

27/057

A2 - FRESH ROLL (Veg or Shrimp)	\$4.95	\$7.95
Fresh rice paper stuffed with vegetables, noodles, cucumbers, tofu and carrots served sweet chili and peanut sauce		
A3 - FRIED TOFU	\$4.95	\$7.95
Fresh tofu smothered with eggs and bread crumbs deep-fried to perfection served with Thai sweet sauce		
A4 - THAI SATAY	\$4.95	\$7.95
Sliced marinated beef, Chicken, or pork in a mixture of Thai spices served on wooden skewers with peanut sauce and pickled salad		
A5 - THAI DUMPLINGS	\$4.95	\$7.95
Stuffed with chicken, shrimp, onion, water chestnut, cilantro, egg wrapped in a wonton skin and steamed		
A6 - SHRIMP DELIGHT	\$4.95	\$7.95
Deep-fried shrimp and minced pork spread over slices of toast to perfection served with a special sauce		
A7 - BANGKOK CHICKEN	\$5.95	\$8.95
Deboned chicken wings, stuffed with seasoned shrimp and minced pork deep-fried to a golden brown		
A8 - TOD MUN	\$4.95	\$7.95
Special seasoning with house spices deep-fried fish		
A9 - CRISPY CALAMARI	\$5.95	\$8.95
Served with a sweet chili sauce		
A10 - BANGKOK THAI TRAY (For 2)	\$12.95	
Combination of springs rolls, Thai satay, Bangkok chicken, Tod mun, and yum neua served with sweet chilies and peanut sauce		
SOUPS		
	Small	Large
S12 - TOM YUM GOONG	\$3.95	\$6.95
Spicy lemongrass soup with shrimp, mushrooms, galanga, lime and fresh chili		
S13 - THAI HOT & SOUR SOUP	\$3.95	\$6.95
Delicately blended mushrooms, tofu, water chestnuts, bamboo with chicken		
S14 - GLASS NOODLES	\$3.95	\$6.95
Glass noodles, baby shrimp, minced pork and mushrooms in egg drop soup		
S15 - TOM KHA KHAI	\$3.95	\$6.95
Flavored with galanga, lemongrass and mushrooms		
S16 - NOODLE SOUP	\$7.95	
Vegetable with tofu, chicken, pork or beef rice noodles with bean sprouts, green onions and cilantro		
SALADS		
S17 - SOM TUM	\$5.95	\$7.95

Shredded green papaya mixed with chili, lime juice, tomatoes and round peanuts		
S18 - YUM YAI	\$5.95	\$7.95
Carrots, onions, tomatoes, lettuce, cucumbers with shrimp and chicken served in a house dressing		
S19 - LARB	\$7.95	\$9.95
Chopped pork, beef or chicken with mint leaves, green onions, chilies, cilantro and rice powder in a spicy lime dressing		
S20 - YUM	\$4.95	\$6.95
Tender slices of chicken or beef, tomatoes, onions, cucumbers tossed with spicy lemon sauce		
S21 - YUM GLASS NOODLE	\$5.95	\$7.95
Chopped pork and baby shrimp spiced with chilies, lemon juice, tomatoes, cucumbers and onions		
S22 - YUM PLA MUK	\$5.95	\$7.95
Poached young squid with fresh lemongrass, onions, lime juice and ground chili		

Desserts	
Vanilla Ice Cream	\$2.95
Mango Ice Cream	\$2.95
Coconut Ice Cream	\$2.95
Fried Banana with Ice Cream	\$4.95
Sweet sticky rice with Mango	\$4.95

Soft Drinks	
Coke, Diet Coke, Sprite	\$1.50
Iced and Hot Tea	\$1.50
Soybean Drink	\$1.95
Coconut Juice	\$1.95
Thai Coffee	\$2.50
Thai Tea	\$2.50

Beer & Wine	
BEER	
Domestic:	
Budweiser, Bud light	
Coors Light, Miller Light	\$2.25
Import:	
Heineken	\$2.95
Singha (Thai Beer)	\$3.25
WINE	
Merlot	\$3.25
Chardonnay	\$3.25
White Zinfandel	\$3.25
Cabernet	\$3.25
Plum Wine	\$3.25
Sake	\$3.25

