

PHO-EVER DONGREK VIETNAMESE CUISINE

485 S. MELROSE DR. 106 • VISTA, CA 92081 • (760) 630-3837

rolls

PHO NOODLE SOUP

SMALL: 10.95 / LARGE: 11:95 🕥 🎉

• PHO GA (Chicken Soup) with slice white meat

Chicken Soup

• PHO CHAY (Veggie Soup) with fried or steamed tofu and vegetable.

Veggie Soup 📉

• PHO DO BIEN (Seafood Soup) with shrimp, calamari, imitation crab and fish ball, (+1)

Beef Soup

PHO BO BEEF SOUP CHOICE 1 OR UP TO 3 PROTEINS:

- DAC BIET (House Special)(+1)
- TAI (Rare Filet Mignon)
- GA (Chicken)
- CHIN (Well Done Steak)
- NAM (Flank)
- GAU (Brisket)
- SACH (Tripe)
- GAN (Tendon)
- BO VIEN (Meatballs)

A4 NEM NUONG SPRINGROLLS: 7.95 Grilled seasoned pork patty, rice vermicelili, lettuce beansprouts, shredded mint, shredded perilla wrapped in soft rice paper.

Steamed pork, shrimp, rice vermicelli lettuce,

beansprouts, shredded mint and shredded perilla

STARTERS

Combination plate of 2 egg rolls and 2 spring

Seasoned ground pork, carrots, jicama, and taro

A1 EGG ROLL SPRING ROLL COMBO 9.95

wrapped and fried in an egg roll shell.

A2 EGGROLLS (6): 8.95 🚫 🖁

A3 SPRING ROLLS (2) 6.95 🚫 🖁

wrapped in soft rice paper

A5 BBQ SPRING ROLLS: 7.95

BBQ PORK, CHICKEN, OR BEEF, rice vermicelli, lettuce, beansprouts, shredded mint, shredded perilla wrapped in soft rice paper.

A6 Chef Special LIME CURED Ceviche: 12.95 *Lime cured fillet mignon to order, served on a bed of green leaf lettuce with shrimp rice crackers and topped with peanuts.

A7 BANH XEO (VIETNAMESE CREPE): 12.95 Pan-fried rice flour crepe filled with shrimp, chicken, green onions and bean sprouts. Served with a side of lettuce. (Eaten lettuce wrap style)

A8 FRIED CALAMARI: 9.95 Battered deep fried calamari topped with onions and jalapenos served with a sweet chili sauce.

A9 f Batta jala

A9 FRIED SHRIMP: 9.95 Battered deep fried shrimp topped with onions and jalapenos served with a sweet chili sauce.

A10 Chef Special CHICKEN WINGS 10.95 Almost too good to be true. We believe we have pefected the lemon pepper wing, it's up to you to be the judge.

Vegetarian Options Available

Indicates Spice Level 1-10

Gluten Free Options Available.

18% Gratuity will be added on parties of 6 or more*Raw or undercooked foods may cause ilnessWhile peanuts or other tree nuts may not be a key ingredient in every one of our menu items, all of our menu items
are produced in the same area where products containing various nut items are created.

EXTRAS / SIDES • Side of Noodles 2.50

- Side of Rice 2.50
- Side of Fried Rice 5.95
- Side of Steamed Veggie 2.50
- Side of Fried/Steamed **Tofu** 3.00
- Season Tofu 5.95
- Side of Meat 5.95
- Choice: BBQ, Chicken, Beef, or Pork
 Side of Soup Broth 4.95
- Choice: Chicken, Beef, or Veggie

FROM THE GRILL

- 1. TYPE OF DISH 12.95 🕥 🛔
- Com Rice Plate (Sub. Fried Rice +2)
- Bun Rice Vericelli Bowl
- Salad Bowl

2. CHOICE OF PROTEINS: 🔘 🖗 (Choose Two, Add Additional for \$2.95 ea.) • Thit Nuong - Bbq pork

VIETNAMESE STIR-FRY 12.95 🕥 🖹

cabbage and bean sprouts stir-fried with

protein along with a side of rice or served on top bed of pan fried rice noodles or

図業

S11• Hu Tieu Xao Mem - Soft Noodles +1

(Shrimp, Chicken, Beef, & Imitation Crab)

(Shrimp, Calamari, Fish Ball & Imitation

Rice Stir-fried with eggs and mixed veggies

(Shrimp, Chicken, Beef & Chineese Sausage)

(Shrimp, Calamari, Fish Ball & Imitation

PHO-EVER FRIED RICE 12.95

and our pho-ever seasoning

Combination +2

Broccoli, bok choy, carrots, celery,

our special gravy and your choice of

- Bo Nuong Bbq Beef
- Ga Nuong Bbq Chicken
- Tom Nuong Bbg Shrimp
- Cha Ca Fried Fish
- Cha Gio 2 Eggrolls 🕥
- Dau Hu Chien Dac Bieł (Seasoned Tofu)

STIR-FRY

crispy chow mein.

S10• Com - Rice 🖁

1. CHOOSE DISH TYPE

S3• Mi Xao Mem - Lo Mein

2. CHOICE OF PROTEINS

• Combination +2

• Shrimp +1 Chicken • Tofu 🕥 • Beef

Seafood +1

Crab)

S4• Mi Xao Don - Crispy Chow Mein

Style) in our spices and served with a side of BREAD OR RICE.

Shrimp, Corn and smoked sausage boiled (Cajon

S6 WONTON NOODLE SOUP 12.95 Shrimp and Pork wontons served with imitation crab, shrimp and egg noodles.

S9 BUN BO HUE 12.95 🗸 🖁 Spicy Beef Noodl Soup - Bun Bo Hue originated in the old imperial capital of Central Vietnam (Hue). The soups broth consists of a beef, lemon grass and shrimp base. Served with a thick rice vermicelli noodle, thinly sliced beef, pork balls, and tendon.

S38 BO LUC LAC (SHAKING BEEF) 16.95 Filet Mignon cubes stir-fried with onions and mushrooms, served with a side of rice and salad. (Substitute With Fried Rice +2) (Substitute With Garlic Noodles +4)

S7 BANH MI (SANDWICH) 7.95 🕥 French Baguette loaded with cucumbers, picked carrots and daikon, cilantro, & jalapeno with your choice of TOFU, BBQ PORK, BBQ CHICKEN or BBQ BEEF

S14 SIZZLING FISH (CHA CA THANG LONG)14.95 Deep Fried Seasoned Catfish, Stir-fried with Onions and topped wiht dill and peanuts. Served with a side of lettuce, mint, parila and vericelli noodles.

Vegetarian Options Available

- Indicates Spice Level 1-10
- Gluten Free Options Available.

• Shrimp +1 Chicken

Crab)

Seafood +1

- Reef
- Tofu 🕥

www.pho-ever.net @PhoEver_Social

*Raw or undercooked foods may cause ilness

While peanuts or other tree nuts may not be a key ingredient in every one of our menu items, all of our menu items are produced in the same area where products containing various nut items are created.

FAVORITES

carrots potatoes and onions, in a coconut based

curry soup. Served with uyour choice of RICE,

S5 VIETNAMESE CHICKEN CURRY 12.95 Chicken seasoned with curry and stewed with

BREAD, OR RICE VERMICELLI. 🧹 🚆

S12 CAJON SPICY SHRIMP 14.95 🗸