

อาหารเรียกน้ำย่อย - APPETIZER

ไก่ห่อใบเตย Gai Hor Bai Toei Fried marinated free range chicken in pandan leaves served with sweet soya sauce and sesame seeds	48
ปั้นสิบไส้ปู Pan Sib Sai Poo Steamed crabmeat dumpling with sour soya sauce topped with coriander and sliced red chili	53
กระทงทองพะแนงไก่ Grathong Thorng Phanaeng Gai Pastry cups filled with minced chicken in red creamy curry topped with coriander and sliced red chili	45
สะเต๊ะไก่ หรือ เนื้อ *Satay Gai Rue Nuea Chicken or beef satay served with peanut sauce cucumber dipping and coriander	27 / 49
กุ้งพันตะไคร้ Goong Phan Ta Khrai Deep-fried prawn wrapped on lemongrass sticks served with sweet and sour sauce	55
กุ้งโสร่ง Goong Sarong Deep-fried prawns rolled with yellow noodles served with plum sauce	55
สตูณา Saguna Deep-fried prawns covered with bread crumbs, tapioca flour and egg served with sweet and sour sauce	65
ปูจ๋า Poo Jaa Deep-fried marinated crabmeat, minced chicken and egg in crab shell topped with coriander and sliced red chili	50
สาธุไส้ไก่ Sakhoo Sai Gai Steamed tapioca pearl dumpling with minced chicken, sweet turnip, peanut served with sour soya sauce	40
สะเต๊ะทะเล Satay Thalay Mixed seafood satay served with peanut sauce and cucumber dipping with coriander	55
ของว่างสุโขทัย *Khong Wang Sukhothai The Sukhothai appetizer selection: chicken pandan, crabmeat dumpling, fried bean curd, pastry cups, chicken satay, prawn lemongrass, prawn rolls	70 / 125

 mild spicy medium spicy very spicy

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.

สลัด - SALAD

ยำวุ้นเส้นกุ้งสด

Yam Woonsen Goong Sod	47
Spicy glass noodles salad with prawn, shredded carrots, onion, coriander, celery, mint leaves, lime dressing	

ปลากุ้งนาง

*Phla Goong Nang	55
Char-grilled river prawn topped with Thai herbs: coriander, onion, cashew nuts and green mango dressing	

ยำส้มโอ

Yam Som-O	50
Pomelo salad with shredded chicken, grated coconut, fried onion, fried garlic, lime dressing	

ยำปลากระพงแดง

Yam Pla Graphong Daeng	50
Spicy salad of red snapper with lemongrass, onion, celery, coriander, lime dressing	

ยำเนื้อย่างมะเขืออ่อน

Yam Nuea Yang Ma Khuea Orn	28 / 52
Spicy char-grilled beef salad with carrots, cucumber, tomato, eggplant, coriander and lime dressing served with sticky rice	

ยำทะเลพริกเผา

Yam Thalay Phrik Phao	55
Seafood salad with onion, celery, coriander, lemongrass, roasted chili and lime dressing	

ส้มตำกุ้งสด

*Som Tam Goong Sod	28 / 52
Spiced green papaya salad with prawns, peanut, dried shrimps, shredded carrots, tomatoes and string beans, lime dressing	

ยำเหนมหสด

*Yam Naem Sod	50
Esan style spicy salad of crispy rice, minced chicken, ginger, peanuts, onion and coriander	

น้ำตกเปิดย่างซอสมะขาม

Nam Thok Pedyang Sauce Makham	50
Grilled marinated sliced duck salad with lemongrass, galangal, roasted rice chili in tamarind sauce	

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.

ซุ๊ป - SOUP

ต้มยำกุ้งนาง

- **Tom Yam Goong Nang** 55
Oriental prawn soup flavoured with lemongrass, kaffir lime leaves, galangal, mushroom, chili paste, lime juice and coriander

ต้มข่าไก่มะพร้าวอ่อน

- Tom Kha Gai Ma Phrao Orn** 49
Herbed soup of chicken in coconut milk with young coconut meat, dried chili, lemongrass, kaffir lime leaves, galangal, lime juice, mushroom

ต้มแซ่บเนื้อเปื่อย

- **Tom Saeb Nuea Pueai** 49
Esan style stewed beef soup with lemongrass, kaffir lime leaves, galangal, lime juice, straw mushroom, Thai parsley and dried chili

ต้มจืดวุ้นเส้น

- Tom Jued Woonsen** 49
Clear chicken soup with glass noodles, black mushroom, carrots, celery, spring onion and coriander

ก๋วยเตี๋ยวลูกชิ้นเนื้อ

- *Guai Tiao Look Chin Nuea** 50
Noodles soup with beef meat balls with kale, celery, coriander and peanuts

