

PRESERVE THE OLD, KNOW THE NEW.

THE ANCIENT ART OF WOK COOKING
IS ENTERING THE DIGITAL AGE.

INTRODUCING OUR BRAND NEW APP!

- 🍴 Browse our menu and place an order.
Plus, save your favorites for easy reordering!
- 💳 Pay with the app and skip the line
when picking up your order.
- 📱 Stay up-to-date with our social media feeds.
- 🏆 Earn delicious rewards.


SMALL PLATES AND SHAREABLES

EDAMAME HUMMUS	22.99
TRADITIONAL CHICKEN LETTUCE WRAPS	35.99
THAI CHICKEN LETTUCE WRAPS 🍲	35.99
VIETNAMESE CHICKEN SALAD ROLLS 🍱 (9 Pieces)	19.99
CRAB WONTONS (12 Pieces)	9.99
PORK EGG ROLLS (12 Pieces)	21.99
VEGETABLE SPRING ROLLS (12 Pieces)	21.99
EDAMAME 🍱 🌱	8.99
CRISPY POTSTICKERS (12 Pieces)	9.99
THAI WONTON SOUP	9.99
HOT & SOUR SOUP	9.99

NOODLE BOWLS

CHICKEN CHOW MEIN	42.99
BLAZING BANGKOK PEANUT NOODLES 🍲	42.99
JAPANESE STEAK & SHRIMP CHILE RAMEN 🍲	49.99
CHICKEN PAD THAI 🍲	42.99

WOK CLASSICS

CHICKEN OR VEGETABLES & TOFU	42.99
STEAK OR SHRIMP	49.99

KUNG PAO 🍲	TERIYAKI 🌱
PEI WEI SPICY 🍲 🌱	THAI DYNAMITE 🍲 🌱
CARAMEL 🍲	SWEET & SOUR 🍲 🌱
KOREAN SPICY 🍲	ORANGE PEEL 🍲
GINGER BROCCOLI	SESAME 🍲
MONGOLIAN	FRIED RICE
HONEY SEARED 🌱	

SALAD BOWLS

ASIAN CHOPPED CHICKEN SALAD 🍱	20.99
THAI STEAK AND MANGO SALAD	23.99
AHI AVOCADO SALAD*	20.99
VIETNAMESE RICE NOODLE SALAD	20.99

HAND ROLLED SUSHI


MANGO CALIFORNIA ROLL* (32 Pieces)	22.99
SPICY TUNA ROLL* 🍲 (32 Pieces)	26.99
TERIYAKI CRUNCH ROLL* (32 Pieces)	22.99
WASABI CRUNCH ROLL* 🍲 (32 Pieces)	26.99
KUNG PAO SHRIMP ROLL* 🍲 (32 Pieces)	30.99
SUSHI COMBO* 🍲 (32 Pieces)	24.99
Combination of any two sushi rolls. Excludes Kung Pao Shrimp Roll.	

DESSERTS

CHOCOLATE CHIP COOKIE (Baker's Dozen)	11.99
SNICKERDOODLE COOKIE (Baker's Dozen)	11.99

Gluten-free and vegetarian recommendations available upon request. Before placing your order, please inform one of our Team Members if a person in your party has a food allergy. *THESE ITEMS ARE COOKED TO ORDER AND MAY BE SERVED RAW OR UNDERCOOKED. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

1/4/17 T1-VB


12/8/16	7025 Pei Wei Q1 Menu Updates	Trim: 15.25" x 9", .125 bleed
---------	------------------------------	-------------------------------

ROUND 2	Take Away Menu - Outside - Tier 1, Version B
---------	--

Edamame Hummus

HAND ROLLED SUSHI

MANGO CALIFORNIA ROLL* 4pc 3.79 8pc 6.49

Premium Pacific krab, mango, scallions, rice, cucumbers, sesame seeds with a side of wasabi, ginger, soy sauce

SPICY TUNA ROLL* 4pc 3.99 8pc 7.49

Spicy Ahi tuna, cucumbers, scallions, rice, sesame seeds with a side of wasabi, ginger, Sriracha aioli dipping sauce

TERIYAKI CRUNCH ROLL* 4pc 3.79 8pc 6.49

Mango California Roll topped with crunchy tempura flakes, drizzled with sweet teriyaki sauce and wasabi aioli, with a side of wasabi, ginger, soy sauce


WASABI CRUNCH ROLL* 4pc 3.99 8pc 7.49

Spicy Tuna Roll topped with crunchy tempura flakes and crushed wasabi peas, drizzled with sweet teriyaki sauce and wasabi aioli, with a side of wasabi, ginger, soy sauce

KUNG PAO SHRIMP ROLL* 4pc 4.49 8pc 7.99

Mango California Roll topped with shrimp, crushed peanuts, crunchy tempura flakes, chile flakes and Kung Pao glaze

12/8/16	7025 Pei Wei Q1 Menu Updates	Trim: 15.25" x 9", .125 bleed
ROUND 2	Take Away Menu - Outside - Tier 1, Version B	


TR

AM

CD

PR