[bookmark: _GoBack]                                                                                                             
APPETIZERS

POH PIA TOD(Thai)								BD. 2.900
Our special spring roll recipe of minced shrip and chicken

TOD MON PLA(Thai)							BD. 2.900

Deep-fried Thai fish cake served with cucumber and peanut sauce

TOONG THONG(Thai)							BD. 2.900
Deep-fried minced shrimps wrapped in Chinese pancakes

GAI HOR BAI TEUR (Thai)						BD. 2.900
Fried marinated chicken wrapped in Pandan leaves

KANOM PANG NA KUNG (Thai)					BD. 2.600
Fried Thai shrimps toast, served with cucumber sauce

SATE (Malaysian)
Prawn Sate									BD. 4.400
Chicken Sate									BD. 3.500
Beef Sate										BD. 4.400
Mixed Sate										BD. 4.400
Grilled Malaysian style State, served with peanut and cucumber sauce

SATE LILIT (Indonesian)							BD. 3.900
Grilled seafood sate laid on lemongrass, servecd with red onion, cucumber and peanut sauce

CHA GIO (Vietnamese)							BD. 2.700
Fried Vietnamese spring roll

BANH XEO (Vietnamese)						BD. 2.700
Vietnamese pancake made of rice flour batter, enhanced with coconut milk, turmeric powder and spring onion, folded in with prawns, chicken and bean sprouts and skillfully fried till edges are crispy

GOI CUON (Vietnamese)							BD. 2.700
Fresh rolls with shrimps and mixed herbs served with radish and carrot sauce

BANH COUN THIT (Vietnamese)					BD. 3.100
Rice dumpling stuffed with minced shrimps, chicken, onion, garlic and Chinese mushroom

KHONG WANG RUAM							BD. 5.600
Mixed monsoon appetizers (for 2 persons) Kanom Pang Na Kung, Thoong Thong, Poh Pia Tod and Banh Coun Thint

SALADS
YAM RUAM MIT TALAY (Thai)					BD. 3.400
Spicy seafood salad with onion, tomatoes, spring onion, Chinese celery toasted in lime chili sauce

YAM WOON SEN (Thai)							BD. 3.400
Spicy glass noodles salad with prawns, minced chicken toasted in lime chili dressing

YAM NUA (Thai)									BD. 3.300
Spicy beef salad with onion, tomatoes, cucumber, spring onion and lime chili sauce

SOM TAM (Thai) (Vegetarian)					BD. 2.400
Spicy shredded green papaya salad with cherry tomato, peanuts, long beans tossed in garlic lime chili sauce

SANG WA TALAY (Thai)							BD. 3.300
Spicy seafood salad with assorted Thai herbs, julienne ginger and lime chili sauce

CRISPY CHICKEN SALAD (Singapore)				BD. 2.900
Fried shredded crispy chicken and young mango, spring onion, coriander, sesame oil toasted in spicy lime chili dressing

GADO GADO (Indonesian)						BD. 2.300
Cooked vegetable salad topped with shrimp cracker served with peanut sauce

SOUPS

TOM YAM (Thai)
Prawns										BD. 2.600
Seafood										BD. 2.800
Chicken										BD. 2.300
Vegetarian										BD. 2.300
Famous Thai spicy soup, clear or creamy style with chili, lemongrass, galangal, lime leaves and lime juice

PO TAK (Thai)									BD. 2.700
Clear spicy seafood soup with lemongrass, chili and hot basil

TOM KHA (Thai)
Chicken										BD. 2.400
Prawns										BD. 2.700
Spicy & sour coconut soup with galangal, straw mushroom, chili and lime juice

HOI MALANG PU BO TAKRAI (Thai)				BD. 2.500
N.Z. mussels with lemongrass, chili and basil leavesd in a clay pot

PRAWN WONTON SOUP (Singapore)				BD. 2.200
Crem corn and shredded chicken soup

THAI STYLE CURRY

GAENG PHED RUA KIEW WAAN
Chicken										BD. 3.200
Beef											BD. 3.700
Prawn											BD. 4.300
Duck											BD. 3.500
Red or green curry flavoured with coconut milk, Thai eggplant, fresh chili and basil leaves

