

Pan-Asian Dinner

1 Dinner, 14 Countries

Heilman Dining Center

Wednesday, November 13, 2019 4:30-8:00 p.m.

Piatto Bene- Pasta Side

Pork Char Siu
Chicken Wings Char Siu
Black Rice
Kabocha Squash
Assorted Choys

Piatto Bene- Pizza Side

International Bread Selection
Milk Bread
Naan
Pappadums
Roti
Pandesal
Assorted Korean Pasties

Spider Grill (left)

Chicken Yakitori
Shrimp Habachi
Short Grain Rice
Thai Corn Fritter

Spider Grill (right)

Pork Char Siu
Chicken Wings Char Siu
Black Rice
Kabocha Squash
Assorted Choys

Grains & Greens

Sundubu Jjigae
Black Rice
Kabocha Squash
Assorted Choys

Bruces

Pork Char Siu
Chicken Wings Char Siu
Black Rice
Kabocha Squash
Assorted Choys

Toaster Side

Tea & Dessert
Kuih Lapis, Bingka, Yam, and
Tapioca

Yam Balls & Grass Jelly

Avocado Bar side

Wakame Salad
Soba Noodle Salad
Kimchi

Corner

Num Pang Sandwich Station
Chicken Thighs, Pork Butt
& Toppings

Hemispheres (left)

Bowl Station featuring:
Bun Cha
Sinigang

Burmese Coconut Noodle

Hemisphere's (right)

Kabuli Pulao
Jasmine Rice
Veggie Fried Rice

Campus Deli & Panini

Sushi
Vegetarian
Shellfish
Finfish

Halo Halo

Shaved Ice
with Toppings

Ice Cream Bar

Thai Tea Ice Cream
Golden Milk Ice Cream
Matcha Ice Cream

Marketplace Carts in the Middle Dining Room:

Lumpia
with Sweet Chili
Paste

Cold Salads
Burmese Tea leaf
Iceberg with
Oyster Sauce
Gado Gado Salad

Fruit Butcher
Assorted Exotic
Fruits

**Sugar Cane
Juice**
Ginger & Lychee

Desserts
Water Chestnut
Cake
Sago Pudding
Sheer Khurma