6
5

THE "EATING OUT CAN BE FUN" GUIDE TO

RESTAURANTS IN ORANGE COUNTY

A Wuffle(
University of California, Irvine

2002 Edition

[image: image1.wmf]
Introduction

Orange County is like the proverbial "elephant viewed by the three blind men": perceptions depend on what part of the county you happen to touch. If you drive along Harbor Boulevard south of Disneyland, you might think that Orange County consists entirely of used recreational vehicle dealers, tacky motels, and drive-in taco chains. If you drive through some parts of the county you would see acre upon seemingly endless acre of tract homes, each development a walled-in enclave--suggesting that the county is a homogeneous "fortress-suburbia." If you go to Newport Beach, on the coast, with its vast yacht marina, you might think of the county as a summer playground of the rich (as it was portrayed in Raymond Chandler mysteries of the 1940s). If you drive along the coast on Pacific Coast Highway to Huntington Beach, you might think you'd arrived at the legendary "Surf City," where everyone wore wet suits and all cars came factory-equipped with an overhead rack on which to store your surfboard if not in use.

Because there's so much wealth in the county (especially in the coastal areas), there are lots of trendy but excellent restaurants, serving fresh seafood, pasta and California cuisine, that cater to that wealth. (California cuisine draws its inspiration from nouvelle cuisine and is characterized by stir-fried fresh exotic vegetables and artistic display of food on the plate. Indeed, in some Orange County restaurants the preparation is so elegant that the food is better to look at than to eat.) But restaurant lovers visiting Orange County have an even better reason to rejoice than the ready availability of kiwi fruit tarts. The growing ethnic populations in the county support many authentic ethnic restaurants. Thus, for the venturesome, eating out in Orange County can be a lot of fun. Popular perceptions do not reflect the census figures relating to the growing ethnic diversity in the county, especially the influx of Vietnamese and Cambodian refugees and the continuing growth of the county's Hispanic population. Santa Ana, one of the largest cities in the county, is over 50 percent Hispanic; there is an area of Westminster known as "Little Saigon," and dozens of Vietnamese restaurants have opened up in the past decade; while Chinese acupuncturists and herbalists are almost as common as drugstores in the neighborhood shopping centers of some central Orange County cities.

I have identified restaurants first by city and then by type of restaurant. Unless otherwise stated, restaurant prices are inexpensive to moderate. I've focused on restaurants in Newport Beach and Irvine within easy driving range of UCI, in the charming city of Laguna Beach, as well as in the largest shopping mall area --South Coast Plaza, Crystal Court, and South Coast Village in Costa Mesa and Santa Ana. I've also listed restaurants in Anaheim (Disneyland), Westminster and Garden Grove (just south of Disneyland) and in Orange (just east of Disneyland), and I've also listed other parts of the county where visitors might be likely to travel, e.g., San Juan Capistrano, home of the Mission to which the swallows fly.

Note: Many of the restaurants I recommend are tucked away in rather ugly shopping centers.

One other note: Restaurants that are starred (*) are ones I think worth a special trip, but I haven't listed any restaurant that I wouldn't recommend.

Table of Contents

Geographic Area

Page

I.
UCI Area (Irvine and Newport Beach)

4

II.
Costa Mesa and Santa Ana (including South Coast Plaza, Crystal

Court and South Coast Village)

9

III. Laguna Beach

13

IV. Disneyland Area (Anaheim, Fountain Valley, Garden Grove, Orange,

and Westminster)

16

V. San Juan Capistrano

23

UCI AREA

(Irvine, and Newport Beach, with a focus on Fashion Island and

Corona Del Mar)

[image: image2.wmf]
UCI AREA

(Irvine and Newport Beach)

IRVINE
Asiana, 2981 E. Michelson Dr. (at Jamboree), 949-852-1742. Open from 11 a.m. to 9:30 p.m. daily, and 10:30 p.m. on Friday and Saturday.

Chinese/Asian
This is a mostly Chinese restaurant with Asian (Japanese and Thai) influence. While names of most of the dishes make this look just like a shopping center Chinese restaurant, it comes close to living up to its claim of "gourmet" Chinese food. The lightly battered lemon chicken, for example, was superb. But the main reason to know about it is that it's open for service between 2:30 and 5 p.m., when most other OC restaurants are closed.

