

Welcome to Panda Garden

Some of the items in this menu may be unfamiliar to you, with over twenty years of restaurant experience, our chefs love to create new dishes. All of our dishes are prepared using only the finest vegetables, meats and seafood. As you may know Chinese food is known for its low calorie, low-fat, fiber-rich content which contributes to a healthier life. Please feel free to ask us about our chef's specials.

Shieh-Shieh

Chinese Cooking

There are many methods of preparation associated with Mandarin, Szechuan or Hunan cooking. The names indicates not only the manner of cooking, but also suggest the kind and relative strength of flavorings.

GAN SHAO: Means using brown sauce or hot sauce to simmer or poach meat, fish or vegetables in soup stock with wine and spice sauce. The thick sauce and the various flavorings penetrate into the main ingredients.

YU SHIANG: Means garlic sauce. Literally, it means fish fragrance, but in fact, the term has nothing to do with fish. It describes food which is first fried, then cooked with liberal amounts of chopped garlic, ginger and hot bean sauce. Yu Shiang dishes are hot & spicy and sometimes slightly sweet and sour.

SUAN LA: Means hot & sour, made with lots of rice vinegar, ground red or white pepper, plus wine and soy sauce.

MA LA: Means spicy and peppery, indicates that red hot pepper, Szechuan pepper corn and spicy sesame oil dominate the sauce.

KUNG PAO: Means using whole red chilli peppers fried in hot oil, stir-fried dark in brown sauce (slightly sweetened) with roasted peanuts, garlic and green onions. It has been the one of the most popular spicy Chinese dishes in the U.S.

熱盤類 Hot Appetizers

什錦拼盤	Assorted Appetizers	5.95
	<i>One piece each: Fried shrimp, egg roll, paper wrapped chicken</i>	
春捲	Egg Roll (4)	5.75
炸蝦	Fried Fantail Shrimp (6)	7.50
紙包雞	Paper Wrapped Chicken (6)	7.50
蟹角	Fried Crab Cheese Wonton (8)	7.50
紅油炒手	Szechuan Steamed Wontons (10) 🌶️	7.50
鍋貼	Pot Stickers (6)	7.50
椒鹽雞翼	Pepper Salt Fry Chicken Wing (8) 🌶️	9.50
烤排骨	Barbecued Ribs (4)	9.50
熱拼	Flaming Pu-Pu Platter (for 2 persons)	13.95
	<i>Fried shrimp (2), paper wrapped chicken (2), beef on a skewer (2), fried crab cheese wonton (2), egg roll (2), B.B.Q. spare ribs (2) in a flaming tray.</i>	

Flaming Pu-Pu Platter

Egg Roll

Bar-B-Q Spareribs

Fried Crab Cheese Wonton

Pepper Salt Fry Chicken Wing 🌶️

Wor Wonton Soup

湯類 Soup

		(Sm) For 2	(Lg) For 4
酸辣湯	Hot and Sour Soup 🌶️	6.75	7.50
蛋花湯	Egg Drop Soup	6.75	7.50
三鮮鍋巴湯	Triple Delight Sizzling Rice Soup	7.25	7.95
什錦雲吞湯	Gourmet Wonton Soup	7.25	7.95
龍鳳湯	Imperial Soup	7.25	7.95
海鮮豆腐湯	Sea Food Bean Curd Soup (House Special) ..	7.25	7.95
素菜豆腐湯	Vegetable Bean Curd Soup	7.25	7.95
例湯	Daily Soup	(for one)	2.50

湯麵 Noodles Soup

雲吞湯麵	Panda Wonton Noodles Soup	9.95
炒馬麵	Chow Ma Mein 🌶️	9.95
大滷麵	Woo Dong	9.95
炸醬麵	Noodles with Black Bean Sauce	9.95
雪菜肉絲麵	Preserved Snow Cabbages w/ Pork Noodles Soup	9.95
榨菜肉絲麵	Jia Choy Noodles Soup	9.95
蝦仁湯麵	Shrimp Noodles Soup	9.95
牛肉麵	Beef Noodles Soup 🌶️	9.95
素菜雞片湯麵	Chicken with Vegetable Noodles Soup	9.95
叉燒湯麵	B.B.Q. Pork Noodles Soup	9.95

Chef's Special Family Dinner

A. PANDA DINNER \$17.50 PER PERSON (Minimum for 2)

SOUP: Gourmet Wonton Soup
APPETIZER: Fried Cheese Wonton & Fried Shrimp
ENTREES: Selection of one for each person

- | | |
|--------------------------|---------------------------|
| 1. Sesame Triple Delight | 5. Sweet & Pungent Beef 🍲 |
| 2. Happy Family | 6. Yu Shiang Shrimp 🍲 |
| 3. Sweet & Sour Shrimp | 7. Imperial Fish Fillet |
| 4. Kung Pao Shrimp 🍲 | 8. Spicy Honey Shrimp 🍲 |

