

Saigon cafe

FRESH VIETNAMESE CUISINE

-
 vegetarian
-
 vegan
-
 gluten-free
-
 spicy

A1

KHAI VI / STARTERS

- | | |
|---|------|
| A1 CHA GIO | 7.5 |
| Crispy spring roll, pork, shrimp, crabmeat, wood ear, water chestnut, glass noodles, nuoc mam | |
| A2 CHA GIO CHAY
 | 6.5 |
| Crispy veggie spring rolls, cabbage, carrots, celery, glass noodles, shiitake, taro, nuoc mam | |
| A3 NEM NUONG CUON | 8.5 |
| Spring rolls, grilled pork patties, crispy roll, lettuce, fresh herbs, vermicelli, nuoc mam | |
| A4 GOI CUON
 | 7.5 |
| Spring rolls, shrimp, lettuce, fresh herbs, vermicelli, peanut sauce | |
| A5 GOI CUON CHAY

 | 6.5 |
| Veggie spring rolls, jicama, lettuce, fresh herbs, vermicelli, peanut sauce | |
| A6 CANH GA CHIEN NUOC MAM
 | 10.5 |
Fried chicken wings in caramelized sauce, onions, crispy garlic	
A7 BANH XEO	11.5
Vietnamese rice flour crepe, shrimp, pork, bean sprouts, onions, lettuce, fresh herbs, nuoc mam	
A8 MUC CHIEN	10.5
Fried calamari, jalapeños, onions, lemon mint dipping sauce	
A9 SATAY GA NUONG	10.5
Grilled chicken with Satay sauce, peanuts	
A10 GOI DU DU	10.5
Green papaya salad, grilled beef, fresh herbs, peanuts, sesame seeds, nuoc mam	
A11 GOI TOM GA	12.5
Shrimp, chicken, green & red cabbage, fresh herbs, peanuts, sesame seeds, nuoc mam	

P5

BUN / VERMICELLI

served with lettuce, fresh herbs, onions, peanuts, and nuoc mam sauce

- | | |
|--|------|
| B1 BUN BO XAO CHA GIO
 | 18.5 |
| Stir fry lemongrass beef, jalapenos, onions, crispy spring rolls | |
| B2 BUN GA NUONG CHA GIO | 16.5 |
| Grilled chicken, crispy spring rolls | |
| B3 BUN THIT NUONG CHA GIO | 16.5 |
| Grilled pork, crispy spring rolls | |
| B4 BUN TOM XAO XA CHA GIO
 | 19.5 |
| Stir fry lemongrass shrimp, jalapenos, onions, crispy spring rolls | |
| B5 BUN NEM NUONG CHA GIO | 17.5 |
| Grilled Vietnamese pork patties, crispy spring rolls | |
| B6 BUN CA CHIEN CHA GIO | 13.5 |
| Crispy spring rolls | |
| BUN TOFU | 15.5 |
| Stir fry green beans, garlic, black bean sauce | |
| BUN CHA GIO | 13 |
| crispy spring rolls | |

B4

PHO / NOODLE SOUP

served with bean sprouts, basil, cilantro, jalapeños, and lime

- | | |
|--|------|
| P1 PHO TAI
 | 12.5 |
| Beef soup, pho noodles, sliced rare beef, onions | |
| P2 PHO TAI BO VIEN
 | 13.5 |
| Beef soup, pho noodles, sliced rare beef, beef meatballs, onions | |
| P3 PHO DAC BIET
 | 14.5 |
| Beef soup, pho noodles, sliced rare beef, beef meatballs, beef tendon, onions | |
| P4 PHO SHORT RIBS
 | 18.5 |
| Beef Soup, pho noodles, Beef short ribs, sliced rare beef | |
| P5 PHO DELUXE | 22.5 |
| Beef soup, pho noodles, sliced rare beef, beef meatballs, beef tendon, beef short ribs | |
| P6 PHO GA
 | 12.5 |
| Chicken soup, pho noodles, pulled chicken, onions | |
| P7 MI HOANH THANH | 13.5 |
| Wonton egg noodle soup, shrimp wontons, char sui pork, bok choy, onions, chicken soup | |
| P8 HU TIEU DAC BIET
 | 14.5 |
| Seafood clear noodle soup, shrimp, scallops, calamari, crabmeat, fishballs, onions, chicken broth | |
| P9 MEIN GA | 13.5 |
| Pulled chicken, glass noodles, wood ear mushroom, onions, cilantro | |
| P10 BUN RIEU | 16.5 |
| Vietnamese crab noodle soup, tomato broth | |