IRVINE
Bistango's, 19100 Von Karman, 949-752-5222. (reservations suggested)

Italian
Bistango is an elegant Continental restaurant, with good food at not unreasonable prices.

IRVINE
Clay Oven of India, 15435 Jeffrey Rd., 949-552-2851.

Indian
A friendly neighborhood Indian restaurant, with an all-you-can-eat lunch buffet that is, given its quality, a bargain.

IRVINE
El Torito, 1910 Main, 714-975-1220; 18512 MacArthur, 949-833-8230

Mexican
A chain but still probably the best Mexican food in the county.

IRVINE
Gulliver's, 18482 MacArthur, (near Orange County Airport, 949-833-8411. (reservations suggested)

Prime Rib
A chain: this remains the place to go for prime rib. The waiters and waitresses are clad in the 20th century's idea of 18th Century garb, which adds to the fun.

IRVINE
*Il Fornaio, 18051 Von Karman (near Michelson), 949-261-1444

Italian
This is probably the best Italian restaurant in Orange County, even though it, too, is part of a chain. The breads are excellent and they have regional Italian specialties, changing each month. Fish dishes are usually especially good.

IRVINE
Prego Ristorante, 18420 Von Karman (Michelson at Von Karman), 949-553-1333. (reservations suggested)

Italian
Prego is one of the best Italian restaurants in Orange County. Its pastas are superb (and usually al dente). For the jaded palate I recommend as appetizers focaccio (the Italian version of quesadillas), carpaccio (thin sliced raw beef with capers), or duck salad with goat cheese. As for the entrée, I have a simple rule: I always order their pasta special. Their meat or fish entrées are good, but not as good as the pastas. Prego has the nice feature of being open all day long, so you can go there at 3:00, say, and avoid the lunch hordes. The only real drawback of Prego is the noise level at lunch or dinner. Tables are very close together, Italian pop music is played loud, and it's an awful place to try to have a conversation.

IRVINE
Sam Woo's BBQ, 15333 Culver Drive, Ste 720, 949-262-0688.

Chinese BBQ
With dead ducks hanging in the window and noodle soup specialties, and with most dishes very cheap, what more could one ask for in the way of Chinese Bar-B-Que. Another reason to go here is that it's open from 11 a.m.-10 p.m.

IRVINE
*Sam Woo's Seafood, 15333 Culver Drive, 949-262-0888

Chinese
This is a Cantonese style restaurant that gets my vote for the best Chinese restaurant in Orange County. I especially recommend the excellent dim sum, served only at lunchtime, honeyed-walnut shrimp, whole fish with scallions, and soups such as dried scallop soup. They have a large selection of live fish, crab, shrimp, and lobster, and it's fun to take kids to gawk at the fish tanks. Also, they'll bring your fish, alive and wriggling, in a clear plastic bag for your table's inspection. As noted above, there is a deli serving BBQ pork, duck, etc next to the restaurant that is run by the same chain.

NEWPORT
Benihana's of Tokyo, 4250 Birch, (near Orange County Airport) 949-

BEACH
955-0822.

Japanese
Of course, in Tokyo, Benihana's is known as "Benihana's of New York," but Rocky Aoki, the owner of the restaurant, still deserves credit for inventing the "samurai" chef concept. Even if it has gotten a little old hat to watch the chef slice your shrimp at supersonic speed prior to cooking them at your table, the food at Benihana is good. Portions are large, so if you're not that hungry, a twosome might wish to share a steak, ordering a second soup and salad à la carte. There's a nice sushi bar here.

NEWPORT
Chanteclair, 18912 MacArthur Blvd. (across from Orange County

BEACH
Airport), 949-752-8001.

French
This restaurant is a reproduction of a lushly furnished

French chateau. Each of the main dining rooms has slightly different décor. (What is it doing across from John Wayne Airport?) The food is OK and sometimes even much better than OK, but ambience is what makes it special. Because it's relatively expensive, I suggest you only go there for lunch.

NEWPORT
*Koto's, 4300 Von Karman Ave. (near Orange County Airport), 949-

BEACH
752-7151. Reservations essential for lunch.

