

Appetizers

Vegetable Egg Rolls (4)	7.50
Fried Cream Cheese Wanton (8)	9.50
Scallion Pan Cake <i>New</i>	4.50
Special Chicken Roll (2)	7.50
Fried Chicken Wonton (10)	7.50
Paper Wrapped Chicken (4)	7.50
Peking Wonton Bombs 	9.95
<small>Chicken wantons simmered in a brown spicy garlic sauce and served on a bed of spinach</small>	
BBQ Pork Slices	8.95
BBQ Pork Spare Ribs (6)	11.95
Cha Shu Bao (2)	4.95
Shui Mai (4)	6.95
Fried Shrimps (4)	8.50
Shrimp Toast (4)	8.50
Salt & Pepper Calamari 	9.95
Fried Dumplings (8) (Chicken or Pork or Veg)	8.95
Steamed Dumplings (8) (Chicken or Pork or Veg)	8.95
Po Po Platter (For Two)	14.50
<small>(2 pieces of each of the following: Egg roll, chicken wanton, shrimp toast, paper wrapped chicken, and beef skewer)</small>	
Spicy Cold Pickled Chinese Cabbage 	7.50

Soup

	Two	Four
Assorted Wonton Soup	7.50	13.50
Three Flavor Sizzling Rice Soup	7.50	13.50
Egg Flower Soup	7.50	13.50
Hot & Sour Soup 	7.50	13.50
Bean Curd and Spinach Soup	7.50	13.50
Chicken and Corn Soup	7.50	13.50
Shredded Bean Cake Soup	7.50	13.50
Assorted Seafood & Tofu Soup	8.50	15.50
Crab and Corn Soup	8.50	15.50

Salad

Bamboo Chicken Salad	10.95
<small>Salad with breast meat chicken, red ginger, sesame seed, and crispy noodles in a sweet sesame soy vinaigrette</small>	

Bamboo Chef's Specialty

Chicken Lettuce Cups (4)	14.50	Pearl's Skinny Buddha	13.50
Minced chicken sautéed with scallions, ginger, celery, white onion, and hoison sauce (Shrimp 17.50)		Tender white chicken with mixed Chinese vegetables (bok choy, broccoli, string beans, snow peas, mushroom, carrot, napa cabbage, baby corn, and water chestnuts) in a delicious low-calorie white wine sauce	
Juicy Steamed Pork Dumpling (10)	9.50	Sweet and Pungent Chicken 🌶️	13.95
Round traditional thin doughed dumplings with a irresistable juicy pork filling on the inside		Tender strips of chicken fried and sautéed in Bamboo's special sweet & pungent sauce on bed of crispy rice noodles (Shrimp 17.50)	
Spicy Chicken Wings (8) 🌶️	11.95	*Whole Peking Duck (24Hr Notice Required)	49.50
Crispy chicken wings tossed with garlic, jalapenos, salt and pepper		Roasted whole duck sliced and wrapped in steamed bun with scallions and hoison sauce	
Bamboo Chicken in Black Pepper Sauce	14.95	Shanghai Pork Chop 🌶️ <i>New</i>	13.95
Tender white meat chicken sautéed in a hoisin black pepper sauce served on bed of white crispy noodles with steamed broccoli		Tender pork strips with bone tossed with garlic, jalapenos, salt and pepper	
Bamboo Chicken Strips (served on sizzling hot plate)	13.95	Slippery Garlic Pork 🌶️ <i>New</i>	13.95
Strips of chicken sautéed with snow peas, baby corn, broccoli, and carrots in brown sauce		Pork strips sautéed in seasoned soy sauce with fried garlic coating over a bed of white onions	
Chicken and Cabbage 🌶️ <i>New</i>	13.50	Bamboo Beef 🌶️	15.50
Tender white meat chicken and cabbage sautéed with sliced garlic and jalapenos in a white wine sauce		Crispy thin sliced beef sautéed in a tangy orange flavor sauce	
Chicken Fly Head 🌶️	13.50	Beef Steak in Black Pepper Sauce	16.50
Diced green beans, pressed bean curd, scallions sautéed in a spicy black bean sauce (Pork 13.50)		Sirloin steak sautéed in a hoisin black pepper sauce on a bed of white crispy noodles served with steamed broccoli	
Jade Chicken 🌶️	13.50	Beef Steak Cantonese (served on sizzling hot plate)	16.50
Shredded chicken sautéed in spicy white garlic sauce and served on a bed of spinach		Hot braised sirloin steak with fresh white onions in a tomato based sauce	
Jalapeno Chicken 🌶️	13.50	Aloha Shrimp	17.50
Tender white meat chicken, bell pepper and jalapenos sautéed in brown sauce (Pork 13.50; Beef 14.50; Shrimp 16.95)		Lightly battered and fried tender shrimp tossed with pineapples, sweet mayonnaise & topped with candied walnuts	

