

THAI & LAO BISTRO

Appetizers

- ❖ **FRIED SPRING ROLLS** \$3.95
Two fried rolls filled with vegetable or chicken, bean noodle, cabbage, carrot, and celery.
Served with a sweet plum sauce.
- ❖ **FRESH SPRING ROLLS** \$6.95
Two rolls stuffed with vegetables or with seasoned shrimp and chicken, lettuce, carrot, mint, cilantro, and rice noodle. Served with a citrus sauce topped with chopped peanuts.
- ❖ **EDAMAME** \$4.95
Steamed soybeans. Served with salt.
- ❖ **THREE GOLDEN TRIANGLES (SAMOSAS)** \$6.95
Five fried triangle filled with chicken, wood ear mushroom, onion, potato, carrot, and yellow power. Served with a sweet plum sauce.
- ❖ **CHICKEN SATAY** \$7.95
Five skewers marinated in curry and coconut milk and grilled to perfection. Served with peanut sauce and cucumber salad.
- ❖ **SHRIMP TEMPURA.** \$8.95
Five jumbo shrimp breaded Thai style, deep-fried. Served with a sweet and sour sauce
- ❖ **CALAMARI** \$7.95
Lightly battered and deep-fried to a crispy finish. Served with a sweet and sour sauce.
- ❖ **CRAB RANGOON** \$6.95
Crab meat and curried cream cheese wrapped with wonton skin, deep-fried to a crisp brown.
Served with sweet and sour sauce.
- ❖ **DUMPLINGS** \$6.95
Five Steamed or fried dumplings stuffed with chicken, green peas, carrots and water chestnuts, served with sweet soy sauce.
- ❖ **AHI TUNA** \$9.95
Sesame encrusted Tuna seared served on a bed of sautéed baby spinach. Served with a soy vinaigrette.
- ❖ **THAI & LAO BISTRO SAMPLER** \$12.95
Combination of spring roll, fresh spring roll, crab rangoon, shrimp tempura, and calamari served with our combination of sauces.

Soups

- ❖ **WONTON SOUP** \$5.95
Pork filled dumplings with chicken, napa cabbage, scallions in a lightly seasoned broth.
- ❖ **TOM KHA GAI Bowl..... 6.95 Pot \$11.95**
Chicken, fresh mushrooms, scallions, basil, onions, and cilantro in coconut milk seasoned with kaffir lime, lemongrass, and galangal.
- ❖ **TOM YUM CHICKEN Bowl.....6.95 Pot \$11.95**
Vegetable or Tofu / Chicken or Pork. Mushrooms, tomatoes, basil, cilantro, and onions, in a spicy broth with flavors of galangal, kaffir lime, and lemongrass.
- ❖ **TOM YUM SHRIMP OR SEAFOOD COMBO Bowl..... 7.95 Pot.....13.95**
Vegetable or Tofu, Chicken, Pork, or Shrimp. Mushrooms, tomatoes, basil, cilantro, and onions, in a spicy broth with flavors of galangal, kaffir lime, and lemongrass.
- ❖ **PHO Choice of Chicken, Pork, Beef or Tofu** \$9.95
Served with Asian basil, cilantro, scallions, lime juice, and bean sprouts.
- ❖ **PHO Shrimp or Seafood** \$11.95
Served with Asian basil, cilantro, scallions, lime juice, and bean sprouts.

Salads

- ❖ **THAI GREEN SALAD** \$5.95
Fresh romaine lettuce, tomato, cucumber, red onion, and carrots. Served with our house vinaigrette or peanut sauce.
- ❖ **LAAP CHICKEN** \$8.95
Minced chicken mixed with roasted rice powder, red onion, cilantro, and lime juice. Served with a wedge of iceberg lettuce.
- ❖ **YUM BEEF** \$9.95
Sliced beef with tomato, cucumber, red onion, sliced lemongrass tossed in lime juice and chili paste.
- ❖ **YUM SHRIMP OR SEAFOOD COMBO** \$11.95
Shrimp or seafood combo with tomato, cucumber, red onion, sliced lemongrass tossed in lime juice and chili paste.
- ❖ **NAM SOD** \$8.95
Minced pork mixed with peanuts, red onion, cilantro, sliced ginger, and lime juice.
- ❖ **PAPAYA SALAD** \$8.95
Chop green papaya mixed with fresh chili, garlic, tomatoes and lime served with lettuce.

Noodle & Rice

Lunch / Veg or Tofu 8.95. Chicken,Pork,Beef 9.95, Shrimp or Scallops 11.95.

Dinner / Veg or Tofu 10.95. Chicken,Pork,Beef 11.95, Shrimp or Scallops 13.95 .

