

AUGUST 20, 2016 4-8PM
featuring 15 TRUCKS!
at Edmonton Ballpark

Attila the HUNgry

- #DuckTots – Our signature dish. Thai braised duck leg, shredded over crispy tater tots, finished with hoisen aioli, lime Sriracha, herbs and peanuts – \$12.00
- Tokyo Pig – Sweet soy and sake braised pork, Savoy cabbage, apple wasabi aioli, and shredded nori, on a brioche bun. – \$9.00
- Crack Chicken – Chicken drum brined in beer, citrus, and chilies. Finished with salted chili honey and toasted sesame. – \$5.00

The Crooked Fork

- Kangaroo Burger – Wild ground kangaroo from Australia, apple and beet chutney, lettuce, tomato and onion with a spread of horseradish Aioli served on brioche bun – \$13.00
- Elk Burger – Grass fed Elk from the Millet area, caramelized onion and Saskatoon berry, tomato, lettuce a splash of Dijon aioli on a brioche bun – \$13.50
- Wild Boar Burger – Wild boar from Mayerthorpe, raspberry, red onion and balsamic jam, lettuce, tomato with a spread of horseradish Aioli served brioche bun, – \$12.50
- Truffle Fries – Fries with Parmesan cheese, fresh parsley and truffle oil. – \$5.00

Drift

- Pork Belly Sandwich – pickled carrot & daikon, cilantro and chili mayo – \$8.50
- Buttermilk Fried Chicken Sandwich – with lime slaw & house pickles – \$8.50
- Falafel Sandwich – chickpea patties with tzatziki, pickled red onion & greens – \$8.50
- Potato Crisps – Housemade chips seasoned with drift spice – \$3.00
- Hand Cut Fries – large fries seasoned with drift spice – \$5.00

Go Nuts 4 Donuts

- Mini Donuts 15 in a bag – Hot Fresh Mini Donuts with the classic sugar and a variety of gourmet toppings at an extra charge of \$2.00 each such as: Blueberry Cream Cheese Strawberry Shortcake Sweet n' Salty S'mores – \$5.00
- Bucket of Mini Donuts – Hot Fresh Mini Donuts with the classic sugar and a variety of gourmet toppings at an extra charge of \$2.00 each such as: Blueberry Cream Cheese Strawberry Shortcake Sweet n' Salty S'mores – \$10.00
- Canned Pop – Variety of pop – \$2.00
- Bottled Water – Bottled Water – \$2.00

- Mini Donuts 15 in a bag – Hot Fresh Mini Donuts with the option of Cinnamon Sugar or Icing Sugar. – \$5.00

Jack's Mobile Burger Shack

- Standard – 1/3 lb beef patty, LTO+Jack sauce (add cheese or bacon for \$1 each) – \$7.00
- BBQ crunch – Standard w/bacon, cheese, potato chips + orange soda BBQ sauce – \$9.00
- Shroom – Standard w/Boursin + garlic sauteed mushrooms – \$9.00
- All shook up – beef w/bacon + peanut butter – \$8.00
- Poutine – Hand cut, triple fried russets, homemade gravy, fresh cheese curds – \$5.00
- Fries \$4 w/ malt aioli Gluten free buns + \$2

Jeepney Jaytee

- CHORIBurger – Also known as the Boracay Island Burger (voted "The best beach in the world" for 4 consecutive years) Homemade pork longganisa patty in a custom made PANDESAL (Filipino sweet bread) bun with a Jeepney aioli. A certified best seller. – \$9.00
- Sisig Tacos – Grilled diced pork(Sisig) in two soft taco shells with red and green cabbage, tomatoes and chicharon. – \$8.00
- Sisig Fries – Its our version of poutine. Sisig in crispy fries. A must try item in Jeepney Jaytee Foodtruck. – \$8.00
- Halo halo – Sweetened beans and mixed fruits in shaved ice and evaporated milk. Topped with purple yam jam, caramel cream (leche flan) and yema. – \$7.00
- The Jeepney Pork Bbq skewers – Tender and juicy pork bbq streetfood style. – \$5.00
- Taho– sweet soft tofu with pearls and caramelized brown sugar
- Isaw- exotic menu item. Grilled pork intestines. Most popular Filipino street food.
- Kwek kwek – hand peeled hard boiled quail eggs served with the most popular "Manong Sauce"

Kabao Bun Truck

- Pork Bellington – Pork Belly, Hoisin, Pickled Cucumber, Green Onion, Served on a Steamed Bao – \$3.50
 - Cluck'n Dandy – Chicken, Dan Dan Sauce, Berry Sauce, Peanuts, Green Onion, Served on a Steamed Bao – \$3.50
 - Walkie Shiitake – Shiitakes, Crispy Kale, Pickled Vegetables, Kabao Sauce, Served on a Steamed Bao – \$3.50
 - Bao Beignet – Fried Baos, Bourbon Caramel, Magic – \$3.50
 - Kim Jong's Illest Chicken – Korean Fried Chicken, Gojuchang BBQ Sauce, Kimchi Slaw, Served in a Golden Bao – \$5.00
- Items 1, 2, 3, and 4 can be purchased 3 for \$10. Pop \$2, Water \$2

