

조 선 옥

Cho Sun Ok Restaurant

Appetizer Soup

1. 떡국
Duk Guk
*Korean rice cakes in mild
beef broth soup (contains egg)*
2. 육개장
YukGaeJang
*Beef broth soup with
shredded beef and
vegetables (hot and spicy)*
3. 만두국
ManDuGuk
*Meat dumplings in mild beef broth
soup (contains egg)*

Appetizer

1. 군만두
Gun Mandu
Pan fried dumplings
2. 물만두
Mul Mandu
Steamed dumplings
3. 해물파전
HaeMul PaJeon
*Korean pancake with seafood
and scallions*
4. 홍어회
HongUh Hwe
*Raw skate fish with assorted
vegetables in hot and spicy sauce*
5. 도가니
DoGaNi
*Beef knuckle bone with soy sauce
and vinegar*
6. 양념두부
YangNyeom DuBu
*Steamed tofu with soy sauce
and vinegar*
7. 굴무침
Gul MuChim
*Fresh raw oyster with assorted
vegetables in hot and spicy sauce*

Tabletop Cooking

1. 차돌구이
ChaDol-Gui
*Thinly sliced beef without
marinade cooked in stone pan*
2. 소양구이
SoYang-Gui
*Beef tripe in house specialty
sauce cooked in stone pan*
3. 등심구이
DeungShim-Gui
*Thick slice of tender beef without
marinade cooked in stone pan*
4. 불고기
BulGoGi
*Sliced tender beef marinated
in house specialty sauce*
5. 불낙구이
BulLak-Gui
*Beef and octopus marinated
in house specialty sauce cooked
in stone pan*
6. 쭈꾸미 구이
ChuKuMi-Gui
*Sliced baby octopus cooked
in stone pan*
7. 낙지구이
NakJi-Gui
*Sliced octopus cooked
in stone pan (mixed with
Korean noodles)*

* Each selection above serves
two people

* Tabletop entrées 1-3 finished
off with steamed rice cooked in
a stone pan

Meat & Fish

1. 갈비구이
Galbi-Gui
*Charcoal broiled beef short
ribs marinated in house
specialty sauce*
2. 불고기
BulGoGi
*Charcoal broiled sliced
tender beef marinated in
house specialty sauce*
3. 돼지구이
TaeJi-Gui
*Charcoal broiled sliced tender
pork marinated in spicy house
specialty sauce*
4. 이면수 구이
ImyeonSu-Gui
*Pan broiled salted ataka
mackerel fish*
5. 콩치구이
KongChi-Gui
*Pan broiled salted mackerel
pike fish*
6. 고등어구이
GoDeungUh-Gui
Pan broiled salted mackerel fish

Noodles

1. 물냉면
Mul NaengMyeon
*Buckwheat noodles in chilled
beef broth*
2. 열무냉면
YeolMu NaengMyeon
*Buckwheat noodles with raddish
kimchi in chilled beef broth*
3. 칩냉면
Chik NaengMyeon
*Buckwheat and arrowroot
noodles in chilled beef broth*
4. 비빔냉면
BiBim NaengMyeon
*Buckwheat noodles mixed with
beef and vegetables in hot and
spicy sauce*
5. 회냉면
Hwe NaengMyeon
*Buckwheat noodles mixed
with raw skate fish in hot
and spicy sauce*
6. 잡채
JapChae
*Pan stir fried vermicelli noodles
with beef and vegetables*

Soup Entrée

1. 대구매운탕
DaeGu MaeUnTang
Codfish stew with assorted vegetables and tofu (hot and spicy)
2. 김치찌개
KimChi JjiGae
Kimchi stew with tofu and pork (hot and spicy)
3. 된장찌개
DwenJang JjiGae
Korean bean paste stew with tofu and vegetables
4. 순두부찌개
SoonDuBu JjiGae
Soft tofu stew with choice of mixed seafood or beef (hot and spicy)
5. 북어콩나물국
Bukeo Kongnamul Guk
Pollack fish soup with bean sprouts
6. 설렁탕
SeoLungTang
Beef broth soup with vermicelli noodles and scallions
7. 육개장
YukGaeJang
Beef broth soup with shredded beef and vegetables (hot and spicy)

8. 떡 만두국
Duk ManDuGuk
Korean rice cakes and meat dumplings in mild beef broth soup (contains egg)
9. 도가니탕
DoGaNiTang
Simmered knuckle bone in beef broth soup
10. 우족탕
WuJokTang
Simmered cow's feet tendon soup
11. 해장국
HaeJangGuk
Bean paste broth with beef, beef blood and assorted vegetables (hot and spicy)

Others

1. 낙지볶음
NakJi Bokeum
Pan stir fried octopus and assorted vegetables (hot and spicy)
2. 오징어볶음
OJingUh Bokeum
Pan stir fried squid and assorted vegetables (hot and spicy)
3. 비빔밥
BiBimBap
Steamed rice mixed with beef, assorted vegetables, fried egg and side of hot sauce
4. 김치 삼겹살
KimChi SamGyeobSal
Pan stir fried sliced tender pork with kimchi (hot and spicy)