❖ PAD THAI

Rice noodle stir-fried with egg, bean sprouts, scallions, and crusted peanut on side.

❖ PAD KEE MAO (DRUNKEN NOODLE)

Wide rice noodle stir-fried with egg, onions, celery, bell pepper, tomatoes, mushrooms, jalapeño, and fresh Thai basil.

❖ PAD SEE EW

Wide rice noodles stir-fried with egg, broccoli and carrots.

❖ THAI LOMEIN

Thai lomein noodle stir-fried with egg, broccoli, carrots, onions, cabbages and bean sprout.

❖ PAD WOON SEN

Clear noodles stir-fried with egg, onions, mushrooms, scallions, bell peppers, carrots and snow peas.

❖ LAD NAH

Large rice noodles stir-fried with egg, chinese broccoli, and brown garlic sauce.

❖ JASMINE FRIED

Jasmine rice stir-fried with egg, peas, carrots, scallions.

❖ BASIL FRIED RICE

Jasmine rice stir-fried with egg, bell papers, onions, broccoli, mushrooms, peas, carrots, jalapeño, sweet basil and cashew nuts.

❖ PINE APPLE FRIED RICE

Jasmine rice stir -fried with egg, pine apple, onions, peas, carrots and a dash yellow curry powder.

Curry

Lunch / Veg or Tofu 8.95. Chicken,Pork,Beef 9.95, Shrimp or Scallops 11.95.

Dinner / Veg or Tofu 10.95. Chicken,Pork,Beef 11.95, Shrimp or Scallops 13.95.

❖ RED CURRY

Spicy red curry paste cooked in coconut milk with fresh basil, bamboo shoot, thai eggplant, pineapple, and bell peppers

❖ PANANG CURRY

Mild Panang curry simmered with peanut sauce, coconut milk, carrots, bell peppers, and cauliflower.

❖ GREEN CURRY

Spicy green curry cooked in coconut milk with Asian eggplant, snow peas, green peas, bell peppers, and fresh basil.

❖ YELLOW CURRY

Curry made from yellow powder cooked with bell peppers, potatoes, onions, carrots, and coconut milk.

❖ MUSMAN CURRY

Mild Musman curry coconut milk, potatoes, onions, carrots, and peanuts.

❖ RAMA THAI DELIGHT

A rich thick peanut curry sauce served over a bed of steamed spinach and broccoli.

Stir-Fried

❖ CASHEW NUTS

Cashews, water chestnuts, celery, onions, bell peppers in a light brown sauce.

❖ SWEET & SOUR

Cucumber, tomato, pineapple, carrot, baby corn, and bell pepper in tomato based sweet and sour sauce.

❖ PRIG POW

Onion and bell peppers in a fresh sweet basil and roasted chili sauce on a bed of steamed purple cabbage and broccoli.

❖ PAD KRA PRAU

Fresh hot basil, onions, bell peppers, mushrooms, carrots in a chili-garlic sauce.

❖ GINGER

Freshly sliced ginger, mushrooms, onions, celery, bell pepper, and scallions stir-fried.

House Special

❖ **GOLDEN CRISPY GROUPER** \$19.95

Beer batter crispy growler, steam onions, bell peppers, carrots, broccoli, snow peas in yellow curry sauce.

❖ **CHILEAN SEA BASS** \$21.95

Pan seared fillet, with asparagus, broccoli, and green curry mustard sauce.

❖ **DUCK CURRY BREAT** \$18.95

Succulent boneless duck breast simmered in red curry and coconut with fresh basil, pineapple, tomatoes, snow peas, and bell peppers.

❖ **ROASTED DUCK** \$18.95

Moist ½ duck covered in a delicious brown sauce with shiitake mushrooms served over steamed snow peas and broccoli.

❖ **PAD PED KA KOB (Stir-Fried Frog Legs)** \$15.95

Fry ford legs with fresh sweet basil, sliced pepper, long green bean, chopper galangal, kaffir leave and chili sauce, stir-fried.

❖ **GARLIC FROG LEGS SUPREME** \$15.95

Stir-fried fresh garlic frog legs and pepper on topped steam carrots, broccoli and cabbages.

❖ **THAI & LAO BISTRO SIGNATURE DISH** \$23.95

Shrimp, crab claws, scallops, and squid mixed with bell peppers, onions, basil, bamboo shoot, mushrooms in a rich coconut curry sauce.

+ *Spice range is 1 - mild 2-mild to medium 3 - medium 4 - medium to hot 5 - hot 6 - thai hot*

Thai & Lao bistro want to ensure you have a complete dining experience with us. Please inform any member of the staff of anything we can do to make it more enjoyable.

