

New Lim's Garden
Seafood Restaurant

新
林
園

海鮮酒家

www.newlims.com

BUSINESS HOURS

Monday 11.00 a.m. to 9:30 p.m.
Tuesday 11.00 a.m. to 9:30 p.m.
Wednesday 11.00 a.m. to 9:30 p.m.
Thursday 11.00 a.m. to 9:30 p.m.
Friday 11.00 a.m. to 10:00 p.m.
Saturday 11.00 a.m. to 10:00 p.m.
Sunday 11.00 a.m. to 9:30 p.m.

4340 Clayton Road
Concord, CA 94521

(925) 687 - 2828

Complete Family Style Dinners

(Minimum Service For Two)

A The Garden

Egg Roll
Egg Flower Soup
Sweet and Sour Pork
Beef Chow Mein
B.B.Q. Pork Fried Rice
Tea and Cookies
For Three Add:
Almond Chicken
For Four Add:
Beef with Broccoli

\$10.50 Per Person

B The Spicy Garden

Fried Prawns
★ Hot and sour soup
★ Mongolian Beef
Chicken Chow Mein
Shrimp Fried Rice
Tea and Cookies
For Three Add:
Salt and Pepper Rock Cod
For Four Add:
Peking Pork Chop

\$11.50 Per Person

C The Garden Gourmet

Fried Prawns
Chicken Corn Soup
Walnut Prawns
Tomato Beef Chow Mein
Beef Fried Rice
Tea and Cookies
For Three Add:
Salt and Pepper Squid
For Four Add:
Scallop with Broccoli

\$12.50 Per Person

頭 檔 Appetizers

1. 炸雲吞	Fried Wonton (6)	4.00
2. 炸蝦	Fried Prawns (6)	5.50
3. 紙包雞	Foil Wrapped Chicken (6)	5.00
4. 燒排骨	B.B.Q. Spare Ribs	5.50
5. 燒鴨	Roasted Duck	6.00
6. 炸豆仔	Fried String Bean	6.00
7. 炸茄子	Fried Eggplant	6.00
8. 炸梨筍	Fried Asparagus	6.00
9. 春卷	Egg Rolls (3)	4.00
10. 窩貼	Pot Stickers (6)	5.50
11. 雞沙律	Chinese Chicken Salad	7.00
12. 叉燒	B.B.Q. Pork	5.50

湯 類 Soup

13. 雞絲瑤柱羹	Scallop w/ Shredded Chicken Soup	8.75
14. 金菇瑤柱羹	Scallop w/ Golden Mushroom Soup	8.75
15. 蟹肉魚肚羹	Crab Meat and Seaform Soup	8.75
16. 雞茸粟米羹	Minced Chicken and Cream of Corn Soup	6.50
17. 西湖牛肉羹	Minced Beef Broth Soup (Westlake Beef Soup)	6.50
18. 蛋花湯	Egg Flower Soup	6.50
19. 鹹蛋芥菜肉片湯	Shredded Pork w/ Salted Egg & Mustard Green Soup	6.50
20. 火鴨芥菜豆腐湯	Shredded Duck w/ Mustard Green & Tofu Soup	7.00
★ 21. 酸辣湯	Hot and Sour Soup	6.50
22. 瑤柱海鮮羹	Scallop and Seafood Soup	9.25
23. 鍋巴湯	Sizzling Rice Soup	8.00

★ Hot & Spicy, We can adjust according to your taste. Please inform waiter.