GAENG MASSAMAN GAI							BD. 3.200
A southern Thai chicken curry with coconut milk originated by Thai Muslim traders

GAENG GAREE
Jumbo Prowns									BD. 4.400
Chicken										BD. 3.200
A yellow curry flavoured with coconut milk, curry powder braised with onion and potatoes, topped with fried onion

PANANG
Chicken										BD. 3.600
Beef											BD. 3.800
Prawns										BD. 4.600
A rich creamy red curry with coconut milk, roasted peanuts and lime leaves

MEAT & POULTRY

NUA PAD NAM MON HOI (Thai)					BD. 3.800
Fried beef with oyster sauce, onion, fresh chili, straw mushroom and spring onion

GAI PAD MED MAMOUNG (Thai)					BD. 3.600
Fried chicken with chashew nuts, onion, dried chili and mushroom
	
GAI PAD KAPRAOW KROB (Thai)					BD. 3.600
Fried chicken in a spicy sweet and sour sauce topped with crispy hot basil

PAD PRIK TAKRAI (Thai)
Chicken										BD. 3.600
Beef											BD. 3.800
NUA PAD PRIK SOD (Thai)						BD. 3.900
Fried tenderloin of beef with capsicum, onion, fresh chili, straw mushroom, flavoured with cumin and coriander powder

PED MAKRAM (Thai)							BD. 4.200
Sliced roasted duck breast with sweet and sour tamarind sauce topped with fried onion

PED KRATIEM PRIK THAI (Thai)					BD. 4.200
Fried sliced roasted duck breast with garlic and pepper

PAD PRIK BAI KAPRAOW (Thai)
Chicken										BD. 3.700
Beef											BD. 3.900
PAD PRIEW WAAN GAI (Thai)					BD. 3.600
Fried chicken with sweet and sour sauce

RENDANG DAGING (Malaysian)					BD. 3.500
Rich coconut beef with lemongrass, spicy paste and fresh yellow turmeric

AYAM RENDANG (Malaysian)						BD. 3.600
Chiecken in coconut cream with ginger, garlic, lemongrass, chili paste and curry leaves

BAN CHA (Vietnamese)							BD. 3.800
sauteed sliced tenderloin of beef served on a bed of rice noodles and herbs

GA NEP (Vietnamese)							BD. 3.500
Grilled marinated chicken in lemongrass, served with fried sticky rice

BO XAO MANG (Vietnamese)					BD. 3.900
Fried tenderloin of beef with bamboo shoot, spring onion and sesame seeds

BLACK PEPPER (Singapore)
Beef											BD. 3.900
Chicken										BD. 3.500
Fried beef or chicken with fresh onion, capsicum, ginger, chili oil, black pepper, sesame oil and spring onion

DUCK IN FRAGRANT SOY SAUCE (Singapore)		BD. 5.800
Simmering duck in soy sauce flavoured with five spices powder and lemongrass, served with Chinese broccoli

FISH

Whole fish with your desired style of cooking Baby Hammouor										BD. 9.500
PLA PAD PRIK KA PRAOW KROB (Thai)
Fried baby hamour in a spicy sweet and source sauce topped with crispy hot basil

PLA TOD LARD SAUCE MAKRAM (Thai)
Fried baby hammour topped with sweet and sour tamarind sauce

PLA LARD PRIK SAM ROD (Thai)
Fried baby hammour topped with spicy sweet & sour and basil leaves

PLA TOD KRATIEM PRIK THAI (Thai)
Fried baby hammour topped with garlic and pepper sauce

PLA NUNG MA NOW (Thai)
Steamed baby hammour in spicy lime, garlic and chili sauce

TEOCHEW STEAMED FISH (Singapore)
Steamed baby hammour in soy sauce with julienne ginger, spring onion, CHinese mushroom and sesame oil

SWEET AND SOUR FISH (Singapore)
Fried baby hammour topped with sweet and sour sauce