B. IMPERIAL DINNER \$16.50 PER PERSON

SOUP: Chef's Daily Soup
APPETIZER: Egg Roll, Fried Shrimp & Paper Wrapped Chicken
ENTREES: Selection of one for each person

- | | |
|------------------------|-------------------------|
| 1. Sesame Beef | 5. Sweet & Sour Chicken |
| 2. Kung Pao Beef 🍲 | 6. Peanut Chicken 🍲 |
| 3. Shrimp Chop Suey | 7. Mongolian Beef |
| 4. Yu Shiang Chicken 🍲 | 8. Ma La Chicken 🍲 |

C. MANDARIN DINNER \$15.50 PER PERSON

SOUP: Chef's Daily Soup
APPETIZER: Egg Roll & Fried Shrimp
ENTREES: Selection of one for each person

- | | |
|------------------------------|-----------------------------|
| 1. Almond Chicken | 5. Sweet & Sour Pork |
| 2. Beef with Broccoli | 6. Kung Pao Chicken 🍲 |
| 3. Spicy Honey Chicken 🍲 | 7. Combination Soft Lo Mein |
| 4. Chinese Vegetable Delight | 8. Combination Chop Suey |

🍲 Hot & Spicy

House Chef's Specials

(Served with Steamed Rice)

Kung Pao Three Flavor

Seafood Pan Fried Noodles

Orange Beef

Sauteed Shrimp

Imperial Scallops and Shrimp

1. 芝麻三樣 **Sesame Triple Delight**.....13.50
Combination of shrimp, beef and chicken in sweet and pungent sauce.
2. 全家福 **Happy Family**.....13.50
Combination shrimp & chicken, beef, mixed Chinese vegetables with our special brown sauce.
3. 成都牛 **Sweet Pungent Beef**13.50
Chunks of tender beef deep fried then sauteed in chef's special sweet pungent sauce.
4. 湖南牛 **Hunan Beef**13.50
Tender pieces of steak bell pepper and onion, sauteed in sweet & spicy Hunan sauce.
5. 宮保三樣 **Kung Pao Three Flavor**13.50
Combination of shrimp, beef and chicken in Kung Pao sauce.
6. 陳皮牛 **Orange Flavor Beef**13.50
Spiced braised beef sauteed with orange peel in chef's special sauce.
7. 麻辣三鮮 **Ma La Triple Delight**13.50
Combination of shrimp, beef and chicken in Ma La sauce.
8. 大蒜魚片 **Garlic Fish Fillet**13.50
9. 雞或牛兩面黃 **Double Pan Fried Noodles with Chicken or Beef** 13.50
Pan fried crispy noodles topped with chicken or beef.
10. 海鮮兩面黃 **Double Pan Fried Noodles with Seafood** .14.50
Pan fried crispy noodles topped with a combination of seafood.
11. 豉汁干貝牛 **Scallops & Beef w/ Black Bean Sauce** ...16.50
Combination of scallops and beef, sauteed with assorted vegetables in black bean sauce.
12. 油爆蝦貝 **Imperial Scallops and Shrimp**.....16.50
Fresh scallops, shrimp and an assortment of vegetables, sauteed in Chef's special sauce.
13. 香酥鴨 **Crispy Duck**16.50
14. 溜炒蝦 **Szechuan Shrimps (Hon Hon Shrimps)**16.50
Tender shrimp fried in light batter then sauteed with sweet pungent sauce. Don't miss it!
15. 四川炒鴨絲 **Szechuan Duck**16.50
Shredded duck with fresh vegetable in hot spicy sauce with four pancake.
16. 清炒蝦仁 **Sauteed Shrimp**16.50
Shrimp with onion and Chef's special sauce.
17. 湖南干貝 **Hunan Scallops**17.95
Tender scallops fried in a light batter with bell pepper and onion, sauteed in sweet and spicy Hunan sauce.
18. 豉汁海鮮 **Seafood with Black Bean Sauce**17.95
Combination Shrimp, scallops, crab meat, fish filet, squid, sauteed with assorted vegetables in black bean sauce.
19. 八寶菜 **Seafood Platter**.....17.95
Shrimp, scallops, crab meat, fish filet, squid and Chinese vegetables with chef's special sauce.