海鮮類 Seafood

24. X.O. 醬炒蟹	X.O. Sauce Sauteed Crab.....	Seasonal
25. 羌葱炒蟹	Crab with Ginger Onion.....	Seasonal
26. 豉汁炒蟹	Crab with Black Bean Sauce.....	Seasonal
27. 沙茶炒蟹	Sauteed Spiced Crab.....	Seasonal
28. 五柳石斑	Sauteed Shredded Rock Cod.....	Seasonal
29. 清蒸龍利	Steamed Sole.....	11.50
★ 30. 椒鹽龍利	Salt and Pepper Sole.....	9.00
31. 椒鹽炒蟹	Crab with Salt and Pepper.....	Seasonal
32. 紅燒石斑	Deep Fried Rock Cod.....	Seasonal
33. 清蒸盲槽魚	Steamed Black Bass.....	15.95
34. 干煎龍利	Deep Fried Sole.....	11.50
35. 蒜茸蒸貴妃蚌	Garlic Steamed Giant Clam.....	15.50
36. 鮎魚兩味	Catfish two Style (Soup & Sauteed Meat).....	21.95
37. 羌葱生蠔	Oyster with Ginger Onion.....	9.75
38. 油泡帶子	Sauteed Scallops.....	9.75
39. 油泡斑球	Sauteed Rock Cod Cube.....	9.25
40. 油泡花枝片	Sauteed Fresh Squid.....	8.00
41. 油泡蝦球	Sauteed Prawn.....	8.75
★ 42. 椒鹽中蝦	Prawn with Salt and Pepper (with Shell & Head).....	8.75
43. 清蒸石斑	Steamed Rock Cod.....	Seasonal
44. 豉汁蒸鮎魚	Catfish Steamed with Black Bean Sauce.....	19.00
★ 45. 豉汁炒蜆	Clam with Black Bean Pepper Sauce.....	9.75
46. 豉汁蒸殼蠔(六隻)	Steamed Oyster with Black Bean Sauce (6).....	9.75
47. 鱈龍魚兩食	Sturgeon two Style (Sauteed Meat & Claypot).....	21.95
48. 蒜茸蒸蝦	Prawn Steamed with Garlic (with Shell & Head).....	9.25
★ 49. 宮保蝦球	Kung Pao Prawn.....	8.75
50. 豉汁蝦球	Shrimp with Black Bean Sauce.....	8.75
51. 蕃茄蝦球	Shrimp with Tomato.....	8.75
52. 西蘭花蝦球	Shrimp with Broccoli.....	8.75
53. 雀巢海鮮	Assorted Seafood in Bird's Nest.....	9.25
54. 脆皮炸帶子	Crispy Fried Scallops.....	9.75
55. 酥炸生蠔	Deep Fried Oysters.....	9.75
56. 蝦芙蓉蛋	Prawn Egg Foo Yong.....	9.25
57. 海鮮生菜包	Assorted Seafood w/ Lettuce Wrap.....	10.00
58. 福建籠仔蒸豆腐	Fukien Style Steamed Tofu.....	9.00
59. 蜜桃蝦球	Prawn with Honey Walnut.....	9.25
★ 60. 甜酸蝦球	Sweet and Sour Prawn.....	8.75
61. 四川蝦	Szechuan Style Prawn.....	8.75
★ 62. 香芒蝦球	Mango Prawn.....	9.25
63. 椒鹽魷魚	Salt & Pepper Squid.....	8.00

豬牛類 Beef and Pork

64. 時菜炒牛肉	Beef with Broccoli.....	7.75
65. 蠔油牛肉	Beef with Oyster Sauce.....	7.75
★ 66. 蒙古牛肉	Mongolian Beef.....	7.75
67. 味菜牛肉	Beef with Sweet & Sour Vegetable.....	7.75
68. 時菜炒臘腸	Chinese Sausage with Vegetable.....	8.25
★ 69. 豉椒牛柏菜	Beef Tripe with Black Bean & Pepper Sauce.....	8.25

70. 白灼牛柏菜	Boiled Beef Tripe.....	8.25
71. 番茄牛肉	Tomato Beef.....	7.75
72. 滑蛋牛肉	Beef with Scrambled Egg	7.75
73. 免治牛肉扒菠菜	Minced Beef Over Spinach	8.75
★ 74. 麻婆豆腐	Ma Po Tofu	7.75
75. 百花蒸釀豆腐	Steamed Stuffed Tofu	8.75
76. 炸釀豆腐	Fried Stuffed Tofu	8.25
77. 蒸釀茄瓜	Steamed Stuffed Eggplant	8.25
78. 炸釀三寶	Fried Stuffed Tofu, Eggplant and Green Pepper	9.50
79. X.O.醬爆羊片	X.O. Sauce Sauteed Lamb	9.95
★ 80. 湖南牛肉	Hunan Style Beef	9.50
★ 81. 干扁四季豆	Dry Sauteed String Bean	7.75
82. 葱爆牛肉	Beef with Onion.....	7.75
83. 木須肉	Mushu Pork (w/ Four Pancakes)	7.75
★ 84. 魚香肉絲	Yu Shiang Shredded Pork	7.75
85. 甜酸肉	Sweet and Sour Pork	7.75
86. 京都排骨	Peking Pork Chop	8.25
87. 豆腐叉燒	B.B.Q. Pork with Tofu	7.75
88. 鹹蛋蒸肉餅	Steamed Salted Egg and Minced Pork	7.75
89. 鹹魚蒸肉餅	Steamed Salted Fish and Minced Pork	9.00
90. 豉汁苦瓜牛	Beef with Bitter Melon and Black Bean Sauce	8.00
91. 豆仔牛肉	Beef with String Bean	8.00
92. 中式牛柳	Steak Cube with Sweet and Sour.....	8.75
93. 紫羅牛肉	Beef with Ginger and Pineapple	8.00
94. 豉汁蒸排骨	Steamed Pork Rib with Black Bean Sauce	8.25
95. 雙菇士的球	Steak Cube with Double Mushroom	8.75
96. 白菜士的球	Steak Cube with Pok Choy	8.75
97. 椒鹽肉排	Salt and Pepper Pork Chop	8.25
98. 芥蘭牛肉	Chinese Broccoli with Beef	8.00
★ 99. 黑椒牛仔骨	Beef Short Rib with Black Pepper Sauce	9.25