IKAN PANGGANG (Malaysian)
Marinated fish with spices, grilled and served with a spicy tamarind dip

SEAFOOD

PAD PRIEW WAAN KUNG (Thai)					BD. 4.800
Fried prawns with sweet and sour sauce

KUNG PAD PRIK TAKRAI (Thai)					BD. 4.800
Fried prawns with lemongrass, lime leaves, onion, chili and spring onion

KUNG MANOW (Thai)							BD. 5.300
Grilled jumbo prowns topped with garlic and lime sauce

KUNG PAD MED MAMOUNG (Thai)				BD. 4.800
Fried prawns with cashew nuts, onion, dried chili, spring onion and straw mushroom in oyster sauce

KUNG PAD KRA TIEM PRIK THAI (Thai)			BD. 5.300
Fried jumbo prawns or seafood with garlic and pepper

SEAFOOD PAD NAM PRIK PHAO (Thai)			BD. 5.300
Fried seafood with chili paste, chopped garlic, fresh chili and basil

KUNG OB WOON SEN MOR DIN (Thai)				BD. 5.300
Baked jumbo prawns with bean vermicelli, veal bacon, ginger, black pepper, corn in a clay pot

KUNG SARONG (Malaysian)						BD. 4.600
Grilled spicy prawns, served wtih spicy lemongrass sauce

SOTONG PANGGANG (Malaysian)				BD. 3.500
Grilled marrinated calamari, served with spicy tamarind dip

CELERY SEAFOOD (Singapore)					BD. 4.600
Stir-fried seafood with Chinese celery, fresh chili and onion

CHILI PRAWN (Singapore)						BD. 5.300
Stir-fried jumbo prawns with fresh chili, garlic, ginger, leek and tomato sauce

PEPPER PRAWN (Singapore)					BD. 5.300
Fried jumbo prawns with fresh onion, capsicum, black pepper, chili oil, ginger, sesame oil and spring onion

SAMBAL UDANG (Indonesian)					BD. 5.300
Jumbo prawns in creamy curry with spicy paste, coconut milk, garden peas and potatoes

NOODLES

PAD THAI (Thai)								BD. 3.600
Thai style fried thin noodles with prawns, egg, bean sprout and tamarind tomato sauce

GUAY TIEW PAD SIE EIEW KUNG (Thai)			BD. 3.600
Fried flat noodles with prawns, mixed vegetables in soy sauce

BAMEE KROB LARD NA (Thai)					BD. 3.600
Crispy egg noodles topped with prawns, chicken, bamboo shoot, mushroom and gravy

PENANG CHAR KEOW TEOW (Malaysian)			BD. 3.600
Fried flat noodles with your choice of seafood or beef bean sprouts, chili paste and black soy sauce

PRAWN CURRY LAKSA (Malaysian)				BD. 3.600
Spicy noodles soup with jumbo prawns, coconut milk, yellow curry, tofu and bean sprouts

BAKMI GORENG (Indonesian)					BD. 3.600
Spicy fried egg noodles with chicken and prawns, sambal olek, pak choy and bean sprouts

PRAWN WONTON NOODLES (Singapore)			BD. 3.300
Blanched yellow noodles with prawn dumpling, crabstick, BBQ chicken, chinese mushroom and pak choy soup or dry

CHINA FRIED MEE (Singapore)					BD. 3.600
Fried yellow noodles with prawns, BBQ chicken, bamboo shoot, capsicum, hosing sauce served in a clay pot

PHO (Vietnamese)								BD. 3.000
Aromatic vermicelli soup consisting of beef, chicken, shrimps, onion with a sprinkle of herbs and fried onion

RICE

KHAO PAD (Thai)
Chicken 										BD. 2.900
BEEF											BD. 2.900
PRAWNS OR SEAFFOD							BD. 3.300
Fried rice with egg, onion, and tomatoes

KHAO PAD SAB PA ROD (Thai)					BD. 3.500
Seafood fried rice with diced onion, tomatoes and pineapple, served in a pineapple boat

