MOONSTONE

MODERN ASIAN CUISINE AT ITS FINEST

The New York Times

HOME AND OFFICE EVENT CATERING AVAILABLE FAST AND FREE DELIVERY

(Min \$30 / Within 3 Miles) (Delivery Charge Apply for Out of Area Deliveries)

(516) 500-1000

(516) 829-1191

FAX (516) 500-1111

Dedicated Parking for Take Out / Pick Up

14 Northern Blvd., Great Neck, NY 11021

www.moonstoneny.com

Like us on 🧗 🧿

Business Hours: Lunch Mon - Sun 11:30 am - 4 pm Dinner Sun - Thurs 5 pm - 10 pm Fri & Sat 5 pm - 11 pm

SOUP	Sm.	Lg
Served with	Miso Soup 5.	8
Crispy Noodles	Shrimp Wonton Soup with scallion broth	14
	Wonton Soup (Pork or Chicken) 6.	10
	Egg Drop Soup with thin sliced button mushroom 5.	8
	Wonton Egg Drop Soup (Pork or Chicken) 7.	12
	Vegetarian Hot and Sour Soup VS 6.	10
	Chicken Cream Corn Soup 6.	10
	Snow Crab and Sweet Corn Soup 8.	14
	Roast Duck Noodle Soup (for two)	15
	Silken Tofu and Vegetable Soup ^v with Konnyaku noodles (for two)	11
	Tom Yum Koong ^s (for two) (Gulf Prawn or New Zealand Mussel) with mushroom, lemongrass, galanga, cilantro, fresh lime	16
	House Special Wonton Soup (for two) with shrimp, chicken, roast pork, mushroom, spinach	12
	Shredded Duck and Fish Maw Soup (for two) with chicken and "Jin Wa" Ham consommé	18
SALAD	Moonstone Field Green Salad ^V with house ginger dressing	9
	Japanese Seaweed Salad ⁷ green seaweed with sesame vinaigrette	1
	Spicy Kani Crunch Salad ⁵ with cucumber, crispy crabmeat, yuzu citrus vinaigrette, crunch Tako Salad	1.
	with torched octopus, green apple batons, avocado, cucumber wasabi dressin Sashimi Salad	
	with tuna, salmon, white fish, baby arugula, spinach, savory soy vinaigrette Grilled Salmon Skin Salad	1.
	with mesclun greens, cucumber wheels, onion soy dressing, bonito shavings Fried Calamari Salad	1.
	with organic greens, golden raisins, Granny Smith apple, ginger dressing Avocado Salad ^V	1
	with fresh mixed greens, cherry tomatoes, roasted sesame dressing Grilled Chicken and Mango Salad	1.
	with heart of romaine, radicchio, ripe mango, edamame, chia mango dressing, wonton crisps	1.
	Wok Seared Lemongrass Prawn Salad with edamame, avocado, cashews, heart of romaine, roasted garlic onion dre. Tuna Tataki Salad ^s with iceberg lettuce, mixed field greens, seaweed, spicy soy vinaigrette	17 ssing 17
HOT	Roast Pork Egg Roll	
APPETIZERS	Steamed Edamame ^v lightly salted	9
	Spicy Edamame ^{VS} with miso chili	1
	Vegetable and Mushroom Spring Roll (2)	
	Crispy Roast Duck Spring Roll (2)	
	Lava Roll ^s (8)	1
	crispy squid and avocado roll topped with toasted spicy Cajun crawfish	
	Rock Shrimp Tempura ^s with spicy aioli	1
	Scallion Pancake ^V (8)	
	Shrimp and Vegetable Tempura (4)	1
	Glazed Barbecued Dragon Tail Spare Ribs (5) Sm. 16 (10) I	g. 2
	Lacquered Roast Pork mostly lean, flame-broiled	1
	Sesame Shrimp Toast (5) with Chinese mantou	
	Pan-Asian Spicy Chicken Wings ^s (6)	1.
	Crispy Five Spice Chicken Wings (6) with Asian honey mustard dipping saud	æ 1
	Salt and Pepper Calamari with sweet chili dipping sauce	1.
	Puffed Rice Shrimp Ball (4) with garlic chili rémoulade	1
	Fried Lobster and Shrimp Wontons (8) with cream cheese filling, sweet and pungent dipping sauce	1-
	Crispy Filet of Sole Typhoon Shelter Style ⁵ with fried minced garlic, onion chips, chili pepper	1-
	Imperial Beef Short Rib (8) char-broiled	1
	Chicken or Steak Satay (3) with mild spice peanut sauce	1
	Szechuan Crispy Eggplant ^{VS} with peanuts, caramel	1.

