

THAI CUISINE

SAUTEED AND CURRY

SERVED WITH STEAMED RICE AND CHOICE OF MISO SOUP OR SALAD

TL-1	GINGER SHRED		
	<i>SAUTEED FRESH GINGER SHREDS, BELL PEPPERS, MUSHROOMS, ONIONS AND SCALLIONS, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-2	PAD WOON SEN		
	<i>STIR-FRIED BEAN THREAD NOODLES WITH ONIONS, MUSHROOMS, CARROTS, EGGS, AND SCALLIONS, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-3	GARLIC SAUCE		
	<i>SAUTEED IN GARLIC SAUCE AND SERVED OVER A BED OF STEAMED VEGETABLES, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-4	MIXED VEGETABLE		
	<i>OUR CHEF'S SELECTED VEGETABLES SAUTEED IN SPECIAL BROWN SAUCE, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-5	THAI CASHEW NUTS		
	<i>CASHEW NUTS, BELL PEPPERS, CARROTS, AND CELERY SAUTEED IN OUR CHEF'S FAVORITE CHILI PASTE SAUCE, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-6	THAI SPICY BASIL		
	<i>SAUTEED BELL PEPPERS, ONIONS, CHILI SAUCE, GARLIC, AND FRESH BASIL LEAVES, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-7	RED OR GREEN CURRY		
	<i>RED OR GREEN CURRY PASTE IN A COCONUT MILK BASE, BAMBOO SHOOTS, BELL PEPPERS, AND FRESH BASIL LEAVES, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-8	MASSAMAN CURRY		
	<i>MASSAMAN CURRY PASTE IN A COCONUT MILK BASE, POTATOES, AND CASHEWS, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>

FRIED RICE AND NOODLES

TL-9	FRIED RICE		
	<i>STIR-FRIED RICE WITH EGGS, ONIONS, AND SCALLIONS, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>
TL-10	PAD THAI		
	<i>STIR-FRIED RICE NOODLES IN PAD THAI SAUCE, EGGS, BEAN SPROUTS, SCALLIONS, AND ROASTED PEANUTS, WITH CHOICE OF</i>		
	<i>CHICKEN, BEEF, PORK, VEGETABLE OR TOFU</i>		<i>12.95</i>
	<i>SHRIMP</i>		<i>14.95</i>

SPICY DISH

PLEASE TELL YOUR SERVER HOW SPICY YOU WOULD LIKE YOUR DISH:

REGULAR, MEDIUM, HOT OR THAI HOT

***** NO SUBSTITUTIONS *****

Denotes items that are served raw or undercooked or may contain raw or undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.