Japanese
A large sushi bar, and an even larger main dining room make this one of the county's most popular Japanese restaurants. Sushi is raw fish served on rice. You may think you wouldn't like raw fish, but if you learn how to order for a western palate you are apt to prove yourself wrong. Hamachi (yellowtail) tastes like butter; maguro (tuna) tastes like raw steak; sake (salmon) not surprisingly tastes like a very delicate lox. Of course, raw octopus and raw squid can taste an awful lot like rubber. If you'd like to try a sushi bar without eating any raw fish, that, too, can be done. Just order ebi (cooked shrimp), ikura (salmon caviar), salmon skin roll (a baked salmon hand-held roll available in most sushi bars), and, last but not least, a California roll (cooked crabmeat and avocado), California's major contribution to pig-out cuisine.

If you go to Koto's main dining room, you can ask for food to feed the koi in the fishpond just outside. If you throw the food near the edge, (a) you might create a "fish frenzy" and (b) you might actually be able to pet the fish as they come to the edge of the pond to hunt for food.

NEWPORT

BEACH
Mayur, 2931 E. Coast Highway (in the Corona del Mar section of

(Corona del
Newport Beach), 949-675-662
Mar)

Indian
A small and pleasant Indian restaurant.

NEWPORT
*Pascal's Restaurant, 1000 N. Bristol, 949-752-0107

BEACH

One of the two or three best restaurants in Orange County. "Continental"

Continental
cuisine that is pricey, but worth it. The owners also run a marvelous deli next door. Rumor has it that this is one of Willie Schonfeld's favorite restaurants.

NEWPORT
*Thai Touch, 2616 San Miguel Dr., 949-640-0123.

BEACH
A small neighborhood Thai restaurant. Nice proprietors, very

 Thai
pleasant ambience, low prices, very good food, and a convenient location vis-à-vis UCI make this a good bet even though there are one or two Thai restaurants elsewhere in the county that are perhaps slightly better (but only slightly)

NEWPORT
Tutto Mare, 545 Newport Center Drive, Fashion Island Shopping Center, BEACH
949-640-6333. Open Mon.-Thurs. 11:30 a.m.-11 p.m., Fri. & Sat. til

(Fashion Island)
midnight, Sun 5 p.m.-10 p.m.

Italian
Owned by the same folks who own Prego, Tutto Mare is elegant and fast-paced. Its specialty is seafood, as its name implies but, like Prego, it also offers a variety of meats and of course, pastas. Appetizers are in the $6-7 range, pastas are in the $8-14 range, and main entrees are in the $14-25 range.

NEWPORT
Mama Gina, 251 E. Coast Highway (near Dover), 949-673-9500.

BEACH

The waiters may not all be Italian but this is still a very Italian, Tuscan-

Italian
Florentine, restaurant with an extended selection of appetizers and very good all-you-can-eat Sunday champagne brunch (around $20 per person) that could easily fill you up for the rest of the week: including pasta and omlettes cooked to order, a variety of hot dishes, and that long-time Italian favorite, bagels and lox.
NEWPORT

*El Torito's Southwest Grill, 951 Newport Center Drive, Fashion Island

BEACH
Shopping Center, 949-640-2875.
(Fashion Island)

Another member of the chain: A Californian's idea of what

 Mexican/
Southwestern cooking is all about. The decor is a trip, and the food is

Southweest
 quite good.
NEWPORT
*Rothchild's, 1407 E. Coast Highway, Corona del Mar, 949-673-

BEACH
3750.
(Corona del

Mar)
This is a charming restaurant, with excellent pastas and a large wine selection. Casual elegance. One of the best restaurants in the county.

Continental

Costa Mesa, and Santa Ana

(Including South Coast Plaza, Crystal Court

and South Coast Village)

[image: image3.wmf]
COSTA MESA AND SANTA ANA

(Including South Coast Plaza Shopping Area)

If you want to shop in Orange County, the South Coast Shopping Area (South Coast Plaza, Crystal Court and South Coast Village), along with Fashion Island (in Newport Center, Newport Beach) are the places to go.
COSTA MESA
*Piret's, 3333 Bristol #1876 (in South Coast Plaza Shopping Mall),
(South Coast
714- 556-6424.
Plaza)

Casual French food. Excellent quiche. One of my favorite restaurants,
French
with a nice deli section as well.

COSTA MESA
*Bangkok Four, 3333 Bear, (in South Coast Plaza Crystal Court), Sun-

(Crystal Court)
Thurs. 10 a.m.-10 p.m.; Fri.-Sat. 10 a.m.-11 p.m., 714-540-7661.

Thai
Elegant and pricey. Perhaps the best dishes here are the appetizers; an excellent meal can be had by ordering an assortment. I do not advise a window seat, unless you prefer an excellent view of endless ranks of parked cars.