จิ้มจุ่มทะเล

- **Jim Joom Thalay** 55
Esan style seafood soup with glass noodles, kangkung, white cabbage, lemongrass, lemon leaves, Thai parsley and basil leaves

แกง - CURRY

แกงเผ็ดเปิดอย่างใส่แอปเปิ้ล

- **Gaeng Phed Ped Yang Sai Apple** 75
Red curry of roasted duck with green apple, cherry tomato and Thai eggplants flavoured with sweet basil

แกงเขียวหวานกุ้งลาย

- **Gaeng Khiao Warn Goong Lai** 105
Green curry of tiger prawns with coconut palm heart, young peppercorn, Galangal, rhizome, Thai eggplants and basil leaves

แกงเขียวหวานไก่ หรือเนื้อ

- **Gaeng Khiao Warn Gai Rue Nuea** 75 / 80
Green curry of chicken or beef with coconut palm heart and Thai eggplants, flavoured with sweet basil

แกงแดงไก่ หรือเนื้อ

- **Gaeng Daeng Gai Rue Nuea** 75 / 80
Red curry of chicken or beef with straw mushroom, bamboo shoots and Thai baby eggplants, flavoured with sweet basil

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.

พะเนงกุ้งมังกร Phanaeng Goong Mang Gorn	180
Lobster in red creamy curry flavoured with sweet basil and kaffir lime leaves topped with sliced red chili and coriander	
พะเนงไก่ หรือเนื้อ Phanaeng Gai Rue Nuea	75 / 80
Creamy red curry of chicken or beef flavoured with sweet basil kaffir lime leaves topped with sliced red chili and coriander	
แกงคั่วทะเลดับประด Gaeng Khua Thalay Sap Parod	80
Spicy red curry of mixed seafood with dice pineapple flavoured with kaffir lime leaves	
แกงแดงเนื้อย่างผักขมโขม Gaeng Daeng Nuea Yang Phak Khom	70
Red curry of grilled beef with spinach and sliced red chili	
พะเนงกุ้ง Phanaeng Goong	105
Prawn in red creamy curry flavoured with sweet basil and kaffir lime leaves topped with sliced red chili and coriander	
อ่อมเนื้อ Aom Nuea	80
Esan style beef meat ball and mixed vegetables curry flavoured with dill	

อาหารจานหลัก - MAIN COURSE

ปลาแดดเดียว *Pla Daed Diao	77
Deep-fried whole hammour with green mango salad, onion, ginger, coriander, mint leaves and cashew nuts	
ปลาสามรส Pla Samrot	90
Deep-fried whole hammour with chili sauce flavoured with sweet basil topped with coriander	
ปลาึ่งมะนาว Pla Nueng Manao	48 / 90
Steamed whole hammour with lime, coriander, celery, spring onion, cabbage and chili dressing	
อ่อมปลานึ่ง Aom Pla Nueng	90
Esan style steamed whole hammour with lemongrass, galangal flavoured with dill	
ผัดพริกกุ้งมะพร้าวอ่อน Phad Prik Goong Ma Prao Orn	130
Deep-fried river prawns with red creamy curry sauce with young coconut meat and sweet basil topped with coriander	

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.

	ต้มยำกุ้งผัดแห้ง Tom Yam Goong Phad Haeng Wok-fried tiger prawns with spicy tom yam paste, mushroom, lemongrass and galangal topped with coriander	130
	กุ้งทอดกระเทียม Goong Thod Grathiam Deep-fried river prawns with garlic sauce topped with coriander	130
	ทะเลผัดผงกะหรี่ Thalay Phad Phong Garee Wok-fried mixed seafood in yellow creamy curry sauce flavoured with capsicum, celery, egg and spring onion	85
	ปลาหมึกผัดน้ำพริกเผา Pla Muek Phad Nam Phrik Phao Wok-fried squid with chili paste, capsicum, onion, celery and sweet basil leaves	70
	*ไก่ผัดเม็ดมะม่วง *Gai Phad Med Mamuang Stir-fried chicken with cashew nuts, onion, capsicum, baby corn and dried chili	65
	เนื้อผัดน้ำมันหอย Nuea Phad Nam Man Hoi Wok-fried striploin beef with oyster sauce, carrots, black mushroom, onion and spring onion	75
	ผัดกระเพราไก่ เนื้อ Phad Gra Phrao Gai Rue Nuea Wok-fried minced chicken or beef with basil leaves, onion, baby corn, red chili and string beans	60
	ผัดอ่อมไก่ Phad Aom Gai Esan style wok-fried chicken with mixed vegetables flavoured with dill	60
	ผัดผักบุ้งไฟแดง Phad Phak Boong Fai Daeng Wok-fried morning glory with oyster sauce, yellow bean paste and chili	40
	ผัดผักสุโขทัย Phad Phak Sukhothai Wok-fried mixed vegetables with chicken, cuttlefish, prawn, mussel and scallop in oyster sauce	70
	ผัดผักคะน้าเห็ดหอม Phad Phak Kha Naa Hed Horm Wok-fried kale and black mushroom with garlic in oyster sauce	40

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.

