

entree

1. Fried Vegetable spring rolls. \$10.90 (V)
Thai style mixed vegetables and glass noodle/ dipping sauce

2. Curry puff. \$10.90 (V)
Mixed veggies with mash potato infused with curry powder,
wrap with pastry/ sweet chilli sauce

3. Chilli & Herb Tofu. \$10.90 (V)
Deep fried tofu served with chilli paste sprinkled with Thai crispy Thai herb

4. Corn cake \$10.90 (V)
Deep fried Corn cake/ tamarind sauce and crunched peanut

5. Fish cake \$11.90
Fried Fish paste with Thai spices/ sweet chilli sauce

6. Money Bag. \$ 11.90
Crispy pastry with soft filling of minced chicken, crunched peanut,
pea and corn/ plum sauce

7. Chicken Satay. \$14.90 (GF)
Grilled Chicken skewer/ satay sauce

8. Salt & Pepper Squid. \$ 15.90
Deep fried lightly batter squid/ special Totally Thai sauce
chopped chilli and crispy garlic

9. Prawn roll. \$16.90
Marinated prawn wrap with pastry sheet/ plum sauce

10. Prawn Cracker \$8.90
Thai spicy prawn cracker/ chilli jam

11. Moo Yhang. \$ 16.90 (GF)
Grilled marinated pork served with Thai style spicy sauce

(GF) GLUTEN FREE. (V) VEGETARIAN

entree

12. Phar Kung 🌶️ \$19.90 (GF)

Grilled prawn flavoured with chilli, lime juice, mint and chilli jam

13. Salt & Pepper Tofu. \$14.90

Double crumbed on tofu cube//Totally Thai special sauce

14. Lotus root chip. \$9.90. (GF)

Served with Chilli mayo sauce

15. Thai chicken Lover. \$ 14.90

Double crumbed Thai style chicken tight fillet/ sweet chilli sauce

16. Ginger Tofu. \$ 10.90 (V)

Deep fried tofu served with ginger soy sauce

17. Deep fried tofu \$ 10.90 (V)

Deep fried tofu served with spicy tamarind sauce

18. Crunchy Tom Yum 🌶️ \$ 9.90

Spicy and sour fries flavour served with special sauce

19. Chaing Mai wings. \$14.90

Roasted marinate chicken wings/ tamarind sauce

20. Crispy Chicken wings. \$14.90

Deep fried marinated chicken wings with fish sauce/ sweet chilli sauce

(GF) GLUTEN FREE. (V) VEGETARIAN

Salad

21. Larb Tofu. 🌶️ 🌶️ \$ 16.90 (GF)

Deep fried tofu flavoured with dried chilli, lime juice, Spanish onion and mint

22. Thai beef salad. 🌶️ 🌶️ \$18.90 (GF)

Grill marinated beef with Thai herb, with chilli and lime dressing, sprinkled with roasted rice powder

23. Larb chicken 🌶️ 🌶️ \$17.90 (GF)

Minced chicken flavoured with dried chilli, lime juice, Spanish onion and mint, sprinkled with roasted rice powder

24. Larb Duck 🌶️ 🌶️ \$20.90

Grilled roasted duck with dried chilli, lime juice, Spanish onion and mint, sprinkled with roasted rice powder

25. Paw Paw salad 🌶️ 🌶️ \$16.90 (GF)

Thai traditional green paw paw salad with green bean and tomatoes

26. Garden Salad. \$ 10.90 (GF)

Mixed leaves salad, fresh cucumber, tomato, Spanish onion topped with sweet and sour dressing

27. Soft shell crab salad 🌶️ \$ 26.90

Mixed leaves salad topped with crunchy soft shell crab tossed in our famous chilli mayo dressing

(GF) GLUTEN FREE. (V) VEGETARIAN

Soup

Your choice of : Vegetable \$12.90. Prawn. \$16.90
Chicken. \$13.90. Mixed seafood. \$16.90

28. Tom Yum soup (GF)

Traditional hot and sour soup with lemon grass, lime leaves, lime juice, tomato and mushroom with your choice of meat.

