

HOME OF THE BEST FRIED RICE

BREAKFAST • LUNCH SPECIALS • SNACKS
DINNER • DESSERTS • LATE NIGHT
CATER TRAYS • FUNCTIONS & EVENTS

Shirley's Coffee Shop opened its doors in January of 1983 at the Downtown Hotel in Hagatna, Guam. It was my dream to combine Chinese and American food into a satisfying menu. The tastes and personalities of the customers who come through Shirley's Coffee Shop doors are as different as their shoe sizes, but they all have one thing in common: they enjoy the best tasting combination of Oriental and American cooking for which Shirley's is famous for.

I personally invite you to come and bring your friends and family for a tasty treat that you will remember. Shirley's Coffee Shop is acclaimed to have the best fried rice, pancakes, and omelets on Guam and Saipan by some very important people...our customers. Thank you for coming to Mama Shirley's Coffee Shop!

Sincerely,
Mama Shirley

All-Day Breakfast

A breakfast treat anytime!

Served with your choice of steamed white or brown rice, toast, pancakes, waffles, fries, hashbrown or English Muffin.

Upgrade your plain rice to any fried rice of your choice for \$3.15 extra

Eggs 'n Things

Ham/Bacon/Spam/Spicy Spam
Links/Corned Beef Patties 10.50

Chamorro Sausage/Longaniza Sausage
Portuguese Sausage/Tocino 10.50

Ground Pork in Tomato Sauce/
Chicken Pork Adobo 11.50

👍🍷 Grilled Boneless Milkfish/Grilled Chicken
Breast/Grilled Salmon or Mahi 12.25

🍷 Beef Tapa/Breakfast Steak 13.00

Scrambles

🍷 Chicken/Chamorro/
Portuguese 12.25

👍🍷🍷 Shrimp/Seafood 12.50

Spam/Spicy Spam 11.80

Chamorro Sausage

Cheese Omelet
with Waffles

Served with your choice of steamed rice, toast, pancakes, or English muffin.

Upgrade your plain rice to any fried rice of your choice for \$3.15 extra

Omelets

👍 Ground Pork Eggplant/Spanish/
Ham & Cheese/Corned Beef 12.00

Cheese 11.80

Bacon Mushroom/Chicken Mushroom 12.25

👍🍷 Portuguese Sausage/Chamorro Sausage/
Shirley's Special/Combination 13.00

🍷 Seafood 14.20

Shrimp Mushroom 13.75

Spam/ Spicy Spam 12.20

Sides

English Muffin 3.50

French Toast 6.00

Hashbrown (2 pieces) 4.95

Oatmeal w/ Frozen Fruits 6.75

🍷 Pancakes/ Waffles 8.00

Beef Tapa 7.00

Ham, Bacon, Spam, Spicy Spam, 5.50

Link Sausage 6.50

Portuguese or Chamorro Sausage 6.50

Tocino or Longaniza 6.50

NOTE: Please advise your server of any food allergies or ingredient concerns. Thank you!

Healthy Choices approved
by local dietitians

Less or No: MSG and Salt
Available upon request

Shirley's
Specialty

Best
Seller

Lite Meals Selects

Spanish
Eggwhite
Omelet

Appetizers

Fried Onion Rings	9.25
Garlic Kangkong or Pechay	9.25
Breaded Mozzarella/Chicken Wings	10.00
Chicken Chaser	12.95
Vegetable Sticks	7.50
Fried Calamari	12.00

Grilled Mahi or Chicken Sandwich	10.25
A fillet of mahi-mahi fish or chicken on a whole wheat bun topped with salsa and dijon mustard. Served with a side salad. 311 cal.	

Broccoli Specialty Bowl	11.20
A house specialty, lite bowl version! Your choice of tofu, beef, chicken, shrimp or combo. Served with brown rice.	

Grilled Pork Chop with Salsa	10.50
A juicy, grilled porkchop with salsa made with diced tomatoes, cucumber, onions, green bell pepper with spices. Served with brown rice.	

Shrimp Kelaguen	13.25
Shrimp sauteed in coconut milk, ginger, and hot pepper mixed with freshly grated coconut. Served with lettuce wraps. 400 cal.	