	cold Noodle with Jesame Sauce with thined egy noodles, pean	iuts	12.
	Chef's Dan Dan Noodles 5		16.
	with hand pulled noodles, peanuts, minced pork or beef Live Soft Shell Crab *		
	Salt and Roasted Garlic/Black Bean Sauce/Spicy Garlic Sauce ^s /Spicy	Chili S	MP. auce ^s
	BO BO PLATTER Tasting of: Vegetable Spring Roll, Barbecued Dragon Tail Spare Ribs, Sesame Shrimp Toast, Chicken Satay, Steak Satay, Crispy Chicken Wings	s	40.
	MOONSTONE'S LETTUCE WRAP		
	with Pistachio and House Hoisin Sauce Chicken 13. Shrimp 14. Beef 13. Vegetarian 13.		
DIM SUM	Steamed Szechuan Pork Dumplings 5 (6) with watercress, peans	ut chili	oil 9.
	Crabmeat and Pork Soup Dumplings (6) with our supreme broth		13.
	Pork Pot Stickers (6) with napa cabbage		10.
	Pan Fried Gyoza (Pork or Vegetable V) (6)		10.
	Steamed Crystal Shrimp Dumpling (4) with sliced whole shrimp, bamboo shoots		9.
	Steamed Shu Mai (Pork or Chicken) (4) with shiitake mushrooms		8.
	Steamed Chicken and Garlic Chive Dumpling (4)		8.
	Steamed Vegetable Dumpling V with edamame , tofu (4)		8.
	CHEF'S STEAMED DIM SUM PLATTER (10) Crystal Shrimp Dumpling, Pork Shu Mai, Chicken Shu Mai, Chicken and Garlic Chive Dumpling, Vegetable Dumpling		18.
COLD APPETIZERS	Tiradito Moonstone Style Octopus/Scallop/ Fluke/Striped Bass		16.
ALLENZENS	Sushi Appetizer (6)		14.
	Sashimi Appetizer (8)		18.
	Yellowtail Sashimi Jalapeño ^s with yuzu soy		16.
	Seafood Ceviche with salmon, white fish, cooked shrimp, scallop		17.
	Bigeye Tuna or Scottish Salmon Tartare with diced mango, avocado, caviar		16.
	Crispy Tuna Pizza ^s (8) with crispy rice tortilla, tuna sashimi, jalapeño pepper, tomatoes		18.
	Black Pepper Tuna Tataki ^s with seaweed salad, ponzu sauce		17.
	Sashimi Tacos with tuna, salmon, hamachi, scallop, chef's mango salsa		18.
		Sm.	Lg.
PORK / BEEF	Skirt Steak Teriyaki outer skirt (12 oz.) with steamed vegetable med	dley	<i>30</i> .
Served with White Rice or	Beef Steak Teriyaki prime cut filet mignon (12 oz.) with steamed vegetable medley		36.
Brown Rice	Hunan Beef / Pork Tenderloin ^s with chili black bean sauce		22.
	Mongolian Beef 5 with crispy cellophane noodles		24.
	Crispy Beef with celery and carrot batons		24.
	Shredded Beef Szechuan ^s with five spice tofu	16.	22.
	Beef with Broccoli / String Beans / Asparagus / Gai Lan <i>(Chinese broccoli)</i>	16.	22.
	Moo Shu Pork / Beef with Mandarin pancakes (4) (no rice)		20.
	Beef Oyster Sauce with Abalone mushroom		22.
	Pepper Steak with Onion	16.	22.
	Sesame Beef		22.
	Tangerine Beef 5		22.
	Beef Spicy Garlic Sauce ⁵ Beef / Roast Pork with Fresh Vegetables	16.	22. 22.
	Roast Pork with Broccoli / String Beans / Asparagus / Gai Lan <i>(Chinese broccoli)</i>	14.	20.
	Crispy Sliced Pork Peking Style with pineapple chunks		20.
	Beef / Roast Pork Sha Cha ⁵	16.	22.
	Sweet and Sour Pork Tenderloin with tropical fruits		20.
	Shredded Pork Spicy Garlic Sauce ⁵	14.	20.
	Thrice Cooked Pork Tenderloin ⁵	14.	20.
	Drunken Pork Tenderloin with fresh garlic, sweet and tangy		20.

		Sm.	Lg.
CHICKEN /	Chicken Teriyaki with steamed vegetable medley		22.
DUCK	Hunan Chicken ^s with chili black bean sauce		20.
Served with	Mango Chicken with Honey Walnuts ⁵		21.
White Rice or	Kung Pao Chicken ⁵ with peanuts, Bird's Eye chili peppers	14.	20.
Brown Rice	Sesame Chicken		20.
	Chicken Spicy Garlic Sauce ^s	14.	20.
	Chicken with Broccoli / String Bean /		
	Asparagus / Gai Lan (Chinese broccoli)	14.	20.
	Crispy Lemon Chicken with Champagne lemon sauce		20.
	General Tso's Chicken ^s		20.
	Chicken Black Bean Sauce	14.	20.
	Wok Cashew Chicken	14.	20.
	Sweet and Sour Chicken with tropical fruits		20.
	Thai Curry Chicken ^s	14.	20.
	Chicken with Fresh Vegetables		20.
	Chicken Sha Cha ^s with pineapple chunks	14.	20.
	Moo Shu Chicken with Mandarin pancakes (4) (no rice)		20.
	Tangerine Chicken ^s		20.
	Sanpei Chicken Claypot ^S with Chinese sausage, cloud ear mushroom	m, basil	22.
	Crispy Smoked Duck on the bone (Half/Whole)	24.	/43.

Scottish Salmon Teriyaki with steamed vegetable medley

24.