SANTA ANA
*Gustav Anders, 3851 Bear Street #B21 (in South Coast Village)

(South Coast
714-668-1737.

Village)

This is, quite simply, the best restaurant in Orange County. Elegant yet

Swedish/
unpretentious, a dinner for two here (without wine) will run about $60.

Continental
The two owners, William Gustaf Magnuson and Ulf Anders Strandberg (the chef), visit with customers and the wait staff is very friendly.
SANTA ANA
*Royal Khyber, 1621 W. Sunflower, 436-1010.

(South Coast

Village)
A high end Indian restaurant that is perhaps the best in the county.

Moderately expensive.
Indian

SANTA ANA
El Carbonero, 803 S. Main, 714-542-6653.

Salvadorean
This restaurant is a member of the same chain as the El Carbonero

Pupuseria
in Anaheim. This is a Salvadorean pupuseria.

COSTA MESA
*Scott's Seafood Grill and Bar, 3300 Bristol (across from South Coast Plaza Shopping Center), 714-979-2400

Seafood

A marvelous seafood restaurant and a good place to go (and leave your car) before going to an event at the Orange County Performing Arts Center.

COSTA MESA
*Marrakesh, 1976 Newport Blvd., 949-645-8384. Open only for supper, 5-10 weekdays, 5-11 weekends. Reservations needed, especially on weekends!

Moroccan

A unique menu (e.g., bastilla, a chicken-stuffed pastry) and dining at inlaid Moroccan tables makes it worth a trip to this out-of-the-way place worthwhile.
COSTA MESA
*Mongolian Bar-B-Que Pan Asia, 369 E. 17th St., 949-646-4644.

Mongolian
The star is awarded because I think this hole-in-the-wall restaurant is the

Bar-B-Que
best buy for the money in Orange County. For under $5 for lunch and under $6 for supper you can walk away stuffed with a build-your-own-mix of meats (pork, lamb, beef) and oriental vegetables that is cooked while you wait. I especially recommend the pocket pita bread--into which the BBQ can be stuffed.

COSTA MESA
Shirley's Bagels Etc., 270 E. 17th St., 949-645-7877.

Bagels
So you want to have a picnic, what better than bagels and lox. Come early on a Saturday morning and see the people fight for freshly baked bagels, made à la Brooklyn.

COSTA MESA
Marie Callender's, 353 E. 17th, 949-642-0822.

Desserts
Why not make a pig of yourself and go for a hot fudge sundae or hot pecan pie à la mode? (P.S.: This chain is located throughout Orange County.)

SANTA ANA
La Perlito, 1307 S. Main, 714-543-9033. (Note: This is in South Santa

Ana, not at 13th Street.)

Mexican
This family style restaurant offers excellent and authentic standard Mexican dishes and some unusual seafood specialities.

SANTA ANA
Marie Callender's, 1821 N. Grand Ave., 714-836-1513.

Desserts
Why not make a pig of yourself and go for a hot fudge sundae or hot pecan pie à la mode? (P.S.: This chain is located throughout Orange County.)

 LAGUNA BEACH

[image: image4.wmf]
LAGUNA BEACH
Laguna Beach is my favorite Orange County city, with much the same charm and artsy-craftsy feel as Sausalito. If you can, spend a day there browsing in the shops and walking along the beach. One of the three "must" things to do in Orange County is to see the sunset from the cliffs overlooking the water in Laguna Beach (or from the terrace of the Hotel Laguna or that of Las Brisas).

LAGUNA BEACH
*The Beach House, 619 Sleepy Hollow Lane, 949-494-9707 (valet parking down the hill from Coast Highway). Open daily from 8 a.m. to 10 p.m. (weekdays); 8 a.m. to 10:30 p.m. (weekends); Sunday brunch, 8 a.m;-3:30 p.m.

American Classic

This is a beach restaurant par excellence, with a view of the water, a neighborhood favorite of Laguna Beach Residents for years, always jammed by tourists on summer weekends. Come for the ambience; although the food (especially the hamburgers) ain't bad either.

LAGUNA BEACH
Claes, 425 S. Coast Highway (in the Hotel Laguna), 949-494-1151.
Continental

A high-powered chef drives this California-eclectic menu, which is on the expensive side but generally worth it. I especially recommend Sunday brunch, although it's not cheap.