Sides

- | | |
|---|-----|
| VEGETABLE MEDLEY
 | 5.5 |
| Steam broccoli, carrots and snow peas | |
| GREEN BEANS
 | 5.5 |
| Garlic, black bean sauce | |

10 N EUCLID, ST LOUIS, MO 63108
/SAIGONSTL || SAIGONCAFESTL.COM

CHAY / VEGETARIAN

lunch price ends at 3pm. Lunch/Dinner

- V1 CAI XAO DAO HU** 🌱 12.5/14.5
Stir fry mix vegetables, broccoli, bok choy, carrots, shiitake, snow peas, and fried tofu. Served with jasmine or brown rice. Substitute steam vegetables for \$3
- V2 VEGAN PHO** 🌱 15.5
veggie broth with lemongrass beyond meatballs, shiitake mushrooms and bok choy
- V3 BUN DAU HU CHIEN CHA GIO CHAY** 🌱 15.5
Spring rolls, grilled pork patties, crispy roll, lettuce, fresh herbs, vermicelli, nuoc mam
- V4 COM CHIEN CHAY** 🌱 10.5/14.5
Spring rolls, shrimp, lettuce, fresh herbs, vermicelli, peanut sauce
- V5 DAU HU XAO XA** 🌱 13.5/15.5
Stir fry lemongrass tofu with chili and onions. Served with jasmine or brown rice
- V6 CA RI DAU HU** 🌱 13.5/15.5
Yelly curry, tofu with carrots, potatoes, and green onions. Served with jasmine or brown rice
- V7 XAO DAU XANH** 🌱 12.5/14.5
Stir fry green beans, garlic, black bean sauce

E1

ENTREES

served with jasmine or brown rice. substitute steamed vegetables for \$3. lunch price ends at 3pm.

- E1 BO LUC LAC** 14.5/18.5
Tender steak cubes stir fried with onions black pepper, lettuce, tomato, cucumbers, nuoc mam
- E2 CA HAP** 28.5
Chilean Sea Bass, Steamed, ginger, shiitake, scallions, glass noodles
- E3 CA KHO TO** 20.5
Braised salmon in caramelized sauce, bok choy, onions, cooked in claypot
- E4 CA RI GA** 13.5/15.5
Yellow curry, chicken with carrots, potatoes, green onions
- E5 GA XAO XA OT** 🌱 16.5
Grilled lemongrass pork chop, fried egg, lettuce, tomato, cucumbers, nuoc mam
- E6 COM SUON DAC BIET** 13.5
Crispy spring rolls
- E7 MI XAO TOM** 16.5/19.5
Stir fry egg noodles, shrimp, bean sprouts, bok choy, carrots, celery, onions, shiitake
- E8 COM CHIEN DAC BIET** 🌱 13.5
Vietnamese fried rice, chicken, chinese sweet lap cheung sausage, egg, onions, peas, carrots, nuoc mam
- E9 COM CHIEN TRAI KHOM** 🌱 14.5
Stir fry egg noodles, shrimp, bean sprouts, bok choy, carrots, celery, onions, shiitake
- E10 COM GA HAINAN** 16.5
Ginger rice cooked in clay pot, chicken w/ginger soy sauce, cilantro, onions, cabbage salad, peanuts

Desserts

\$5⁵⁰

KEM FLAN

Coconut creme caramel flan, seasonal fruit

KEM

Made in house Coconut ice cream
Made in house Vietnamese ice coffee ice cream

VIETNAMESE TIRAMISU

Saviordi ladyfingers dipped in Vietnamese ice coffee. layered with a whipped mascapone, cocoa powder

LIVE MUSIC

FRIDAY NIGHTS ON THE PATIO

HOURS

- Mon-Fri: 11:00 AM - 9:00 PM
Saturday: 11:00 AM - 9:00 PM
Sunday: CLOSED

 (314) 361-8881

SAIGONSTL || SAIGONCAFESTL.COM
10 N EUCLID, ST LOUIS, MO 63108