29. Fiery Tom Yum seafood (GF). \$55.90
Hotpot of Tom Yum soup with premium mixed seafood

Curry

Your choice of : Vegetable and tofu \$18.90. Duck \$24.90
Chicken or beef \$19.90 Barramundi fillet. \$25.90
Prawn or Mixed seafood. \$26.90

30. Green curry

Authentic Thai style green curry paste, coconut milk, vegetable and Thai basil

31. Red curry

Authentic Thai style red curry paste, coconut milk, vegetable and Thai basil

32. Panang

A rich red curry made from slightly sweet and coconut milk with your choice of meat, with kaffir lime leaves

33. Jungle curry

Authentic Thai Fish paste with Thai spices, vegetables and your choice of meat

34. Massaman beef

Tender beef slowly cooked in coconut milk, a tasty mild curry with cashew nut and sweet potatoes

35. Massaman Lamb \$ 22.90

Slowly cooked Lamb shank in coconut milk and brownish curry paste

36. Duck curry \$24.90

Roasted duck Fillet in red curry and best complimented with lychee and pineapple

ALL OUR CURRY IS GLUTEN FREE

Stir fry

Your choice of : Vegetable and tofu \$18.90. Crispy Pork belly. \$24.90
Chicken or Beef \$19.90 Prawn or Mixed seafood. \$26.90

37. Cashew nut

The flavoured Thai classic stir fry with roasted cashew nut and authentic chilli jam

38. Spicy Basil

Stir fried fresh chilli and garlic combined with basil leaves

39. Ginger sauce.

The delicate combination stir fried with shredded ginger and mixed vegetables

40. Oyster sauce

Stir fried in homemade sauces blend with soy sauce and mixed vegetables

41. Garlic and pepper sauce

Stir fried with soy sauce base and highlight of fragrant garlic and pepper

42. Satay sauce

Stir fried mixed vegetables topped with homemade peanut sauce

43. Sweet & Sour

Stir fried your choice of meat with mix vegetable, pineapple, lychee and sweet sour sauce

44. Pad Prik King

Curry paste stir fry with green bean, carrot, chilli, and julienne kaffir lime leaves

45. Pad Ka Nah Moo Krob. \$24.90

Stir fried crispy pork and Kai lan with oyster sauce

46. Pad Kra Praw Kai. \$20.90

Traditional stir fried chicken minced with basil and spicy sauce

47. Broccoli Kung \$26.90

Stir fried broccoli with prawn and oyster sauce

48. PAD CHA Seafood. \$26.90(GF)

Stir fried mix seafood with Thai herb and spicy sauce

(GF) GLUTEN FREE (V) VEGETARIAN

Noodle Dishes

Your choice of : Vegetable and tofu \$18.90. Crispy Pork belly. \$24.90
Chicken or Beef \$19.90 Prawn or Mixed seafood. \$26.90

49. Pad Thai \$ 23.90 (GF)

Stir fried rice noodle with chicken and prawn, diced tofu, egg, bean sprouts, texture crunched peanut served in the egg nest

50. Thai drunken noodle

Stir fried your choice of meat with flat rice noodle infused by flavour of basil leaves, and spice up with fresh chilli

51. Pad see ew

Stir fried your choice of meat with flat noodle, sweet soy sauce, egg and Chinese broccoli.

52. Cashew Nut Noodle

Stir fried your choice of meat with flat noodle, chilli jam, mixed veggies and roasted cashew nut

53. Coconut Noodle

Stir fried your choice of meat with flat rice noodle and homemade creamy sweet chilli sauce.

54. Shanghai Noodle. \$24.90

Dry egg noodle with Broccoli and roasted duck fillet

(GF) GLUTEN FREE (V) VEGETARIAN

Rice Dishes

Your choice of : Vegetable and tofu \$18.90. Crispy Pork belly. \$24.90
Chicken or Beef \$19.90 Prawn or Mixed seafood. \$26.90

55. Pineapple fried rice. \$ 25.90. (GF)

Stir fried rice with chicken, prawn, curry powder, egg, pineapple, cashew nut and mixed veggies served in pineapple shell.

