

Vegetarian Menu

Starters

Mee Grob Tofu	8.5
Crispy noodles coated in chilli & tamarind dressing. Crispy tofu, bean sprout and crispy shallots.	
Spicy Tofu	8.5
Crispy fried tofu with chilli, garlic & pepper. Infused with spring onions & toasted sesame seeds. Served with herb salad and rice vinegar dressing.	
Yum Som-O & Tofu	8.5
Pomelo salad with toasted peanuts and kaffir lime. Crispy Tofu with garlic soy and ginger.	
Porpia	8.5
Crispy spring rolls with shitake mushrooms, sweetheart cabbage, sweet corn and glass noodles. Palm sugar and chilli dipping sauce.	
Vegetables Tempura	8.5
Crispy fried selections of seasonal vegetables in a light coating of breadcrumbs. Pickled ginger, crispy seaweed and sweet chilli dipping sauce.	
Tom Yum	8.5
Authentic hot, spicy and sour meat free chicken cubes soup with mushrooms, galangal, lemongrass, kaffir lime and coriander.	
Tom Khaa	8.5
A smooth rounded meat free chicken cubes soup with young galangal, lemongrass, lime and coconut milk.	

Mains

Chu-Chee	16.5
Rich lime and lemongrass red curry & chilli paste with tofu or meat free chicken, egg plant, pea aubergine, long beans, romano pepper, lemongrass and coriander. Infused with Thai sweet basil.	
Phad Kra Pow	15.5
Stir fried tofu or meat free chicken with long beans, onion, mushroom, romano pepper and baby corn in chilli, garlic, dark soy and holy basil. Accompanied with fried egg and cucumber. Thai street food at its best!	
Phad Chaa	16.5
Stir-fried tofu or meat free chicken cubes with egg plant, pea aubergine, long beans, baby corn, chilli, garlic and wild ginger in red curry sauce. Spiced up with green peppercorn, galangal, Thai sweet basil and a hint of cream.	
Red Curry	15.5
Aromatic vegetable red curry with meat free chicken cubes or tofu with pineapple, lychee, eggplant, pea aubergines and Thai sweet basil.	
Fragrant Green Curry	15.5
Authentic Thai curry with tofu or meat free chicken cubes, egg plant, pea aubergines, young bamboo, broccoli and snake bean. Infused with kaffir lime and sweet basil.	
Panaeng Curry	15.5
Rich Panaeng curry with meat free chicken cubes, or tofu, kaffir lime, lemongrass, egg plant, pea aubergine and snake beans. Softened with coconut milk, crushed roasted peanut and sweet basil.	

On the Side

Coconut rice	3.95
Prawn crackers	3.5
Pad Thai Noodle with tofu, beansprout, chives and peanuts.	13.5
Thai morning glory stir fried with garlic and chilli	6
Stir fried greens with shitake mushrooms, oyster sauce & garlic	6

Should you have any food allergy, please inform our staff member