

Catering Menu

Tiny Thai Restaurant

**24 Main Street
Winooski, VT 05404
Tel (802) 655-4888**

- **Please order at least 2 days in advance.**
- **If possible, please arrange to pick up your order between 11:30 am - 12pm or 4:30 - 5pm.**
- **Please inform the staff if you require plastic-ware, napkins or chopsticks.**
- **Relative to the size, pick up time and advance notice of your order, Tiny Thai may add a service charge of not more than 10%.**

Price List for Catering Stir-Fry

Half Size Steam Pan (10" x 12" x 2.5") Serve 6 – 8 People

\$60 Your Choice of Chicken, Beef, Pork or Tofu, \$70 if you choose Shrimp

(Served With Jasmine Rice - 1 Half Size Steam Pan)

Chef's Vegetable Stir-fry

Chef's choice of fresh vegetables in a light oyster and soy sauce with a hint of sesame oil

Krapow (medium spicy **)

This spicy stir fry has vegetables and plenty of fresh basil.

Ginger Chicken

A mild stir-fry of chicken, vegetables, mushrooms and fresh ginger with a dash of sesame oil

Pad Prik Pao (mild spicy *)

A mildly spicy stir-fry of roasted chili paste, vegetables and fresh basil

Gratiem

"Gratiem" is Thai for garlic. Assorted vegetables, black pepper, cilantro stir fried in garlic sauce

Prew Wan

Homemade 'Sour/Sweet' sauce, cucumber, bell peppers, onion, tomato and pineapple

Panang (medium spicy **)

Panang curry paste with green bean, bell peppers, coconut milk, peanut and Makrut lime leaf

Pad Prik Khing (medium spicy **)

This dish of Prik Khing curry paste, green bean and carrot stir fry with palm sugar and Kaffir Lime leaves

Pong Garee

A Chinese/Thai traditional, this velvety sauce is made with yellow curry powder, egg and milk, stir-fried with bell peppers, onion, mushroom and celery

Price List for Catering Stir-fried Noodles & Fried Rice

Half Size Steam Pan (10" x 12" x 2.5") Serve 5 – 7 People

\$50 Your Choice of Chicken, Beef, Pork or Tofu, \$60 if you choose Shrimp

Pad Kee Maow (medium spicy **)

"Drunken Noodles". This spicy and full flavored noodle dish is a favorite.
Wide rice noodle with plenty of vegetables

Pad Thai

Thin rice noodles stir fried with egg, peanut, bean sprout, and scallion

Pad Si-Ew

Wide rice noodles stir-fried in black soy sauce with broccoli, Chinese broccoli, white pepper and egg.

Khao-Pat Krapow (medium spicy **)

Spicy basil fried rice with egg, meat and assorted vegetables

Khao-Pat Supparot

Mild fried rice with egg, pineapple, raisin, vegetables and a bit of yellow curry powder

Khao-Pat Nam Prik Pao (mild spicy *)

Fried rice with egg, vegetables, meat and roasted chili paste. Spicy and flavorful!

Khao-Pat Tamada

Simple & mild fried rice with egg, meat and vegetables.

Price List for Catering Curries and Rice

Three (3) - 32 oz. containers Serve 6 – 8 People

\$60 Your Choice of Chicken, Beef, Pork or Tofu, \$70 if you choose Shrimp

(Served With Jasmine Rice - 1 Half Size Steam Pan)

Green Curry (medium spicy **)

A coconut milk curry served with bell peppers, broccoli, bamboo shoots, green bean, eggplant, fresh basil leaves and your choice of meat

Red Curry (medium spicy **)

A coconut milk curry served with bell peppers, bamboo shoots, green bean, eggplant, fresh basil leaves and your choice of meat

Massaman Curry (mild spicy *)

A coconut milk curry of roasted spices from southern Thailand. This curry, served with potato, onion and carrot, garnished with roasted peanuts, is mild and hearty.

Price List for Catering Soups

Three (3) - 32 oz. Containers
Serve 6 – 8 People (as appetizers)

\$30 Your Choice of Chicken or Tofu, \$40 if you choose Shrimp

Tom Yum (mild spicy *)

Classic sour and spicy Thai lemongrass soup with mushrooms, tomatoes, and your choice of meat, flavored with fresh chili and lime juice

Tom Kha

A mild soup flavored with coconut milk, galangal and lime juice

Chicken Wonton Soup

Homemade chicken and wonton soup, Thai style

Price List for Catering Appetizers

Half Size Steam Pan (10" x 12" x 2.5")
Serve 8-12 People (as appetizers)

Mixed Green Salad \$20

Mixed greens with tomato and cucumber.
Served with your choice of peanut sauce or ginger soy dressing.

Som Tam \$35

The most popular salad in Thailand. Made with fresh green papaya, tomato, garlic, green bean, peanut and lime dressing.

Spring Rolls \$35

Homemade, vegetarian, crispy spring rolls (30 pieces) served with sweet chili sauce

Gyoza \$35

Steamed or pan-fried chicken & vegetables dumplings (30 pieces).
Served with ginger soy sauce.

Dim Sum \$35

Steamed chicken and shrimp Dim Sum (30 pieces) topped with golden garlic oil.
Served with ginger soy sauce.

Pan-fried Chive Dumpling \$35

Served with ginger flavored soy sauce (16 pieces)

Golden Bag \$20

Crispy golden bag (30 pieces) stuffed with very tasty minced chicken.
Served with sweet chili sauce.

Shrimp in a Blanket \$40

Shrimps marinated in ginger-soy sauce and other Thai herbs, then wrapped in spring roll wrapper. Served with sweet chili sauce. (30 pieces)

Chicken Satay \$30

Grilled chicken marinated in a seasoned coconut milk mixture.
Served on skewers (25 skewers). Served with peanut sauce.

Moo Ping \$30

Grilled sliced pork marinated in a seasoned coconut milk mixture.
Served on skewers (25 skewers). Served with sweet chili sauce.

Laab Gai \$30

Salad of chopped chicken with red onion, scallion, cilantro, mint and Thai lime dressing

Yum Nam Sot \$30

Salad of chopped pork with ginger, peanut, scallion, cilantro, mint and Thai lime dressing

Nam Tok \$60

"Waterfall Beef" - Grilled marinated flank steak with red onion, Thai chilies, mint and lime dressing. Recommend to serve with Sticky Rice.

Price List for Catering Desserts

**Half Size Steam Pan (10" x 12" x 2.5")
Serve 8-12 People**

Mango and Sticky Rice (seasonal) \$30

A favorite Thai dessert – the firm texture of the sweet rice paired with slices of fresh mango with coconut cream topping is an irresistible taste experience.

Purple Sticky Rice with Thai Custard \$30

Sweet purple sticky rice served with rich coconut milk & egg custard. A perfect pair!

Price List for Catering Sides

Half Size Steam Pan (10" x 12" x 2.5")

Extra Jasmine Rice \$15

Sticky Rice \$15

Sweet Sticky Rice topped with coconut cream \$25

16 oz. Container, or 32 oz. Container

Extra Peanut Sauce \$7, \$12

Extra Curry Sauce \$5, \$9

Extra Sticky Rice \$3.50, \$7