

Lunch Menu

Mon-Fri 11:00AM - 4:30PM

Saturday 11:30AM - 4:30PM

ENTRÉES are served with jasmine rice and a spicy mushroom soup.

Choice of chicken, beef, pork, tofu, suegai or veggies (shrimp \$2.50 extra if not in dish description).

	SPICY BASIL (Pad-Gra-Prow)	8.50
	Stir fried with onions, bell peppers, chili basil leaves, cabbage and carrots.	
	CASHEW NUTS (Pad-Med-Ma-Mooang)	8.50
	Stir fried with onions, bell peppers, carrots, mushrooms, celery, zucchini, cabbage and cashew nuts.	
	FRESH GINGER (Pad-King)	8.50
	Stir fried with onions, bell peppers, carrots, mushrooms, celery, zucchini, fresh ginger, cabbage and bean sauce.	
	BROCCOLI AND MUSHROOM (Broccoli-Hed)	8.50
	Sautéed in garlic with cabbage, carrots and light soy sauce.	
	SWEET AND SOUR (Pad-Preal-Wan)	8.50
	Stir fried with onions, carrots, celery, zucchini, cucumbers, tomatoes, pineapples and mushroom in sweet and sour sauce.	
	GARLIC PEPPER (Pad-Gra-Tiem)	8.50
	Sautéed with garlic and pepper sauce served on bed of mixed green salad.	
	PANANG CURRY (Gang-Pa-Nang)	8.95
	Sautéed panang curry with coconut sauce and mixed vegetables.	
	MASAMAN CURRY (Gang-Mas-Sa-Man)	8.95
	Sautéed masaman curry with coconut sauce, avocado and cashew nuts.	
	YELLOW KAREE CURRY (Gang-Ka-Ree)	8.95
	Sautéed karee curry with coconut sauce, steamed potatoes and mixed vegetables.	
	SPICY GREEN CURRY (Gang-Kiew-Wan)	8.95
	Sautéed green curry with coconut sauce, bell peppers, bamboo shoot, eggplant and basil leaves.	
	SPICY RED CURRY (Gang-Dang)	8.95
	Sautéed red curry with coconut sauce, bell peppers, bamboo shoot, eggplant and basil leaves.	
	GREEN PEPPER CORN WITH HOT CHILI (Pad-Prik-Thai-On)	8.95
	Stir fired chicken with onions, hot jalapeno pepper, cabbage, carrots and young green pepper corn.	
	SPICY BASIL EGGPLANT (Gra-Prow-Ma-Kua-Yao)	8.95
	Stir fried eggplant with onions, bell peppers, chili, mushroom, cabbage, carrots and basil leaves..	
	TERIYAKI CHICKEN (Kai-Pad-Soad-Teriyaki)	8.95
	Stir fried chicken with teriyaki sauce, mushrooms, cabbage, carrots and broccoli.	
	PEANUT CHICKEN (Pra-Ram-Long-Song)	8.95
	Chicken, broccoli, snow peas, bean sprouts, carrots, mushrooms, mixed veggies topped with peanut sauce.	
	CHILI'S KING (Pad-Prik-King)	8.95
	Sautéed prik khing curry paste with bell peppers, snap beans, cabbage, carrots and kaffir lime leaves.	
	SPICY BASIL CRISPY CATFISH (Pad-Ped-Pla-Duk)	11.95
	Crispy fried catfish filet sautéed with onions, bell peppers, chili, mushrooms, cabbage, carrots, basil leaves and chili sauce.	
	PANANG CURRY SEAFOOD COMBO (Panang-Ta-Lay)	12.95
	Combination of shrimp, squid, scallops, mussels and fish sautéed in panang curry, coconut sauce, bell peppers and basil leaves.	
	SPICY BASIL SEAFOOD COMBO (Pad-Gra-Prow-Ta-Lay)	12.95
	Stir fried shrimp, squid, scallops, mussels and fish with onions, bell peppers, cabbage, carrots, basil leaves and chili sauce.	

