

Vietnam Café
816 S. 47th Street
Philadelphia, PA 19143
215.729.0260

\$15 per person
Tax and Gratuity Not Included
(Any substitution will be regular price)
No Sharing

First Course
(Choice of One)

CRISPY VEGGIE SPRING ROLLS

CHA GIO CHAY - Mixed Veggies, lettuce, pickled daikon, mint leaves, chili vinegar dipping sauce

CRISPY SPRING ROLLS

CHA GIO – Ground pork, onions, mushrooms, lettuce, pickled daikon, mint leaves, chili vinegar dipping sauce

TOFU ROLLS

GOI CUON CHAY - Rice paper, rice noodle, fried tofu, lettuce, bean sprouts, basil hoisin peanut sauce “not fried”

SHRIMP ROLLS

GOI CUON TOM - Rice paper, rice noodles, lettuce, bean sprouts, basil, shrimp, hoisin peanut sauce “not fried”

CHICKEN GREEN PAPAYA SALAD

GOI DU DU GA - Green papaya, shredded chicken, rau ram, crushed peanuts, chili vinegar dressing

VIETNAMESE RAVIOLI

BANH CUON - Steamed rice rolls, ground pork, onions, mushrooms, basil, crispy onions

Second Course
(Choice of One)

BEEF NOODLE SOUP

PHO TAI - Flank steaks, rice noodles, beef broth, bean sprouts, basil, lime, hot peppers, cilantro-scallion

CHICKEN LEMONGRASS SOUP

MI GA HUE - Chicken, egg noodle, lemon grass broth, bean sprouts, basil, lime, hot peppers, cilantro-scallion (Spicy)

VEGGIE NOODLE SOUP

HU TIEU CAI THAP CAM - Mixed vegetables, rice noodle, clear vegetable broth, bean sprouts, lime, hot peppers, cilantro-scallion

GRILLED PORK OVER RICE

COM THIT NUONG – Marinated sliced pork, scallion oil “House special nuoc mam sauce”

CRISPY VEGGIE SPRING ROLLS VERMICELLI

BUN CHA GIO CHAY – Mixed veggies, lettuce, bean sprouts, cucumber, vermicelli noodles, pickled daikon, crushed peanuts, chili vinegar sauce or vegetarian sauce upon request

CRISPY SPRING ROLLS VERMICELLI

BUN CHA GIO - Ground pork, onions, mushrooms, lettuce, bean sprouts, cucumber, vermicelli noodles, pickled daikon, crushed peanuts, chili vinegar sauce

GRILLED CHICKEN VERMICELLI

BUN GA NUONG – Marinated sliced chicken breast, lettuce, bean sprouts, cucumber, vermicelli noodles, pickled daikon, crushed peanuts, chili vinegar sauce

TOFU CURRY

DAU HU CA RI - Lightly fried tofu sauteed bell peppers, onions, minced lemon grass light yellow coconut curry (Spicy)

CHICKEN PAD THAI

HU TIEU XAO THAI LAN GA – Wok-tossed rice noodles, egg, bean sprouts, chives, crispy onions, crushed peanuts

SATE CHOW FUN NOODLES WITH CHICKEN

HU TIEU XAO SATE GA – Pan-fried smoked rice noodles, bean sprouts, chinese broccoli, sate sauce

CHICKEN CURRY

GA CA RI - Chicken breast, bell peppers, onions, minced lemon grass and light yellow coconut curry (Spicy)

Third Course

(Choice of One)

Ice Cream

Red Bean

Green Tea

Vanilla