SEAFOOD

Served with White Rice or Brown Rice

The table of table of the table of		
Jumbo Shrimp Teriyaki with steamed vegetable medley		26.
Crispy Shrimp with Honey Walnuts with Grand Marnier Mayo Sau	ce	25.
Classic Shrimp with Lobster Sauce	17.	24.
Wok Seared Gulf Prawn with Kung Pao vegetables		24.
Sweet and Sour Jumbo Shrimp with tropical fruits		24.
Moo Shu Shrimp with Mandarin pancakes (4) (no rice)		22.
Sea Scallop and Lobster Tail Hot Pot ⁵ with spicy garlic sauce		39.
Kung Pao Shrimp ⁵ with peanuts, Bird's Eye chili peppers	17.	24.
Shrimp with Broccoli / String Beans /		
,	7.	24.
Green Prawn with selected fresh green vegetables		24.
White Prawn with white lily bulb, snow pea leaves		28.
Black Prawn with black bean sauce	17.	24.
Shrimp Spicy Garlic Sauce ^s	17.	24.
Sha Cha Prawn ^s with pineapple chunks	17.	24.
General Tso's Shrimp ^s		24.
Jumbo Curry Prawn ^s	17.	24.
Black Forest Sea Scallop with cracked black pepper sauce		29.
Prawn Duet Grand Marnier & Salt and Pepper styles		26.
Grilled Wild Prawn with sautéed bean sprouts		24.
Braised Halibut Claypot with eggplant, string beans, shiitake mushrooms		23.
Kung Fu Halibut ^s with mala sauce		22.
Thai Curry Squid ^s with fried tofu		21.
Hong Kong XO Squid with snow pea pods, cloud ear mushrooms		21.
Squid with Black Bean Sauce with bell pepper, red onion		21.
Kung Pao Fish ^s with fresh sole, leek, chili, peanuts		22.
Ocean Delicacies with prawn, squid, scallop, lobster		45.
Live Lobster (Nova Scotia) (2-2½ lbs) *		MP.
	ice	
Red Snapper* - Florida; firm and meaty with distinctive sweet flavor Crispy Fried with Sweet and Pungent Garlic Sauce or Spicy Thai Chili Sau	ce ^s	MP.
Black Seabass* - North Carolina; wild bass, tender and flaky		MP.
-		
· · · · · · · · · · · · · · · · · · ·	olich	MP.
	HCII	
		35.
	ves	
* Cossanal Availability		
	Crispy Shrimp with Honey Walnuts with Grand Marnier Mayo Sauc Classic Shrimp with Lobster Sauce Wok Seared Gulf Prawn with Kung Pao vegetables Sweet and Sour Jumbo Shrimp with tropical fruits Moo Shu Shrimp with Mandarin pancakes (4) (no rice) Sea Scallop and Lobster Tail Hot Pot ⁵ with spicy garlic sauce Kung Pao Shrimp ⁵ with peanuts, Bird's Eye chili peppers Shrimp with Broccoli / String Beans / Asparagus / Gai Lan (Chinese broccoli) Green Prawn with selected fresh green vegetables White Prawn with white lily bulb, snow pea leaves Black Prawn with white lily bulb, snow pea leaves Black Prawn with black bean sauce Shrimp Spicy Garlic Sauce ⁵ Sha Cha Prawn ⁵ with pineapple chunks General Tso's Shrimp ⁵ Jumbo Curry Prawn ⁵ Black Forest Sea Scallop with cracked black pepper sauce Prawn Duet Grand Marnier & Salt and Pepper styles Grilled Wild Prawn with sautéed bean sprouts Braised Halibut Claypot with eggplant, string beans, shiitake mushrooms Kung Fu Halibut ⁵ with mala sauce Thai Curry Squid ³ with fried tofu Hong Kong XO Squid with snow pea pods, cloud ear mushrooms Squid with Black Bean Sauce with bell pepper, red onion Kung Pao Fish ⁵ with fresh sole, leek, chili, peanuts Ocean Delicacies with prawn, squid, scallop, lobster Live Lobster (Nova Scotia) (2-2½ lbs) * Cantonese Style / Street Café Style ⁵ / Ginger and Scallion / Black Bean Sauc Red Snapper* - Florida; firm and meaty with distinctive sweet flavor Crispy Fried with Sweet and Pungent Garlic Sauce or Spicy Thai Chili Sau Black Seabass* - North Carolina; wild bass, tender and flaky Steamed with red chili and minced garlic, sazzling scallion oil ⁵ Bronzini* - Mediterranean; lean white fish, mild and moist Steamed one side with fresh seasoned garlic, one side with black bean re Grilled with extra virgin olive oil and ginger lemon zest Chilean Seabass - Antarctica; large deep sea fish, center cut Miso Marinate Grilled with citrus miso glaze and sautéed snow pea lea	Crispy Shrimp with Honey Walnuts with Grand Marnier Mayo Sauce Classic Shrimp with Lobster Sauce 17. Wok Seared Gulf Prawn with Kung Pao vegetables Sweet and Sour Jumbo Shrimp with tropical fruits Moo Shu Shrimp with Mandarin pancakes (4) (no rice) Sea Scallop and Lobster Tail Hot Pot \$ with spicy garlic sauce Kung Pao Shrimp \$ with peanuts, Bird's Eye chili peppers 17. Shrimp with Broccoli / String Beans / Asparagus / Gai Lan (Chinese broccoli) 17. Green Prawn with selected fresh green vegetables White Prawn with white lily bulb, snow pea leaves Black Prawn with white lily bulb, snow pea leaves Black Prawn with black bean sauce 17. Sha Cha Prawn \$ with pineapple chunks 17. General Tso's Shrimp \$ Jumbo Curry Prawn \$ 17. Black Forest Sea Scallop with cracked black pepper sauce Prawn Duet Grand Marnier & Salt and Pepper styles Grilled Wild Prawn with sautéed bean sprouts Braised Halibut Claypot with eggplant, string beans, shiitake mushrooms Kung Fu Halibut \$ with mala sauce Thai Curry Squid \$ with fried tofu Hong Kong XO Squid with snow pea pods, cloud ear mushrooms Squid with Black Bean Sauce with bell pepper, red onion Kung Pao Fish \$ with fresh sole, leek, chili, peanuts Ocean Delicacies with prawn, squid, scallop, lobster Live Lobster (Nova Scotia) (2-2½ lbs) * Cantonese Style / Street Café Style \$ / Ginger and Scallion / Black Bean Sauce Red Snapper* - Florida; firm and meaty with distinctive sweet flavor Crispy Fried with Sweet and Pungent Garlic Sauce or Spicy Thai Chili Sauce Black Seabass* - North Carolina; wild bass, tender and flaky Steamed with red chili and minced garlic, sizzling scallion oil \$ Bronzini* - Mediterranean; lean white fish, mild and moist Steamed one side with fresh seasoned garlic, one side with black bean relish Grilled with extra virgin olive oil and ginger lemon zest Chilean Seabass - Antarctica; large deep sea fish, center cut Miso Marinate Grilled with citrus miso glaze and sautéed snow pea leaves

