

Royal Siam

อาหารไทย

THAI FOOD by THAI PEOPLE

Royal Siam

Please advise a Merchant Service Fee of 3% applies to American Express credit cards. Payments by cash, EFTPOS and other credit cards do not attract transaction fees.

Royal Siam

อาหารไทย

STARTERS อาหารว่าง

อาหารว่าง

Spring Rolls (Poh Pia Tord) - 4 per serve Deep fried spring rolls filled with chicken, vermicelli noodles and vegetables.	Vegetable 6.00 Chicken 7.00
Deep Fried Tofu (Tofu Tord)	6.00
Blanket Prawn (Goong Horm Par) - 4 per serve Deep fried marinated prawns, wrapped in spring roll skin.	10.50
Chicken Satays (Satay Gai) - 4 per serve Served with a peanut sauce	10.50
Crispy Chicken (Gai Krob) Crispy marinated pieces of chicken with sesame seed.	10.50
Crispy Wontons (Geow Tord) - 7 per serve Crispy wontons filled with marinated chicken mince.	7.00
Thai Fish Cakes (Tord Mun Pla) - 5 per serve (Spicy)	7.00
Curry Puffs - 4 per serve Deep fried curry puffs filled with chicken, peas, potato and onion.	9.50
Siam Tasting Plate A piece of chicken spring roll, curry puff, crispy wonton, satay and blanket prawn.	10.50

SOUPS ซุป

ซุป

Spicy Sour Soup (Tom Yum) Mushrooms, coriander and light aromas of lemongrass, galangal, kaffir lime leaves and chilli.	
Spicy Sour Soup with Coconut Milk (Tom Kha) Mushrooms, coriander and light aromas of lemongrass, galangal, kaffir lime leaves and chilli.	Vegetable 7.50 Chicken 8.00 Prawns or Mix Seafood 8.50

Royal Siam

อาหารไทย

CURRY DISHES แกงร้อน

Green Curry (Gang Keow Wan)

With coconut milk, green beans, mushrooms, capsicum and basil leaves with your choice of meat.

Chicken or Beef or Pork 20.00

Prawns or Fish or Seafood 24.00

Lamb 24.50

Red Curry (Gang Dang)

With coconut milk, bamboo slices, capsicum and basil leaves with your choice of meat.

Chicken or Beef or Pork 20.00

Prawns or Fish or Seafood 24.00

Lamb 24.50

Yellow Curry (Gang Leung)

With coconut milk, potatoes, cauliflower, carrots and your choice of meat.

Chicken or Beef or Pork 20.00

Prawns or Fish or Seafood 24.00

Lamb 24.50

Jungle Curry (Gang Par)

With galangal, basil, mixed herbs and contains bamboo slices, green beans, mushroom, carrot and capsicum with your choice of meat. (This curry contains no coconut milk)

Chicken or Beef or Pork 20.00

Prawns or Fish or Seafood 24.00

Lamb 24.50

แกงร้อน

CURRY DISHES (continued)

Roast Duck Curry (Gang Phed Ped Yarng) 25.00
Roasted duck meat (skin-on) with coconut milk, lychee, pineapple, tomato, capsicum and basil leaves.

Massaman Curry

Beef pieces with potatoes and peanuts in a rich coconut sauce.

Beef 21.50

Panang Curry

Smooth coconut curry garnished with kaffir lime leaves.

Chicken or Beef or Pork 21.50

Lamb 24.50

Chu Chee

Smooth coconut curry garnished with kaffir lime leaves. Chu Chee curry is similar to panang curry, the difference being the coriander seed in the curry base.

Chicken or Beef or Pork 21.50

Fish 23.50

Prawns or Seafood or Lamb 24.00

แกงร้อน

Royal Siam

อาหารไทย

FROM THE PAN กระทะ

กระทะ

Siam White Wine 24.50
Choice of **prawns** or **mix seafood** stir fried in a special white wine sauce, chilli and garlic.

Oyster Sauce Stir Fry (Pad Num Mun Hoi)
Choice of meat stir fried in oyster sauce and seasonal vegetables.
Chicken or Beef or Pork 20.00
Prawns or Mix Seafood 24.00

Ginger Stir Fry (Pad King)
Choice of meat stir fried with ginger, onion, mushroom, celery, carrots and capsicum.
Chicken or Beef or Pork 20.00
Fish 23.00

Sweet and Sour (Pad Peow Wan)
Choice of meat (non batter) stir fried with pineapple, cucumber, onions and tomato.
Chicken or Beef or Pork 20.00
Prawns or Mix Seafood 24.00
Roast Duck 24.50

Cashew Nuts Stir Fry (Pad Med Ma Muang)
Choice of meat stir fried with cashew nuts and seasonal vegetables.
Chicken or Beef or Pork 20.00
Prawns or Mix Seafood 24.00

Chilli Basil Stir Fry (Pad Ka Pow)
A spicy stir fry with green beans, capsicum, onion, chilli, garlic and basil leaves.
Chicken or Beef or Pork 20.00
Prawns or Mix Seafood 24.00
Roast Duck 24.50

FROM THE PAN (continued)

Pad Khee Mao

A spicy stir fry with bamboo slices, green beans, onion, capsicum with your choice of meat.

Chicken or Beef or Pork 20.00

Prawns or Mix Seafood 24.00

Roast Duck 24.50

Spicy Seafood Stir Fry (Pad Ped Talay) 25.00

Stir fried mix seafood, bamboo slices, capsicum, onion, galangal and basil in a curry paste. (Contains Milk)

Garlic and Pepper (Pad Gratiem Pik Thai)

Stir fried in a garlic and pepper sauce served on a bed of lettuce.

