Our selection of Thai dishes

STARTERS:

Bpo Bpia Thoot - Spring rolls (vegetarian)

Gkung Tschup Bpääng Thoot - Deep fried prawns in batter

Phak Tschup Bpääng Thoot - Deep fried mixed vegetables in batter

Gkiau Thoot Sai Muu - Fried ravioli with pork

Dim Sam - Steamed ravioli with shrimp or pork

Thoot Man Bplaa - Fried fish cakes

Thoot Man Khao phot - Fried corn cakes

Thoot Man Gkung - Fried shrimp cakes

Gkai Sa-Dtee - Satay skewers with chicken and peanut sauce

MAIN DISHES:

Curries: (curries can be done either with chicken, duck, pork, beef or shrimp)

Gkääng Phanääng – Phanaeng curry with meat

Gkääng Phanääng Fakthoong – Phanaeng curry with pumpkin (with or without meat)

Gkääng Dääng – Red curry with meat

Gkääng Dääng Noomaai – Red curry with bamboo shoots

Gkääng Khiau Waan – Green curry with eggplant

Gkääng Massaman – Massaman Curry with beef and potatoes

"Soups":

Dtom Khaa Gkai – Coconut milk soup with galangal and chicken

Dtom Yam Gkung – Spicy and sour soup with prawns, mushrooms and lemongrass

Dtom Dschüüt Wun-Sen – Mild soup with vegetables, noodles, tofu, minced pork

Fried Foods:

Gkai Phat Met Ma-Muang - Fried chicken with cashew nuts Phat Phak Ruam Mit - Mixed fried vegetables Gkung Phat Noomaai Farang - Fried prawns with asparagus Phat Phak Bung Fai Dääng – Pan-fried water spinach

Phat Gkrathiam Phrikthai – Shrimps or pork fried with garlic and pepper

Phat Gkaphrau – Pork, chicken or shrimp stir-fried with thai basil

Phat Bpriau Waan – Pork, chicken or shrimp with vegetables in sweet and sour sauce

Phat Phrik Gkääng Noomaai – Fried chicken with curry and bamboo shoots

Gkai Phat Khing – Fried chicken with ginger

Khai Dschiau Muu Sap – Omelette with minced pork

Fish:

Bplaa Nüng Manau – Steamed whole fish with lemon and chillies

Bplaa Phat Khüntschaai – Fried fish with chinese celery

Bplaa Thoot Grathiam Phrikthai – Whole fried fish with garlic and pepper

Noodles:

Phat Thai – Thai-style fried noodles (with shrimps)Phat Si-iu – Fried noodles in soy sauce with pork, chicken or shrimps

"Salads":

Laap Muu - Spicy salad with pork and fresh herbs

Laap Gkai - Spicy salad with chicken and fresh herbs

Muu Manau - Spicy and sour salad of pork on cabbage leaves

Yam Wun Sen - Spicy glass noodle salad (with pork)

Som Dtam Thai - Spicy salad made from green papaya, tomatoes and peanuts

DESSERTS:

Gkluai Buat Chee - Bananas in coconut milk
Gkluai Thoot - Deep fried bananas in batter
Khaau Niau Ma-Muang - Sticky rice with mangos
Khanom Dook Dschook - Lotus flower cookies with sesame seeds