CHEF'S SPECIALTIES Served with White Rice or Brown Rice Pan-Seared French Cut Lamb Chops	38.
Spring Onion Style: Light crispy and savory tender lamb rack tossed with spring onions, bell peppers and roasted garlic sprinkles. Merlot Sauce Style: Wok-seared tender lamb rack dazzled with chef's Merlot Demi-Glace	
accompanied with steamed baby bok choy.	
Kowloon Ribeye Steak Chunks of ribeye steak sautéed with asparagus, red and yellow cherry tomatoes with house black pepper sauce.	30.
Mandarin Filet Mignon (12oz. Boneless Tenderloin) Prime center cut filet mignon broiled to your liking. Served on sautéed asparagus with chef's special fusion sauce.	36.
Lemongrass Chicken Stir-fried sliced chicken breast with diced bell peppers and lemongrass with delectable light brown sauce accompanied with sautéed garlic spinach.	22.
Honey Chicken with Mixed Roasted Nuts Chunks of white meat chicken lightly battered and fried until crispy brown with chef's sweet and tangy brown sauce sprinkled with roasted peanuts , cashews and walnuts.	23.
Mongolian Lamb Chops ^S Wok charred lamb chops with scallions, onion and chili peppers with spicy golden brown sauce	<i>38</i> .
Wok Tossed Steak Kew ^S Stir-fried ribeye steak with King Oyster mushroom , snow pea pods and hot cowhorn peppers in Szechuan mala sauce.	30.
Beijing Duck (Half/Whole)	29./54.
Served with Mandarin pancakes, spring onion, cucumber batons and house hoisin sauce.	
Dragon and Phoenix Dragon: Stir fry lobster tail meat and jumbo prawn sautéed with chef's light sauce Phoenix: Crispy fried chunks of white meat chicken with tangy Peking sauce topped with hon	37. ev walnuts
	•
Happy Moonstone Family Sautéed sliced pork tenderloin, beef, chicken, jumbo shrimp and sea scallops with Buddha's harmonized vegetables.	26.
Sizzling Mandarin Paradox Tender slices of flank steak, fresh sea scallops, bell peppers, asparagus and broccoli sautéed with chef's black pepper sauce.	26.
Filet Mignon with Chinese Broccoli (12oz. Boneless Medallion) Char-broiled filet mignon medallion on a bed of sautéed Chinese broccoli with chef's Porcini mushroom sauce.	36.
Sha Cha Beef Tenderloin ^S Stir-fried chunks of beef tenderloin with sliced celery and pineapple chunks with Cantonese Sha Cha Sauce also known as "Chinese Royal Bar-B-Q Sauce".	30.
Under The Bridge Spicy Prawn ⁵ Ocean prawn dry sautéed with fierce fire with minced pork, egg, garlic and hot cowhorn peppe	26. rs.
Moonstone Fusion Prawn Sauteed jumbo prawn with chef's special lightly spicy fusion sauce served on stir fry asparagus	26. i.
Steamed Jumbo Prawn Butterflied jumbo prawn steamed with seasoned fresh and roasted garlic garnished with baby bok choy and glass noodles.	29.
Stir Fried Jumbo Prawn Szechuan Wild caught lightly battered jumbo prawn sautéed with diced bell peppers, onions and Heaven Facing chili sauce.	26.
Surf and Turf Succulent lobster tail meat and jumbo prawn sautéed with chef's light sauce and wok-seared sliced filet mignon with house black pepper sauce(120z.).	63.
Red Sea Delight ^S Wild caught jumbo prawn, Diver sea scallop and Canadian lobster tail meat sautéed with chef's Szechuan red chili sauce.	40.
Lake Tung Ting Shrimp and Chicken Sautéed jumbo shrimp and sliced white meat chicken with broccoli florets, fresh mushrooms, red bell peppers and snow pea pods in delicate egg white sauce.	26.
Mongolian Feast ^S Wok charred sliced flank steak, white meat chicken and jumbo shrimp with	27.
red onions and green scallions in spicy brown sauce with crispy cellophane noodles. Tangerine Sea Scallops ⁵ Lightly battered crispy sea scallops with chef's light spicy tangerine sauce accompanied with steamed broccoli florets.	29.
Moonstone Three Treasures ⁵ Sliced flank steak, white meat chicken and char siu roast pork with broccoli,	26.
bell peppers, cloud ear mushrooms sautéed in spicy garlic sauce.	

