The Tamarind

Experience our Asian fine dining restaurant with unique depth and complexity of flavors. **Specify your preferred taste:** very spicy; spicy; mild; or not spicy at all

Vegetarian Options Available: Please note that all our Thai curries can be made meat free. Just let your server know and we will be happy to fulfill your request.

Appetízers

1. MIANG KAM Assortment of fresh herbs and spices wrapped in wild betel leaves and topped with sweet tamarind sauce.	190 - THB
2. CRISPY SPRING ROLL Glass noodles, bean sprouts, mushroom, carrot served with sweet plum sauce.	225-THB
З. КІМСНІ ТОFU Bean curd tofu topped with a special Korean pickle.	225-THB
4.BACON ENOKI Enokí mushroom and asparagus wrapped ín bacon and served wíth barbeque sauce.	210 - THB
5. POPIA SOD Fresh Vietnamese spring rolls stuffed with prawn, carrot, spring onion, cucumber served with mango salsa.	230 - THB
G. SATAY CHICKEN OR PORK. Grílled marínated chícken or pork fillet skewer, served with peanut cream sauce and píckled cucumber díp.	240-THB
F.LAAB GAI TOD Spícy and sour chícken ball restíng on a bed of fresh íceberg lettuce.	220 - THB
8. PLA TUNA KHA ON Fínely slíced seared tuna restíng on young celery, tomatoes and sawtooth coríander served wíth a spícy chílí líme and young galangal díp.	250 - THB
9. THOD MAN GOONG Deep-fried prawn cakes served with a Thai sweet chili sauce and Thai sweet plum sauce.	240 - THB
10. SATAY LILIT Barbequed Minced seafood satay's presented on a lemon grass skewer and served with a sweet chili dip.	250 - THB
11. PEKING ROAST DUCK PANCAKE Roasted aromatic duck Served with savory pancakes, spring onions, cucumber and hoisin sauce.	370 - THB

All prices are subject to a 10% service charge and \neq % government tax.

Thaí Salad

12. YWM PRAK BONG KOB Deep fried Battered morning glory served with a spicy lemon dressing and crunchy peanut dip.	200 - THB
13. YUM TUA POO Wing bean salad with prawn, shallot, chili dried coconut and lime dressing.	230 - THB
14. SOM TUM POO NIM Green papaya salad with crispy soft shell crab, dried shrimp and fresh lime juice.	250 - THB
15. TUNA SALAD Slíced Seared tuna on top of a Thaí garden salad served with a sesame dressing.	260 - THB
16 YUM SOM O Pomelo salad with king prawns, dried coconut, shallot and dried chili.	240 - THB
17. CRISPY PRAWN SALAD Deep fried prawn salad served with pineapple dressing.	260-THB
18. YAM GOONG FOO Críspy prawn flakes served with green mango salad, chilí shallot and fish sauce.	250 - THB
19. YAM TAKAI TALAY Spícy seafood salad with lemongrass, shallot, tomato chílí and líme.	270-THB
20. YAM NHUA YAANG Australían beef stríp loín tossed wíth a north eastern style Thaí salad.	310-THB

Vegetarían Optíons: please note that all our Thaí curríes can ba made meat free. Please let your servers know and we will be more than happy to fulfill your request

All prices are subject to a 10% service charge and 7% government tax.

Soup

21. TOM YUM GOONG Creamy prawn soup with straw mushrooms, cherry tomatoes sprinkled with fresh chopped cilantro.	290-THB
22. TOM KHA TALAY	290-THB
Spícy seafood broth of coconut mílk, líme juíce, seasoned with ginger root and lemongro	ass.
23. KRA POR PLA	295-THB
Braised fish maw in red gravy with crab meat, shitake mushroom and boiled quails ego).
24. PORK KIMCHI CHII GAE (KOREAN STYLE PORK SOUP) Tender pork cooked in kimchi soup with spring onion and tofu.	295-THB

Noodle Soup & Noodle Wok

25. GYO NAHM Shanghai's famous wonton soup with barbeque pork and egg noodle in a clear soup.	260-THB
26. KWAY TEOW PED YANG Slíced Roasted aromatíc duck ín a clear noodle soup.	260-THB
27. KHAO SOI GAI Northern Thailand's traditional Noodle Soup, red curry paste in chicken broth and coconut milk, topped with crispy egg noodle and shredded pickled lettuce.	270-THB
28. YAKI SOBA PORK/CHICKEN Stír-fríed egg noodle with pork or chícken, vegetable and yakí soba sauce.	290-THB
29. PHAD THAI KHOONG SOD Stír-fríed ríce noodles with tíger prawns, bean sprouts and chíves in tamarind sauce.	320-THB
30. CHAR KWAY TEOW PAD KEE MAO TALAY Stír-fríed ríce noodles with seafood, red chilí, young peppercorn, long beans and spring onion.	330-THB

All prices are subject to a 10% service charge and 7% government tax.