Happy Family

Szechuan Shrimps (Hon Hon Shrimps)

海鮮類 *Sea Food*

(Served with Steamed Rice)

Kung Pao Shrimp

Shrimp with Broccoli

Shrimp with Lobster Sauce

Spicy Honey Shrimp

Spicy Salt and Pepper Shrimp

素菜豆腐蝦	Shrimp with Bean Curd & Vegetable.....	13.75
宮保蝦	Kung Pao Shrimp	13.75
芙蓉蝦	Shrimp Egg Foo Young.....	13.75
腰果蝦	Cashew Nuts Shrimp.....	13.75
魚香蝦	Yu Shiang Shrimp	13.75
豆豉蝦	Shrimp with Black Bean Sauce.....	13.75
芥蘭蝦	Broccoli Shrimp.....	13.75
咖喱蝦	Curry Shrimp	13.75
蝦龍糊	Shrimp with Lobster Sauce.....	13.75
大蒜蝦	Shrimp with Garlic Sauce	13.75
甜酸蝦	Sweet and Sour Shrimp.....	13.75
宮保魷魚	Kung Pao Squid	13.75
麻辣蝦	Ma La Spicy Shrimp	13.75
北京蝦	Spicy Honey Shrimp	13.75
干烹蝦	Fried Shrimp with Garlic Sauce.....	13.75
宮保魚片	Kung Pao Fish Fillet	13.75
油爆魚片	Imperial Fish Fillet.....	13.75
宮保干貝	Kung Pao Scallops	16.75
魚香干貝	Yu Shiang Scallops	16.75
油爆干貝	Imperial Scallops.....	16.75
豆豉干貝	Scallops with Black Bean Sauce.....	16.75
核桃蝦	Walnut Shrimp.....	16.75
椒鹽蝦	Spicy Salt and Pepper Shrimp	16.75

Hot & Spicy • Image are for reference only

Walnut Shrimp

Imperial Fish Fillet

豬肉類 *Pork*

(Served with Steamed Rice)

魚香肉	Yu Shiang Pork.....	12.15
甜酸肉	Sweet and Sour Pork	12.15
麻婆豆腐	Ma-Po To Fu ▶.....	12.15
魚香茄子	Szechuan Garlic Eggplant (with Pork or To Fu) ▶..	12.15
回鍋肉	Twice Cooked Pork ▶.....	12.15
肉蓉蛋	Pork Egg Foo Young	12.15
芥蘭叉燒	Barbecurd Pork with Broccoli.....	12.15
四川肉絲	Szechuan Shredded Pork ▶.....	12.15
干煸四季豆	Sauted String Bean Pork.....	12.15

Sweet and Sour Pork

Twice Cooked Pork ▶

牛肉類 *Beef*

(Served with Steamed Rice)

宮保牛	Kung Pao Beef ▶.....	12.75
魚香牛	Yu Shiang Beef ▶.....	12.75
牛蓉蛋	Beef Egg Foo Young.....	12.75
芥蘭牛	Broccoli Beef	12.75
素菜牛	Vegetable Beef.....	12.75
蔥爆牛	Mongolian Beef	13.15
蠔油牛	Beef with Oyster Sauce	13.15
雙冬牛	Beef with Black Mushrooms & Bamboo Shoots	13.15
芝麻牛	Sesame Beef.....	13.15
黑椒牛	Black Pepper Beef ▶.....	13.15
花生牛	Peanut Beef ▶.....	13.15
四季豆牛	Beef with String Bean.....	13.15

Szechuan Garlic Eggplant with Pork ▶

Beef with Broccoli

Mongolian Beef

Sesame Beef

Sauted String Bean Pork

Kung Pao Chicken

Curry Chicken

General Tao's Chicken

Chicken Chop Suey

Shrimp Chop Suey

Moo Shu Pork

家禽類 Poultry

(Served with Steamed Rice)

宮保	雞	Kung Pao Chicken	11.95
杏仁	雞	Almond Chicken	11.95
大蒜	雞	Garlic Chicken	11.95
甜酸	雞	Sweet and Sour Chicken	11.95
腰果	雞	Cashew Nuts Chicken	11.95
魚香	雞	Yu Shiang Chicken	11.95
蘑菇	雞	Moo Goo Gai Pan	11.95
芥蘭	雞	Broccoli Chicken	11.95
素菜	雞	Vegetable Chicken	11.95
雞蓉	蛋	Chicken Egg Foo Young	12.75
北京	雞	Spicy Honey Chicken	11.95
咖喱	雞	Curry Chicken	12.75
白菜	雞	Chicken with Chinese Bok Chop	12.75
麻辣	雞	Ma La Spicy Chicken	12.75
溜炒	雞	Sweet and Pungent Chicken	12.95
本樓	雞	Panda Chicken	12.95
陳皮	雞	Orange Peel Chicken	12.95
左宗	雞	General Tao's Chicken	12.95
花生	雞	Peanut Chicken	12.95
菠蘿	雞	Pineapple Chicken	12.75
四季	雞	Chicken with String Bean	12.95

雜碎 Chop Suey

(Served with Steamed Rice)