Sliced center co	ilean Seabass Two Way ut Chilean Seabass filet steamed on side with black bean sauce, ginger garlic sauce.		<i>35</i> .
	neless Duck ^s roasted duck, tender and crispy served on bed of sautéed vegetables li Szechuan sauce.		30.
	mb Chops lamb rack wok tossed with chef's XO fusion sauce accompanied asparagus and fresh mushrooms.		<i>39</i> .
Lightly sea sal	r Marinated Skirt Steak t seasoned outer skirt, char-broiled to your liking, dressed with by bourbon jus accompanied with steamed baby bok choy.		30.
-	nbs (wild caught, Alaska) (2 lbs.)* Fresh Garlic/Typhoon Shelter Style ^s / Singapore Curry Sauce ^s		MP.
		Sm.	Lg.
VEGETABLE	Asian Green Stir Fry VS with fried tofu, spicy Szechuan sauce		17.
Served with	Moo Shu Vegetable V with Mandarin pancakes (4) (no rice)		18.
White Rice or	Sautéed Spinach ^V with wok shallots, soya, onion chips		17.
Brown Rice	Quartet of Exotic Mushrooms with snow peas pods, XO sauce		19.
	Stir Fried String Beans with preserved olive, minced pork	11.	<i>16</i> .
	Sautéed Asparagus, Lily Bulb and Winter Bamboo Shoots $^{\it V}$ with black pepper sauce		18.
	Sautéed Snow Pea Leaves with Snow Crab with clouds of egg w	vhite	24.
	Szechuan Ma-Po Tofu ^s with minced beef, red chili		16.
	Crispy Sesame Tofu [∨] with fresh fruit and greens		17.
	Buddha's Claypot V with tofu, bok choy, wild mushrooms, eggplant		18.
	Sautéed Chinese Eggplant / Broccoli / String Bean VS with spicy garlic sauce	11.	16.
	Seasonal Green Vegetables with choices of oyster sauce / garlic /		
	Baby Bok Choy / Gai Lan / Snow Pea Leaves 16	. / 17. ,	/ 21.
NOODLES	Sautéed Brown Rice with Vegetables [√]	10.	15.
& RICE	Wok Fried Rice Roast Pork/Beef/Chicken/Shrimp/Vegetables	10.	15.
W HICL	Yang Chow Style Fried Rice with roast pork, chicken, shrimp	10.	16.
	Crunchy Seafood Fried Rice with minced shrimp, Snow Crab, scallop, radish séche, XO sauce		19.
	Lotus Sticky Rice with sun dried shrimp, Chinese sausage, diced shiitake mushroom, cild	ıntro	18.
	Thai Chicken Fried Rice ^s with pineapple, golden raisins, cashews		16.
	Chinese Sausage Fried Rice with scrambled eggs		15.
	Sake Braised Hand Pulled Noodles with shredded roast duck		19.
	Pad Thai Noodles ⁵ (with peanuts) Beef/Chicken/Shrimp/Vegetal	oles ^v	17.
	Stir Fried Egg Noodles with Bean Sprouts V with supreme soya so	auce	15.
	Wok Braised Ramen Noodles with Shrimp Wontons with chili oil vinegar dipping sauce		18.
	Moonstone's Lo Mein Roast Pork/Beef/Chicken/Shrimp/Vegetables ^V	10.	15.
	Chow Fun Noodles Roast Pork / Beef / Chicken / Shrimp / Vegetables ^V	11.	16.
	Wild Mushroom Chow Fun $^{\rm V}$ with King Trumpet, Shiitake, White Button, Shimeji, Abalone Mushroo	ms	16.
	Jumbo Prawn and Lobster Chow Fun with light XO sherry broth		35.
	Chow Mei Fun Roast Pork / Beef / Chicken / Shrimp / Vegetables ^V	10 .	15.
	Singapore Mei Fun Noodles ⁵ with curry flavor, chicken, shrimp		17.
	Cantonese Chow Mein (Pan Fried Noodles)		
	Mixed Vegetables $^{\prime}$		19.
	Roast Pork / Beef / Chicken		21.
	Jumbo Shrimp		23.
	Seafood (shrimp, squid, scallop, lobster)		39.
	Eight Treasure Sticky Rice with Whole Lobster* with XO sauce, fried garlic sprinkles		MP.
	Crispy Noodles with Whole Lobster* with ginger and scallion sauce		MP.
	Steamed White Rice / Brown Rice [/]	3.	6.

