

A Taste of VIETNAM

Authentic Vietnamese Cuisine

56, 975 Broadmoor Blvd, Sherwood Park

Tel. (780) 416-4436

www.atasteofvietnam.ca

TAKE-OUT

BUSINESS HOURS

MON. - THUR : 11:00 am - 9:00 p.m
 FRI. - SAT : 11:00 am - 9:00 p.m
 SUN.....CLOSED

Allergies? Please inform your server.

Spicy

Vegetarian

Appetizers - Khai Vị

- 1. Vegetarian Spring RollsHalf (3) 5.25 Full (6)... 9.95
Chả Giò (Chay)
- 1A. Spring Rolls (deep fried)... .Half (3) 5.25 Full (6)... 9.95
Chả giò
- 2. Salad Rolls. Half (2) 5.25 Full (4)... 9.95
(Pork, Prawns, Vermicelli & Lettuce, wrapped in Rice paper)
Gỏi Cuốn
- 3. Green Onion Cake (2)... .Half (1) 4.95 Full (2).. 8.95
Bánh Hành Chiên (2) (green onion)
- 4. Deep Fried Wonton (15) 11.95
Hoành Thánh Chiên (15)
- 5. Deep Fried Squid 12.95
Mực lăn Bột Chiên
- 6. Deep Fried Sliced Chicken 12.95
Gà Miếng lăn bột Chiên
- 7. Kim Chi 4.95
Kim Chi
- 8. Wonton Soup Cup (6) 5.95
Hoành Thánh (chén)

Combinations for 1

Pan Fried vegetables are served with steamed rice, a bowl of wonton soup and your choice of grilled meats:

- A. Grilled Chicken 16.95
- B. Grilled Pork 16.95
- C. Grilled Prawns (3) & Sliced Beef 17.95
- D. Grilled Sliced Beef 16.95
- E. Grilled Prawns (7) 17.95

Vietnamese Beef Noodle Soup - Phở

- 10. Special Beef Noodle Soup 15.95
(Medium Rare Beef, Well done Beef, Beef Balls)
Phở Đặc Biệt
- 11. Medium Rare Beef Noodle Soup 14.95
Phở Tái
- 12. Well Done Beef Noodle Soup 14.95
Phở Chín
- 13. Beef Ball Noodle Soup 14.95
Phở Bò Viên

Vietnamese Stewed Soup - Bò Huế & Cà Ri

- 14. Spicy Vietnamese Soup with Sliced Beef, Pork & Vermicelli 15.95
Bún Bò Huế (Bún Nhỏ)
- 14A. Spicy Vietnamese Prawns Soup (6) 15.95
Bún Bò Huế Tôm (6)
- 15. Curry Chicken Soup 15.95
Slices of Chicken Breast with Potatoes, Onions & Vermicelli
Bún Cà Ri Gà

Egg & Rice Noodle Soup

Hủ Tiếu và Mì Nước

- 16. Wor Wonton Soup Sm. . . 14.95 Lg 16.95
(Wonton with Vegetables, Prawns, Chicken & Beef Balls)
Wor Hoành Thánh
- 16A. Wonton Soup Sm. . . 14.95 Lg 16.95
Hoành Thánh súp
- 17. Wonton Noodle Soup with Egg Noodle or Rice Noodle 14.95
Hoành Thánh (Mì hoặc Hủ Tiếu)
- 18. Chicken Breast Noodle Soup with Egg Noodle or Rice Noodle 14.95
Mì hoặc Hủ Tiếu Gà
- 19. Prawns Noodle Soup with Egg Noodle or Rice Noodle (6) 15.95
Mì hoặc Hủ Tiếu Tôm (6)
- 20. Satay Rice Noodle Soup with Beef or Chicken 15.95
Hủ Tiếu Sa Tế (Bò hoặc Gà)
- 21. Satay Rice Noodle Soup with Prawns (6) 15.95
Hủ Tiếu Sa Tế Tôm (6)
- 21A. Satay Assorted Meats Rice Noodle Soup (Prawn, Squid, Chicken, Beef) 16.95
Hủ Tiếu Sa Tế Thập Cẩm

Vermicelli Entrées - Bún Tô

* All are served on Vermicelli, Bean Sprouts, Lettuce, and Carrots with Special Fish Sauce and Ground Peanuts.