Thank you for joining us!

+ * *All our food is individually prepared - please inform the staff or any allergies or health concerns.*

♥ + * *20% gratuity will be added to parties of 6 or more.*

Desserts

- ❖ **BANGKOK ICE - CREAM** \$6.95
Coconut ice-cream topped with fried banana coins, honey and toasted sesame seeds.
- ❖ **MANGO AND STICKY RICE** \$6.95
Fresh Mango served on sweetened green or white sticky rice.
- ❖ **THAI CUSTARD (with sweetened white or green sticky rice)** \$6.95
A creamy caramelized coconut custard.
- ❖ **XANGO** \$5.95
Fried banana cheese cake
- ❖ **CHOCOLATE LAVA CAKE & ICE CREAM** \$6.95
- ❖ **ICE - CREAM** \$5.95

Beverages

- ❖ **THAI ICE TEA** \$2.99
- ❖ **THAI ICE COFFEE** \$2.99
- ❖ **UN SWEET TEA / SWEET TEA** \$1.99
- ❖ **HOT TEA (Green tea, Jasmine tea)** \$1.99
- ❖ **SODA (Coke, Diet Coke, Sprite, Fanta Orange)** \$1.99
- ❖ **GINGER ALE** \$1.99
- ❖ **SPRING WATER BOTTLE** \$1.75

Beer

❖ Bud Light	\$3.95
❖ Michelob Ultra	\$3.99
❖ Miller Lite	\$3.99
❖ Coors Light	\$3.99
❖ Singha	\$4.99
❖ Heineken	\$4.99
❖ Corona	\$4.99

House Wine Red

❖ Cabernet Sauvignon.....5.99.	Bottle	\$23.00
❖ Merlo Sauvignon.....5.99.	Bottle	\$23.00
❖ Roscato.....6.99.	Bottle	\$27.00
❖ Malbec.....7.99.	Bottle	\$30.00

House Wine White

❖ Chardonnay.....5.99.	Bottle	\$23.00
❖ Moscato.....5.99.	Bottle	\$23.00
❖ Pinot Grigio.....6.99.	Bottle	\$27.00
❖ Sauvignon Blanc.....6.99.	Bottle	\$27.00

Sake

❖ Cold Sake	\$11.99
❖ Hot Sake	\$12.99

SPECIAL LAO FOOD

LAAP CHICKEN \$9.95
 Minced chicken mixed with roasted rice powder, red onion, cilantro, and lime juice. Served with a wedge of iceberg lettuce.

LAAP MOU (PORK) \$10.95
 Minced pork mixed with roasted rice powder, red onion, cilantro, and lime juice. Served with a wedge of iceberg lettuce.

LAAP BEEF \$11.95
 Minced beef mixed with roasted rice powder, red onion, cilantro, and lime juice. Served with a wedge of iceberg lettuce.

LAAP PAA(FISH) \$12.95
 Minced fish mixed with roasted rice powder, red onion, cilantro, and lime juice. Served with a wedge of iceberg lettuce.

AOU MOU(LAO SAUSAGE) \$9.95
 Chopped pork meat, seasoned with herbs such as lemongrass, kaffir lime leaves.

SIEN SAVANH(SWEET BEEF JERKY) \$8.95
 Sliced beef seasoned with garlic, salt, sugar, oyster sauce, sesame seeds.

SIEN SAVANH(UNSWEET BEEF JERKY) \$8.95
 Sliced beef seasoned with fresh garlic, salt, lemongrass.

CHEOW MARKDEN \$3.89
 Grill tomatoes with chili, fish sauce and cilantro.

Sticky Rice \$5.95

Tum Lao (Papaya Salad) \$9.95
 Chop green papaya mixed with fresh chili, garlic, tomatoes, lime and Thai & Lao Bistro sauce served with lettuce.

Nam Khao (Rice Ball) \$14.95
 Rice crispy, ground pork, coconut, red curry paste ,egg mixed with fried onions, sugar, fish sauce, lime, peanuts, cilantro and scallions served on the top lettuce and mints.

Lao Noddle Soup

✦ **Khao Piak Sen (Rice Noodle), Chicken or Pork** \$11.99
 Chicken soup with homemade rice noodle, fried fresh garlic,cilantro and scallion.

Khao Poun (Spicy Lao Rice Vermicelli Soup) \$11.99
 Rice Vermicelli, coconut curry, chicken, herbs. Typical served cabbages, bean sprout ,carrots and mints.

Mee Kha Thi (Lao curry noodle soup) \$12.99
 Rice noodle, coconut curry soup, pork, herbs, fermented beans, egg and peanuts. Typical served with cabbages, bean sprout, carrots and mints.