Moonstone Sushi

SUSHI / SASHIMI A LA CARTE

(2 pieces per order)

Tuna		Roe	
Tuna (Maguro Akami)	8.	Flying Fish Roe (Masago)	7.
Otoro (Fatty Tuna)	MP.	Salmon Roe <i>(Ikura)</i>	11.
Albacore Tuna <i>(Longfin)</i>	8.	Caviar (Tobiko) (Red/Black/Wasabi)	7.
Super White Tuna (Shiro Maguro)	7.		
Pan Seared Tuna	7.	Shell Fish	
White Fish		Crabmeat (Kani)	6.
Yellowtail (Hamachi)	7.	Red Clam <i>(Hokkigai)</i>	7.
Fluke (Hirame)	7.	Shrimp <i>(Ebi)</i>	7.
Striped Bass (Suzuki)	7.	Sweet Shrimp (Boton Ebi)	12.
Mackerel (Saba)	7.	Sea Scallop <i>(Hotategai)</i>	8.
Amber Jack <i>(Kanpachi)</i>	8.	Sea Urchin (<i>Uni</i>)	15.
Japanese Snapper <i>(Tai)</i>	8.	Others	
Salmon		Fresh Water Eel <i>(Unagi)</i>	7.
Scottish Salmon <i>(Sake)</i>	7.	Squid (<i>Ika</i>)	7.
Smoked Salmon	7. 7.	Octopus (Tako)	7.
Sillokeu Salilloli	7.	Egg Omelet <i>(Tamago)</i>	5.

— CLASSIC ROLL / HAND ROLL

All rolls available with Kelp Seaweed, Soy Paper and Brown Rice

Cooked		Raw Fish	
California crabmeat, cucumber, avocado, flying fish roe	7.	Alaska 9 Salmon, avocado, cucumber	
	0.	Black Pepper Tuna 8	
shrimp tempura, asparagus, cucumber, avocado, tobiko		Spicy Tuna / Crunch ⁵	
	0.	Yellowtail Jalapeño ⁵	
toasted salmon skin, eel, cucumber	0.	Yellowtail Scallion 7	
Boston	8.	Spicy Salmon ⁵	
shrimp, cucumber, lettuce		Spicy Yellowtail ⁵	
-	2.	Tuna Avocado / Cucumber 8	
fried soft shell crab, avocado, cucumber, tobiko Eel Avocado / Cucumber	9.	Salmon Avocado / Cucumber 8	
		Spicy Sea Scallop ⁵	1.
Caterpillar 1 Shrimp Tempura, cucumber topped with avocad	2. Io	Rainbow 12	
Shrimp and Mango	8.	Vegetable	
Eastern shrimp, tamaqo, cucumber, avocado, tobiko	8.	Avocado ^v 6	i.
	2.	Asparagus ^V 6	i.
eel, cucumber topped with avocado and tobiko	۷.	Cucumber V 6	í.
Spicy Kani ⁵	8.	Avocado Cucumber V 7	
spicy crabmeat, crunch, cucumber, flying fish ro	е	Fried Sweet Potato ^V	
Philadelphia smoked salmon, cream cheese, cucumber	9.	Vegetable ^V	
	8.	Futomaki 9	•
	8.	crabmeat, tamago, avocado, cucumber, oshink	0
LUDJICI IIUII 2	0.		

cooked lobster, asparagus, avocado, tobiko

SUSHI CHEF'S SPECIAL ROLLS

Rocky Road shrimp tempura, crabmeat, cucumber, avocado topped with grilled salmon skin, eel glaze and white sesame	17.	Hidden Dragon lobster salad, cucumber, crunch topped with cooked shrimp, grilled eel, sliced avocad black tobiko with spicy mayo and eel glaze	18. do,
Caribbean spicy lobster salad, mango, asparagus topped with spicy tuna, avocado and shredded coconu	17. t 18.	Mars shrimp tempura, shredded apple, spicy kani topped with spicy Bigeye tuna, orange tobik and chili garlic aioli	
Unforgettable crabmeat, cooked shrimp, avocado, asparagus battered and fried topped with spicy salmon crunch, tobiko and cucumber wasabi		Gladiator soft shell crab tempura, avocado, topped with spicy lobster salad, pan seared black pepper tuna with eel glaze and spicy n	18.
New York New York crabmeat, shredded red delicious apple, avocado, topped with spicy tuna, red tobiko and green apple mayo	16.	Yellow Submarine grilled eel, lobster salad, avocado topped wi yellowtail, sliced mango, green tobiko, scalli with wasabi and mango mayo sauce	17. th
Tiger cooked tiger shrimp, avocado, cucumber, crunch topped with salmon and seaweed salac	16. I	Entourage fried shrimp tempura, spicy scallop, topped with spicy lobster salad, avocado	18.
Volcano Blast spicy tuna, cucumber, avocado topped with spicy salmon and cusabi aioli	16.	and crunch Mine Easer tuna, salmon, crabmeat, tamago, tobiko	18.
Tattoo white tuna, grilled eel, avocado, lettuce topped with tuna, salmon and red tobiko	17.	wrapped with cucumber without rice with chef's spicy sesame soy dipping sauce Two Hotties	17
Scorpion King fried soft shell crab, cucumber, flying fish roe, topped with ripe mango, avocado, eel glaze and mango sauce	17.	spicy salmon, avocado, cucumber, topped with pan seared black pepper tuna, crunch, spicy mayo and wasabi aioli	17.
Wild Tuna white tuna, avocado, asparagus topped with tuna, sliced mango, spicy rémoulade and kaiw	16. are	Origami grilled eel, cream cheese, avocado, cooked shrimp and tobiko wrapped with soy paper with cusabi sauce and eel glaze	16.
SU	ISHI EN	ITRÉE	_
Sushi Regular	26.	Sushi and Sashimi (Regular) 12 pcs sashimi / 6 pcs sushi / 1 tricolor roll	49.
8 pcs chef selected sushi / 1 california roll Deluxe 12 pcs chef selected sushi / chef's special roll	42.	Sushi and Sashimi (Deluxe) 18 pcs sashimi / 10 pcs sushi / 2 chef's special rolls	89.