- 22. Spring Rolls, Grilled Pork & Grilled Chicken 15.95
Bún 3 màu
- 23. Grilled Prawns (3), Grilled Beef & Pork 16.95
Bún Tôm (3) Bò và Heo
- 24. Grilled Pork 14.95
Bún Thịt Heo Nướng
- 25. Lemongrass Pork with Bell Peppers and Onions 14.95
Bún Sườn Xả Ớt
- 26. Grilled Chicken 14.95
Bún Gà Nướng
- 27. Lemongrass Chicken with Bell Peppers and Onions 14.95
Bún Gà Xào Xả Ớt
- 28. Grilled Beef 14.95
Bún Bò Nướng
- 29. Lemongrass Beef with Bell Peppers and Onions 14.95
Bún Bò Xào Xả Ớt
- 30. Lemongrass Prawns (7) with Bell Peppers and Onions 15.95
Bún Tôm Xào Xả Ớt (7)
- 31. Grilled Prawns (7) 14.95
Bún Tôm Nướng (7)
- 32. Spring Rolls (5) 14.95
Bún Chả Giò
- 33. Lemongrass Mixed Vegetable 14.95
Bún Cải Xào Xả Ớt
- 34. Pan Fried Salty Sweet Tofu 14.95
Bún Đậu Hũ rang Muối
- 35. Lemongrass Tofu with Bell Pepper and Onions 14.95
Bún Đậu Hũ Xả Ớt

Grilled Dishes - Đồ Nướng

* All are served with Rice Paper, Vermicelli Assorted Vegetable and Special Sauce.

- 36. Grilled Prawns (12) 18.95
Tôm Nướng (12 con)
- 37. Grilled Sliced Pork 17.95
Thịt Nướng
- 38. Grilled Sliced Beef 17.95
Bò Nướng
- 39. Grilled Chicken 17.95
Gà Nướng

Rice Entrées - Cơm Phần

* All Items are Stir Fried and Served with Steamed Rice

- 40. Lemongrass Pork Pan Fried w/ Bell Peppers & Onions 14.95
Cơm Sườn Xào Xả Ớt
- 41. Special Fried Rice with Baby Shrimp, Chicken, Peas & Egg 14.95
Cơm Chiên Dương Châu (Tôm, Gà, Đậu)
- 42. Stir Fried Assorted Meats & Vegetable 15.95
(Prawns, Chicken, Squid, Beef)
Cơm Xào Thập Cẩm
- 43. Lemongrass Beef Pan Fried with Bell Peppers & Onions 14.95
Cơm Bò Xào Xả Ớt
- 44. Beef & Pineapples with Bell Peppers, Onions & Carrots 14.95
Cơm Bò Xào Khóm với Ớt Xanh, Củ Hành, Cà rốt
- 45. Stir Fried Beef with Vegetable 14.95
Cơm Bò Xào Cải
- 46. Stir Fried Chicken with Vegetable 14.95
Cơm Gà Xào Cải
- 47. Lemongrass Chicken Pan Fried w/ Bell Peppers & Onions 14.95
Cơm Gà Xào Xả Ớt
- 48. Stir Fried Prawn with Vegetables (6). 15.95
Cơm Tôm Xào Cải (6)
- 49. Lemongrass Prawns Pan Fried w/ Bell Peppers & Onions (7) 15.95
Cơm Tôm xào Xả Ớt (7)
- 50. Lemongrass Mixed Vegetable 14.95
Cơm Cải Xào Xả Ớt

Side Orders

- 51. Steamed Rice Sm. . . . 2.00 Lg. . . . 5.00
Cơm Trắng
- 52. Vermicelli Sm. . . . 2.00 Lg. . . . 5.00
Bún Nhỏ