肉、雞、牛	Pork or Chicken or Beef	11.50
蝦、什錦	Shrimp or Combination	12.50

木須類 Moo-Shi

(Served with 4 Pancakes)

木須蝦	Moo-Shi Shrimp	13.50
木須肉	Moo-Shi Pork	12.50
木須牛	Moo Shi Beef	12.50
木須雞	Moo Shi Chicken	12.50
素木須	Vegetable Moo-Shi (with Egg)	11.50

蔬菜類 *Vegetable*

(Served with Steamed Rice)

四季豆	Green Bean.....	11.50
素什錦	Chinese Vegetable Delight.....	9.75
清炒芥蘭	Braised Broccoli.....	9.75
清炒芽菜	Braised Bean Sprouts	9.75
家常豆腐	Family Bean Curd.....	11.50
魚香芥蘭	Broccoli with Yu Shing Sauce ㄟ.....	9.75
魚香茄子	Eggplant with Yu Shing Sauce ㄟ.....	11.50
冬菇菜心	Black Mushroom & Chinese Baby "Bok Choy"	11.50
炒雙冬	Black Mushroom with Bamboo Shoots	11.50

Green Bean

Chinese Vegetable Delight

Black Mushroom w/ Bamboo Shoots

Eggplant with Yu Shing Sauce ㄟ

Shrimp Fried Rice

炒麵或撈麵 *Chow Mein or Soft Low Mein*

素菜撈麵	Vegetable Soft Low Mein.....	9.50
肉、雞、牛麵	Pork, Chicken or Beef Chow Mein/Soft Low Mein	9.95
蝦、什錦麵	Shrimp or Combination Chow Mein/Soft Low Mein....	10.95

米粉、河粉 *Noodles*

干炒雞/牛/叉燒河	Chow Fun (with Chicken / Beef / BBQ Pork)...	12.50
三鮮炒米粉	Three Flavor Rice Noodles	12.50
星洲炒米粉	Singapore Style Rice Noodles ㄟ.....	12.50
干炒蝦河	Shrimp Chow Fun	13.50
蝦仁炒米粉	Shrimp Rice Noodles	13.50
什錦炒河粉	Combination Chow Fun.....	13.50

炒飯 *Fried Rice*

素菜炒飯	Vegetable Fried Rice	8.35
蛋炒飯	Egg Fried Rice	8.35
肉、雞、牛炒飯	Pork or Chicken or Beef Fried Rice.....	9.25
蝦、什錦炒飯	Shrimp or Combination Fried Rice.....	9.75
揚州炒飯	Yang Chow Fried Rice	10.95
白飯	Steamed Rice..... (Sm.) 2.00 (Lg.) 4.00	

Chicken Soft Low Mein

Chicken Chow Mein

Dry Style Beef Chow Fun

Singapore Style Rice Noodle

식사

鍋 貼 餃만두
Goon Man Doo7.50

炸 醬 麵 짜장면
Cha Jang Myun.....9.95

炒 馬 麵 짬뽕
Cham Bong.....9.95

大 滷 麵 우 동
Woo Dong9.95

什 錦 炒 飯 볶음밥
Bok Um Bob9.75

海 鮮 燴 飯 잡탕밥
Jab Tang Bob.....9.95

요리

椒 鹽 雞 翅 닭강정
Tak Nail Ke Tee Kim9.50

麻 婆 豆 腐 마파두부
Ma Pa Doo B.....12.15

糖 醋 肉 탕수육
Tang Soo Yuk.....12.15

糖 醋 牛 탕수소고기
Tang Soo So Go Gi.....13.50

干 烹 蝦 관뽕새우
Can Boong Sae Woo.....13.75

椒 鹽 魷 魚 소금후추오징어
Salt & Pepper Squid.....16.75

清 炒 蝦 仁 새우볶음
Sae Woo Bok Um.....16.75

八 寶 菜 팔보채
Pai Bo Chae.....17.95

정 메뉴에 많은 음식을 소개합니다.
종업원에게 물어보세요.

항상 정성을 다 하겠습니다.
내단히 감사합니다.

팬다 가든

Cha Jang Myun

Cham Bong

Ma Pa Doo B

Wine & Beer List

Chardonnay.....	\$5.75	\$17.95
Merlot.....	\$5.75	\$17.95
White Zinfandel.....	\$5.75	\$17.95

Chablis • Blush • Burgundy

Glass \$4.75 1/2 Liter \$8.50 1 Liter \$14.50

SAKE

Sho Chiku Bai..... \$5.75

PLUM WINE

Takara

Glass \$5.75 1/2 Liter \$12.95 1 Liter \$17.95

BEER

Domestic..... \$4.25 Imported..... \$4.75

BEVERAGE

Soda (refill) \$2.25 Ice Tea (refill) ... \$1.75

Hot Tea..... \$2.00

For
Artwork
Prooread
Only