

Exotic Seafood Dishes

3 Flavors Calamari	\$ 13
Tenderly deep fried topped with a tangy 3-flavored sauce of spicy, sweet & sour	
Squid & Shrimp	\$ 13
We make it the way you prefer; garlic or spicy	
Spicy Mussels	\$ 14
Half shell, seared with spices and sweet basil	
Scallop & Shrimp	\$ 14
We make it the way you prefer; garlic or spicy	
Exotic Catfish	\$ 16
Lightly battered catfish fillet topped with our tangy exotic sauce	
Pompano Fish	\$ M/P
Whole pompano fish steamed with our fresh ginger sauce or fried with our house spicy sauce	
Garlic Salmon	\$ 16
Lightly fried salmon fillet on a bed of spinach with our garlic sauce	
Seafood Platter	\$ 18
Shrimp, squid, mussels, scallops, ginger, mushrooms & onions pan-fried with chili paste	

Noodles

Pad Thai	\$ 10
Our most popular dish made with thin rice noodles, chicken, shrimp, egg, onion, bean sprouts & crushed peanuts	
Kai Kua	\$ 10
Pan fried wide rice noodles, chicken, bean sprouts, romaine & crushed peanuts	
Rad Na	\$ 10
Pan fried wide rice noodles, & broccoli in gravy soy bean sauce	
Pad See-ew	\$ 10
Stir fried with wide rice noodles, egg, broccoli, & bean sprouts	
Pad Woon Sen	\$ 10
Stir-fried glass noodles with egg, and a variety of vegetables	
Pad Kee Mao	\$ 10
Spicy pan-fried wide rice noodles with bell peppers, onions & sweet basil	
Chow Mein	\$ 10
Pan fried egg noodles with vegetables	
Goye See Mee	\$ 10
Crispy egg noodles in a light gravy sauce with bamboo shoots, mushrooms & onions	
Spaghetti Kee Mao	\$ 13
Stir fried egg noodles with shrimp, bell peppers, onions & sweet basil	

Pad Thai

Spicy Pompano

Seafood Platter

All dishes can be served mild, medium or hot (No added MSG)

Rice

Fried Rice	\$ 10
Your choice of chicken, pork, beef, gluten or tofu (add shrimp \$3.00) stir-fried with eggs	
Spicy Fried Rice	\$ 10
Your choice of chicken, pork, beef, gluten or tofu (add shrimp \$3.00) stir-fried with mint leaves, bell peppers & chili	
Veggie Fried Rice	\$ 10
Stir-fried rice with a variety of freshly mixed vegetables & eggs	
Chicken Curry Fried Rice	\$ 10
Deliciously prepared with yellow curry paste & onions	
Barbecue Pork Fried Rice	\$ 10
Marinated barbecued pork stir-fried with jasmine rice & eggs	
Combination Fried Rice	\$ 13
Combination of chicken, beef, pork, and shrimp fried rice & eggs	
Pineapple Fried Rice	\$ 13
Jasmine rice stir-fried with pork, chicken, shrimp, egg, raisins, cashew nuts, juicy pineapples & curry powder	
Brown Rice	small \$ 2.00 large \$ 3.50
Steamed Rice	small \$ 1.50 large \$ 2.50

Pineapple Fried Rice

Steamed Brown Rice

Spicy Fried Rice

LUNCH SPECIAL \$8.00

M-F (11:00am - 2:30pm)

Choose one of the following items

- Pad Thai noodles • Stir-fried mixed vegetables
- Karee gai (chicken curry) • Green salad

With another one of our daily specials

- Mon.....BBQ chicken or Garlic beef
 - Tue.....Sweet & Sour chicken or Prik Khing beef
 - Wed.....Cashew nuts chicken or Pepper steak
 - Thu.....Broccoli chicken or Spicy beef
 - Fri.....Ginger chicken or Spicy eggplant tofu
- Served with steamed rice

Cashew Nuts Chicken

BBQ Chicken

Karee Gai

Spicy Eggplant

Mixed Vegetables

Beer & Wine Available (Dine-in Only)
Thai Iced Tea & Thai Iced Coffee Available

Business Hours

Mon. - Thurs.	11:00am - 9:00pm
Fri.	11:00am - 9:30pm
Sat.	12:00pm - 9:30pm
Sun.	12:00pm - 9:00pm

Like us on:

www.ExoticThaiRestaurant.com

Appetizers

Exotic Spring Rolls	\$ 7
10 little rolls stuffed with ground chicken & glass noodles	
Egg Rolls	\$ 7
5 golden fried rolls stuffed with crispy vegetables & glass noodles	
Fried Tofu	\$ 7
Deep fried served with sweet & sour sauce	
Fried Wontons	\$ 7
Ground chicken wrapped in crispy wonton skins	
Exotic Wing	\$ 8
Marinated ground chicken and glass noodles stuffed in a chicken wing	
Satay	\$ 9
Skewers of marinated chicken or beef served with peanut sauce and cucumber	
Steamed Dumplings	\$ 9
Stuffed with chicken and vegetables with our special house dipping sauce	
Mee Grob	\$ 9
Sweet crispy noodles tossed with chicken, shrimp and scallions	
Fresh Garden Spring Rolls	\$ 9
Healthy, fresh & light mixed greens with shrimp or tofu wrapped in rice paper served with our special infused peanut sauce	
Shrimp Rolls	\$ 9
Fresh shrimp wrapped in wonton skin served with our sweet & sour sauce	
Squid Delight	\$ 9
Lightly battered squid, fried to its perfection served with our sweet & sour sauce	
Crab Cheese	\$ 9
Flower-shaped and tenderly fried crab and cream cheese wontons	