Chicken or Beef or Pork 21.50

Prawns or Mix Seafood 24.50

Fish 23.00

Beef Red Wine (Neau Kata) 21.50

Stir fried beef in a special red wine sauce, garlic and chilli.

Three Flavoured (Sarm Rod)

Three flavours of sweet, sour and salty with garlic and chilli.

Fish 23.00

Prawns 24.00

Siam Honey

Choice of meat (battered) cooked in a sweet honey soy sauce and topped with sesame seeds.

Chicken 21.50

Prawns 25.00

Pad Nam Pik Pow

Stir fried with thai chilli paste, capsicum, onion, beans and your choice of meat

Prawns or Squid 24.00

Royal Siam

อาหารไทย

FROM THE PAN (continued)

Rard Pik

Choice of fish or prawns stir fried in a sweet chilli sauce, garlic, basil, capsicum and onion.

Fish 23.00

Prawns 24.00

Neung Manow

24.50

Steamed fillets of fish in a lemon, chilli and coriander sauce.

Black Pepper (Pik Thai Dum)

Stir fried with a garlic and black pepper sauce, capsicum, carrot and onions.

Lamb 24.50

Prawns or Mix Seafood or Squid 24.00

Chilli Basil Gai Krob

21.50

Chilli Basil stir fry with lightly battered crispy chicken pieces, capsicum, onion, green beans and basil leaves.

ครัวไทย

VEGETABLE DISHES

อาหารเจ

Green Curry (Gang Keow Wan)	Vegetable 16.00
Red Curry (Gang Dang)	Vegetable 16.00
Yellow Curry (Gang Leung)	Vegetable 16.00
Jungle Curry (Gang Par) - No coconut milk	Vegetable 16.00
Oyster Sauce Stir Fry (Pad Num Mun Hoi)	Vegetable 14.00
Ginger Stir Fry (Pad King)	Vegetable 14.00
Cashew Nuts Stir Fry (Pad Med Ma Muang)	Vegetable 15.00
Chilli Basil Stir Fry (Pad Ka Pow)	Vegetable 14.00
Tofu Tamarind	15.00
Deep fried tofu pieces stir fried in a sweet chilli and garlic tamarind sauce.	
Siam Fried Rice (contains egg)	Vegetable 13.00
Siam Chilli Fried Rice (contains egg)	Vegetable 13.00
Pad Thai Noodles (contains egg)	Vegetable 13.00
Spicy Noodles (Pad Kway Teow Khee Mow) (contains egg)	Vegetable 13.00
Mee Leung (Yellow Noodles)	Vegetable 13.00
Spicy Mee Leung (Yellow Noodles)	Vegetable 13.00

Royal Siam

อาหารไทย

THAI SALADS สลัด

สลัด

Minced Meat Salad (Larb) 21.00

With onion, chilli powder, coriander, lemon juice and herbs served on a bed of fresh lettuce. Your choice of minced **chicken** or **beef**.

Beef Salad (Yum Neau) 21.00

Beef tossed in a thai dressing, tomatoes, coriander, chilli, onion, cucumber and served on a bed of fresh lettuce.

Roast Duck Salad 24.00

Roast duck, cucumber, onion, coriander, tomatoes in a thai dressing on a bed of fresh lettuce.

Seafood Salad (Yum Talay) 25.00

Prawns, squid, fish and scallop pieces tossed in a thai seafood dressing, onion, chilli, coriander, cucumber and tomatoes and served on a bed of fresh lettuce.

RICE ข้าว

ข้าว

Steam Rice 2.50 per person

Siam Fried Rice

Thai fried rice with your choice of meat cooked with egg, tomato and onion.

Chicken or Beef 15.50

Mixed Meats 18.50

Siam Chilli Fried Rice

Thai spicy fried rice with your choice of meat cooked with chilli, garlic, egg, beans, capsicum, onion and a hint of basil.

Chicken or Beef 15.50

Mixed Meats 18.50

Pineapple Fried Rice (Kow Pad Sapparot) 16.50

Thai fried rice infused with mild curry powder and cooked with chicken, onion, pineapple, egg and cashew nuts.

NOODLES ก๋วยเตี๋ยว

Pad Thai Noodles

Stir fried rice noodle in a sweet tamarind sauce with egg, tofu, sweet radish, bean sprouts and spring onion. Served with a wedge of lemon and ground peanuts.

Chicken or Beef or Pork 16.50

Prawns or Mix Seafood 18.50

Spicy Noodles (Pad Kway Teow Khee Mow)

Stir fried rice noodles with garlic, chilli, capsicum, green beans, onion and egg in a spicy soy sauce.

Chicken or Beef or Pork 16.50

Prawns or Mix Seafood 18.50

Pad Si Ew Noodles

Stir fried rice noodles with gai lan and egg in a in a dark soy sauce.

Chicken or Beef or Pork 16.50

Prawns or Mix Seafood 18.50

Mee Leung (Yellow Noodles)

Stir fried thin yellow noodles with vegetables and your choice of meat.

Chicken or Beef or Pork 16.50

Prawns or Mix Seafood 18.50

Spicy Mee Leung (Yellow Noodles)

Stir fried thin yellow noodles with capsicum, onion, green beans, garlic, basil and chilli.

Chicken or Beef or Pork 16.50

Prawns or Mix Seafood 18.50

Please note: Take-Away containers will incur a cost of 50 cents each.

+ ก๋วยเตี๋ยว +