

100% Vegan

No meat, no fish sauce, no oyster sauce, no dairy, no egg

Soup & Salad

Tom Kha Tofu (16 oz.) \$6

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

Mixed Green Salad \$5

Mixed greens, tomato and cucumber. With your choice of peanut sauce or ginger dressing.

Appetizers

Spring Rolls (3) \$5

Homemade vegetarian crispy spring rolls served with sweet chili sauce

Satay Tofu \$9

Grilled tofu marinated in seasoned coconut milk.

Served on skewers with peanut sauce & 'Ajad' - Thai cucumber relish

Fried Tofu \$5

Deep-fried tofu served with a sweet and spicy sauce

Crispy Combo \$8

Butternut squash, taro and sweet potato tempura. Served with peanut sweet chili sauce

Entrees

Stir Fried Noodles - Entrees

Your Choice with : No Protein \$15, Tofu \$15 or Vegetarian 'Mock Duck' \$18

Vegan Pad Thai

Thin rice noodle stir-fried with peanut, bean sprout and scallion

Vegan Pad Si-Ew

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

Stir Frys - Entrees

Stir frys served with steamed jasmine white rice

Your Choice with : No Protein \$17, Tofu \$17 or Vegetarian 'Mock Duck' \$20

Vegan Chef's Vegetable Stir Fry

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

Vegan Krapow 🌶️ 🌶️

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

Vegan Gratiem

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

Vegan Prew Wan

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

Vegan Pong Garee

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

Vegan Ginger

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

Vegan Praram Long Song

Combination of onion, carrot and our homemade peanut sauce on a bed of spinach

= Gluten Free