

Temporary Lunch Menu

DISHED CAREFULLY PREPARED AT OUR ONE THAI KITCHEN WITH OUR THAI CHEF'S SPECIAL OWN-MADE RECIPE. A SIMPLY DELIGHTFUL, FRESH AND BALANCE INGREDIENTS WITH FLAVOUR BLENDED PERFECTLY.

**DINE-IN
&
TAKEAWAY**
02 4261 5522

Shop 2/100
Princes Highway
2530 Dapto

**NO MSG ADDED
NO ARTIFICIAL
COLOUR**

*Authentic
Thai Cuisine with
fusion flavours*

LUNCH SPECIAL YOUR CHOICE 1 OR 2

served with Jasmine boiled rice FREE or
extra \$2.90 fried rice/noodles, \$2.00 no veg / no rice

Choice of:

- Vegetable & Tofu \$ 8.90
 - Chicken, Beef or Pork \$ 9.90
 - Combinations (standard KP, CH, BF) \$ 10.90
 - King Prawn \$ 11.90
 - Mixed Seafoods / Fish Fillet / Duck \$ 13.90
- extra: deep fried(battered) Chicken, Pork, Fish Fillet, Prawn \$ 1.00

1. Stir-fry corner

Fresh Chilli Basil (phad kra pao) *medium [gf]*

Stir-fried with fresh Thai chilli & basil leaf, onion, garlic, veggies and bamboo-shoot add with Chef's special blends of Thai sauce

Sweet Chilli Sauce (pia sam rod) *[gf]*

Choice of: Pan fried or Deep Fried

Stir-fry with selection of vegetable and Chef's special blends of Thai sauce, sweet chili sauce, added with onion and a dash of oyster sauce

Fresh Thai Chilli (pad phrik sod) *medium [gf]*

stir-fried with Thai fresh chilli, shallot, onion, pinch of garlic and assorted steam veggies, added with Chef's special blends Thai sauces

Cashew Nut (pad med mamaung) *[gf]*

Stir-fried with Chef's special blends Thai sauces, onion, cashew-nuts, assorted vegetables and chili jam

Sweet & Sour (pad priew wan) *[gf]*

Choice of: Pan fried or Deep Fried

Classic Thai style stir-fried with pineapple, cucumber, tomato, onion, assorted veggies and sweet & sour sauces

Oyster Sauce (pad pak) *[gf]*

stir-fried in oyster sauce with assorted vegetables, onion, shallots and pinch of garlic, add with dash of Chef's special blend Thai sauces.

Peanut/Satay Sauce (pra ram long song)

Assorted steam vegetables and choice of your fillers stir-fried with onion and topped with Chef's special peanut(satay) sauce

One Thai Lunch Menu

ENTREES

1. Thai Spring Rolls 2's
(deep fried) **\$3.90**
crispy pastry consists of minced chicken and veggies served with our own-made sweet red sauce

2. Curry Puff 2's
(deep fried) **\$3.90**
pastry consists of minced chicken, potato, veggies, spices served with our own-made sweet cucumber sauce

3. Fish Cake (Tod Mun Pla) 3's
(deep fried) **\$3.90**
Thai fish cake has a springy and silky texture with mild chilli, served with our own-made sweet red sauce <mild>

4. Royal Money Bag 2's
(deep fried) **\$3.90**
crispy pastry consists of minced chicken, seafood, peanut and veggies served with our own-made sweet red sauce

5. Thai Dim Sims 2's
(steamed or deep fried) **\$3.90**
crispy pastry consists of minced chicken, veggies served with our own-made sweet dark sauce

6. Prawn Cone Roll 2's
(deep fried) **\$4.90**
pastry consists of king prawn, minced chicken served with our own-made sweet red sauce

7. Chicken wings 3's
(marinated & deep fried)
\$4.90
served with our own-made sweet red sauce

8. King Prawn Skewer 2's
(marinated & grilled) **\$5.50**
served with our own-made peanut (satay) sauce

9. Chicken Skewer 2's
(marinated & grilled) **\$4.50**
served with our own-made peanut (satay) sauce

10. Crispy Calamari 4's
(deep fried) **\$4.50**
consists of crumbed calamari rings served with our own-made sweet red sauce

Fresh Ginger Sauce (pad king) [gf]
stir-fried with ginger in oyster, onion, fresh veggies and pineapple. Added with a hint of garlic and Chef's special blends Thai sauces

Lemongrass Sauce (pad takhrai) [gf]
stir-fried in oyster sauce with lemongrass herb, fresh veggies, onion and pinch of garlic, add with dash of Chef's special blend Thai sauces.

Fresh Garlic (pad kratiam) [gf]
Stir-fried with fresh garlic, onions, shallot, Chef's special blend Thai sauce and assorted steam vegetables

Thai Soybean Sauce (pad khao mun) new
Choice of: Pan fried or Deep Fried
Stir-fried with Thai yellow soybean sauce, onions, shallot, assorted steam vegetables and a dash of Chef's special blend Thai sauce

2. Curry corner

Jungle Curry (kaeng pa) extra spicy [gf]
Highly spicy, sweet and sour watery curry and made with no coconut milk. Cooked with Thai egg-plant, bamboo-shoot, peppercorn, kaffir lime leaf and infuse Chef's special fragrant Thai spices

Green Curry (kaeng khiywh-wan) mild
Distinct flavoured of creamy, spicy and sweet. Consists of fresh Thai green chilli paste cooked in coconut milk, bamboo-shoot and veggies with added of Chef's special Thai spices

Red Curry (kaeng phed) medium
Distinct flavoured of creamy, spicy and sweet. Consists of fresh Thai red chilli paste cooked in coconut milk, bamboo-shoot and veggies with added of Chef's special Thai spices

Panang Curry (kaeng phanaeng) mild [gf]
Cooked in coconut milk with fresh Thai mild-red chilli paste and assorted vegetable. Distinct flavoured of mild-spicy, creamy and sweet. Added with Chef's special Thai spices

Yellow Curry (kaeng karee) mild
Cooked in coconut milk with fresh potato, onion and pineapple. Distinct flavoured of creamy, sweet and mild-spicy. Made of fresh Chef's special Thai spices paste with highly in turmeric

Massaman Curry (kaeng masman) mild
braised in coconut milk with fresh potato, onion and Chef's special fragrant Thai spices. Infuse with bay leaf and cinnamon. Distinct of mild-spicy, creamy and sweet flavour. Garnished with roasted peanut

STIR FRY NOODLE

Choice of:

Vegetable & Tofu **\$9.90** • Chicken, Beef or Pork **\$10.90** • Combinations **\$11.90**
King Prawn **\$12.90** • Mixed Seafoods / Fish Fillet / Duck **\$14.90**

Pad Thai [gf]
Sweet savoury and non-spicy taste of classic Thai thin rice noodles. Stir-fry with chef's special blend Thai sauce, tofu, egg, red onion, carrots and dash of Thai fish sauce. Garnished with fresh beansprout, crushed peanuts and lemon

Pad See Ew [gf]
Classic sweet savoury Thai thick flat rice noodles which stir-fry with sweet Thai soy sauce, eggs, veggies, onion and enhances with chef's special blend sauce.

One Thai Lunch Menu

Entrées

11. Salt & Pepper Squid 4's

(deep fried) **\$4.90**
consists of coat pieces of squid in the seasoned flour served with our own-made sweet red sauce

12. Crispy Calamari 4's

(deep fried) **\$4.90**
consists of crumbed calamari rings served with our own-made sweet red sauce

13. Crying Tiger entrée \$7.50

(marinated sliced beef) grilled

Main served with boiled rice \$14.50

consists of lightly grilled beef on a bed of lettuce served with our own-made sweet dark sauce onside <mild>

14. Special Mixed (combo)

(deep fried) 6's **\$9.90**
consists 1's each of spring roll, money bag, curry puff, dim sim, salt pepper squid, calamari served with sweet red sauce

Entrées (Vegetable)

15. Veggies Spring Rolls 2's

(deep fried) **\$3.90**
crispy pastry consists of assorted vegetables served with our own-made red sauce