Grilled Salmon or Mahi Lite	11.95
One piece boneless and skinless mahi or salmon fillet, gently grilled, served with brown rice and a side of steamed broccoli or cut corn.	

Spanish Eggwhite Omelet	12.45
A primarily egg-white omelet stuffed with a tasty vegetarian selection of red and green bell pepper, bean sprout, tomatoes strips, sliced mushroom and onions. Served with wheat toast. 311 cal.	

Thai Noodle Steak Salad

Kani Udon Salad

Salads

Classic Green Salad	9.95
Available Toppings: Grilled Chicken/ Mahi/ Shrimp (Add \$ 3.15)	
Thai Noodle Steak Salad	15.95
Kani Udon Salad	13.00

Beef Short Ribs

Porkchops

Lunch and Dinner

From the Grill

Boneless Chicken Breast	14.50
Buttered Mahi Mahi Fillet/ Alaskan Salmon Fillet	15.00
Porkchops	15.00
Beef Short Ribs	16.00
Seafood Combo Grill	23.00
Combo Grill	16.95
Mixed Grill	22.95

Steak

Served with mixed veg. and your choice of steamed white or brown rice or French Fries.

Upgrade your plain rice to any fried rice of your choice for \$3.15 extra

NY Steak	19.95
NY Steak w/ Grilled Garlic Butter Scallops	24.95

NY Steak w/ Grilled Mahi Fillet	24.95
NY Steak w/ Grilled Salmon Fillet	24.95
NY Steak w/ Grilled or Fried Shrimp	24.00

Portuguese Sausage/ Chamorro Sausage

11.95

Longaniza/Chorizo/ Chicken	12.95
----------------------------	-------

Shrimp	13.95
--------	-------

Shrimp Fried Rice

From the Fryer

Shirley's Special Half Chicken	13.75
Garlic Special Half Chicken	13.95
Golden Fried Shrimp	14.95
Seafood Platter	22.45
Parrot Fish	14.95
Shrimp & Chicken Combo	15.25

Special Half Chicken

Parrot Fish

New York Steak with Grilled Mahi Fillet

NOTE: Please advise your server of any food allergies or ingredient concerns. Thank you!

Healthy Choices approved by local dietitians

Less or No: MSG and Salt Available upon request

Shirley's Specialty

Best Seller

Wonton Noodle Soup

Seafood Carbonara

Chopsuey

Vegetable	12.00
👍 Tofu	12.50
Chicken	13.25
Beef	13.95
Shrimp	14.95
Combination	14.95

Taosì

Tofu	13.00
Chicken	14.50
👍 Mahi Mahi	14.75
Beef	15.00
Shrimp	15.00
👍 Combination	15.00

Broccoli Specialties

Tofu	12.50
Chicken	15.75
👍 Beef	14.95
Shrimp	14.95
Combination	14.95

Curry Dishes with Potato

Tofu	12.50
Chicken	13.25
Beef	14.00
👍 Shrimp	14.00
Combination	14.00

Cashew Nut Specialties

Tofu	13.50
Chicken	16.50
Beef	17.25
Shrimp	17.25
Combination	17.25

Mushroom in Oyster Sauce

Tofu	13.75
Chicken	13.25
Beef	14.50
👍 Shrimp	14.50
Combination	14.50

Noodles and Pasta

👍 Yakisoba (Beef, Chicken, Shrimp or Combo)	14.95
👍 Pancit Bihon/ Pancit Canton/ Mixed Pancit	14.50
👍 Pancit Palabok (Regular/ Crispy)	14.95
👍 Wonton Noodle Soup	12.00
👍 Island Style Soba	11.50
👍 Saimen Noodle Soup	12.75
👍 Lomi Noodle Soup	11.75
Classic Spaghetti Bolognese	14.50
Shrimp Scampi/Seafood Carbonara	14.75

Breaded Fried Cutlets

Chicken/Pork	13.60
Mahi Mahi/Basa	13.60
Combination	14.25

From the Wok

Mahi Mahi Taosi

Shrimp Cashew

Combination Curry

Upgrade your plain rice to any fried rice of your choice for \$3.15 extra

Sweet n' Sour

👍 Chicken/Pork/Mahi	13.80
👍 Shrimp	13.80

Sweet n' Sour Pork

NOTE: Please advise your server of any food allergies or ingredient concerns. Thank you!