雞鴨類 Chicken and Duck

		Half	Whole
100. 脆皮炸子雞	Crispy Chicken	9.00	17.50
101. 金華玉樹雞	Chicken with Ham & Vegetable		26.00
102. 南乳吊燒雞	Roasted Chicken with Spicy Preserved Bean Cake Sauce	9.00	17.50
103. 菜膽上湯雞	Boiled Chicken with Vegetable	9.00	18.00
104. 蔥油雞	Boiled Chicken with Ginger Onion	9.00	17.50
105. 白切雞	Boiled Tender Chicken	9.00	17.50
106. 八珍扒大鴨	Braised Duck with Treasure		27.00
107. 片皮鴨三味	Roasted Duck Peking Style (3 Courses)		31.00
108. 味菜銀芽炒鴨絲	Shredded Duck Meat with Sweet & Sour Vegetable and Bean Sprouts		9.00
109. 雞生菜包	Chicken w/ Lettuce Wrap.....		9.00
110. 北菇蒸滑雞	Steamed Chicken and Mushroom		7.75
111. 紫羅雞球	Chicken with Ginger and Pineapple		7.75
★ 112. 咖喱雞球	Curry Chicken		7.75
113. 豉汁雞球	Chicken with Black Bean Sauce		7.75
114. 甜酸雞球	Sweet & Sour Chicken		7.75
★ 115. 宮保雞丁	Kun Po Chicken		7.75

116. 雞芙蓉蛋	Chicken Egg Foo Yong	8.25
117. 腰果雞丁	Chicken with Cashew Nut	7.75
★118. 將軍雞	General Zuo Chicken	9.00
119. 檸檬雞	Lemon Chicken	7.75
120. 西蘭花雞球	Chicken with Broccoli	7.75
121. 雙菇雞球	Chicken with Double Mushroom	8.25
122. 北京片皮鴨	Peking Duck	26.00
★123. 魚香雞	Yu Shiang Chicken	7.75
124. 明爐火鴨	Roasted Duck	Half 11.00 Whole 22.00

蔬菜類 Vegetable Special

125. 金銀蛋上湯菠菜	Braised Spinach w/ Preserved Duck Eggs	9.50
126. 蒜茸大豆苗	Garlic Sauce Pea Sprout	9.50
127. 北菇豆腐扒菜膽	Fried Tofu with Mushroom and Vegetable	8.25
128. 紅燒豆腐	Braised Tofu	7.50
129. 椒鹽豆腐	Salt and Pepper Tofu	7.00
130. 雙菇豆腐	Double Mushroom Tofu	7.50
131. 什菜	Assorted Vegetable	7.00
132. 豆腐扒菜膽	Fried Tofu with Vegetable	7.75
133. 蠔油蘭遠	Chinese Broccoli with Oyster Sauce	7.50
134. 蒜茸芥菜膽	Mustard Green with Garlic Sauce	7.00
135. 豉汁苦瓜	Bitter Melon with Black Bean Sauce	7.50
136. 鹹蝦通菜	Sauteed Tube Vegetable with Shrimp Sauce	8.00
★137. 椒絲腐乳通菜	Sauteed Tube Vegetable with Pepper and Preserved Bean Cake	8.00
138. 椒絲腐乳生菜	Lettuce with Pepper and Preserved Bean Cake	7.50
139. 瑤柱扒豆苗	Dried Scallops with Pea Sprout	10.50

煲類 Clay Pot Dishes

140. 海鮮豆腐煲	Seafood with Tofu	9.25
141. 五香筋腩煲	Beef Stew with Five Spices	8.00
142. 鹹魚雞粒豆腐煲	Minced Chicken & Tofu w/ Salted Fish	8.25
143. 啫啫雞煲	Chicken Clay Pot	8.25
144. 栗子雞煲	Chicken & Chestnut Clay Pot	9.25
145. 斑腩煲	Rockcod Clay Pot	9.75
146. 尋龍骨腩煲	Sturgeon Clay Pot	10.50
147. 貓魚豆腐煲 (一條)	Catfish & Tofu Clay Pot	20.50
148. 生蠔煲	Oyster Clay Pot	10.25
149. 八珍豆腐煲	Lim's Tofu Delight	8.75
150. 涼瓜排骨煲	Spareribs w/ Bitter Melon in Black Bean Sauce Clay Pot	8.75
151. 粉絲節瓜蝦米煲	Chiegar Rice Noodles & Dried	8.00
★152. 魚香茄子煲	Spicy Eggplant Clay Pot	8.25

Lunch Special

11:00 a.m. to 2:30 p.m.