NASI GORENG (Indonesian)						BD. 3.600
Indonesian fried rice with prawns, chicken and chili paste, served with chicken sate, shrimps cracker and fried egg

BAKED RICE (Singapore)						BD. 3.200
Fried rice with shrimps, chicken, garden peas, Carrot, onion shrimps paste served in a clay pot

Khao Pad Pak									BD. 1.500
Vegetable fried rice

KHAO SUAY									BD. 0.700
Steamed rice

VEGETARIAN

APPETIZERS

POH PIA TOD (Thai)								BD. 2.600
Deef-fried vegetarian spring roll

GOI CUON (Vietnamese)							BD. 2.200
Fresh rolls with fried tofu, mixed herbs and sesame seed served with radish and carrot sauce

MAIN DISH

GAENG PHED RUA KIEW WAAN (Thai)				BD. 2.900
Red or green curry of vegetables and fried tofu flavoured with coconut milk, Thai eggplant, fresh chili and basil leaves

PRIEW WAAN (Thai)							BD. 2.700
Sweet and sour vegetables with fried tofu

PAD BROCCOLI (Thai)							BD. 2.900
Stir-fried broccoli, straw mushroom, carrot and fresh chili with soya sauce

WOK FRIED PAK CHOY (Singapore)				BD. 2.200
stir-fried pak choy, mushroom, carrot and fresh chili with soya sauce

BELACAN KANGKUNG (Malaysian)				BD. 2.200
Stir-fried water convolvulus with fresh chili and chili paste

JAPANESE FOOD

APPETIZER

EDAMAME										BD. 2.300
Boiled green soy beans

SEARED TUNA 									BD. 3.100
Seared peppered tuna, served with ponzu sauce

GYOZA											BD. 2.300
Fried Japanese dumpling filled with minced chicken, served with chili sauce

YAKITORI										BD. 2.100
Grilled teriyaki chicken

CRISPY PRAWNS								BD. 3.500
Served wtih Japanese tartar sauce

BAKED N.Z. MUSSELS							BD. 2.800
With miso paste, garlic butter, lime juice and capsicum

SHISAMO GRILLED								BD. 1.900
Grilled egg fish with salt

SOUPS

MISO SOUP									BD. 1.300
Japanese soy bean paste soup

SALAD

CHUKA SALAD									BD. 4.200
Chuka seaweed salad marinated with sesame seed

MONSOON SALAD								BD. 2.800
Japanese potatoes salad with crabstick, shrimps and seaweed

GREEN TEA NOODLES SALAD					BD. 2.500
With avocado, green lettuce, cherry tomatoes, veal bacon, sesame seed toasted with sesame soy sauce

AVOCADO SALAD								BD. 2.800
Avocado, crabstick, capsicum and served wtih mitsukan dressing

KANI SALAD									BD. 4.200
Crabstick, cucumber, iceberg lettuce, flying fish roe and mayonnaise

TEMPURA

YASAI TEMPURA								BD. 2.000
Combination of vegetables

EBI TEMPURA									BD. 3.500
Shrimps, spinach and sweet potato

IKA FRY										BD. 3.200
Deep-fried calamari with breadcrumbs

MORIAWASE TEMPURA							BD. 3.200
Assorted tempura (Shrimp, Hammour fillet and Vegetables

SASHIMI & SUSHI PLATTER

SASHIMI SPECIAL								BD. 18.200
Tuna, squid, salmon, hammour, crabstick, hamachi, shime saba and tako

SASHIMI MORIWASE							BD. 7.500
Tuna, squid, salmon and hammour

MATSU SUSHI PLATTER							BD. 16.500
Tuna, yellow tail fish, salmon, salmon roe, flying fish roe, eel, shrimp, crabstick hammour, mackerel, squid, ,egg omlet and tuna maki

NIGIRI SUSHI PLATTER							BD. 7.200
Tuna, shrimp, salmon roe, salmon, squid, egg omelet and flying fish roe

MONSOON PLATTER							BD. 21.000
Sashimi (tuna, salmon, yellow tail and mackerel)
Sushi (yellow tail, eel, shrimp, tuna and California maki)