LAGUNA BEACH
*Five Feet, 328 Glenneyre (near Forest), 949-497-4955. Lunch six days a week from 11:30-2:30 (Saturday from noon), dinner 5:30 on.

Chinese
The sign says 5'0". That is your first clue that this is not an ordinary Chinese restaurant. Five-Feet offers Chinese food with Japanese elegance in a setting which crosses Soho-style visible pipes and ducts with Southwest potted cacti and a dash of '30's neon. The chairs are Bauhaus; there are wine glasses on the table; the plates are porcelain from Luxembourg; the tea cups are Byrani from Italy; the waiters are young Caucasian from California.

When I was there a while back, for openers, Kimchee is served (sweeter than in most Korean restaurants) to wake you up. The New Zealand mussels in black bean and chili sauce we had for appetizers were plump and juicy and delicious. The kung pao chicken entrée was plump and juicy and delicious, and the best I've ever had. The spicy scallops were plump and juicy and delicious. (Am I fixated on "plump and juicy and delicious"? No, it is just this restaurant!) An excellent Chinese "bread" was served to sop up the spices.

The food not only tasted great, it looked great. For example, the scallops were garnished with plums, squash slices, raspberries, strawberry slices, and serrated Japanese cucumbers arranged in overlapping ranks (like dominoes waiting to be toppled). The mussels offered an opportunity for deep-sea diving to scout out the occasional sunken raspberry. Also, this was the first time I've ever had mussels with alfalfa sprouts! For dessert we shared a peanut butter and chocolate chip ice-cream pie with graham cracker crust. The only real disappointment was the rice, which was overcooked.

This restaurant has now been around for a while and it's lost a little of its zest, but still worth a visit. Michael, the owner, is the gent with red glasses on the mural near the front. It's considerably more expensive than most Chinese restaurants, but prices are still moderate. Service was excellent and everything is fresh. I would call this the best Chinese restaurant in Orange County except that it just doesn't feel like a Chinese restaurant. I think of it as a California restaurant with a Chinese spin.

LAGUNA BEACH
Las Brisas, 361 Cliff Drive, 949-497-5434.

Mexican
Las Brisas offers Mexican food that is elegant in appearance and OK to good in taste, but the real reason to go there is the view of the ocean. Go there to watch the Laguna Beach sunset. (Be careful to make reservations well in advance. Everyone else has the same idea.)

LAGUNA BEACH
Partner's Bistro, 448 S. Coast Highway (across from Hotel Laguna), 949-497-4441.

Continental
Casual French. A very pleasant spot for intimate dining. Moderately expensive.

LAGUNA BEACH
Tortilla Flats, 1740 S. Coast Highway, 949-494-6588.

Mexican
On Coast Highway, but not overlooking the water, Tortilla Flats is big, fun, and funky. Only in California could you have a restaurant as "Mexican" as this one.

Disneyland Area

(Anaheim, Fountain Valley, Garden Grove, Orange, Westminster)

[image: image5.wmf][image: image6.wmf]
[image: image7.png]

DISNEYLAND AREA

(Anaheim, Fountain Valley, Garden Grove, Orange, Westminster)

ANAHEIM
El Carbonero, 9304 W. Katella, 714-527-4542. (Note: The restaurant claims to be in Anaheim, but it is very near to Garden Grove. In any case, don't be fooled by the high street number. It's not that far from Disneyland.)
Salvadorean
This restaurant IS NOT FANCY. The sign in the window when I was

Pupuseria
there said "No shoes, no shirt, no service." If you asked for reservations, they wouldn't know what you were talking about. The only reason you go here is to eat pupusas, which are cheese-filled cornbread concoctions best eaten heaped with spicy coleslaw from a huge relish jar the waitress will bring to your table. Two of us ordered a cheese pupusa and a fried banana with sour cream and beans. The sour cream is a little thin, but the combination of sour cream, beans, and banana is surprisingly good and complemented our puposa nicely. Other items on the menu include shrimp soup and (on weekends) tripe soup, which I've never tried and don't want to. Pupusa are another matter. They are delicious and may prove to be addictive. They are also very cheap. Stop off here just for the fun of it. Until I ate here I didn't know what a pupusa was, either.

ANAHEIM
Special Thai Restaurant, 511 S. Brookhurst, 714- 635-2920.