BANGKOK THAI RESTAURANT

OPEN DAILY

Lunch: Monday-Friday
11:00am-3:00pm

Dinner: Monday-Thursday
5:00pm-10:00pm

Dinner: Friday & Saturday
5:00pm-11:00pm

Dinner: Sunday
5:00pm-10:00pm

513 S. Carrollton Ave.
New Orleans, LA 70118
(504) 861-3932

LUNCH

MAIN DISHES

(Served with Vegetable Egg Roll)

Choice of: Veg with Tofu \$7.95 Chicken, Beef or Pork \$8.95
Shrimp or Crawfish \$9.95 Seafood \$11.95

1. CASHEW NUT

Sautéed cashew nuts in onions, bell peppers served in a mild sauce

2. FRESH GINGER SPECIAL

Stir-fried with fresh ginger, bell peppers, onions and mushrooms

3. BROCCOLI WITH OYSTER SAUCE

Stir-fried with fresh broccoli, onions in an oyster sauce

4. THAI SPICY BASIL

Sautéed chili peppers, onions, bell peppers and basil leaves

5. RED HOT CHILI PEPPER

Stir-fried with fresh green beans and bell peppers in a spicy sauce

6. SHRIMP ASPARAGUS

Jumbo shrimp stir-fried with white onions, asparagus and green onions in a garlic sauce

NOODLES

7. PAD THAI

Pad Thai noodles pan-fried with tofu, eggs, bean sprouts and onions served with a side of ground peanuts

8. PAD SEE EW

Flat noodles sautéed with eggs, broccoli, and thin soy sauce with a touch of garlic seasoned in a special sauce

9. PAD KEE MEOW

Rice noodles with onions, carrots, broccoli, green onions and basil leaves

10. PAD WOON SEN

Glass noodles pan-fried with baby corn, onions, dried shitake mushrooms and green onions

11. LAHT NHA

Flat noodles sautéed with egg, broccoli, onions, touch of garlic in a thick sauce

THAI CURRIES

Choice of: Veg with Tofu \$7.95 Chicken, Beef or Pork \$8.95
Shrimp or Crawfish \$9.95 Seafood \$11.95

12. KANG KEOW WAN (green curry)

Green curry with coconut milk, bamboo shoots, onions, bell peppers, eggplant and basil leaves

13. KANG DANG (red curry)

Red curry with coconut milk, bamboo shoots, carrots, bell peppers and basil leaves

14. KANG KA REE (yellow curry)

Yellow curry with coconut milk, potatoes, carrots and onions

15. KANG MASSAMAN

Massaman curry with coconut milk slowly cooked with potatoes, carrots, red onions and peanuts

16. KANG PA-NANG

Pa-Nang curry with coconut milk, bell peppers, green beans, kefir lime leaves and basil leaves

RICE DISHES

Choice of: Veg with Tofu, Chicken, Beef or Pork \$6.95

Shrimp or Crawfish \$7.95

17. THAI FRIED RICE

Fried rice sautéed with eggs, garlic, onions and tomatoes

18. SPICY FRIED RICE

Fried rice sautéed with eggs, garlic, onions, basil leaves and tomatoes in a chili sauce

19. PINEAPPLE FRIED RICE \$9.95

Jumbo Shrimp, eggs, garlic, raisons, pineapple and green onions

DINNER

MAIN DISHES

Choice of: Veg with Tofu \$8.95 Chicken, Beef or Pork \$9.95
Shrimp or Crawfish \$10.95 Seafood \$13.95

1. CASHEW NUT

Sautéed cashew nuts in onions, bell peppers served in a mild sauce

2. FRESH GINGER SPECIAL

Stir-fried with fresh ginger, bell peppers, onions and mushrooms

3. BROCCOLI WITH OYSTER SAUCE

Stir-fried with fresh broccoli, onions in an oyster sauce

4. THAI SPICY BASIL

Sautéed chili peppers, onions, bell peppers and basil leaves

5. RED HOT CHILI PEPPER

Stir-fried with fresh green beans and bell peppers in a spicy sauce

6. SHRIMP ASPARAGUS

Jumbo shrimp stir-fried with white onions, asparagus and green onions in a garlic sauce

