

67. Goong-Op-Woon-Sen 10.99

Shrimp & Clear Noodle Steamed with Fresh Ginger

68. Spicy Noodle 9.99

Thin Noodles, Veg. & Meat w/ Egg, & On's Spicy Sauce

69. Pad Suki-Yaki 10.99

Stir Fried Clear Noodles w/ Egg & On's Suki-Yaki Sauce

70. Pad Prik moo grop 9.99

Stir Fried Crispy Thick Bacon with Thai Basil and Chilies

71. Pad Prik On 9.99

Stir Fried Jalapenos Peppers and Mushroom

72. Mango Chicken 10.99

Stir Fried Mango & Crispy Chicken Topped w/ Cashews.

73. Cashew Chicken 10.99

Red/Green Pepper, Onions with Cashew

74. Sweet & Sour 9.99

Stir Fried Cucumber, Tomatoes & Pineapple

75. Oyster brocolli 9.99

Stir Fried Broccoli & Oyster Sauce

76. Praram loang soang 9.99

Mixed Veggies Topped with Peanut Sauce

Thai Soup/ Curry*Choice of Pork, Chicken, Beef, Mock Duck, Tofu, Veg,**[Shrimp add \$2, Seafood add \$3]***77. Tom Yum \$10.99**

Hot and Sour Soup with Mushrooms and Cilantro

78. Tom Ka \$9.99

Coconut Cream Soup w/ Mushrooms and Cilantro

79. Tom Saap \$12.99

Spicy & Sour Tripe Soup

80. Tofu Soup \$10.99

Fresh Tofu & Meat Topped w/ Green Onion & Cilantro

81. Ka-Praow-Pla \$11.99

Fish Bladder, Soft Quail Eggs, Chicken (NO SUBSTITUTIONS)

82. Rice Soup \$9.99**83. Kaeng Som-Goong \$10.99**

Hot Shrimp Paste Sour Soup w/ Shrimp & Veggies

84. Thai Green Curry 9.99

Green Curry w/ Eggplant

85. Thai Red Curry 9.99

Red Curry w/ Bamboo Shoots, Egg Plant

86. Pineapple Curry 9.99**87. Panang Curry 9.99**

Dry Red Curry with Meat

88. Massamun Curry 9.99**On 's Special Dishes****89. Three Flavors Fish 21.99**

Deep Fried Filets or whole Tilapia topped w/ On's Tangy Sauce

90. Pla-Lad-Prik 21.99

Deep Fried Filets or whole Tilapia topped w/ Curry Seasoning

91. Steamed Tilapia w. Lime & Chilies 21.99**92. Pla-Louee-Suon 21.99**

Crispy Filets or whole Tilapia w/ Mango and Lemon Grass Sauce

93. Crispy Tilapia w/ Garlic & Pepper 21.99**94. Pad Sa-Thor 18.99**

Stir Fried SA-THOR Beans with Shrimp & Ground Pork

95. Spicy Cat Fish Stir Fried 21.99**96. Num Prik Pla Too 22.99**

Fried Mackerel Fish, Steamed Veg. w/ Shrimp Paste Sauce

97. Crispy Shrimp or Squid w/ Pepper & Garlic 20.99**98. Crispy Soft-Shell Crab w/Garlic 20.99****99. Basil Clam 17.99****100. Dry Salted Fish 9.99****101. Pad Tofu Sae-Shuan 16.99**

Fresh Tofu, Dry Pepper, Ground Pork, Shrimp, & Bell Pepper

102. Kaeng Pa 10.99**103. Pad Prik Salmon 21.99****104. Kaeng Som Bae-Saa**

Tilapia Filet 15.99, Shrimp 18.99

105. Pad Egg Plant 14.99

Egg Plants, Ground pork, Shrimp, Bell Pepper, & Basil

**ON'S
KITCHEN****Dine In/Take Out****Business Hours:****Tues - Sat****10AM - 9PM****Closed Sun & Mon****651-330-9664****1613 University Ave West****St. Paul, MN 55104**Visit us at onskitchen.com

Appetizer

- 1. Fried Egg Rolls (3 pcs) 3.00**
- 2. Fresh Spring Rolls (2 pcs) 4.50**
- 3. Stuffed Crab Cakes 7.**
Crab and pork mixture wrapped with tofu sheet
- 4. Crispy Chicken Wings 6.99**
- 5. Stuffed Chicken Wings 9.99**
- 6. Cream Cheese Wontons 5.99**
- 7. Chicken Satay 6.99**
- 8. Garlic Pork 7.99**
- 9. Shrimp & Pork Dumplings 6.99**
- 10. Haw-Mok 6.99**
Steamed Curry Fish in a Banana Leaf
- 11. Tod Man 7.99**
Fried Red Curry Fish Patties, Cucumber, grounded peanut sauce
- 12. Pork Sour Sausages 6.99**
- 13. Meing-Kum 9.99**
Diced Ginger, Lime, Red Onion, Thai Chilies, Peanuts, Dry Shrimp, Roasted Coconut w/ On's Special Sweet & Salty Sauce served w/ Lettuce wrap
- 14. Kor Moo Yang 9.99**
Grilled Pork Neck Served with Spicy Red Chilies Dipping Sauce
- 15. Tod Man Goong 10.99**
Fried Shrimp Patties Served with Sweet and Sour Sauce
- 16. Puk Tod Grop 6.99**
Deep Fried Assorted Veggies
- 17. Fried Tofu w/ Peanut Sauce 6.99**
- 18. Crispy Calamari 9.99**
- 19. Curry Puffs & Cucumber Sauce 6.99**
- 20. Fried Homemade Meatballs 6.99**