56. Thai fried rice (GF)

Stir fried your choice of meat with rice, egg and mixed veggies in light soy sauce seasoning

57. Thai spicy fried rice 🌶️

Style fried and your choice of meat with secret spicy sauce and mixed veggies, finished with basil leaves.

58. Cashew nut fried rice

Thai style fried rice and your choice of meat stir with roasted cashew nut and authentic chilli jam

59. Devil fried rice 🌶️🌶️🌶️ (GF)

Stir fried your choice of meat with rice, egg in dried chilli powder flavour

60. Crab fried rice. \$25.90 (GF)

Stir fried rice with crab meat and spring onion

61. Lychee fried rice. \$26.90

Top secret sauce stir fried rice, egg and jumbo prawn with sweet and sour taste of lychee fruit

(GF) GLUTEN FREE (V) VEGETARIAN

Must Try

62. Pla Sam Rod \$ 30.90

Fried whole barramundi with chef special sauce and sprinkle with crispy Thai basil

63. Chu Chee Salmon \$28.90

Grilled salmon fillet served on a bed of mix vegetable and Thai authentic spicy creamy sauce, enhanced with kaffir lime leaves

64. Adam's fishing trip \$28.90 (GF)
Seared salmon fillet with spicy green apple salad

65. Soft shell crab black pepper. \$27.90

Deep fried soft shell crab served with garlic & black pepper sauce, comes with mix vegetable

66. Stuff garlic squid. \$28.90 (GF)

Steam squid stuffed with seasoning chicken mince, shiitake mushroom and glass noodle

67. Duck plum sauce. \$28.90

Roasted duck fillet served with Chinese broccoli, grilled pineapple and special sauce

68. Garlic Snapper. \$ 32.90

Deep fried crimson snapper with overload fried garlic on top dipping sauce on the side

69. Totally Thai Ribs \$35.90

Thai spicy pork ribs served with pickle veggie and coleslaw

70. Thai chilli mussel \$30.90

New Zealand green mussel stir fried in Thai chilli jam sauce and basil

71. Lime sauce Barramundi \$27.90

Steam barramundi fillet with spicy and lime sauce

72. Sriracha Duck \$28.90

Perfect cook roasted duck fillet topped with freshly squeezed orange juice and Sriracha sauce, served with broccolini, cheery tomatoes and pickled cauliflower

(GF) GLUTEN FREE (V) VEGETARIAN

Side Dishes

Steam Jasmine Rice.	\$3.90
Steam brown Rice.	\$4.90
Steamed mix veggie.	\$ 8.90
Roti	\$ 3.90
Nan bread served with red curry sauce.	\$8.90
Steam Kai Lan (Chinese Broccoli) with oyster sauce.	\$ 13.90
Fresh cut chilli with soy sauce.	\$ 1.00
Prik Nam Pha (Thai hot chilli in fish sauce)	\$1.50

Add On

Chicken , Beef, Tofu , Veggie.	\$4.00
Prawn	\$2.90 each

Please inform our staff if you have any allergy
Gluten free and vegan options are available
Condition apply

Wine

Glass Bottle

Bay of Stones SPKL CHARD PINOT NOIR SA	\$7	\$29
Seppelt Great Entertainer, PROSECCO SA.	\$7.50	\$32
MUMM CORDON ROUGE NV Reims, France	N/A	\$79
821 South, SAUVIGNON BLANC Marlborough, NZ	\$8	\$39
Ferngrove, OFF DRY RIESLING Frankland River, WA	\$9	\$40
T'Gallant Cape Schank, PINOT GRIGIO VIC	\$9.50	\$42
Devils Lair Honeybomb, CHARDONNAY Margaret River, WA	\$9.50	\$42
Hartogs Plate, MOSCATO Margaret River, WA	\$8	\$37
Evans & Tate Breathing Space PINOT GRIS, Margaret River, WA	\$8.50	\$40
Millbrook Regional, VIOGNIER WA	\$9	\$39
Deep Woods Harmony, ROSE Margaret River, WA	\$8	\$38
Bay of Stones, SHIRAZ SA	\$8	\$39
Fishbone Blue, MERLOT Margaret River, WA	\$8	\$38
St Hallett Blockhead, SHIRAZ GRENACHE Barossa Valley, SA	\$10	\$46
Vasse Felix Filius, CABERNET MERLOT Margaret River, WA	\$12	\$51
CAMPO VIEJO, TEMPRANILLO Rioja, Spain	\$9.50	\$45
Deep Woods Ebony, CABERNET SHIRAZ Margaret River, WA	\$8.50	\$42
The Grayling, PINOT NOIR Waipara, NZ	\$8	\$39
Hay Shed Hill, CABERNET SAUVIGNON Margaret River, WA	\$9	\$45
Yalumba Wild Ferment, SHIRAZ Barossa. SA	\$11	\$49

Cocktail

All \$17.90

Bitter Watermelon Martini
ABSOLUT Vodka, Watermelon, Lemon + Campari

Cinnamon Side Car
Martell VSOP Cognac, Triple Sec, Cinnamon, Lemon

Fail Safe Highball
Chivas Regal, CAPI Yuzu Soda + Lemon

Negroni
Bombay Sapphire, Campari, Martini Rosso + Orange

Spicy Pineapple
Fireball, Pineapple & Lime Juices

Rum & Raisin
Bacardi 8 Year old Rum, Pedro Ximenez,
Joseph Cartron Cacao + Chocolate Bitters

Sparkling Greyhound
Bombay Sapphire, Fresh Lime +
CAPI Grapefruit Soda.

Spice Market
Bombay Sapphire, Passionfruit,
CAPI Ginger Beer + Fresh Lime

Watermelon Cooler
Bombay Sapphire, Watermelon,
Lemon Juice & CAPI Soda

French press
Hennessy VS Cognac, Monin Orgeat Syrup,
Espresso

Mango Daiquiri
Bacardi 8 Year old Rum, mango juice and puree,

Lychee Caprioska
Absolute Vodka, Lychee liqueur, soda water

Senorita
Jose Cuervo Tequila, Honey syrup, lime juice

Chi - Chi
Malibu, DeKuyper Blue Curacao, vanilla ice cream

Mango Mocktail \$12
Mixed berry Mocktail. \$12
Strawberry Mocktail. \$12

Beer

Sigha	\$10
Chang	\$8
Corona	\$9
Peroni Nastro Azzurro	\$9
Asahi Super Dry	\$9
Guinness Draught (440ml can)	\$12
Gage Roads Single Fin Summer Ale	\$8
Atomic Beer Project Pale Ale.	\$9
The Hills apple Cider	\$8
Matso's Ginger Beer	\$11
Bao Bao Milk Stout (375ml CAN)	\$10
Heniken Zero (no alcohol)	\$7

Soft drink and juice

Lemon lime bitter	\$5.50
Thai milk tea	\$6
Coconut juice	\$5
Lychee lime soda	\$6
Orange, Apple, Pineapple juice	\$4.50
Magic Portion (butterfly pea flower with lime)	\$7
Purezza Still Water	\$3.50
Purezza Sparkling Water	\$5
Can of soft drinks	\$3.50
(Coke, Diet Coke, Coke Zero, Fanta, Sprite)	

Coffee and Tea

Babycino, Espresso, Macchiato, Long black	\$3.50
Flat white, Cappuccino, Latte, Macchiato, Long black	\$4.50
Chai latte, Matcha green tea Latte, Hot chocolate.	\$5.50
Latte Frappe, Matcha Frappe, Iced chocolate Frappe	\$6.50

Set of tea (recommenced for 2 person) \$5/set
choices of T2 English Breakfast, T2 China Jasmine,
T2 Gorgeous Geisha (Green), T2 Peppermint

Extra \$1 for Mug, Soy milk or extra short
Skim milk, Decaf are available

Liquor coffee

Iris coffee (Hot black coffee, Jameson, whipped cream)	\$7
Affogato (vanilla ice cream, Frangelico, espresso)	\$7

Plaese ask our staff for the range of the spirits

Beverage List

Lunch Menu

Available Monday -Friday 11am - 2.30pm
excluded public holiday

Your choice of meat. : Chicken, Beef, vegetarian (Veg+Tofu). \$15.50
Prawn or Mixed seafood. \$17.50

Thai green curry served with rice

Authentic Thai style green curry paste, coconut milk, vegetable and Thai basil

Red curry served with rice

Authentic Thai style red curry paste, coconut milk, vegetable and Thai basil

Panang curry served with rice

A rich red curry made from slightly sweet and coconut milk with your choice of meat, with kaffir lime leaves

Cashew nut stir fry served with rice

The flavoured Thai classic stir fry with roasted cashew nut and authentic chilli jam

Spicy Basil stir fry served with rice

Stir fry fresh chilli and garlic combined with basil leaves

Ginger sauce stir fry served with rice

The delicate combination stir fried with shredded ginger and mixed vegetables

Oyster sauce stir fry served with rice

Stir fried in homemade sauces blend with soy sauce and mixed vegetables

Garlic and pepper sauce stir fry served with rice

Stir fried with soy sauce base and highlight of fragrant garlic and cracked peppercorns

Satay sauce stir fry served with rice

Stir fried with homemade peanut sauce and mixed vegetables

Sweet & Sour stir fry served with rice

Stir fried your choice of meat with mix vegetable, pineapple and sweet sour sauce

Pad Thai

Stir fried rice noodle with Your choice of meat, diced tofu,egg, bean sprouts, texture crunch peanut

Thai drunken noodle

Stir fried flat rice noodle infused by flavour of basil leaves, and spice up with fresh chilli

Pad see ew

Stir fried flat rice noodle, sweet soy sauce, egg and Chinese broccoli.

Cashew Nut Noodle

Stir fried flat rice noodle, chilli jam, mixed veggies and cashew nut

Coconut Noodle

Stir fried flat rice noodle and homemade creamy sweet chilli sauce.

Thai fried rice

Stir fried your choice of meat with rice, egg and mixed veggies in light soy sauce seasoning

Thai spicy fried rice

Style fried and your choice of meat with secret spicy sauce and mixed veggies and basil leaves.

Cashew nut fried rice

Thai style fried rice and your choice of meat stir with roasted cashew nut and authentic chilli jam

Devil fried rice

Stir fried your choice of meat with rice, egg in dried chilli powder flavour

Tom Yum Style Noodle clear soup. \$15.50

Hot & Sour clear soup, minced chicken, fish ball, coriander and bean sprout

Creamy Tom Yum Seafood Noodle soup \$17.50

Our popular Tom Yum soup with rice noodle with Mixed seafood

Add \$1 for a can of soft drink when order lunch special

Call us. 08 9242 4034

Dessert Menu

*Wash your mouth with
our popular sweet*

Thai Custard Brulee	\$7.90
Pandan Crepe Cake	\$12.90
Coconut ice cream	\$6.90
Durian Ice cream	\$7.90
Homemade Thai Tea ice cream	\$ 7.90
Homemade Pandan ice cream	\$ 7.90

Sweet Sticky Rice

with Mango	\$15.90
with Thai Custard	\$12.90
with Coconut ice cream	\$10.90
with Durian ice cream	\$11.90

Entrée

1. Fried Vegetable spring rolls. \$10.90 (V)
Thai style mixed vegetables and glass noodle/
dipping sauce
2. Curry puff. \$10.90 (V)
Mixed veggies with mash potato infused with curry
powder, wrap with pastry/ sweet chilli sauce
3. Chilli & Herb Tofu \$10.90 (V)
Deep fried tofu served with chilli sauce sprinkled
with Thai crispy Thai herb
4. Corn cake \$10.90 (V)
Deep fried Corn cake/ tamarind sauce and crunched
peanut
5. Fish cake \$11.90
Fish paste with Thai spices/ sweet chilli sauce
6. Money Bag. \$ 11.90
Crispy pastry with soft filling of minced chicken,
crunched peanut, pea and corn/ plum sauce
7. Chicken Satay. \$14.90 (GF)
Grilled Chicken skewer/ satay sauce
8. Salt & Pepper Squid. \$ 15.90
Lightly batter squid/ special Totally Thai sauce
9. Prawn roll \$16.90
Marinated prawn wrap with pastry sheet/plum sauce
10. Prawn Cracker \$8.90
Thai spicy prawn cracker/chilli jam
11. Moo Yhang. \$ 16.90(GF)
Grilled marinated pork served with Thai spicy sauce
13. Salt & Pepper Tofu. \$14.90
Double crumbed on tofu cube/Totally Thai special sauce
14. Lotus root chip. \$9.90. (GF)
Served with Chilli mayo sauce
15. Thai chicken Lover. \$ 14.90
Double crumbed Thai style chicken tight fillet/
sweet chilli sauce
16. Ginger Tofu. \$ 10.90 (V)
Deep fried tofu served with ginger soy sauce
17. Deep fried tofu \$ 10.90 (V)
Deep fried tofu served with spicy tamarind sauce
18. Crunchy Tom Yum \$ 9.90
Spicy and sour fries flavour served with special sauce
19. Chaing Mai wings. \$14.90
Roasted marinate chicken wings/ tamarind sauce
20. Crispy Chicken wings. \$14.90
Deep fried chicken wings / sweet chilli sauce

Salad

21. Larb Tofu \$ 16.90 (GF)
Deep fried tofu flavoured with dried chilli, lime juice,
Spanish onion and mint
22. Thai beef salad \$18.90 (GF)
Grill marinated beef with Thai herb, with chilli and
lime dressing, sprinkled with roasted rice powder
23. Larb chicken \$17.90 (GF)
Minced chicken flavoured with dried chilli, lime juice, Spanish
onion and mint, sprinkled with roasted rice powder
24. Larb Duck \$20.90
Grilled roasted duck with dried chilli, lime juice,
Spanish onion and mint , sprinkled with roasted rice powder
25. Paw Paw salad \$ 16.90 (GF)
Thai traditional green paw paw salad with green bean
and tomatoes
26. Garden Salad. \$ 10.90 (GF)
Mixed leaves salad, fresh cucumber, tomato, Spanish onion
topped with sweet and sour dressing

Soup

- Your choice of :
- | | |
|----------------|----------|
| Vegetable | \$12.90 |
| Prawn. | \$16.90 |
| Chicken. | \$13.90. |
| Mixed seafood. | \$16.90 |
27. Tom Yum soup (GF)
Traditional hot and sour soup with lemon grass, lime leaves,
lime juice, tomato and mushroom with your choice of meat.

Stir fry

- Your choice of :
- | | |
|-------------------------|---------|
| Vegetable and tofu | 18.90. |
| Crispy Pork belly. | \$24.90 |
| Chicken orbeef | \$19.90 |
| Prawn or Mixed seafood. | \$26.90 |
28. Cashew nut
The flavoured Thai classic stir fry with roasted cashew nut and
authentic chilli jam
 - 29.. Spicy Basil
Stir fry fresh chilli and garlic combined with basil leaves
 - 30.. Ginger sauce.
The delicate combination stir fried with shredded ginger and
mixed vegetables
 31. Oyster sauce
Stir fried in homemade sauces blend with soy sauce and mixed
vegetables
 32. Garlic and pepper sauce
Stir fried with soy sauce base and highlight of fragrant garlic and
cracked peppercorns
 - 33.. Satay sauce
Stir fried with homemade peanut sauce and mixed vegetables
 - 34.. Sweet & Sour
Stir fried your choice of meat with mix vegetable, pineapple and
sweet sour sauce
 - 35.. Pad Prik King
Curry paste stir fry with green bean, chilli, and julienne kaffir lime
leaves
 - 36.. Pad Ka Nah Moo Krob. \$24.90
Stir fried crispy pork and Kai lan with oyster sauce
 - 37.. Pad Kra Praw Kail \$20.90
Traditional stir fried chicken minced with basil and spicy sauce
 - 38.. Broccoli pad kung \$26.90
Stir fried broccoli with prawn and oyster sauce
 - 39.. PAD CHA Seafood \$26.90(GF)
Stir fried mix seafood Thai style with herb and spicy sauce

NOODLE DISHES.

Your choice of meat for Rice and Noodle dishes :
Vegetable and tofu \$18.90.
Crispy Pork belly. \$24.90
Chicken or beef \$19.90
Prawn or Mixed seafood. \$26.90

40. PAD THAI. \$ 21.90 (GF)
Stir fried rice noodle with chicken and prawn, diced tofu, egg, bean sprouts, texture crunch peanut served in the omelette.

41. Thai drunken noodle
Stir fried your choice of meat with flat rice noodle infused by flavour of basil leaves, and spice up with fresh chilli

42. Pad see ew
Stir fried your choice of meat with flat noodle, sweet soy sauce, egg and Chinese broccoli.

43. Cashew Nut Noodle
Stir fried your choice of meat with flat noodle, chilli jam, mixed veggies and cashew nut

44. Coconut Noodle
Stir fried your choice of meat with flat rice noodle and homemade creamy sweet chilli sauce.

45. Shanghai Noodle. \$24.90
Dry egg noodle with Brocoloni and roasted duck

Rice Dishes

46. Pineapple fried rice. \$ 23.90. (GF)
Stir fried rice with chicken, prawn, curry powder, egg, pineapple, cashew nut and mixed veggies served on pineapple shell.

47. Thai fried rice (GF)
Stir fried your choice of meat with rice, egg and mixed veggies in light soy sauce seasoning

48. Thai spicy fried rice
Style fried and your choice of meat with secret spicy sauce and mixed veggies, finished with basil leaves.

49. Cashew nut fried rice
Thai style fried rice and your choice of meat stir with roasted cashew nut and authentic chilli jam

50. Devil fried rice (GF)
Stir fried your choice of meat with rice, egg in dried chilli powder flavour

52. Crab fried rice. \$25.90 (GF)
Stir fried rice with crab meat and spring onion

53. Lychee fried rice. \$26.90
stir fried rice, egg and jumbo prawn with sweet and sour test of lychee fruit

Curry

(All curry are Gluten free)

Your choice of : Vegetable and tofu \$18.90.
chicken or beef \$ 19.90
Prawn or Mixed seafood. \$26.90
Barramundi fillet. \$25.90
Duck \$ 24.90

53. Green curry
Authentic Thai style green curry paste, coconut milk, vegetable and Thai basil

54. Red curry
Authentic Thai style red curry paste, coconut milk, vegetable and Thai basil

55. Panang
A rich red curry made from slightly sweet and coconut milk with your choice of meat, with kaffir lime leaves

56. Jungle curry
Authentic Thai Fish paste with Thai spices, vegetables and your choice of meat

57. Massaman beef
Tender beef slowly cooked in coconut milk, a tasty mild curry with cashew nut and potatoes

58. Duck curry \$24.90
Roasted duck braised in spice red curry and best complimented with lychee and and pineapple

Side Dishes

Steam Jasmine Rice. \$3.90
Steam brown Rice. \$4.90
Roti. \$3.50
Steamed mix veggie. \$ 8.90
Nan bread served with red curry sauce. \$8.90
Steam Kai Lan (Chinese Broccoli with oyster sauce. \$ 13.90
Fresh cut chilli with soy sauce. \$ 1.00

Add on

Chicken , Beef, Tofu , Veggie. \$4.00
Prawn \$2.90 each

**Please inform our staff if you have any allergy
Gluten free and vegan options are available
Condition apply**

Totally Thai eating house

156 Oxford street Leederville WA 6007

Tel: 08 9242 4034

Business hours

11:00am - 9:30pm (Sunday to Thursday)

11:00am - 10:30pm (Friday and Saturday)