NOODLES

7. PAD THAI

Pad Thai noodles pan-fried with tofu, eggs, bean sprouts and onions served with a side of ground peanuts

8. PAD SEE EW

Flat noodles sautéed with eggs, broccoli, and thin soy sauce with a touch of garlic seasoned in a special sauce

9. PAD KEE MEOW

Rice noodles with onions, carrots, broccoli, green onions and basil leaves

10. PAD WOON SEN

Glass noodles pan-fried with baby corn, onions, dried shitake mushrooms and green onions

11. LAHT NHA

Flat noodles sautéed with egg, broccoli, onions, and touch of garlic in a thick sauce

THAI CURRIES

Choice of: Veg with Tofu \$8.95 Chicken, Beef or Pork \$9.95
Shrimp or Crawfish \$10.95 Seafood \$13.95

12. KANG KEOW WAN (green curry)

Green curry with coconut milk, bamboo shoots, onions, bell peppers, eggplant and basil leaves

13. KANG DANG (red curry)

Red curry with coconut milk, bamboo shoots, carrots, bell peppers and basil leaves

14. KANG KA REE (yellow curry)

Yellow curry with coconut milk, potatoes, carrots and onions

15. KANG MASSAMAN

Massaman curry with coconut milk slowly cooked with potatoes, carrots, red onions and peanuts

16. KANG PA-NANG

Pa-Nang curry with coconut milk, bell peppers, green beans, kefir lime leaves and basil leaves

RICE DISHES

Choice of: Veg with Tofu, Chicken, Beef or Pork \$7.95
Shrimp or Crawfish \$8.95

17. THAI FRIED RICE

Fried rice sautéed with eggs, garlic, onions and tomatoes

18. SPICY FRIED RICE

Fried rice sautéed with eggs, garlic, onions, basil leaves and tomatoes in a chili sauce

19. PINEAPPLE FRIED RICE \$10.95

Jumbo Shrimp, eggs, garlic, raisons, pineapple and green onions

Choice of: Veg with Tofu \$8.95 Chicken, Beef or Pork \$10.95
Shrimp or Crawfish \$12.95 Seafood \$14.95

D1 - SWEET & SOUR IN THAI SAUCE

Sweet & Sour sauce, onions, bell peppers, pineapples, carrots, cucumbers, tomatoes and green onions

D2 - PAD PED

Stir-fried with bamboo shoots, bell peppers, onions, garlic in a spicy basil sauce

D3 - EGGPLANT DELIGHT

Stir-fried with vegetables in spicy garlic sauce served over fried eggplants

D4 - MEE GROB LAHT NHA

Crispy noodles topped with vegetables in a dark spicy sauce

D5 - STUFFED PINEAPPLE FRIED RICE \$10.95

Jumbo shrimp fried rice served on half a pineapple sautéed with eggs, diced ham, raisins, green onions and pineapple

D6 - PED KROB \$12.95

Boneless crispy duck topped with baby shrimp, minced chicken, water chestnuts, mushrooms and green onion in unique spicy sauce

D7 - TILAPIA \$13.95

Fried fish filet of golden tilapia in your choice of a spicy basil sauce or a spicy, tangy and sweet red sauce with crushed red bell peppers

D8 - ROTTI CHICKEN \$12.95

Marinated in lemongrass and pan seared served with steamed vegetables and jasmine rice

D9 - THAI NEST \$14.95

Festive combination of shrimp, calamari, scallops and Asian vegetables in ginger, green onions served on a nest of crispy egg noodles

APPETIZERS

Small

Large

A1 - THAI SPRING ROLL (Veg or Pork)

\$3.95

\$6.95

Rice paper spring rolls stuffed with marinated Pork, bean thread and vegetables deep-fried to golden brown served with a house sauce