Drinks

Soft Drinks (Coke, Diet Coke, Sprite, Orange Soda, Pink Lemonade)	2.50
Unsweet Iced Tea, Hot tea, Coffee	2.00
Bottled water	1.50
Thai Iced Tea, Thai Iced Coffee	No Refills 2.50

 = A bit spicy

 = Medium spicy

 = Very Spicy

THAI SPOON

Lunch Menu

Mon-Fri 11:00AM - 4:30PM

Saturday 11:30AM - 4:30PM

Rice and Noodles entrées are served with a spicy mushroom soup.

Choice of chicken, beef, pork, tofu, suegai or veggies (shrimp \$2.50 extra if not in dish description).

THAI FRIED RICE (Kao-Pad)	8.95
Stir fried eggs, onions, tomatoes, cabbage, carrots, green onions.	
THAI SPICY FRIED RICE WITH BASIL (Kao-Pad-Gra-Prow)	8.95
Stir fried rice with eggs, spicy sauce, onions, cabbage, carrots, bell peppers and basil leaves.	
THAI FRIED RICE SEAFOOD (Kao-Pad-Ta-Lay)	12.95
Stir fried seafood (includes shrimp), eggs, onions, tomatoes, cabbage, carrots, green onions.	
THAI SPICY NOODLES (Pad-Kee-Mao)	8.95
Pan fried wide rice noodles with eggs, onions, bell peppers, cabbage, carrots, basil leaves, snap bean and chili.	
CHICKEN NOODLES SALAD (Ku-Theal-Kua-Kai)	8.95
Pan fried wide rice noodles with eggs, garlic soy sauce and mixed green salad.	
PAD SEE EW	8.95
Pan fried wide rice noodles with eggs, broccoli, cabbage, carrots, soy beans and light soy sauce.	
PAD THAI	8.95
Stir fried shrimp, small rice noodles with eggs, ground peanuts, cabbage, bean sprouts and green onions.	
CURRY NOODLE SOUP (Ku-Theal-Gang)	8.95
Rice noodles with coconut milk, bean sprouts, green onions, tomatoes and cilantro.	

Appetizers

VEGETARIAN SPRING ROLLS (2) (Pho-Pia-Pak)	3.00
Clear noodle and mixed vegetables wrapped in spring roll shell, served with carrot and pineapple sauce.	
FRESH BASIL ROLLS (2) (Pho-Pia-Sod)	4.50
Shrimp, pork, bean sprouts, basil and green leaves wrapped in rice paper, served with sweet tamarind sauce (can be made vegetarian with tofu).	
CHICKEN ROLLS (2) (Pho-Pia-Kai)	4.50
Minced chicken, onions, bell peppers, celery and basil leaves wrapped in spring roll shell, served with sweet plum chili sauce.	
CORN CAKES (4) (Tod-Mun-Kao-Pod)	5.50
Deep fried corn patties served with sweet and sour sauce.	
FRIED TOFU (Tao-Hoo-Tod)	5.50
Deep fried tofu served with sweet and sour sauce mixed with peanuts.	
KIEW TOD (6)	5.50
Ground chicken wrapped in pastry shell, deep fried served with sweet and sour sauce.	
THAI DUMPLINGS (4) (Kha-Nom-Jeeb)	6.50
Steamed ground pork wrapped in pastry shell served with tamarind sauce.	
SATAY CHICKEN (4) (Sa-Tay-Kai)	7.50
Grilled chicken on bamboo skewer, serve with peanut sauce and cucumber sauce.	
WINTER SHRIMP (6) (Goong-Gra-Bog)	8.50
Fried shrimp wrapped in spring roll shell, served with sweet plum chili sauce.	
CALAMARI (Pla-Muek-Tod)	8.50
Lightly breaded fried squid, served with sweet tamarind sauce.	

Salads

THAI SALAD	4.50
Fresh mixed green salad, served with peanut dressing.	
NAM TOK	8.50
Grilled beef tenderloin with lime garlic sauce, cilantro, ground roasted rice, onions, lettuce, cucumber, chili, garnished with cabbage and salad.	
GRILLED BEEF SALAD (Yum-Nurr-Yang)	8.50
Grilled beef tenderloin, mixed with romaine lettuce, carrots, tomatoes, cucumbers, onions, lime garlic dressing and chili.	
GRILLED CHICKEN SATAY SALAD	8.50
Grilled chicken strips served on mixed green salad and topped with peanut dressing.	

 = A bit spicy

 = Medium spicy

 = Very Spicy