From \$5.95 to \$6.95 Per Person

Served with Soup, Fried Wonton Steamed Rice or Fried Rice or Chow Mein, Tea and Cookies

(No Soup with Take Out Orders)

Choice of:

Vegetables Beef Pork Chicken Shrimp Fish

粉麵類 Rice and Noodles

牛肉炒麵	Beef Chow Mein	6.25
叉燒炒麵	B.B.Q. Pork Chow Mein	6.25
雞炒麵	Chicken Chow Mein	6.25
蝦炒麵	Shrimp Chow Mein	7.25
什錦炒麵	Combination Chow Mein	7.25
(港式煎麵另加一元五十仙) (Hong Kong Style Gin Mein Add \$1.50)		
三絲炒米粉	Assorted Shredded Meats Roce Nodles	7.50
星洲炒米粉	Singapore Rice Noodles	7.00
酸菜肉絲炒米粉	Shredded Pork with Sour Vegetable Rice Noodles	7.00
牛肉炒粉	Beef Chow Fun	7.00
叉燒炒粉	B.B.Q. Pork Chow Fun	7.00
雞球炒粉	Chicken Chow Fun	7.00
蝦炒粉	Shrimp Chow Fun	8.00
什錦炒粉	Combination Chow Fun	8.25
(每款粉麵粉另加1元) (Any Kind of Chow Fun with Gravy Style Add \$1.00)		
干燒伊面	Dry Cok Yi Mein	7.75
鴨絲伊面	Shredded Duck Yi Mein	8.75
牛腩撈面	Beef Stew Lo Mein	7.75
牛肉炒飯	Beef Fried Rice	6.25
叉燒炒飯	B.B.Q. Pork Fried Rice	6.25
雞炒飯	Chicken Fried Rice	6.25
蝦炒飯	Shrimp Fried Rice	7.25
揚州炒飯	Yang Chow Fried Rice	7.25
鹹魚雞粒炒飯	Diced Chicken with Salted Fish Fried Rice	8.25
福建炒飯	Fukien Fried Rice	8.50
鴛鴦炒飯	Prawn in Cream Sauce & Chicken in Tomato Sauce Fried Rice	10.25
瑤柱蛋白炒飯	Dry Scallop & Egg w/ Fried Rice	10.25
白飯(每位)	Steamed Rice (Per Person)	1.50

雲吞類 Rice and Noodles

牛肉雲吞	Beef Wonton Soup	6.75
牛肉雲吞麵	Beef Wonton Noodles Soup	7.25
叉燒雲吞	B.B.Q. Wonton Soup	6.75
叉燒雲吞麵	B.B.Q. Wonton Noodles Soup	7.25
蝦球雲吞	Prawns Wonton Soup	7.75
蝦球雲吞麵	Prawns Wonton Noodles Soup	8.25
牛腩雲吞	Beef Stew Wonton Soup	6.75
牛腩雲吞麵	Beef Stew Wonton Noodles Soup	7.25
火鴨雲吞	Roasted Duck Wonton Soup	8.25
火鴨雲吞麵	Roasted Duck Wonton Noodles Soup	8.75
鴨絲伊麵	Shredded Duck Yee Mein Soup	7.75
窩雲吞	Wor Wonton Soup	7.75
鴨羹米粉	Shredded Duck Rice Noodles Soup	7.75
雲吞湯	Wonton Soup	5.75

Wine, Beer and Beverages Price List

Wine	Glass	1/2 Carafe	Carafe
Burgundy	2.50	5.50	10.00
Chardonnay	2.50	5.50	10.00
White Zinfandel	2.50	5.50	10.00
Beer			
Heineken			3.50
Corona			3.50
TsingTao			3.50
Bud			3.00
Bud Light			3.00

Beverage	
Dr. Pepper	1.50
Coke	1.50
Sprite	1.50
Root Beer	1.50
Orange Soda	1.50
Ice Tea	1.50
Milk	1.50
Apple Juice	1.50
Orange Juice	1.50
Lemonade	1.50

★ Hot & Spicy, We can adjust according to your taste. Please inform waiter.