Thai

This is only an average Thai restaurant, but if you like Thai food, that still puts it a cut above most restaurants. The shrimp in the spicy shrimp soup with lemon grass were succulent, even though overpowered by the spices. Indeed, my companion found the soup so spicy that she couldn't finish it. The owners have done their best to transform your basic coffee shop decor into a homey environment with numerous reminders of Thailand. The shopping center it's in used to host the Anaheim Tattoo Parlor.

ANAHEIM
Yuki Sushi, 2895 W. Lincoln, 714-220-1400.

Japanese
Yuki Sushi is a small and rather charming sushi bar in a

Sushi
tiny shopping center.

FOUNTAIN
Café Plaka, 18633 Brookhurst, 714-963-4999.

VALLEY

Greek
This is one of the relatively few Greek restaurants in Orange County. Evenings give you live music, dancing waiters and (on weekends) bellydancers. Very good egg-lemon soup.

GARDEN
In Chon Won Restaurant, 13321 Brookhurst, 714-539-8989.

GROVE

This is an unpretentious Korean seafood restaurant, with fish both raw and

 Korean
cooked, as well as BBQ pork and a variety of soup and noodle dishes. It has tatami room service. You might also want to stop off at the nearby "Everlasting Life" Chinese herbalist if your supplies of longevity elixir are running low.

GARDEN
My Nguyen, 14282 Brookhurst, 714-839-5541.

GROVE

Vietnamese
This is a typical Vietnamese restaurant with an extensive menu, mirroring the strong Vietnamese presence in Garden Grove.

GARDEN
Pinnacle Peak Steak House, 9100 Trask St., 714-892-7311.

GROVE

Steak
This family-style steak restaurant carries unpretentiousness to a pinnacle of preposterousness. If a gent walks in wearing a tie, the waiters ring a triangle and hold a public tie-cutting ceremony (neatly slicing the tie in half). The food is OK, but the reason to go is to watch the fun when an unsuspecting male with a tie walks in. No protests are allowed--all ties must go.

GARDEN
Saigon Deli, 8911 Westminster Ave., 714-373-4622.
GROVE

Vietnamese
This is a neighborhood restaurant not far from "Little Saigon" in Westminster. When we ate here on a Sunday afternoon, my friends and I were the only non-Vietnamese. A basically unattractive room has been improved with a trellis, lots of plants, and some scattered knotty cedar panels. The spicy catfish is superb, even though you must beware of bones. The panfried shrimp and crabmeat with bean thread was a bit bland but still quite good. The menu is huge, including such exotic items as pigeon and frog legs and eel with coconut, as well as a wide variety of chicken, pork, beef, and shrimp dishes and various types of soups. While Vietnamese food bears a family resemblance to Chinese food (and to Thai cuisine), it has a distinctive taste all its own. This is a good place to sample the wide range of Vietnamese cuisine.

GARDEN
San Soo Gap San, 9448 Garden Grove Blvd., 714-534-2170.

GROVE

The 9400 and 9500 blocks on Garden Grove Blvd. constitute a miniature

Korean BBQ
"Korean Town." I am not a fan of Korean food; in my view "kimchee" (pickled cabbage), the Korean national dish, is justly underrated, and there are other cultures that do BBQ better. But if you'd like to sample authentic Korean food in a charming spic and span restaurant run by friendly people, where the meat will be cooked at your table, this is where to go. My friend and I ordered "fried dough with green onions," an unlikely- titled dish whose bland exterior conceals nuggets of fried oysters (a fact which cannot be gleaned from the menu). The dish, however, is less interesting in itself than for the seven vegetarian appetizers that come with it-- although these may not be to everyone's taste. One order easily fed two. For dessert we were served very delicately sweetened rice (?) in broth.

The "Little Saigon" area is located on Bolsa between Brookhurst and Magnolia in Westminster. There are numerous excellent Vietnamese and Chinese restaurants in these few blocks. If you enjoy good food a trip to "Little Saigon" is a must. Just go there and walk in anyplace that looks good. Here I list some other good restaurants in the city of Westminster, outside the immediate Little Saigon area.

WESTMINSTER
Pagolac, 14580 Brookhurst Street (near the Anaheim border), 714-531-4740.

