

Catering Menu

Stone Korean Kitchen

4 Embarcadero Center, Street Level

San Francisco, CA 94111

main 415.839.4070

fax 415.839.4076

For catering inquiries: catering@stonekoreankitchen.com

Stone Korean Kitchen Catering

Small Plates Selection

About Stone Korean Kitchen

Who Doesn't Love Home Cooking?

We're no different. That's why we're bringing you Stone Korean Kitchen – authentic Korean cuisine in a casual, inviting atmosphere. Our dishes are inspired by traditional Korean comfort foods from our family kitchens, and are created using the freshest local produce and highest quality meats. Menu highlights include our original hot stone rice bowls, home-made dumplings, savory pancakes, spicy stews, short ribs, and Korean rib-eye sandwich.

All of our food is prepared right here in the restaurant, fresh each day. Like our man du – the dumplings are created every morning. Our kalbi – never frozen and marinated with our special sauce, garlic, scallions, and Asian pears.

Our goal is to offer tried and true Korean favorites that you will crave and remember by bringing "a taste of home" to you. We hope you come hungry and leave with full bellies! Gun Bae!

Jap Chae Noodle Cups

stir-fried glass noodles with marinated rib-eye, onions, carrots, spinach, and shitake mushrooms

Per serving:

- With beef \$4.00

Vegetarian option available
Minimum 10 cups

Lettuce Wraps

Per serving

- Bulgogi \$2.50
- Pork kim chee \$2.50
- Tofu \$2.50

Vegetarian option available
Minimum 20 wraps

Sliders

Per slider:

- Bulgogi \$ 2.50
- Grilled chicken \$ 2.50
- Pork kim chee \$ 2.50
- King mushroom \$ 2.50

Vegetarian option available
Minimum 10 sliders

Small Plates Selection

Crispy Tofu Skewers

fried marinated tofu served with a sweet garlic soy vinaigrette

- Per skewer \$1

Minimum 10 skewers

Dukkochi

crispy rice cakes in sweet spicy sauce sprinkled with sesame seeds

- Per skewer \$1

Minimum 10 skewers

Stone Wings

fried chicken wings tossed in our special house sauce

- Per wing \$1

Minimum 20 wings

Small Plates Selection

Man Du

dumplings with pork, beef, chives, and ginger served with a slightly spicy tart soy

Per Dumpling

- Fried dumplings \$1
- Steamed dumplings \$1

Minimum 20 dumplings

Gim Bap

sliced rib-eye, omelet, and seasonal vegetables wrapped in rice and seaweed

- Per pieces \$0.50

Vegetarian option available
Minimum 28 pieces

Seafood Pajun

savory pan-fried Korean pancake made with fresh shrimp, calamari, and scallions

- Per pancake \$1.75

Minimum 20 pieces

Small Plates Selection

Fresh Spring Rolls

chicken, bulgogi, or tofu with fresh vegetables and kim chee wrapped with rice paper

Per Roll

- Chicken & Kim chee \$2.00
- Bulgogi & Kim chee \$2.00
- Tofu & Kim chee \$2.00

Minimum 20 rolls

BBQ Skewers

marinated chicken or short ribs skewered and grilled over charcoal wood chips

Per Skewer

- Chicken \$2.50
- Kalbi \$2.50

Minimum 20 skewers

Entrees Selection

Kalbi

marinated LA style bone-in short ribs
grilled over charcoal wood chips
Each serving is approximately 12 ounces

• Per serving \$13.50

Minimum 30 servings.
Can be combined with other proteins.

Bulgogi - Marinated Rib-eye

marinated sliced rib-eye sauteed to a
caramelized finish
Each serving is approximately 8 ounces

• Per serving \$12

Minimum 30 servings.
Can be combined with other proteins.

Grilled Chicken

marinated free range chicken grilled over
charcoal wood chips
Each serving is approximately 8 ounces

• Per serving \$12

Minimum 30 servings.
Can be combined with other proteins.

Entrees Selection

Hwae Dup Bap

today's fresh fish sashimi style with
tobiko, fresh greens, and vegetables over
steamed rice

Per individual serving:

• Ahi tuna \$12

Bi Bim Bap - Rice Bowl

seasonal vegetables with choice of
bulgogi, grilled chicken, fried chicken, or
crispy tofu. fried egg upon request.

Per individual serving:

• Bulgogi \$9
• Chicken \$9
• Crispy tofu \$9
• Fried Chicken \$9

Kim Chee Fried Rice

home-made kimchee and spicy pork
sausage with onions and scallions. fried
egg upon request.

• Per individual servings \$9.50

Entrees Selection

Pork Belly

thinly sliced pork belly grilled over charcoal wood chips to a crispy consistency

Each serving is approximately 10 ounces

• Per serving \$12.50

Minimum 30 servings.
Can be combined with other proteins.

Spicy Pork

thinly sliced pork belly grilled then sauteed with a sweet and spicy red pepper paste sauce

Each serving is approximately 10 ounces

• Per serving \$12.50

Minimum 30 servings.
Can be combined with other proteins.

Fish of the Day

grilled fresh fish of the day

• Per serving A.Q.

Minimum 20 servings.
Can be combined with other proteins.

Sides and Extras

Sides

sautéed fresh vegetables

• Per serving \$4.00

fresh hand-cut sweet potato chips

• Per serving \$2.50

rice

• Per serving \$1.00

organic brown rice

• Per serving \$1.50

Drinks

- coke, diet coke, 7up \$ 1.50
- san pelligrino sodas \$ 2.50
- itoen teas green/jasmine \$ 1.50
- fiji waters small/large \$ 1.75/3.25
- sparkling water small/large \$ 1.75/3.25

Catering Guidelines

- Catering orders may be faxed to 415.839.4076 or called in 48 hours in advance.
- Customer must place order with valid credit card information.
- Orders greater than \$400 may be subjected to a deposit.
- Orders must be confirmed before it is made. Stone Korean Kitchen will confirm your order 24 hours prior to your pickup or delivery time.
- Cancellation must be done with a minimum of 24 hours in advance or the full charge will incur.
- All deliveries on weekdays must be made before 11:30am or during the hours of 2:30pm to 8pm and from 11am to 8pm on Saturdays
- Delivery within the financial district will be complimentary. Delivery outside of the financial district may be subjected to a delivery fee of \$50.
- Stone Korean Kitchen suggests your pick up time to be as close to consumption as possible as our food is prepared with the intention of being enjoyed immediately.
- Sauces / ban chans available upon request.
- Selection subject to seasonality and availability. Prices subject to change without notice.