

Vegetarian Lunch Menu

11:30 am - 4:00 pm Daily

APPETIZERS

Garden Rolls

Rice noodle, mint, carrot, cabbage, lettuce and cucumber. 8

Served with peanut and tamarind sauce.

Crispy Taro and Yam

Served with house peanut - plum sauce. 11

Popiah - Crispy Vegetable Rolls

Served with house peanut - plum sauce and house salad. 9

Tao Hu Tod - Crispy Tofu

Served with house plum sauce and grounded peanut 8

Curry Puff

Pastry puff filled w potato, onion, carrot and yellow 12

curry powder. Served w cucumber salad.

SOUP

Tom Kha J

Cup / Bowl

7/13.5

Coconut milk soup with tofu, lemongrass, galanga, kiffir lime leaves, green onion and mushroom.

Tom Yum J

7/13.5

Spicy and sour soup with tofu, mushroom, lemongrass, green onion and kiffir lime leaves.

SALAD

Somtum J

11

Shredded green papaya, tomatoes, chili pepper, green bean, peanut tossed with house garlic lime dressing.

Mango Salad

13

Mango, cherry tomatoes, mint, onion, cashew nuts tossed w garlic house lime dressing.

Rice Plates comes with Jasmine rice, brown rice add \$.75

Tofu Red Curry

13

Seasonal vegetable, bell pepper and tofu in a homemade red curry.

Tofu Yellow Curry

13

Tofu, potatoes, onion, carrot topped with crispy shallot in yellow curry sauce. Served with cucumber salad.

Green Curry

13

Tofu with green bean, Thai Basil, bell pepper and eggplant

Himapan Tofu

13

Tofu and cashew nuts sauteed with garlic, dark soy sauce, roasted chili, bell pepper, broccoli and onion.

Graprow Tofu (Basil Tofu)

13

Tofu sauteed with fresh basil leaves, mushroom, onion, bell pepper and spicy garlic sauce.

Spicy Shiitake with Grilled Eggplant

13.9

Shiitake mushroom saute' with curry sauce, young pepper corn, basil, bell pepper and lime leaves. Served over grilled eggplant and steamed bok choy.

Rice Plates comes with Jasmine rice, brown rice add \$.75

Tofu Broccoli

13

Tofu, broccoli and bell pepper sauteed with garlic mushroom sa

Green Bean Tofu

13

Tofu, green bean, kiffir lime leaves, bell pepper sauteed with red curry sauce.

Praram Tofu

13

Crispy tofu served on a bed of steamed vegetable, topped with Thai peanut sauce and onion.

Tamarind Tofu

13

Crispy tofu topped with tamarind sauce, cilantro and crispy shallot. Served with steamed broccoli.

Pad Asparagus

13.5

Asparagus, cherry tomatoes, baby corn, mushroom, carrot, bell pepper and tofu sauteed with spicy garlic sauce

Garlic Vegetable

13

Seasonal assortment of vegetable sauteed with bell pepper and house garlic sauce.

Sweet and Sour Tofu

13

Tofu sauteed with mild sweet and sour chili sauce, bell pepper, onion, green bean, mushroom and baby corn.

Ginger Shiitake

13

Shiitake mushroom sauteed with young ginger, yellow onion, green onion, bell pepper with house garlic sauce.

Vegetable Fried Rice

13

Thai fried rice with egg, cabbage, broccoli, onion, green pea, carrot, baby corn and green onion.

Pineapple Fried Rice

13.9

Stir-fried rice with egg, yellow curry powder, pineapple, tofu, onion, raisin and cashew nuts.

NOODLE

Pad Thai J

13

Rice noodle stir-fried with tofu, egg, bean sprout, peanut, green onion and chives.

Pad Ke Mao J

13

Wide rice noodles stir-fried with tofu, green bean, onion, tomatoes, basil and garlic spicy sauce.

Pad Se - Ew J

13

Pan fried wide rice noodle with tofu, egg, broccoli and garlic soy sauce.

Lad Na Shiitake

13.9

Pan fried wide rice noodle with shiitake mushroom, broccoli in thick gravy sauce.

 MEDIUM SPICY. Less or spicier please let us know.

-No MSG Added