Soups

	Small	Large
Vegetables & Tofu	\$ 6	\$ 10
Deliciously prepared for the vegetarians		
Glass Noodles	\$ 6	\$ 10
Glass noodles, ground chicken, onion and cilantro		
Spinach	\$ 6	\$ 10
With ground chicken		
Tom Yum Gai	\$ 6	\$ 10
Hot and sour with chicken & mushrooms		
Tom Ka Gai	\$ 7	\$ 12
Hot and sour w/coconut milk, chicken & mushrooms		
Tom Yum Goong	\$ 7	\$ 12
Hot and sour with shrimp & mushrooms		
Exotic Wonton	\$ 7	\$ 12
With sliced BBQ pork and mixed vegetables		
Seafood Hot Pot		\$ 16
Varieties of seafood		

All dishes can be served mild, medium or hot (No added MSG)
All prices subject to change without notice

Salads

Green Salad	\$ 5
Combination of lettuce, tomato, cucumber and onion, served with ginger dressing or peanut sauce	
Yum Yai	\$ 10
Combination of chicken, shrimp, egg and lettuce, tossed with sweet & sour dressing	
Salad Kag	\$ 10
Salad with chicken, boiled egg, tofu tossed with peanut sauce & ajard dressing	
Larb	\$ 10
Ground chicken cooked with red onions, mint leaves, Thai spices & lime dressing	
Nam Sod	\$ 10
Ground chicken cooked with ginger, mint leaves, peanuts, Thai spices & lime dressing	
Yum Nua	\$ 10
Tenderly cooked beef salad with mint leaves, tomato, cucumber, red onions & spicy lime dressing	
Yum Woon Sen	\$ 10
Glass noodles salad topped with chicken & shrimp with a Thai spices & lime dressing	
Yum Ped Yang	\$ 13
Sliced roasted duck tossed with sweet basil leaves cooked with roasted chilies & exotic spices on a bed of fresh spinach	
Pla-goong	\$ 13
Lightly pan-roasted shrimp cooked with chili paste, mint leaves & house dressing	

A La Carte

Mixed Vegetables	\$ 10
Variety of vegetables stir-fried with your choice of meat	
Garlic Meat	\$ 10
Your choice of protein cooked with a tasty fresh garlic sauce served with a side salad and ginger dressing	
Ginger Meat	\$ 10
Your choice of protein cooked with fresh ginger, mushrooms, celery, carrots & onions that are perfectly stir-fried to meet your appetite	
Baby Corn	\$ 10
Tiny corns sauteed with the protein of your choice, mushrooms, bamboo shoots, carrots & onions	
Sweet & Sour	\$ 10
Your choice of protein with pineapples, tomatoes, cucumbers, bell peppers, carrots & onions cooked with a tangy sweet & sour sauce	
Broccoli	\$ 10
Your choice of protein stir-fried with broccoli & carrots with a tasty oyster sauce	
Spicy Meat	\$ 10
Your choice of protein stir-fried with bamboo shoots, squash, carrots, onions & mint leaves	
Spicy Eggplants	\$ 10
Diced eggplants stir-fried with your choice of protein with chili & sweet basil	

Choice of Pork, Beef, Chicken, Tofu, Gluten or Vegetables (Shrimp add \$3.00)

We use white meat chicken only
No added MSG

A La Carte

Rama Thai	\$ 10
Your choice of protein cooked with peanut sauce on a bed of spinach	
Thai Spicy Chicken	\$ 10
Ground chicken cooked with garlic, chili, bell peppers & sweet basil	
Cashew Nuts Chicken	\$ 10
A famous exotic dish of chicken with cashew nuts, mushrooms, celery, carrots, baby corn & onions	
Pepper Steak	\$ 10
Sliced beef cooked with bell peppers, pineapples, tomatoes, carrots onion	
Mongolian Beef	\$ 10
Sliced beef cooked with mushrooms, carrots, and onions with flavored oyster sauce	
Thai BBQ Chicken	\$ 10
Half of a whole marinated grilled chicken served with our house sweet & sour sauce	
Prik Khing	\$ 10
Your choice of protein stir-fried with crispy green beans & red chili paste	
BBQ Pork & Chinese Broccoli	\$ 13
Marinated barbecued pork stir-fried with Chinese broccoli in a light oyster sauce	
Sizzling Plate	\$ 13
Your choice of marinated chicken or beef served on a sizzling platter with spinach, broccoli, onions, cucumbers, cashew nuts, peanut sauce	
Barbecue Pork Ribs	\$ 13
Tender and juicy pork ribs marinated in our special house barbecue sauce	
Spicy Duck	\$ 13
Sliced roasted duck cooked with fresh chili, bamboo shoots, squash, carrots, onions, & sweet basil	
Asparagus & Snowpeas	\$ 13
Asparagus and snowpeas stir fried with shrimp & chicken in oyster sauce	

Curries

Pineapple Curry	\$ 11
Chopped pineapple & red curry in coconut milk	
Karee Gai	\$ 11
Everyone's favorite, yellow curry with chicken and potatoes in coconut milk	
Gang Ped	\$ 11
Red curry, green beans, squash & bamboo shoots in coconut milk	
Kiew Wan	\$ 11
Green curry, green beans, squash, bamboo shoots & sweet basil in coconut milk	
Masman	\$ 11
Masman curry with potatoes, pineapples, onions & peanuts boiled with coconut milk & peanut sauce	
Pa-nang	\$ 11
Panang curry & bell peppers in coconut milk	
Jungle Curry	\$ 11
A variety of vegetables without coconut milk	
Scallops and Shrimps Curry	\$ 14
Perfect combination of shellfish prepared in red curry and coconut milk	
Choice of Pork, Beef, Chicken, Tofu, Gluten or Vegetables (Shrimp add \$3.00)	