Maín Course

31. NASI GORENG Indonesían fríed ríce, served with chícken satay, peanut sauce, físh cracker and fríed egg.	275-THB
32. CLASSIC КИNG PAO CHICKEN Wok fried chicken with vegetables, sesame oil, balsamic cooked Sichuan style.	325-THB
33. BLACK PEPPER BEEF Stír fríed Australían beef stríp loin with black pepper, capsicum and onion.	340-THB
34. TORI KARAAGE Deep-fried marinated chicken with garlic, ginger, pepper and soy sauce.	320 - THB
35. GEANG KA REE GAI Braised chicken breast in yellow curry.	330-THB
36. MAKKHANI MURGHI Delícíous chicken in a rich butter sauce, hint of cinnamon, tomato, garlic and cumin.	340-THB
37. TOAHU SHONG KROUNG Stír fríed sílken tofu with minced pork, enokí mushroom and oyster sauce.	340-THB
38. PHAD KANA MOO KOB Stír fríed kale with traditional crispy pork .	340-THB
39. PANEANG MOO Tender pork in a rich red coconut-based curry, with shredded kaffir lime leaves and red chili.	340-THB
40. HOI PHAD NAM PRIK PAO Stír fríed clams with smoked chílí jam, garlíc, chílí and sweet basil.	375-THB
41. GAENG PHED PET YAANG Roasted aromatic duck in red curry, with Thai basil, globe grapes and cherry tomatoes.	385-THB
42. PHAD TOM YUM TALAY Stír-fríed sea food with smoked chili jam, straw mushroom, lemongrass and kaffir lime	390 - THB 2.
43. PLA PHAD KUN CHAI Stír fríed fillet of sea bass with local celery.	390-THB

44 .PLA МОИК NUNG MA NOW (WHOLE) Fresh squíd stuffed with minced pork, steamed in lemongrass, fresh lime juice chili and garlic dressing.	390 - THB
45. GEANG SOM PLA SALMON Hot and sour broth with salmon and green papaya.	390 - THB
46. GEANG DEANG POO NIM Críspy soft shell crab in a red curry, with Thai basil, globe grapes and cherry tomatoes.	435-THB
47. GOONG MAKHAM Stír-fríed tiger prawn with Chefs secret tamarind sauce and crispy shallot.	445- THB
48. GOONG OB WOONSEN Roasted tiger prawn in a clay pot with glass noodle and local celery.	430 - THB
49. GAENG KIEW WAAN BEEF Thaí style beef green curry, pea eggplant and sweet basíl served with rotí bread.	435-THB
50. ROGHONJOSH Slow cooked aromatic lamb curry from the Kashmir region.	445-THB
51. GAENG MASSAMAN KEA Seared Lamb rack in a Thai massaman curry served with sweet potatoes, shallots and crunchy peanuts.	445-THB
52. NUA POO PHAD PONG GA REE Stír fríed crabmeat with curry powder, oníon, red chilí, egg and local celery.	480 - THB
53 .CHINESE STYLE STEAMED ROCK FISH (WHOLE) Local Reef Fish stuffed with coriander and ginger, steamed in fresh herbs and plum broth.	495-THB
54. PLA KRA PONG NUNG MA NOW (WHOLE) Fresh sea bass steamed with lemongrass, ginger, kaffir lime leaves, Served with lime juice, chili and garlic dressing.	495-THB
55. PLA KRA PONG LUI KOH (WHOLE) Deep fried sea bass served with betel leaves, chili, tamarind, Coriander and a tangy northern style dressing.	495-THB
56. CHU CHEE GUNG Rock lobster cooked in red curry, coconut milk, topped with kaffir lime leaves and red cl	495 – THB nílí.

All prices are subject to a 10% service charge and 7% government tax.

Desserts

57. MANGOSTICKY RICE Stícky ríce with sweet mango and coconut mílk.	195-THB
58. идиISu КиZuMOCHI Gríll mochí topped wíth brown sugar and míní choux cream.	180 - THB
59. CREAM ANMITSU Crushed ice with mixed fruit, sweet red bean and syrup.	180 - THB
60. COCONUTMILK RED BEAN PUDDING Coconut and red bean pudding with mixed berry sauce.	180 - THB
61. CHOUX CREAM Big choux served with vanilla cream and fruit compote.	180 - THB
62. FRESH SEASONAL FRUITS Assortment of Thai seasonal fruits.	180 - THB
63. CAKE OF THE DAY Please ask the staff for the special cake of the day.	160-THB
64. SCOOP OFICE CREAM Please ask the staff for flavours.	90-THB
65. MACAROONS Assorted boxed macaroons.	150 - THB