SIGNATURE ROLLS

GODZILLA ROLL								BD. 4.500
Spicy crabstick salad, salmon skin and spring onion wrap with crabstick

TUNA TEMPURA SPICY ROLL					BD. 4.400
Tuna, spring onion, and chili powder rolled than batter-fried

MONSOON SPECIAL ROLL						BD. 3.600
Crabstick, flying fish roe, avocado and apple wrap with cucumber

LAND N'SEA ROLL
Beef tenderloin, sauteed shrimp and fruikake

TIGER ROLL									BD. 4.900
Grilled eel, shrimp, flying fish roe, avocado and unagi sauce

GOLDEN ROLL									BD. 3.500
Crabstick, shredded grilled egg, flying fish roe, cucumber and iceberg

VOLCANO ROLL								BD. 4.400
Crabstick, avocado, cucumber, mayonnaise and flying fish roe topped with crabstick

SPICY CRUNCH ROLL							BD. 4.000
Salmon skin, tako and cucumber mixed with Japanese chili sauce

OCEAN ROLL									BD. 4.400
Tuna, fresh salmon, crabstick and avocado

DYNAMITE ROLL								BD. 3.500
Fresh salmon, salmon skin, avocado, mayonnaise and chili powder

EBI SPICY ROLL
Shrimp tempura and spicy mayonnaise

SOFT SHELL CRAB ROLL						BD. 4.700
Fried soft shell crab, flying fish roe, spring onion and avocado

BLACK DRAGON ROLL							BD. 5.100
Grilled eel, asparagus, cucumber and special sauce wrapped wtih avocado

NELA KANI ROLL								BD. 3.900
Shrimp tempura, spicy paste and mayonnaise topped with crabstick salad

RAINBOW ROLL								BD. 3.900
Shrimp, crabstick wrap with fresh salmon, tuna and avocado

DRUNKEN ROLL								BD. 4.800
Tuna, salmon, yellow tail fish, crabstick, lettuce and spicy sauce

MAIN COURSE

SHICHIMI SCHNITZEL							BD. 3.800
Fried chicken with breadcrumbs, served with potatoes salad

TORI TERIYAKI									BD. 3.800
Fried chicken with teriyaki sauce

TORI TEPPANYAKI								BD. 3.800
Fried chicken with garlic butter and soy sauce

GYU SAIKORO									BD. 5.700
Fried diced beef tenderloin with garlic butter and soy sauce

GYUNIKU TERIYAKI								BD. 5.700
Fried sliced beef tenderloin with teriyaki sauce

BAKED SALMON								BD. 5.400
Coated with miso paste, breadcrumbs, served on grilled spring onion

SHAKE TEPPANYAKI OR TERIYAKI				BD. 5.400
Fried salmon with garlic butter and soy sauce or with teriyaki sauce

MORIWASE TEPPAN							BD. 5.700
Fried mixed seafood with garlic butter and soy sauce

KURUMA EBI									BD. 5.500
Fried jumbo prawns with garlic butter and soy sauce

MIXED TEPPAN 								BD. 5.300
Prawns, hammour, beef chicken and squid sauteed in garlic butter and soy sauce

GRILLED SELECTION SEAFOOD					BD. 5.300
On coriander and wasabi sauce, served with Japanese rice

SPECIAL JAPANESE SET MENU
All served wtih Japanese salad and miso soup (Per Person)

MONSOON DELUXE								BD. 12.000
Salmon sashimi, beef teriyaki and fried salmon in garlic butter soy sauce served with stir-fried mixed vegetables, Japanese fried rice and a choice of mixed fruit or ice cream

CHEF'S SPECIAL								BD. 9.500
Fried tenderloin of beef and jumbo prawns in garlic butter soy sauce served with stir-fried mixed vegetables, Japanese fried rice and a choice of mixed fruit or ice cream

OISHI SPECIAL									BD. 7.900
Fried tenderloin of beef and chicken in garlic butter soy sauce served with stir-fried mixed vegetables, Japanese fried rice and a choice of mixed fruit or ice cream


				     
				     