33.

42.

28.

29.

Sashimi

Regular

Deluxe

Unagi Don

Chirashi

with sushi rice

16 pcs daily special sashimi

20 pcs daily special sashimi

grilled eel with seasoned rice

chef's arrangement of fresh fish

Maki Combo Platter

crunchy eel roll

tuna/salmon/yellowtailscallion/

shrimp tempura / salmon skin / eel

cucumber/avocado/asparagus/

Choice of fish: Bigeye tuna/salmon/yellowtail/ albacore tuna/black pepper tuna/cooked shrimp Choice of base: sushi rice/brown rice/mixed greens

Temaki Platter (Hand Roll)

soft shell crab / california roll

Vegetable Maki Platter ^v

Moonstone Poke Bowl

fried sweet potato

29.

32.

20.

Gluten Free Menu

SOUP Crispy Noodles are NOT Gluter	ı Free	APPETIZER	
	Sm. Lg	. Steamed Edamame ^v	0
Miso Soup	5. 8	lightly salted	9.
Egg Drop Soup with thin sliced button mushrooms	5. 8	Spicy Edamame VS with miso chili	10.
Chicken Cream Corn Soup	6. 10	Moonstone Field Green Salad $^{ u}$	9.
Silken Tofu and Vegetable Soup with Konnyaku noodles	^V 8. 11	with house ginger dressing	
with konnyaka noodies		Moonstone Lettuce Wrap with pistachio Chicken∕Shrimp/Beef/Vegetarian ^V	14.
NOODI E AND DICE		Shrimp and Mango Roll	8.
NOODLE AND RICE	1/	Yellowtail Jalapeño Roll ^s	7.
Sautéed Brown Rice V with mixed vegetables	13	Tuna Avocado / Cucumber Roll	8.
Wok Fried Rice Fresh Pork / Beef / Chicken / Shrimp /	15 Vegetable		9.
Chow Mei Fun Fresh Pork / Beef / Chicken / Shrimp /	15	Boston Roll	8.
Chow Fun Noodles	16	Grillad Salmon and Asnaragus Poll	8.
Fresh Pork / Beef / Chicken / Shrimp		Sushi Appetizer (6)	14.
Wild Mushrooms ^V /Vegetable ^V		Sashimi Appetizer (8)	18.
			_
MAIN COURSE Served with White	e Rice or Bro	own Rice	
SUSHI		MEAT	
Chirashi Chef's arrangement of fresh fish with sushi rice	29	Lemongrass Chicken with wok garlic spinach	22.
Sushi and Maki 8pcs chef selected sushi	37	Chicken Spicy Garlic Sauce S with broccoli florets, bell peppers	20.
Wild Tuna Roll: white tuna, avocado,			20.
with Bigeye tuna and sliced mango w	vith spicy ré	_ Cnicken and Fresh vegetables	20.
SEAFOOD		with asparagus, bok choy, broccoli, fresh mushrooms	
Shrimp with String Beans	24	. Beef with Asparagus	22.
Steamed Jumbo Prawn	29	Mongolian Beef ⁵	24.
with seasoned fresh garlic, baby bok glass noodles	choy,	with crispy cellophane noodles	
Grilled Wild Prawn	24	· With therry tomatoes, asparagus,	30.
with sautéed bean sprouts		black pepper sauce	
Green Prawn with selected fresh green vegetables	24	broiled with chef's sweet soy bourbon jus,	30.
Stir Fry Jumbo Prawn Szechuan lightly battered with Heaven Facing	s 26	steamed baby bok choy Pan Seared French Cut Lamb Chops	38.
chili sauce, steamed baby bok choy		with spring onion, roasted garlic	30.
Crispy Shrimp with Honey Walne with Grand Marnier Mayo Sauce	uts 25	Hunan Pork Tenderloin ^s with chili black bean sauce	22.
Lake Tung Ting Prawn and Lobste with sautéed vegetables, delicate eg		ice	
Sautéed Squid with Black Bean S		VEGETABLES .	
with bell peppers, red onions Kung Pao Fish ^s	22	Vegetarian's Paradise ^v with fried tofu	17.
with fresh sole, leek, chili, peanuts		Stir Fry String Bean VS with spicy garlic sauce	16.
Grilled Scottish Salmon with pencil aspsaragus, wild mushro	24 om sauce	Wok Baby Bok Choy ^v with fresh ginger	16.
Sautéed Sea Scallops with ginger and scallion	29	Sautéed Gai Lan ^V (Chinese broccoli)	17.
Grilled Miso Chilean Seabass with sautéed snow pea leaves	35	with fresh garlic Stir Fry Snow Pea Leaves ^v	21.
Whole Live Lobster (Nova Scotia)	М	with fresh shallots	
(2-2½ lbs) * Cantonese Style			