Vietnamese
A simple Vietnamese restaurant with a black and white decor and more than just a touch of class. When my friend and I were there on a Sunday afternoon, we were the worst-dressed people in the room and the only non-Vietnamese. There are only four dishes on the menu; all are either beef or seafood. We had "seven courses of beef," an incredible feast with vegetables, mint leaves, and seven kinds of beef: one cooked at the table, one served in soup, but most to be eaten after being wrapped in near-transparent paper-thin rice pancakes which are dipped into either nuoc mam (fish gravy) or an anchovy-based seasoning. We drank Vietnamese iced coffee, a delicious, creamy, sweet coffee that takes forever to filter (in a special espresso-like container), but which is well worth waiting for. My friend and I shared a meal for one, and we had more than we could eat. If you'd like to try some of the staples of Vietnamese cuisine, this is a great place to start.

WESTMINSTER
*Sea Food Paradise Two, 8602 Westminister Blvd. (a block off Magnolia), 714-893-6066.

Chinese
Not far from Little Saigon, Sea Food Paradise is huge, brightly lit,

Dim Sum
has a humongously large and very inexpensive menu. For traditional

And seafood
Chinese food à la Hong Kong, this is one of the best Chinese restaurants in Orange County. The dim sum, a large variety of pastries stuffed with meat or shrimp, served as a kind of brunch and, unlike other Chinese dishes except for pot-stickers, is magnificent (served 11 a.m. - 3 p.m. daily). Of particular note are the fried barbecued pork buns (char sui bow, a.k.a. char shu bao), which were elephantine and scrumptious, and the shrimp dumplings (har gow). Also try fun quor (a.k.a. fun gu) and sui mai (a.k.a. shu mai). Make it a point to have jellyfish with your dim sum; it makes a great palate cleanser (I kid you not). For meat lovers, the sliced barbecued pork, which is served with dim sum, is excellent. To wind up a dim sum feast I recommend an order of Singapore-style noodles. The restaurant claims seafood as its specialty. Believe it. If you like oysters, I especially recommend their oysters with ginger and scallions. Warning: this restaurant is jammed on weekends.

ORANGE
Koisan, 1132 E. Katella, 714-538-2234

Japanese
A well-furnished sushi bar and restaurant.

Sushi Bar

ORANGE
Royal Thai Orchid, 1315 N. Tustin Ave. (at Katella, in Ralph's Shopping Center), 714-633-6560.

Thai
This is your classic hole-in-the-wall mom and pop restaurant in an obscure shopping center. The food is ridiculously cheap and rather good. Nobody does shrimp better than the Thai, and this restaurant is no exception. The barbecued shrimp (with mint leaves) appetizer was excellent. The chicken coconut soup, another Thai staple, was good, but much sweeter and milder than I'm used to. The Thai national dish, phad thai, was a little too boring to be first-rate, but pleasant nonetheless. Pork prig khing, pork in curry sauce, also was not that interesting. However, I highly recommend the glass noodle "salad"--it contains lettuce, mint leaf and radishes, but it also contains shrimp and minced meat--the Thai version of a Chinese favorite of mine, "ants-on-the-tree." Indeed, it's the best version of that dish I've ever had. I can't recommend a special trip to this out-of-the-way restaurant, but it's certainly worth a stop if you're in the neighborhood.

ORANGE
Spicy Thai Restaurant, 4715 W. Chapman, 714-750-7799.

Thai
You can't miss Spicy Thai; it is guarded by garish Chinese temple dogs on the steps leading to the first floor restaurant. The restaurant itself is equally garish. The menu is standard, but extensive. Like every other Thai restaurant I've been in, Spicy Thai has a prominently displayed picture of the King and Queen of Thailand. The food is quite good. I strongly recommend having one of the soups--indeed, "Spicy Coconut Soup with Lemon Grass" alone might make the trip worthwhile. The Thai salad is an excellent salad but not a very good Thai salad (not enough peanuts in the dressing). If you order it, be sure to stir it thoroughly so as to absorb the dressing at the bottom. If you'd like dishes characteristic of Thai cuisine, try Paht Thai (the national dish, made with rice noodles), anything with lemon grass in it, and dishes made with hot green chili.

ORANGE
Tandoor Cuisine of India, 1132 E. Katella, 714-538-2234.

Indian
A standard Indian restaurant, with tandoori (clay oven) dishes.

Tandoori

ORANGE
Wok Inn, 13053 Chapman Ave., 714-750-3511.

Chinese
This is one of the better Chinese restaurants in Orange County, specializing in Mandarin and Szechwan cuisine. If you like Chinese food, you'll finds lots of food you like. I especially recommend the lobster dishes.