Bamboo Shrimp & Black Pepper Sauce *New* **17.50**

Tender shrimp sautéed in a hoison black pepper sauce served on bed of white crispy noodles with steamed broccoli

Shrimp in Spicy Salt & Garlic **16.50**

Lightly battered shrimp with the shell fried and tossed with garlic, jalapenos, salt and pepper (De-shelled 17.50)

String Bean Shrimp **16.50**

Tender shrimp with string beans sautéed in white wine sauce and topped with candied walnuts

Crispy Cat Fish **25.95**

Whole cat fish fried and served with chef’s special dipping sauce

Salt and Pepper Fish Fillet *New* **14.50**

Lightly battered fish fillet fried and tossed with garlic, jalapenos, salt and pepper

Tangy Fish **14.50**

Fried fillet of fish with bell peppers and onions in a sweet and sour sauce

Lemon Scallops *(served on sizzling hot plate)* **18.95**

Juicy tender sea scallops sautéed with baby corn, carrots, snow peas, broccoli and fresh lemon slices

Scallops in Spicy Salt & Garlic **18.95**

Lightly battered sea scallops tossed with garlic, jalapenos, salt and pepper

Assorted Seafood *(served on sizzling hot plate)* **17.95**

Shrimp and scallops with carrots, baby corn, snow peas, mushroom, and broccoli sautéed in a spicy sa-tai sauce

Bamboo Seafood Basket **17.95**

Scallops, shrimp, and fish with baby corn, water chestnuts, carrots, snow peas and straw mushroom sautéed in a white wine sauce, served in a crispy potato basket

Bamboo Special **17.50**

Scallops, chicken, BBQ pork, baby corn, bamboo shoots, carrots, mushroom, water chestnuts and snow peas in white wine sauce

Beef & Scallops *(served on sizzling hot plate)* **17.50**

Sliced tender beef and sea scallops with broccoli, baby corn, carrots, mushrooms, and snow peas in a oyster sauce

Kon Pao San Yan **16.50**

Beef, chicken and shrimp sautéed in a spicy Kon Pao sauce with green onions, and peanuts

Red Curry Hot Pot *(served in hot pot)* *New* **16.95**

Shrimp and chicken with string beans, bell peppers, onions, mushroom, carrot, and potatoes in red curry sauce

Seafood Casserole Pot *(served in hot pot)* **17.95**

Shrimp, scallop, fish fillet, fried tofu, carrot, baby corn, Straw mushroom, and broccoli sautéed in a sa-tai sauce

Three Ingredient Tastes **16.50**

Sautéed beef, chicken, shrimp with broccoli, bamboo shoots, carrots, mushrooms, snow peas, and water chestnuts in brown sauce

