN</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
LEMON MOCHIKO CHICKEN	\$47.00	\$61.00	\$78.00
CHICKEN KATSU	\$47.00	\$61.00	\$78.00
CHICKEN ADOBO	\$47.00	\$61.00	\$78.00
CHICKEN AFRITADA <i>(Filipino style chicken stew w/ tomato sauce)</i>	\$47.00	\$61.00	\$78.00
CHICKEN CURRY	\$47.00	\$61.00	\$78.00
TERIYAKI CHICKEN	\$47.00	\$61.00	\$78.00
CHICKEN PAPAYA <i>(TINOLA)</i>	\$42.00 (One Size Only)		
FRIED CHICKEN <i>(ASSORTED)</i>	\$2.25/EA	\$18.99(12pcs)	
FRIED CHICKEN WINGS <i>(depending on size of wings)</i>	\$36.00 (30-40pcs)	\$55.00 (45-60pcs)	\$65.00 (60-80pcs)
SHOYU CHICKEN	\$47.00	\$61.00	\$78.00

<u>PORK</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
PORK IGADO <i>(Pork, pork stomach, & pork liver)</i>	\$47.00	\$61.00	\$78.00
CHAR SIU <i>(Roast sweet pork)</i>	\$47.00	\$61.00	\$78.00
PORK ADOBO <i>(Pork stew w/ shoyu)</i>	\$47.00	\$61.00	\$78.00
PORK GUI SANTES <i>(Pork w/ peas)</i>	\$47.00	\$61.00	\$78.00
SWEET & SOUR PORK	\$47.00	\$61.00	\$78.00
GRILLED LIEMPO	\$52.25	\$65.00	\$102.00
TOCINO <i>(Marinated sweet pork)</i>	\$47.00	\$61.00	\$78.00
DINUGUAN <i>(Pork, pork stomach, & pork blood stew)</i>	\$48.00 (Medium pan - one size only)		
PORK BBQ STICK	\$3.75 each		

<u>BEEF</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
BEEF TERIYAKI	\$58.00	\$75.00	\$88.75
BEEF AFRITADA <i>(Filipino Style beef stew w/ tomato sauce)</i>	\$52.25	\$68.00	\$78.00
KARE-KARE <i>(Beef w/ peanut sauce)</i>	\$52.25	\$68.00	\$78.00
BEEF PINAPAITAN <i>(Beef, tripe, & liver in bitter soup)</i>	\$52.25 (Medium Pan - one size only)		

<u>SEAFOOD</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
FRIED FISH FILLET	\$58.00	\$75.00	\$90.00
FRIED CALAMARI	\$58.00	\$75.00	\$90.00
SQUID GUI SADO <i>(Stir-fried squid)</i>	\$58.00	\$75.00	\$90.00
SWEET & SOUR FISH FILLET	\$58.00	\$75.00	\$90.00
FRIED SHRIMP	\$58.00	\$75.00	\$90.00
SEAFOOD NEWBURG	\$64.00	\$80.00	\$98.00

<u>NOODLES & RICE</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
BIHON GUI SADO <i>(Rice-stick noodles w/ pork & vegetables)</i>	\$36.00	\$47.00	\$60.00
MIKI GUI SADO <i>(Fresh noodles w/ pork & vegetables)</i>	\$36.00	\$47.00	\$60.00
SOTANGHON <i>(Bean-thread noodles)</i>	\$36.00	\$47.00	\$60.00
SPAGHETTI <i>(Filipino Style)</i>	\$36.00	\$47.00	\$60.00
PANCIT PALABOK <i>(Rice stick noodle w/ special sauce topped w/ shrimp & egg)</i>	\$42.00	no medium size	\$70.00
FRIED RICE	\$36.00	\$47.00	\$60.00
STEAMED RICE	\$17.50	\$23.00	\$30.00
FRESH MIKI for cooking	(Minimum 5 lbs per order) \$2.50/lb		

<u>VEGETABLES</u>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
UPO GUI SADO <i>(Pork & squash)</i>	\$47.00	\$60.00	\$75.00
PINAKBET <i>(Filipino mixed vegetables)</i>	\$47.00	\$60.00	\$75.00
MUNGGO BEANS W/ BITTERMELON	\$32.00 (Medium pan - one size only)		
LANGKA	\$47.00	\$60.00	\$75.00

<u>LOCAL FAVORITES</u> <i>(available in OAHU STORES ONLY)</i>	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
BEEF STEW <i>(Local-style)</i>		\$68.00	\$88.00
BROCCOLI <i>(w/ beef or chicken)</i>	\$47.00	\$60.00	\$80.00
CHICKEN CHOP SUEY	\$47.00	\$55.00	\$80.00
CHINESE CHICKEN SALAD		\$36.00	\$56.00
CHOW MEIN		\$47.00	\$58.00
MACARONI SALAD		\$42.00	\$54.00
POTATO & EGG SALAD		\$42.00	\$54.00
SEAFOOD MIXED VEGETABLES	\$64.00	\$80.00	\$98.00
SHOYU PORK		\$60.00	\$78.00

<u>PEANUTS</u>		
ADOBONG MANI <i>(FRIED PEANUTS W/ GARLIC)</i>	\$3.75 (5oz)	\$8.25 (16oz)
BOILED PEANUTS <i>(ORDER IN ADVANCE)</i>	\$3.75 (1lb)	\$5.25 (2lb)

* CONTACT STORE FOR THE LATEST PRICING *