Event Catering Menu To Go

APPETIZER

(Each Trav S	ENTF Serve Five	KÉE e To Seven Guests)	
Salt and Pepper Calamari	55.	Tuna Tataki Salad	<i>75</i> .
Shrimp and Vegetable Tempura (20)	<i>75</i> .	Wok Seared Lemongrass Prawn Salad	<i>75</i> .
Barbecued Spare Ribs (30)	<i>75</i> .	Grilled Chicken and Mango Salad	65.
Crispy Chicken Wings (40)	60.	Spicy Kani Crunch Salad	70.
Chicken or Steak Satay (30)	<i>85</i> .	House Field Green Salad	30.
Pork Pot Sticker (40)	<i>55</i> .	SALAD	
Vegetable Spring Roll (20)	<i>50</i> .	9 pcs. Steak Satay, 12pcs. Barbecued Spare Ril	IS
Roasted Pork Egg Roll (20)	65.	6 Roast Pork Egg Rolls, 12 pcs. Shrimp Toasts, 12 pcs. Chicken Wings, 9 pcs. Chicken Satay,	
Edamame (Steamed or spicy)	<i>45</i> .	Jumbo Bo Bo Platter	140.

General Tso's Chicken ⁵	70.	Sesame Beef	<i>75</i> .
Wok Cashew Chicken	70.	Shrimp with Fresh Green Vegetables	80.
Chicken Teriyaki	<i>75</i> .	Shrimp with Honey Walnuts	85.
Beef with Broccoli	<i>75</i> .	Kung Pao Shrimp ^s (with peanuts)	80.
Pepper Steak with Onion	75.	Sautéed Fresh Vegetables	60.

NOODLES and RICE

(Choice of Roast Pork, Beef, Chicken, Shrimp, Vegetable)

Moonstone Lo Mein	50.
Chow Mei Fun	50.
Wok Fried Rice	50.

SUSHI / ROLL / SASHIMI PLATTER

(All Rice on Outside / Brown Rice and Soy Paper Available)

5 Rolls / 32 Pcs. Platter (Serve 2-3 Guests) 1 Spicy Tuna Crunch, 1 Salmon Avocado, 1 Seared Tuna Scallion, 1 California, 1 Rainbow	35.
8 Rolls / 50 Pcs. Platter (Serve 4-6 Guests) 1 Spicy Salmon Crunch, 1 Spicy Tuna Crunch, 1 Tuna Avocado 1 Salmon Jalapeño, 1 Shrimp Mango, 1 Yellowtail Scallion, 1 California, 1 Hidden Dragon	60.
15 Rolls / 96 Pcs. Platter (Serve 10-12 Guests) 2 Spicy Tuna Crunch, 2 Spicy Kani, 2 Alaska, 2 California, 2 Seared Tuna Scallion 2 Yellowtail Jalapeño, 1 Rainbow, 1 Dragon, 1 Gladiator	115.
Carb-Free Platter / 40 Pcs. (Serve 4-6 Guests) 1 Futomaki Naturo, 1 Spicy Tuna Naruto, 1 Salmon Avocado Naruto, 1 Rainbow Naruto, Sashimi: 4 Tuna, 3 Salmon, 3 Yellowtail, 3 Fluke, 3 Super White Tuna	95.
Sushi Platter / 42 Pcs. (Serve 4-6 Guests) 6 Tuna, 6 Salmon, 6 Shrimp, 6 Yellowtail, 6 Fluke, 2 Tuna Roll	105.
Sushi Platter / 72 Pcs. (Serve 10-12 Guests) 10 Tuna, 10 Salmon, 10 Shrimp, 10 Yellowtail, 10 Fluke 10 Super White Tuna, 1 Tuna Roll, 1 Salmon Roll	195.
Sushi and Rolls Platter / 40 Pcs. (Serve 3-4 Guests) 2 Tuna, 2 Salmon, 2 Shrimp, 2 Yellowtail, 2 Fluke 1 Spicy Tuna Crunch, 1 Alaska, 1 Shrimp Tempura, 1 Yellowtail Scallion, 1 California,	65.
Sushi and Rolls Platter / 68 Pcs. (Serve 6-8 Guests) 4 Tuna, 4 Salmon, 4 Shrimp, 4 Yellowtail, 4 Fluke 2 Spicy Salmon Crunch, 2 Tuna Avocado, 2 Yellowtail Jalapeño, 2 California,	110.
Sushi and Rolls Platter / 106 Pcs. (Serve 10-12 Guests) 4 Tuna, 4 Salmon, 4 Shrimp, 4 Yellowtail, 4 Fluke 3 Spicy Yellowtail Crunch, 3 Caterpillar, 3 Alaska, 3 California, 1 Wild Tuna	165.
Sashimi Platter / 60 Pcs. (Serve 10-12 Guests) 10 Tuna, 10 Salmon, 10 Yellowtail, 10 Octopus, 10 Whitefish 10 White Tuna (Substitution Available Upon Request)	180.