Garlic String Bean & Eggplant *New* **10.95**

Spicy eggplant and string beans sautéed with garlic in a light brown sauce

Aloha Fried Rice **10.50**

Fried rice mixed with beef, chicken, shrimp, pineapple and cashew nuts

Joe’s Special Fried Rice *New* **9.95**

Fried rice with shredded chicken, egg white, chopped broccoli, snow peas and preserved Chinese vegetable

Chicken • Duck

Mu Shu Chicken (4) 13.50

Shredded chicken with cabbage, bamboo shoots, black fungi and hoisin sauce wrapped in Chinese crepes (Vegetables 11.50; Pork 13.50; Beef 14.50; Shrimp 16.50)

Chicken & Asparagus 14.50

(Beef 15.95, Shrimp 17.95)

Chicken & Black Mushroom 13.50

Chicken, Bok Choy & Bamboo Shoots 13.50

Chicken & Fresh Mushrooms 13.50

Chicken & Cashew Nuts 13.50

Kon Pao Chicken 13.50

(Beef 14.50; Shrimp 16.5; Scallop 18.95)

Walnut Chicken 13.95

Sautéed in brown sauce with bell peppers, carrots & candied walnut

Chicken in Garlic Sauce 13.50

Sautéed with bell pepper, carrot, black fungi, and water chestnuts

Chicken, Snow Peas in Garlic Sauce 13.50

Sautéed with carrots, fungi and water chestnuts

Szechuan Shredded Chicken 13.50

Sautéed with bamboo shoot, black fungus, and snow peas

Black Pepper Chicken & Snow Peas 13.50

Curry Chicken 13.50

Spicy yellow curry sauce with bell peppers, carrots, and onions

Lemon Chicken 13.50

Chicken breast lightly breaded and fried, served with our special lemon sauce on the side

Sesame Chicken *New* 14.50

(Beef 15.50)

Sweet & Sour Chicken 13.50

(Pork 13.50; Shrimp 16.50)

Orange Chicken 14.50

(Beef 15.50)

Diced Chicken Szechuan Style 13.50

Sautéed with bell peppers and onion

Diced Chicken in Tangerine Sauce 13.50

Sautéed with baby corn

Half Crispy Duck 16.50

Pork • Beef • Lamb

Hot Szechuan Shredded Pork 13.50

Shredded pork with bamboo shoots, black fungus, and snow peas in hot Szechuan sauce

Shredded Pork in Hoisin Sauce 13.50

Shredded Pork & Bean Cakes 13.50

Sautéed in brown sauce with snow peas

BBQ Pork in Garlic Sauce 13.50

BBQ pork slices sautéed in szechuan sauce with choice of bell peppers or snow peas

Beef & Broccoli 14.50

Beef & Shitake Black Mushrooms 14.50

Beef & String Beans 14.50

Beef & Snow Peas & Water Chestnuts 14.50

Beef & Scallions (Mongolian Beef) 14.50

Hot Sautéed Shredded Beef 14.50

Sautéed with celery and carrots

Lamb & Scallions (Mongolian Lamb) 14.95

Lamb Hunan Style 14.95

Sautéed with bamboo shoots, leeks and black bean sauce

Seafood

Shrimp & Cashew Nuts 16.50

Shrimp in Garlic Sauce 16.50

Shrimp in Black Bean Sauce 16.50

Shrimp in White Wine Sauce 16.95

Hot Braised Shrimp 16.50

Sautéed with white onions in a spicy tomato sauce

(Scallop 18.95 served on sizzling hot plate)

Fish & Black Bean 14.50

Flounder filets with carrots, peas and mushrooms sautéed in our special black bean garlic sauce

Fish & White Wine 14.50

Flounder filets with snow peas and black fungi sautéed in white garlic sauce

Steamed Fish w/ Cilantro & Green Onion 14.50

Scallops in Garlic Sauce 18.95

Scallops in Oyster Sauce 18.95

Sautéed with bamboo shoots, broccoli, carrots, mushroom, snow peas, and water chestnuts

