

The Sisters Café

Vietnamese & Asian Fusion

5910A West Sunset Blvd. Los Angeles, CA 90028

OPEN DAILY 11:30 AM – 9:00 PM

BREAK TIME 4:00 PM – 5:00 PM

www.thesisterssunset.com

The Sisters Cafe

the.sisterscafe

323-380-6599

LITTLE BITE 6.50

GARLIC NOODLES (V)

SEAWEED SALAD (V)

SHISHITO PEPPER (V)

EDAMAME / SPICY GARLIC EDAMAME (V)

DEEP FRIED SEAWEED ROLL (V)

Chewy glass noodles wrapped with
crispy seaweed tempura flour

RICE BOWL / SALAD 12.50

SPICY PORK RICE BOWL

CHICKEN CURRY RICE BOWL

BOK CHOY & MUSHROOM RICE BOWL (V)

TUNA RICE BOWL

SALMON RICE BOWL

BRAISED MARINATED PORK BELLY

BEVERAGE (24 Oz.)

VIETNAMESE COFFEE (Condensed Milk) 6

SUNSET SWEET TEA (Thai Ice Tea) 5

SWEET LEMON TEA 5.5

FRESH LEMONADE SODA (Perrier) 5.5

GREEN WATERMELON SODA (Perrier) 5

STRAWBERRY LEMONADE SODA (Perrier) 5

AVOCADO DRINK 7

(Almond milk, avocado, goji berry, condensed milk)

FRESH COCONUT WATER 5.5

SWEET FLOWER DRINK (Chrysanthemum) 5

SOFT DRINK (Coke / Diet Coke / Sprite) 2

FIJI WATER 3

PERRIER 2.5

HOT TEA (Green / Jasmine / Oolong) 2.5

ICED GREEN TEA 3.5

SOY MILK 3

APPETIZERS

CREAM CHEESE WONTON (6) (V) 7.5

PAN FRIED OR STEAMED CHICKEN DUMPLING (6) 8.5

CHA GOI PORK EGG ROLLS (4) 7.5

Crispy rolls filled with ground pork, carrot, and glass noodle,
served with sweet house fish sauce (Nuoc cham).

CHA GOI CHAY (4) (V) 6.5

Carrot, cabbage, shitake, and glass noodle,
served with sweet and sour sauce.

FRESH ROLL 7.5

Vegetarian fresh rolls – FRESH TASTE - Rice paper rolls filled with lettuce,
carrot, cucumber, basil, and vermicelli noodles, served with peanut sauce
and sweet house fish sauce (Nuoc cham).

add shrimp 3 | add grilled pork 3 | add avocado 2

BANH XEO (Vietnamese Crepe - *Can made as vegetarian*) 12

Vietnamese turmeric pancake with shrimps, ground chicken, bean sprouts, fried tofu,
and pickled stuff, served with sweet house fish sauce (Nuoc cham).

VIETNAMESE SPICY CHICKEN WING 10

Deep-fried chicken wing tossed with house spicy sweet & sour sauce, vinaigrette,
topped with garlic and jalapeños.

SHRIMP TEMPURA (5) 10

Battered shrimp, deep-fried and served with soy vinaigrette.

SPICY GARLIC SOFT SHELL CRAB 13

Deep-fried battered soft shell crab with spicy garlic sauce.

ROTI CURRY SAUCE (V) 9

Pan-fried roti bread with yellow curry.

DESSERT

(V) Vegetarian | 🌶️ Spicy | No Substitution

Banana Lover 7 Sweetened bananas in coconut milk and coconut cream.

Sweet Roti 7 Pan-fried flour with condense milk.

SALAD

SMALL GREEN SALAD (V) 5
with house dressing sauce

VIETNAMESE PAPAYA SALAD (V) 8
Shredded green papaya, carrot, roasted peanut, and crispy quinoa, tossed with tamarind sweet fish sauce dressing. (add shrimp \$3.50)

VIETNAMESE BEEF SALAD 15
Sliced marinated beef steak with lemongrass with chopped lettuce, mixed green, red onion, and pickled vegetable.

QUINOA SALAD (V) 14
Spring mixed, corn, and avocado with house dressing.

BANH MI 10

SANDWICH & FRIED POTATO

Warm French roll sandwich, served with spicy house mayo, pickled carrot, pickled radish, jalapeños, and choice of meat.

- Thin sliced grilled pork
- Braised marinated pork belly + 2
- Grilled lemongrass chicken
- Grilled lemongrass shrimp + 2
- Signature lemon-herb lobster meat + 3
- Grilled marinated mushroom (V)

FROM THE GRILLED

BUN (Vermicelli noodles served egg roll) 14
The colorful plate with fresh vegetables, pickled vegetables, crushed peanut, crunchy spring roll, and vermicelli noodle with your choice of meat from the grilled.

COM TAM (Rice served with fried egg) 14
Fresh vegetables, pickled vegetables, and fried egg, on bed of rice with your choice of meat from the grilled.

CHOICE OF MEAT:

- Grilled rib eye steak / Grilled braised pork belly
- Grilled chicken / Grilled lemongrass shrimp
- Grilled thin sliced pork
- Grilled tofu & mushroom (V)

(V) Vegetarian | Spicy | No Substitution

SOUP

WONTON SOUP 12
Chicken & shrimp wonton soup come with bok choy.

VIETNAMESE SPICY CRAB NOODLES SOUP 15
Vermicelli noodles, sautéed tomato, garlic, crab meat, and egg.

HOT & SOUR SALMON SOUP 16
Salmon filet in hot & sour lemongrass soup.

PHO Vietnamese noodle soup served with rice noodle, thin sliced onion, green onion and side of fresh herbs. (basil, bean sprouts and jalapeños)

Choice of meat

PHO FILET MIGNON (beef broth) 14

PHO STEW BEEF 14

PHO BEEF BACK RIBS 17

PHO GA 12

White meat chicken in vegetable broth.

PHO CHAY (V) 14

With bok choy, mushroom, and tofu in vegetable broth

PHO TOM YUM SHRIMP 14

PHO SALMON 16

PHO LOBSTER TAIL vegetable broth 17

ON THE WOK (RICE & NOODLES)

THE SISTERS NOODLE (V) 13
Stir-fried yellow noodles (wheat noodles), tofu, bean sprouts, shitake mushroom and green onion in house sauce.

VIETNAMESE NOODLE 17
Traditional Vietnamese noodles dish with crab, egg, glass noodles, and bean sprouts in house sauce.

UDON CHICKEN OR TOFU 12

FRIED RICE 12
Jasmine rice with egg, onion, and tomatoes. (add meat \$3)

FRIED RICE (top with omelet crab roll) 17

CHICKEN CURRY 13
Coconut curry based broth, served with wheat noodles or French roll, beansprout, red onion, and crispy onion.

BOK CHOY & MUSHROOM (V) 13
In garlic pepper sauce with rice.

SIZZLING PORK BBQ 12
Which is traditionally marinated in a soy sauce based sauce, pork is typically marinated in a spicy chili pepper paste based sauce with lots of fresh garlic, ginger, and onion. add Jasmine rice \$2.50 | add Brown rice \$3.5