

APPETIZERS

VEGETABLE PAKORAS 4

MINCED VEGETABLES IN A CHICKPEA FLOUR BATTER, SERVED WITH OUR SWEET AND TANGY TAMARIND SAUCE **V / GF**

CHICKEN SATAY 6

CURRY MARINATED CHICKEN SKEWERS SERVED WITH PEANUT SAUCE **GF**

CURRY CHICKEN LETTUCE WRAPS 6

MINCED CHICKEN SAUTÉED WITH ONIONS, PEAS, CARROTS AND CILANTRO SEASONED WITH INDIAN YELLOW CURRY. SERVED WITH CRISP LETTUCE CUPS AND TAMARIND SAUCE **V / GF (WITH TOFU)**

APPETIZER SAMPLER FOR TWO 9.5

A SAMPLING OF IMPERIAL ROLLS, FRESH MINT ROLLS, PAKORAS AND CHICKEN SATAY

IMPERIAL ROLLS 4.5

VIETNAMESE-STYLE ROLLS FILLED WITH SEASONED MINCED PORK AND VEGETABLES. SERVED WITH OUR SWEET AND SPICY DIPPING SAUCE

CRISPY CALAMARI 7

CRISPY SQUID IN A TEMPURA BATTER SERVED WITH A SWEET CHILI SAUCE

PORK DUMPLINGS 5

SEASONED GROUND PORK AND SCALLIONS. SERVED WITH A GINGER-SOY DIPPING SAUCE. CAN BE PREPARED STEAMED OR PAN-FRIED

COCONUT SHRIMP 5

CRISPY COCONUT BREADED SHRIMP SERVED WITH A SWEET AND SPICY PINEAPPLE CHUTNEY

FRESH MINT ROLLS 3.5

TOFU, CARROTS, CUCUMBER, BEAN SPROUTS AND MINT LEAVES ROLLED IN RICE PAPER. SERVED WITH HOISIN SAUCE AND CHOPPED PEANUTS **V / GF**

SOUPS

INDIAN LENTIL SOUP (DAL) 3.5

LENTILS COOKED IN A VEGETABLE BROTH AND SEASONED WITH INDIAN SPICES **V / GF**

MISO SOUP 2.5

TOFU, SHITAKE MUSHROOMS AND SEAWEED IN A MISO BROTH **V / GF**

TOM YUM SOUP 5

SHRIMP, SCALLOPS AND SQUID IN A FRAGRANT, SPICY LEMONGRASS BROTH **GF**

THAI COCONUT SOUP (THOM KHA) 4

CHICKEN, BABY CORN, MUSHROOM AND TOMATO IN A COCONUT BROTH FLAVORED WITH LEMONGRASS AND GALANGAL **GF**

SALADS

PAPAYA SALAD 6

SHREDDED GREEN PAPAYA, TOMATOES AND CILANTRO TOSSED IN A SPICY TAMARIND DRESSING, TOPPED WITH CHOPPED PEANUTS **GF**

ADD SHRIMP 9.5 | ADD CHICKEN 8.5

HOUSE ORGANIC SALAD 5

ORGANIC SPRING MIX, RED ONIONS, BELL PEPPERS, TOMATO AND CUCUMBER TOSSED IN OUR HOUSE GINGER DRESSING TOPPED WITH CRISPY WONTON STRIPS **V**

ENTREES

ALL ENTREES SERVED WITH A SIDE OF WHITE RICE

GREEN CHICKEN CURRY 7

CHICKEN, EGGPLANT, TOMATO, ONION AND BELL PEPPERS IN A SPICY GREEN CURRY AND COCONUT MILK SAUCE **GF**

TOFU AND VEGETABLES WITH CHILI BASIL 6

TOFU AND MIXED VEGETABLES IN A THAI-STYLE CHILI BASIL SAUCE **V / GF**

HONEY WALNUT SHRIMP 8.5

CRISPY FRIED SHRIMP TOSSED IN A TANGY AND SWEET SAUCE TOPPED WITH CANDIED WALNUTS AND SERVED WITH SAUTÉED MIXED VEGETABLES **GF** CHICKEN 7.5 | TOFU 7