Vegetables

Dry Sautéed String Beans 9.95

Sautéed/Steamed Broccoli 8.95

Sautéed or Steamed Chinese Broccoli 10.95

Sautéed in white wine sauce or steamed with oyster sauce

Sautéed Spinach 8.95

Spinach with black mushrooms and bamboo shoots in sautéed with garlic

Hot & Spicy Eggplant 10.95

Eggplant in Brown Sauce 10.95

Steamed Eggplant & Cilantro in Garlic Sauce 11.95

Sautéed Snow Peas & Water Chestnuts 10.95

Baby Bok Choy & Chinese Mushrooms 10.95

Mushrooms & Bamboo Shoots 10.95

Assorted Mushrooms in Oyster Sauce 10.95

White, straw, and shitake mushrooms with snow peas

Mixed Vegetables 10.95

Broccoli, bok choy, black fungi, carrots, mushrooms, napa cabbage, and snow peas sautéed in white wine sauce

Bean Curd in Brown Sauce (Soft Tofu) 10.95

Hot Szechuan Bean Curd (Soft Tofu) 10.95

Bean Curd Home Style 10.95

Fried tofu with bell peppers, baby corn, carrots, black fungus, and mushroom in szechuan garlic sauce

Buddha's Deluxe Szechuan Style 🌶️ **10.95**

Fried tofu & mixed vegetables (bok choy, broccoli, string beans, snow peas, mushroom, carrot, napa cabbage, baby corn, and waterchestnuts) sautéed in a szechuan spicy sauce

Rice • Noodles • Chop Suey

Fried Rice (Chicken or Pork or Beef) **9.50**

(Shrimp 10.5; Vegetable 8.50)

Yang Chow Fried Rice **10.50**

Combination fried rice of egg, chicken, beef, BBQ pork, and shrimp with peas and carrot

Steamed White Rice **1.00**

Steamed Brown Rice **2.00**

Soft Noodle (Chicken or Pork or Beef or Vegetable) **10.95**

Soft lo-mein noodle sautéed with Beansprout, cabbage and scallions in brown sauce (Shrimp 11.95; Combination 11.95)

Pan-Fried Noodle (Chicken or Pork or Beef or Vegetable) **10.95**

Pan fried noodle with Bamboo shoots, broccoli, carrots, mushroom, napa cabbage, snow peas, and water chesnuts (Shrimp 11.95; Combination 11.95)

Kon Pao Lo-Mein (Chicken or Pork or Beef or Vegetable) 🌶️ **10.95**

Soft lo-mein noodles, peanuts, scallions, and red chili sautéed in spicy kon pao sauce (Shrimp 11.95; Combination 11.95)

Chicken Noodle Soup *New* **12.95**

Sliced chicken, lo-mein noodles with broccoli, carrot mushroom and napa cabbage in chicken broth

Chow Fun in Black Bean Sauce **10.95**

Choice of chicken or beef, or pork with chow fun rice Noodle, bell peppers and white onions, and mushroom in black bean sauce (Shrimp 11.95; Combination 11.95)

Chicken Chow Fun Noodle Soup *New* **12.95**

Chow fun rice noodle, sliced chicken, beansprouts, bok choy, carrots, napa cabbage in chicken broth

Singapore Style Fried Vermicelli 🌶️ **11.95**

Sautéed rice vermicelli noodles, egg, beef, chicken, shrimp with bell peppers, and onions in spicy yellow curry sauce

Chop Suey (Chicken or Pork or Beef or Vegetable) **11.95**

Sautéed with bean sprouts, celery, carrots, mushroom, and baby corn topped with crispy noodle

(Shrimp 12.95; Combination 12.95)

Dessert

Ice Cream

(Green Tea, Vanilla, Strawberry) **3.50**

Lychee Nuts **6.95**

🌶️ Spicy Dishes - Menu Item and Prices Subject of Change without Notice

*Consuming raw or under cooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness.