

TAKEAWAYS*

10% OFF FOR CASH PAYMENT

5% OFF FOR CREDIT CARD PAYMENT

MONKEY THAI

**RESTAURANT
AND BAR**

7 BELGRAVE ESP, SYLVANIA WATERS

WWW.MONKEYTHAI.COM.AU

9522 3353

ENTRÉES

1. **POPIA TOD (Spring Roll)** \$12
Mixed vegetables, rice vermicelli, deep fried and served with Thai plum sauce (4 per serve)
2. **CURRY PUFF** \$12
Deep fried puff pastry filled with curry, potato and onion served with Thai sweet chilli sauce (4 per serve)
3. **GAI SATAY (Chicken Tenderloin)** GF \$14
or **NUA SATAY (Wagyu Beef Rump)** GFO \$15
Chicken or Beef pieces on skewer marinated in Thai ingredients served with Rim Nam special peanut sauce (4 per serve)
4. **PEAK GAI TOD (Chicken Wings)** GF \$12
Monkey Thai marinated Chicken wings, deep fried and served with Thai sweet chilli sauce
5. **TOD MUN PLA (Fish Cake)** \$12
Fish fillet minced with Thai herbs and fresh beans, deep fried. Served with Thai sweet chilli sauce (4 per serve)
6. **MONEY BAGS** \$12
Minced prawns and chicken wrapped in rice paper, deep fried. (4 per serve)
7. **MIXED ENTREE** \$15
Spring Roll, Curry Puff, Money Bag, Chicken Wing and Fish Cake

SOUPS

8. **TOM YUM GOONG** GF \$17
Traditional Thai prawn soup with lemon grass, galangal root, kaffir lime leaves, fresh mushrooms, tomato and fresh herbs
9. **TOM YUM TALAY** GF \$17
Combination of fresh seafood cooked in Thai spicy soup with lemon grass, galangal root, kaffir lime leaves, fresh mushrooms, tomato and fresh herbs
10. **TOM YUM GAI** GF \$15
Traditional Thai chicken spicy soup with lemon grass, galangal root, kaffir lime leaves, fresh mushrooms, tomato and fresh herbs
11. **TOM YUM HED (Vegetarian)** GF \$13
Traditional Thai spicy fresh mushroom soup with galangal root, kaffir lime leaves, lemon grass, tomato and fresh herbs
12. **TOM KHA GAI** GF \$15
Chicken breast pieces cooked with coconut milk, galangal root, lemon grass, mushroom and fresh Thai herbs
13. **TOM KHA HED (Vegetarian)** GF \$13
Fresh mushroom cooked with coconut milk, galangal root, lemon grass and fresh Thai herbs

MAIN COURSE

YUM (THAI SALAD)

14. **YUM NUA** **GF** **\$32**
Barbecued Wagyu 5+ rump steak, sliced tossed with red onion, shallot, cucumber, tomato, mint, coriander and lime chilli dressing
15. **YUM PED** **GF** **\$30**
Sliced boneless roast duck breast tossed with red onion, shallot, cucumber, tomato, mint, coriander and a lime chilli dressing
16. **NUM TOK MOO** **GF** **\$26**
Sliced barbecued pork tossed with red onion, shallots, mint, coriander, lime juice and fresh Thai herbs
17. **YUM TALAY** **GF** **\$30**
Mixed Seafood tossed with red onion, shallots, cucumber, tomato, mint, coriander and a lime chilli dressing
18. **YUM GOONG (King Prawns) or MUK (Calamari)** **GF** **\$30**
Tossed with red onion, shallots, cucumber, tomato, mint, coriander and spicy dressing
19. **YUM WOON SEN** **GF** **\$30**
Glass noodles tossed with prawns, calamari, pork mince, red onion, shallots, coriander, tomato and lime chilli dressing
20. **LARB** **GF** **\$26**
Spicy minced chicken, beef or pork mixed with chilli, shallots, red onion, lime juice and fresh Thai herbs

GANG (CURRY)

- CHICKEN, BEEF, PORK** **\$26**
- PRAWN, FISH, CALAMARI OR MIXED** **\$30**
- VEGETARIAN (With Tofu)** **\$24**
21. **GANG KEAW WAN (Green Curry) (HOT)** **GF**
Classic Thai green curry, cooked in coconut milk with selected vegetables and basil
22. **GANG DANG (Red Curry) (MILD)** **GF**
Traditional red curry cooked in coconut milk with selected vegetables and basil
23. **GANG KAREE (Yellow Curry) (MEDIUM)** **GF**
A mild curry cooked in coconut milk with onions, potatoes and peanuts
24. **GANG PANANG** **GF**
Traditional curry cooked in coconut milk with selected vegetables and kaffir lime leaves
25. **GANG PA (Jungle Curry)** **GFO**
A spicy curry, country style, cooked with a blend of Thai herbs and selected vegetables (No Coconut Milk)

26. GANG DANG PED (Red Curry Duck) GF \$30

Boneless duck breast cooked in red curry and coconut milk with tomato, pineapple and basil

27. GANG MASSAMAN GF

Mild curry cooked in coconut milk with onion, potato and cashews

Beef \$30

Lamb \$30

PAD (STIR FRY)

CHICKEN, BEEF, PORK \$25

PRAWN, FISH, CALAMARI OR MIXED \$28

VEGETARIAN (With Tofu) \$23

28. PAD KA PRAO GFO

Famous Thai traditional stir fry with fresh chilli, garlic, selected vegetables and Thai basil leaves

29. PAD PRIK SOD GFO

Stir fry with fresh chilli, onions, shallots and selected vegetables

30. PAD KHING (Ginger) GFO

Stir fry with fresh ginger, onions, black fungus & selected vegetables

31. PAD NUM MAN HOI GFO

Stir fry with oyster sauce, onions, mushrooms and selected vegetables

32. PAD MED MA MUANG (Cashew Nut) GFO

Stir fry with cashew nuts, capsicum, onion, shallots, selected vegetables and chilli jam

33. PAD PEAW WAN (Sweet and Sour) GFO

Stir fried in sweet and sour sauce with tomato, pineapple and selected vegetables

34. PAD PAK (Stir Fried Vegetables) GFO

Mixed vegetables stir fried in garlic and oyster sauce

YANG (BARBECUE)

35. NUA YANG \$32

Char grilled Wagyu 5+ rump steak, sliced and served with special spicy dipping sauce

36. GAI YANG GF \$25

Thai Style marinated chicken served with special spicy dipping sauce

37. MOO YANG \$25

Original Thai style marinated pork served with special spicy dipping sauce

GF = GLUTEN FREE **GFO** = GLUTEN FREE OPTION

TALAY (SEAFOOD)

38. **CHOO CHEE GOONG** **GF** \$30
Medium king prawns cooked in red curry and coconut milk with snowpeas and kaffir lime leaves
39. **CHOO CHEE PLA** **GF** \$30
Boneless Ling fish pieces cooked in red curry and coconut milk with snowpeas and kaffir lime leaves
40. **GANG GOONG SAPPAROT** **GF** \$30
Medium King prawns cooked in red curry and coconut milk with pineapple and kaffir lime leaves
41. **PLA MUK YUNG** \$26
Thai style marinated baby octopus or calamari barbecued and served with Thai spicy sauce
42. **GOONG PAU** \$32
Barbecued green Queensland king prawns served with Thai spicy sauce
43. **TALAY PAU** \$45
Barbecued mixed seafood platter served with Thai spicy sauce
44. **PLA MUK KRATIUM PRIK THAI** **GFO** \$30
Thai style marinated squid stir fried with garlic, pepper and selected vegetables
45. **GOONG KRATIUM PRIK THAI** **GFO** \$30
Thai style marinated fresh green King prawns stir fried with garlic, pepper and selected vegetables
46. **PLA RAD PRIK** \$40
Deep fried whole Snapper served with special spicy Thai Rim Nam sauce
47. **PLA NEUNG MANAU (Lime Fish)** **GF** \$40
Steamed whole Barramundi topped with fresh chilli, garlic, celery and served in a steam boat with lime stock

NOODLE

- | | STIR FRY | LAKSA |
|--------------------------------|----------|-------|
| CHICKEN, BEEF, PORK | \$20 | \$26 |
| PRAWN, FISH, CALAMARI OR MIXED | \$24 | \$30 |
| VEGETARIAN (With Tofu) | \$19 | \$24 |
48. **PAD THAI** **GF**
Popular Thai style stir fried noodles with egg, bean curd, bean sprouts served with crushed peanuts and fresh lemon
49. **PAD SE-EW** **GFO**
Stir fried wide flat noodle with egg, vegetables and black soy sauce
50. **PAD KEE MAO (Spicy)** **GFO**
Stir fried wide flat noodle with black soy sauce, basil, fresh chilli, egg and vegetables
51. **LAKSA NOODLE** **GF**
Thai rice noodle with home-made laksa paste, bean sprouts and vegetables

RICE

52. KAO SUAY (Boiled Rice) (Per person) \$3.50

53. KAO MAN (Coconut Rice) (Per person) \$4.50

54. KAO PAD (Thai Fried Rice) **GFO**

Fried rice Thai style with choice of meat or seafood,
with egg and vegetable

CHICKEN, BEEF, PORK \$17

PRAWN, CALAMARI, FISH \$22

SEAFOOD \$22

GF = GLUTEN FREE **GFO** = GLUTEN FREE OPTION

Dine in & Take Away

Fully Licensed

No MSG ADDED

All prices include gst

Open 6 Days:

Lunch: Tue – Sun: 11am – 3pm

Dinner: Tue – Sun: 5pm – 10.00pm

NB: Kitchen closes 8.30pm on Tue, Wed, Thu & Sun

***10% off all Takeaways (cash payment)**

***5% off all Takeaways (credit card payment)**