CRISPY CATFISH 8

BREADED AND FRIED CATFISH FILET TOPPED WITH A CHILI BEAN SAUCE WITH THAI BASIL. SERVED WITH SAUTÉED MIXED VEGETABLES

INDIAN CURRY FISH 8

MARINATED AND PAN-FRIED TILAPIA FILET SERVED WITH AN INDIAN CURRY SAUCE ACCOMPANIED BY A CUCUMBER SALAD **V / GF** CHICKEN 7 | TOFU 6.5

THAI VEGETABLE CURRY 6

MIXED VEGETABLES IN A RED COCONUT CURRY SAUCE **V / GF** CHICKEN 7 | SHRIMP OR BEEF 8

MISO GLAZED SALMON 8.5

GRILLED SALMON FILET WITH A GINGER, MISO AND HONEY GLAZE. SERVED WITH STIR FRIED MIXED VEGETABLES

KOREAN-STYLE BEEF 8

TENDER SLICES OF SEARED BEEF MARINATED IN A KOREAN BARBEQUE SAUCE. SERVED WITH SAUTÉED MIXED VEGETABLES

MACADAMIA CHICKEN 7.5

MACADAMIA AND PANKO ENCRUSTED CHICKEN BREAST SERVED ON A BED OF MIXED VEGETABLES IN A PENANG CURRY SAUCE

LEMONGRASS TOFU 6

PAN-FRIED TOFU MARINATED IN A FRAGRANT LEMONGRASS SAUCE. SERVED ON A BED OF SAUTÉED SPINACH, CARROTS AND SHIITAKE MUSHROOMS **V / GF**

GRILLED PORK CHOP 7

PORK CHOP MARINATED IN HOISIN, GARLIC AND GINGER. GRILLED AND SERVED WITH SAUTÉED MIXED VEGETABLES

***V / GF INDICATES WHICH ITEMS CAN BE PREPARED VEGAN OR GLUTEN FREE. PLEASE NOTIFY YOUR SERVER OF ANY ALLERGIES OR PREFERENCES**

LUNCH SPECIAL 11:30AM-2:30PM

ALL LUNCH ENTREES,
RICE, AND NOODLES
SERVED WITH YOUR CHOICE
OF INDIAN LENTIL SOUP,
THAI COCONUT SOUP, MISO
SOUP OR A SIDE HOUSE
SALAD

RICE AND NOODLES

DRUNKEN NOODLES

FRESH WIDE RICE NOODLES STIR-FRIED WITH VEGETABLES AND EGG IN A SAVORY-SWEET SAUCE WITH THAI BASIL **GF**

CHICKEN 8.5 | SHRIMP OR BEEF 9 | TOFU 8 **V**

PAD THAI

RICE NOODLES STIR FRIED WITH EGG, SCALLION, CARROT, CABBAGE, BEANSPROUT AND MUSHROOM IN A TRADITIONAL SWEET AND TANGY SAUCE. TOPPED WITH CHOPPED PEANUTS **GF**

CHICKEN 9 | SHRIMP OR BEEF 9.5 | TOFU 8.5 **V**

NASI GORENG

INDONESIAN-STYLE FRIED RICE WITH ONIONS AND A SWEET SOY BASED SAUCE. TOPPED WITH A FRIED EGG. **GF**

CHICKEN 8.5 | SHRIMP OR BEEF 9 | TOFU 8 **V**

MIE GORENG

INDONESIAN-STYLE STIR-FRIED EGG NOODLES WITH EGG, ONION, CARROT, BEANSPROUT, BELL PEPPER, MUSHROOM AND CABBAGE IN A SWEET SOY BASED SAUCE

CHICKEN 8.5 | SHRIMP OR BEEF 9 | TOFU 8

SINGAPORE NOODLES

RICE NOODLES STIR-FRIED WITH YELLOW CURRY, MUSHROOM, CABBAGE, BEANSPROUT, SCALLION, CARROTS AND EGG. **V / GF**

CHICKEN 8.5 | SHRIMP 9 | TOFU 8

HOW HOT IS IT?

CHOOSE A SPICE LEVEL FOR EVERY DISH!

★	1 STAR	MILD
★★	2 STARS	A TOUCH OF SPICE
★★★	3 STARS	MEDIUM SPICE
★★★★	4 STARS	PRETTY HOT
★★★★★	5 STARS	YIKES!