Little Village

- Keftedy Burger – Beef, pork and bacon patty with tzatziki and fresh cabbage mix – \$8.00
- Slow roasted lamb – On top of little lemon potatoes with tzatziki – \$10.00
- Chicken Souvlaki – Wrapped in pita with tzatziki and fresh cabbage mix – \$8.00
- Falafel – Chickpea patties wrapped in pita with tzatziki and fresh cabbage mix – \$8.00
- Mini Lambwich – Slow roasted lamb with pickled cabbage, onion, and mint yogurt – \$5.00

Mr. Chimi Churri

- Milanesa A La Napolitana – Fried Napolitana Steak. (think Steak Pizza) Breaded Sirloin steak topped with tomato sauce and melted mozzarella cheese. – \$11.00
- Empanada – Hand Made Stuffed Pastries. (pick any 3) *Carne (Traditional Beef) *Jamón queso y Pina (ham cheese and

Pinapple) *Onion, olives and feta (for our Vegetarian friends) – \$10.00

- Choripan – Chorizo on a bun Chorizo served on a bun with our home made chimi churri sauce – \$9.00
- Lomito – Steak and Egg Sandwich Steak, Egg, Ham, Cheese, Lettuce, Tomato and Chimi Churri Sauce in our fresh Cornetti Bun. – \$14.00
- Steak and Fries – A traditional Argentinian cut of beef perfectly grilled and served on fries, with our home made Chimi Churri Sauce. – \$5.00
- Fries – \$3.00 Drinks – \$1.50

Nhon Hoa Sandwich Bar

- Combo sub – Authentic Vietnamese sub stuffed with homemade ham & sausages, and vegetables. – \$7.00
- Chicken satay sub. – Stir fried chicken in rich home made sauce.mild spicy. – \$7.00
- Bubble drinks. – Different flavor fresh fruit bubble drinks. – \$5.00
- Rice box – Event special. Rice and vegetables with your choice of meat. – \$10.00
- 5 spring rolls – Deep fried pork and vegetables spring rolls – \$5.00

One Cool Cookie

- Classic Ice Cream Sandwich – Vanilla ice cream sandwiched between two chocolate chunk cookies – \$5.50
- Coconut Mango Ice Cream Sandwich – Mango ice cream sandwiched between two coconut oatmeal cookies – \$5.50
- PB-Monster Ice Cream Sandwich – Banana ice cream sandwiched between two peanut butter-monster cookies – \$5.50
- Chocolate mint ice cream sandwich – Chocolate chip mint ice cream sandwiched between two triple chocolate cookies – \$5.50
- Ice cream bowls – Sorbet (dairy free) or ice cream bowls- assorted flavors available. – \$5.00
- Drinks \$2 (water, pop, ice tea)

Orbit

- Jerk Chicken Taco – grilled spice rubbed chicken, mango garlic habanero sauce, creamy citrus slaw, mango salsa – \$5.00
- Shrimp Taco – grilled shrimp, fresh guacamole, roasted garlic habanero vinaigrette, shredded lettuce – \$5.00
- Pork Carnita Taco – crispy pork, fresh guacamole, blackened salsa verde, onion, cilantro, corn tortilla – \$4.00

Preserve Food Truck

- Cuban Sandwich – Proscuitto Cotto, Crispy Pork Cheek, Mojito Jam, Grain Mustard, Dill Pickles, Swiss Cheese and Honey Dijon Chips on a Grilled Panini Roll. – \$10.00
- Chicken Sandwich – Herb Marinated Chicken, Basil Goat Cheese Spread, Balsamic Onion Jam and Greenhouse Tomato on Grilled Sour Dough. – \$9.00
- Bison Slider – Bacon Infused Bison Patty, Oka Cheese, Lemon Aioli, Jalapeno Basil Pickle on a Pretzel Bun. – \$5.00
- Pop and Water- \$2 (Coke, Diet Coke, Ice Tea, Orange Pop, Sprite, Root beer) Jars of Pickles- \$5 (Dill and Jalapeno Basil) Jars of Jams- \$4 (Flavors yet to be determined)

Roots Patties

- Beef Patties – jamaican beef patties in spicy or mild – \$4.00
- Vegetarian Patties – Jamaican vegetarian patties – \$4.00
- Jerk Chicken Patties – Jamaican patties filled with Jerk Chicken – \$5.50
- Shrimp Patties – Jamaican patties filled with curry shrimp – \$6.50

- Ackee Saltfish Patties – Jamaican patties with Ackee Saltfish filling – \$5.00

The Sizzling Stick

- Satay Combo Meal – 2 Satay Sticks (choice of pork, chicken or beef) -Peanut sauce -Large coconut rice -Achar (lightly pickled veggie salad) – \$11.00
- Satay Sampler – 3 Satay Sticks (choice of pork, chicken or beef) peanut sauce – \$9.00
- Veggie Asian Quinoa salad – A hearty (and hardy) salad of fresh mixed veggies, quinoa and chickpeas with a delicious Asian dressing. – \$5.00
- Herbal Jelly Cooler – An Asian classic – a sweet and creamy drink with bouncy grass jelly pieces known for their cooling properties. – \$4.00
- The Sizzling Stick Snack – 1 Satay stick (choice of pork, chicken or beef) Peanut sauce Small coconut rice – \$5.00
- Large coconut rice \$4 Achar \$3 Side of peanut sauce \$1 Canned pop \$2 Bottled water \$2

All menu items and prices are subject to change.

For more details on various menu items, please visit www.whatthetruck.ca!