ย่าง - GRILLED

ทะเลรวมย่าง

Thalay Ruam Yang

75 / 140

Mixed grilled seafood of tiger prawn, hammour fillet, mussel, cuttlefish and scallop served with green chili sauce

กุ้งลាយย่างเกลือ

Goong Lai Yang Kluea

125

Char-grill tiger prawn with salt served with green chili sauce

ปลาย่างใบเตย

Pla Yang Bai Toei

47 / 90

Grilled whole hammour with pandan leaves topped with coriander, green chili sauce

ปลาย่างซอสลาบ

Pla Yang Sauce Laab

70

Grilled hammour with spicy salad of onion, mint leaves and roasted rice

ไก่ย่างสมุนไพร

Gai Yang Sa Moon Phrai

65

Grilled marinated chicken with aromatic Thai herbs: lemongrass, galangal and lime leaves served with sticky rice

เนื้อย่างน้ำจิ้มแจ่ว

Neua Yang Nam Jim Jaeo

80

Grilled marinated beef served with spicy roasted rice dip and sticky rice

ข้าว และ ก๋วยเตี๋ยว - RICE AND NOODLES

ผัดไทยกุ้งสด

*Phad Thai Goong Sod

35 / 55

Traditional fried rice noodles with prawn, tofu, egg, peanut, bean sprout, lime and tamarind sauce

ผัดซีอิ๊วเนื้อ

Phad See-ew Nuea

35 / 55

Wok-fried rice noodles with beef, egg, Thai broccoli, carrots, black mushroom and soya sauce

ก๋วยเตี๋ยวเป็ด

Guai Tiao Ped

50

Rice noodles with roasted duck, kale, celery, spring onion and fried garlic

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.

ข้าวผัดไก่ หรือเนื้อ

Khao Phad Gai Rue Neua

Chicken or beef fried rice with egg, tomato, onion and spring onion topped with coriander

23 / 45

ข้าวผัดทะเล

Khao Phad Thalay

Mixed seafood fried rice with egg, tomato, onion and spring onion topped with coriander

28 / 55

ข้าวผัดปู

Khao Phad Poo

Crabmeat fried rice with egg, onion and spring onion topped with fried egg and coriander

28 / 55

ข้าวผัดสับปะรด

Khao Phad Sap Pa Rod

Pineapple fried rice with chicken and prawn flavoured with turmeric powder, tomato, onion and egg topped with coriander

26 / 50

ข้าวสวย

Khao Suai

Steamed Jasmine rice

20

อาหารมังสะวิรัต - VEGETARIAN

ปอเปี๊ยะเจ

Po Pia Je

Deep-fried mixed vegetable spring rolls with mushroom, carrots, onion and leeks served with sweet and sour sauce

27 / 55

ปั้นสิบไส้ผัก

Pan Sib Sai Phak

Steamed mixed vegetable dumpling with sour soya sauce topped with coriander and sliced red chili

23 / 45

ไทยเทมปุระผักรวม

Thai Tempura Phak Ruam

Mixed vegetables tempura with Thai herb, sweet and sour sauce

27 / 55

ต้มยำเห็ด

 Tom Yam Hed

Oriental soup of mushroom flavoured with lemongrass, galangal, kaffir lime leaves, lime juice topped with coriander

18 / 35

แกงแดง หรือเขียวหวานผักรวม

 Gaeng Daeng Rue Khiao Warn Phak Ruam

Mixed vegetables in red or green curry flavoured with sweet basil

50

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.

เต้าหู้ผัดจี่เมา Tao Hoo Phad Khee Mao Stir-fried tofu with hot basil, straw mushroom, young peppercorn, string beans and sliced red chili	55
ผักผักกะน้ำเห็ดหอมเจ Phad Phak Kha Naa Hed Horm Je Wok-fried kale, black mushroom and garlic with soya sauce	40
ปอกฉ่อยผัดเต้าหู้ Pok Choy Phad Tao Hoo Wok-fried baby pok choy with tofu and carrots in soya sauce	50
ข้าวผัดเจ Khao Phad Je Mixed vegetables fried rice	40
ผัดไทยเจ *Phad Thai Je Traditional fried rice noodles with tofu, peanut, bean sprout, lime, mixed vegetables and tamarind sauce	25 / 45

THAIPAS!

Chef Montri has prepared a special lunch menu with all the favourites. A variety of starters, soups, main course and desserts for Dhs 99 only.

Every Friday & Saturday
 12.30 pm to 2.45 pm
 Dhs 99 nett per person

DISCOUNT CARDS ARE NOT APPLICABLE

*contains nuts or nut products

All prices are inclusive of 10% service charge & 10% municipality fees.