16. Veggies Curry Puff 2's

(deep fried) **\$3.90**
pastry consists of sweet potato, mixed veggies, spices served with our own-made sweet cucumber sauce

17. Fried Bean Curd 4's

(deep fried) **\$4.90**
consists dice-cut pieces of deep-fried tofu coated batter served with our own-made sweet red sauce [gf] or peanut (satay) sauce

18. Hot Chips (deep fried)

Small **\$4.90** / Large **\$8.90**
lightly sprinkled with salt

EXTRAS (add on): special request

Cashew Nut / Veggies / Tofu \$1.90

Chicken / Beef / Pork \$2.90

Prawn / mixed Seafood / Fish \$3.90

BBQ Duck / \$4.90

Peanut (satay) sauce on top / on side 1.00

Fresh Chop Chilli Soy on side 1.00

Pad Kee Mao (Thai drunk noodle) medium [gf]

Spicy, sweet and savoury in thick flat rice noodles, stir-fry with fresh chilli & basil leaf, bamboo-shoot, onion, pinch of garlic and enhances with chef's special blend sauce

Peanut Noodle (satay) new

A light-taste sweet savoury crunchy satay in thick flat rice noodles, stir-fry with assorted fresh vegetables and Chef's special blend of ground peanuts and Thai sauces. Garnished with roasted crushed peanuts.

Cashew Nut Noodle

Savoury & sweet thin egg noodles. Stir-fried with Chef's special blends Thai sauces, onion, cashew-nuts, assorted vegetables and chili jam

Golden Noodles

A light-taste savoury sweet hokkien (yellow) noodles, stir-fried in Thai sweet dark soy sauce, egg, veggies, onion and shallots, add with dash of Chef's special blend Thai sauces.

NOODLE SOUP

Served with vermicelli noodle or thin flat rice noodle
extra \$2.00 no veg / no noodle

Choice of:

Vegetable & Tofu **\$9.90** • Chicken, Beef or Pork **\$10.90** • Combinations **\$11.90**
King Prawn **\$12.90** • Mixed Seafoods / Fish Fillet / Duck **\$14.90**

Thai Laksa (kaeng kwyteiyw) medium

served with classic laksa vermicelli noodle only

Cooked in rich coconut milk, assorted veggies and garnished with beansprout and coriander. Flavourful thick broth is made of chef's special fresh mixed spices paste. Distinct flavoured of creamy, sweet and mild-spicy

Tom Yum (spicy, sweet & sour soup) medium

Consists of fresh mushroom, tomato and veggies, infuse with fragrant spices. Chef's special fusion broth of traditional Thai 'tom yum goong'

Tom kha (creamy coconut soup) mild

Consists of fresh mushroom, veggies, tomato added with generous coconut milk. Chef's special fusion broth of classic Thai style 'tom kha gai'

Tom Chued (Thai clear soup) [gf]

Non-spicy light-tasting clear soup. Consists of fresh mushroom, veggies with vermicelli noodle. Chef's fusion blend of broth classic Thai style 'tom chued woon sen'

THAI SALAD

served with Jasmine boiled rice FREE or extra \$2.90 fried rice, \$2.00 glass noodle or no rice

Spicy Thai Salads (Yum) medium [gf]

Choice of: Tofu **\$9.90** • Chicken, Beef or Pork **\$10.90** • Combinations **\$11.90**
King Prawn **\$12.90** (deep fried extra \$1.00) • Mixed Seafood or Squid **\$14.50**

spicy yum salad consists of coriander, shallot, fresh mints, assorted salads, red onions, added with dash of fresh lime juice and seasoned with Chef's special fusion lukewarm Thai yum salad sauce

BBQ Duck Salad (Thai yum duck) \$13.90 mild

consists of assorted salads, red onions, shallot coriander with added dash of fresh lime juice and seasoned with Chef's special lukewarm Thai ped salad sauce

One Thai Lunch Menu

DESSERT

Golden Fried Ice Cream \$5.90

garnished with cream and choice of topping: Caramel, Chocolate or Strawberry

Kaya Sticky Rice \$5.90

garnished with coconut custard, vanilla ice cream, light cream and glazed with coconut milk