If you're in the vacinity, make it a point to stop off at the CRYSTAL CATHEDRAL, a block away from the Wok Inn on Chapman at Lewis. The Crystal Cathedral is of the Reformed Church denomination, whose most prominent pastor is Norman Vincent Peale. Robert Schuller's TV ministry, "Hour of Power," is broadcast from the Crystal Cathedral, which is large and quite striking. The cathedral is best known, however, as the first church organized to handle drive-ins. Regular visiting hours, with tours if desired, are 9-3:30 Monday through Saturday. The Cathedral closes at 4:30 p.m. daily.

ORANGE
Yen Ching, 574 S. Glassell, 714-997-3300.

Chinese
This was Orange County's best Northern Chinese restaurant, serving what has been called "nouvelle" Chinese cuisine ("nothing heavy, nothing intrusive"), but recent reports have it going downhill. Don't be dismayed by the outside, which looks like a remodeled Pizza Hut; the inside is tastefully furnished with comfortable booths and large round tables with lazy susans. The Yen Ching menu says that the best way to eat Chinese food is "family style"--and the menu is right! The first time I ate there, the kung pao chicken on the luncheon special was scrumptious (watch the red peppers; they're hot), as were the fried sugar-crisped bananas that came with the luncheon as dessert. The hot and sour soup, a litmus test for a Chinese restaurant, was very good, chunky and multitextured, with whole peas and not too acidic. Alas, the last time I was there the food was only OK, but the regular chef might have been on vacation. If you're planning a trip with a large group, think about ordering braised whole fish or Peking duck a day in advance.

ORANGE
P.J.'s Abbey, 182 S. Orange St., 714-771-8556

Brunch and
The reason to go here is that this restaurant is in what used to be a Baptist

California
church and the stained glass windows are quite marvelous to gaze at while

Casual
dining. Sunday brunch is your best bet, 8 a.m.-3 p.m.

San Juan Capistrano

[image: image8.png]

SAN JUAN CAPISTRANO

Another don't miss activity in Orange County is a trip to Mission San Juan Capistrano. The mission grounds are very peaceful, and within its walls it's easy to imagine that you're in a century other than the present one.

SAN JUAN
L'Hirondelle, 31631 Camino Capistrano (near the AMTRAK station

CAPISTRANO
and Depot Restaurant, within a block and a half of the Mission), 949-661-0425.

L'Hirondelle is small and rather charming. It has an early-bird

Belgian
dinner special, Tuesday, Wednesday, Thursday and Sunday served (French)
between 5 p.m. and 6:30 p.m that is a real bargain for under $10. This is

the perfect restaurant to go to if you've stayed at the Mission until it closes and are hungry.

SAN JUAN
El Adobe de Capistrano Restaurant, 31891 Camino-Capistrano, (a few CAPISTRANO
blocks from the AMTRAK station and very close to the San Juan Mission,

949-830-8620.

Mexican
A very old and traditional Mexican restaurant. An enjoyable place for lunch.

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

(A Wuffle is Permanent Assistant to Professor, School of Social Sciences, University of California, Irvine. In a much earlier incarnation, as a student, he authored (under a pseudonym) the restaurant reviews in the Chicago sections of Where the Fun Is: West of the Mississippi (Simon and Schuster) and Student Travel in America (Pyramid). His food-tasting skills were honed during the 1985-86 season as restaurant-critic-in-residence at the Center for Advanced Study in the Behavioral Sciences, Stanford. Among his many non-culinary works are "Mo Fiorina's Advice to Children and other Subordinates," Mathematics Magazine, Vol. 52, No. 5 (November 1979), 292-297, "Finagle's Law and the Finagle Point" (coauthored with Guillermo Owen, Amihai Glazer, and Bernard Grofman), American Journal of Political Science, Vol. 33, No. 2, 1989, "Uncle Wuffle's Advice to the Advanced Graduate Student," PS, December 1989, "Uncle Wuffle's Advice to the Beginning Assistant Professor," PS, March, 1993, "A Corollary to the Third Axiom of General Semantics," Journal of Theoretical Politics, Vol. 4, No. 2, 1992, and "The Compleat Guide to Exercise without Leaving Bed" (available in brown paper wrapper).

[image: image9.png]

[image: image10.png]

[image: image11.jpg]

_1034054501

_1034055500

_1034053835