Healthy Choices approved by local dietitians

Less or No: MSG and Salt Available upon request

Shirley's Specialty

Best Seller

Kid's Meals

Burger Jr. with Fries (6 oz)
Chicken & Waffles
Fish Sticks with Fries
Grilled Cheese Sandwich

\$8.00

Student Meals

Burger Jr. with Fries (8 oz)
Spaghetti with Toast
Quarter Chicken
Porkchop
Burgersteak
Yaki Udon with Siomai

\$10.00

Beef Congee

Tokwa't Baboy

Also available

	Chicken & Pork Adobo	13.25
	Chicken Arrozcaldo	10.95
👍	Beef Congee (Goto)	11.25
	<i>Best paired with Pork & Tofu combo!</i>	
	Chicken Tinola	13.75
🍲	Pork Belly & Spareribs Sinigang	14.00
🍲	Milkfish Sinigang	14.00
🍲	Shrimp Sinigang	14.75
	Corned Beef Sinigang	12.95
👍	Bone Marrow Soup (Bulalo)	15.25

Pork

	Ground Pork in Tomato Sauce	11.25
👍	Fried Pork Hocks (Crispy Pata)	13.95
	Crispy Pork Belly (Lechon Kawali)	13.75
	Pork & Tofu (Tokwa't Baboy)	8.95

Beef

	Beef Chopsteak	14.75
	Beef Steak w/ Onions	13.25

Shrimp

	Spicy Shrimp w/ Crab Paste	14.25
	Garlic Shrimp	14.25

Crispy Pata

NOTE: Please advise your server of any food allergies or ingredient concerns. Thank you!

Healthy Choices approved
by local dietitians

Less or No: MSG and Salt
Available upon request

Shirley's
Specialty

Best
Seller

Clubhouse

Cheeseburger

Burgers Sandwiches

Round Burgers

Hamburger	9.95
👍 Cheeseburger	10.25
Bacon Cheeseburger	10.50
Grilled or Breaded Chicken Breast	10.75
Grilled or Breaded Mahi Burger	11.95

Sandwiches

Grilled Cheese	8.25
Grilled Ham & Cheese	8.75
Grilled Ham, Egg & Cheese	8.95
Bacon & Egg	8.95
Tuna with Lettuce & Tomato	8.95
Ham & Egg	8.95
Ham & Cheese	9.25
Ham, Egg & Cheese	9.75
👍 Clubhouse	11.75

Sides

Steamed Rice (per scoop)	1.85
Brown Rice (per scoop)	1.95
French Fries	7.00
Steamed Broccoli /Steamed Cut Corn	6.00

Desserts

	Single	Double
Ice Cream	4.25	5.50
Wicked Oreos (Must Try!)	7.95	9.95
👍 Shirley's Crepe		9.95
👍 Halo-Halo		8.95

Beverages

Cold

Refillable Iced Tea	3.25
Flavored Iced Tea	3.75
(Strawberry, Mango, Lychee per refill \$1.00)	
Fresh Lemonade	3.50
Iced Coffee	3.50
Juice	3.50-M/5.25-L
Bottled Water	2.75
Soda	3.25
Fruit Punch	2.95
Shirley Temple	3.50

Hot

Refillable Coffee	2.95
Coffee Decaf	3.25
Hot Tea (Lipton, Green Tea)	3.25
Hot Chocolate	3.25

Alcoholic

Wine Split (187 ml) Chardonnay/ Sauv	6.75
Beer (Budlight, Budweiser, Corona, Asahi)	5.95
Flavored Beer (Cucumber, Caramel)	6.95

Premium Drinks

Green Smoothie	7.75
Orange Booster	7.00
Sago Gulaman	3.95
Frappe	5.75

Flavors: Mocha, Cappuccino, Chocolate, Caramel, Latte, Vanilla, Taro, Mango, Strawberry

Shirley's Crepe

Halo-Halo