Thai Salads

- 21. Nam Thok 9.99**
Thai Style Sliced Meat Salad Served with Lettuce
- 22. Nam Thok Kor Moo Yang 10.99**
- 23. Laab 9.99**
- 24. Papaya Salad 8.99**
- 25. Nam-Khao 10.99**
Spiced Rice, Sausage, Peanuts, Coconut in Lime Vinaigrette

26. Yum Woon Sen 10.99

Clear Noodles, Pork, Shrimp, Peanuts in Lime Vinaigrette

27. Yum Seafood 14.99

Shrimp, Squid, Imitation Crab & Mushrooms in Chilies/Lime

28. Shrimp & Lemon Grass 10.99

29. Mango Salad 9.99

Shredded Mango, Dry Shrimp, Peanuts in Lime Vinaigrette

30. Yum Saam Grop 12.99

Crispy Squid, Fish Bladder, Peanuts, Thai herb in Chiles Lime

31. House Salad 8.99

Mixed Greens Served with On's Balsamic Dressing

32. Thai Garden Salad 8.99

33. Yum Khana Gaeow w/Shrimp 10.99

34. Fireside Steak Salad 13.99

35. Bamboo Salad 9.99

Noodle Soup

(SOUP SIZES: LARGE \$1.50, EXTRA LARGE \$2.00)

36. Seafood Noodle Soup 9.29

37. Beef Combination 9.29

Beef, Tripe, and Meatballs

38. Beef Noodle Soup 8.99

39. Nam-Thok Noodle Soup 9.99

40. Doo Dee Noodle Soup 9.99

Sour Soup w/ Imitation Crab, Squid, and Shrimp

41. Tom Yum Noodle Soup 9.29

Sour & Spicy Soup w/ Ground Pork, BBQ Pork & Peanuts.

42. Suki-Yaki Soup 9.99

Squid, Imitation Crab, Meatballs, Mushroom and Fried Tofu

44. Wonton Soup 9.29

45. Egg Noodles & Wontons

Soup 9.99 46. Mee-Haeng 9.29

Dry Egg Noodle Salad with Side Soup

47. Kao-poon-Gai 9.29

48. Kaou jub 9.99

Rolled Rice Noodles Served in Rich Dark Broth topped with Fried Bacon, Tofu, and Hard-Boiled Egg.

Rice Dishes

49. Khao Mun Gai 9.99

Chicken served w/ On's Ginger & Garlic Sauce

50. Khao Mu-Daeng 9.99

BBQ Red Pork topped w/ On's Red Sauce

51. Khao Ka-Mu 9.99

Five Spiced Pork, Hard Boiled Egg Served on Top of Rice

51A. Khao Ka-Mu Entrée 12.99

Five Spiced Pork Entrée Style

52. Khao Pad-Ga-Prow w/Fried Egg 9.99

Fried Egg & Stir-Fried Meat w/ Fresh Basil Leaves

53. Khao Pad 9.99

Fried Rice w/ Your Choice of Meat

54. Pineapple fried rice 10.99

55. Crab fried rice 11.99

Stir Fried / Hot Dishes

Choice of Pork, Chicken, Beef, Mock Duck, Tofu, Veg,
[Shrimp add \$2, Seafood add \$3]

56. Pad-Ga-Prow 9.99

Stir Fried Meat w/ Basil & Chili Peppers

57. Pad-Phong-Ga-Lee 17.99

Stir-Fried Soft-Shell Crab, Yellow Curry with Green Onion.

58. Stir Fried Ginger 9.99

58A. Pad Puck 9.99

Stirred Fried Assorted Veggies

59. Pad-Khana-Moo-Grop 10.99

Stir Fried Chinese Broccoli with Crispy Thick Bacon

60. Pad Prik Green Peapods 9.99

Stir Fried Red Curry paste w/ meat and Fresh Green Pea Pods

61. Pad Shrimp & Asparagus

10.99 Stir Fried Asparagus with Shrimp

62. Pad Woon-Sen 9.99

Stir Fried Clear Noodle with Meat & Vegetables

63. Spicy Seafood Stir Fried 16.99

64. Lad-Na 9.99

Stir Fried Flat, Thin, or Crunchy Noodles, w/ On's Gravy

65. Pad-See-Ew 9.99

Stir Fried Flat Rice Noodles

66. Pad Thai 9.99

Sweet and Sour stir-fried rice noodle with peanut, bean sprout and green onions