

Restaurants

Parksville. Takeout & Delivery Parksville

Restaurant.

Lan Vietnamese Express was one of the first Vietnamese restaurants in Parksville, we have spent years curating our menu to deliver to you the most authentic and fresh taste possible. We start with the healthiest ingredients in our food so that every bite you taste is rich and flavourful. Our menu is the most versatile & unique among restaurants in the central vancouver island area with 20 appetizer options and over 50 entrees. Explore all that Vietnam has to offer in one Parksville restaurant. Make sure to Discover as much of Vietnam as possible within our menu!

Is it possible to build an entire empire on one single dish? In the case of Lan Vietnamese Express Restaurant, the answer is definitely yes. It's assumed that between Lan's two restaurants more than 200 of Our signature spring rolls, nem nuong cuon, are made each day. Like Tom Vuu's Momofuku pork belly buns, the dish has enabled countless imitators since first being created almost two decades ago, but no one can touch Lan's original spring roll Recipe. It's a masterpiece of layering garlic-spiked grilled Vietnamese sausage, a crisp wonton stick, lettuce, fresh herbs, and pickled carrots rolled in healthy rice paper, including one long spring of green onion. Served alongside our closely guarded secret recipe and secret dip. The full menu is packed with great soups and customary dishes too, but you wouldn't be the first to just order a pile of those spring rolls and call it a day.

Discover the preferred destination in [parksville for Vietnamese cuisine](#), Starting with the freshest ingredients possible. We have worked tirelessly for over 15 years to create authentic dishes to bring you to experience and the very best that our home country of Vietnam has to offer. Lan Vietnamese Express was the first to bring Special Vietnamese dishes like, Vietnamese Crepe, Vietnamese Pho, and other Vietnamese Specials to Parksville. Our family-owned restaurant has been serving the small communities of the Central Vancouver Island area here for over 20 years. With our unique menu and expert chefs, we bring all the authentic tastes of Saigon to you right here in Parksville. Come in for lunch or dinner today. Walk-ins Takeout and food delivery service are all services we offer here at Lan Vietnamese Express. Please note that while delivery may be available through

other food delivery companies not listed here, our Parksville restaurant is not affiliated with these companies in any way. Since we cannot control the quality handling of your food through services such as skip the dish or door dash, all issues must be taken up with the third party delivery company used. Lan Vietnamese Express makes no guarantee to the reliability and pricing used by these companies.

Our professional staff at our Parksville restaurant are on a mission to provide you with the perfect dining experience, ensuring you will continue to come back again and again. Our experienced and professional chefs are passionate about bringing authentic Asian cuisine right to your door in Parksville. You will taste the very finest quality ingredients, precisely prepared for you to enjoy! Whether it's a dinner with a loved one, a special night out with the family, a work gathering for you and your coworkers, or just plain old takeout, we're here to serve you. Furthermore, we also host business lunch and dinner parties for companies of all sizes. Don't forget to ask us about potential catering services! Do not hesitate to ask for more details. In 2020 the pandemic-initiated increase in food delivery and takeout services has meant more single-use plastic and styrofoam packaging containers are filling up waste bins all over Parksville. Unfortunately, these containers are more often not environmentally friendly and borderline unrecyclable. That is why Lan Vietnamese Express only uses biodegradable ocean friendly materials. Being faced a number of challenges in creating revenues despite the fact at almost any time new restrictions could make it almost possible. Obviously, a lot of attention in the food industry has been put on keeping our doors open as opposed to the rising costs of harmful waste takeout containers and food delivery packaging – both economically and from an environmental standpoint. Lan Vietnamese Express made a promise to their customers to always use environmentally friendly containers.

Here Lan Vietnamese Express we create an amazing dining experience that directly connects customers to our chefs and the cuisine they prepare for them. You may monitor us when we produce for you a meal worthy of kings from when we begin to the time we finish. We value the connection between us and our customers that we all have with dining. We strive to create the safest place possible for everyone to enjoy their food in. We are remaining to stay open from day to day to operate in a take-out and delivery capacity, we continue to fight for your safety while upholding the highest standards of safety and hygiene. You can order online today!

<https://docs.google.com/document/d/1K9s-PKsaQFvVjGLGtq7OqpEgv3yUVnQ4B7zrpkFhgoE/edit?usp=sharing>

<https://express.lanfood.ca/>

Lan Vietnamese Express, 150 Hirst Ave E, Parksville, BC V9P 2G6 (250) 586-6979