Vanilla Ice Cream \$3.90

garnish with wafers, light cream and choice of topping: Caramel, Chocolate or Strawberry

BEVERAGES

Chilled Juices \$3.90

Orange
Apple
Pineapple
Young Coconut

Chilled Bottles \$3.90

Ginger Beer
Lemon Lime Bitter
Sparkling Mineral Water
Ice Tea: Lemon / Mango / Green
Tea / Peach

Chilled Cans \$2.90

Coke: Classic / Diet / Zero
Lemonade (Sprite)
Lemon Squash (Solo)
Fanta (Sunkist)

Hot Beverages \$4.50 (per mug)

Tea: Jasmine / Green / Pepper
Mint / Chamomile / Black Tea
Coffee: Black / Flat White
Hot Chocolate/ Warm Milk
**available with full cream milk only*
**sugar/sweetener are served separately*

H2O

Cold/normal tap water - FREE
Hot water \$0.50 per mug
Cold water with ice cube \$0.50 per glass

FRIED RICE

Choice of:

Vegetable & Tofu **\$9.90** • Chicken, Beef or Pork **\$10.90** • Combinations **\$11.90**
King Prawn **\$12.90** • Mixed Seafoods / Fish Fillet / Duck **\$14.90**

Thai Fried Rice (khao pad) [gf]

Classic Thai fried rice. Stir-fry in onion, assorted vegetables and added with our chef's special blend Thai sauces

Pineapple Fried Rice (khao pad sapparod) [gf]

Perfectly balance fruity sweet. Stir-fry in pineapple chuck, onion, veggies and enhances with our chef's special blend Thai sauces

Drunk Fried Rice (khao pad horapa) medium [gf]

Fresh and flavoursome classic spicy Thai fried rice. Stir-fry in fresh chilli & basil leaf, bamboo-shoot, onion, pinch of garlic and enhances with our Chef's special blend Thai sauces

Special Fried Rice (standard in BBQ pork & shrimp) **\$9.90**

pre-mixed classic Thai fried rice. Stir-fry in combinations of BBQ pork, shrimp, mixed veggies and our Chef's special blend Thai sauces

Eggs Fried Rice (standard with no veggies) **\$8.90** [gf]

Light-taste and comforting dish of classic Thai fried rice. Stir-fry in eggs, onion and seasoned with our Chef's special blend Thai sauce

HOUSE SPECIAL

Served with Jasmine boiled rice FREE or extra \$2.90 fried rice/noodles/no veg/no noodle/no rice

Pad Phed (Intense spicy with peppercorns berries) **\$12.90** extra spicy

Choice of: chicken / beef / pork / king prawn

Cooked in Thai eggplant, green peppercorns, bamboo-shoot, onion, fresh basil and a pinch of garlic. Added with Chef's special blend Thai spices

Ped Ob (Marinated BBQ Duck) **\$12.90**

crispy and juicy BBQ duck bed on the steam green veggies and glaze with Chef's special blend Thai spices duck sauce serve with pickled ginger and C.P sweet dark sauce

Thai Beef brisket (Stewed) **\$14.90** medium

Chunky beef braised in Chef's special fresh Thai spices paste, sweet potato, onion, pineapple and dashes of turmeric with added of coconut milk. Distinct of medium-spicy, sweet and creamier flavour.

BBQ Salmon (light grilled) **\$15.90**

choice of sauce: garlic & pepper, choo chee or onion soy & pickled ginger

Salmon fillet grilled with a dash of Chef's special blend Thai sauce and served on a bed of steam vegetables

Crispy Chicken Hawaiian (Gai Krob) **\$12.90**

Non-spicy light-testing deep fried chicken meat coat in flour, on a bed of lettuce and glaze with Chef's special blends of Thai sweet plum sauce.

Egg Noodle Duck Soup (Kuay Teaw) **\$12.90** mild

Available in choice of: pork / chicken / beef / king prawn

Cooked with veggies, ginger and garnish with coriander and fried onion. The soup is flavoured with aromatic 5-spices mix and Chef's special fusion broth. (no rice)