

Tue—Thu & Sun 11:30am-9:00pm

Fri & Sat 11:30am-10:00pm

Closed Monday

Lunch served until 3:00pm

- We never use MSG
- Our cooking oils are trans-fat and cholesterol-free
- Kids meals available
- Major credit cards accepted
- Gift certificates available
- Catering available
- ★ Spicy ★★★ Very Hot & Spicy
- ★★ Hot & Spicy ★★★★★ Suicidal!
- ♥ Boston BestBites Selection
- ✓ Vegetarian Selection

Bangkok Cafe

Thai and Pan-Asian Cuisine TAKE-OUT MENU

25 Poplar Street
Roslindale, MA 02131
617-327-8810
www.bangkok-cafe.com

In Roslindale Village
Across from Adams Park
Facing Washington Street
Between Corinth and South Streets

Member, Roslindale Board of Trade
and Roslindale Village Main Street

Beer, Wine, Cordials and Liqueurs
Available for Dine-in
Featuring Singha Beer and
Thai Lotus White Wine

Sales subject to 7% meals tax (6.25%
state and 0.75% Boston local)

Lunch served until 3:00pm and Dinner served after 3:00pm

APPETIZERS

FRESH ROLLS Fresh rice paper wraps carrot, mint leaf, chopped iceberg lettuce, vermicelli, and grilled marinated chicken. Served with zesty peanut sauce.	\$4.95
THAI ROLLS ✓ Crispy spring rolls stuffed with a mixture of taro, carrots, and vermicelli deep-fried until golden brown and served with sweet sauce.	\$4.95
CHICKEN GYOZA Chicken dumpling with vegetables and ginger. Served with sweet ginger sauce.	\$4.95
SATAY Choice of marinated CHICKEN ♥ or BEEF barbecued on skewers. Served with zesty peanut sauce and cucumber sauce.	\$4.95
PARADISE BEEF Thinly sliced beef steak marinated with honey and soy sauce. Coated with freshly crushed coriander seeds, then fried to perfection.	\$4.95
SIAM CHICKEN WINGS Marinated chicken wings, deep-fried to crispy perfection, served with sweet chilli sauce.	\$4.95
GOLDEN CUPS Small tortilla cups filled with a delicious blend of minced chicken, corn kernels, carrots, onions, green peas, and herb. Served with sweet sauce.	\$4.95
BUTTERFLY SHRIMP Fresh plump shrimp wrapped in wonton skins, fried and served with a sweet plum sauce.	\$4.95
VEGETABLE TEMPURA ✓ Assorted vegetables dipped in a tempura batter, and deep-fried to perfection and served with sweet sauce.	\$4.95
GOLDEN TRIANGLES ✓ Meatless mini-Thai Rolls stuffed with assorted vegetables and herbs & spices. Deep-fried and served with sweet sauce.	\$4.95
THAIGOW (Shrimp Dumpling) Steamed shrimp, wrapped with wheat starch, and served with house special ginger sauce.	\$5.95
THAIMAI (Shrimp and Seafood Dumpling) Steamed shrimp and seafood with vegetables, wrapped with yellow soybean paper, and served with house special ginger sauce.	\$6.95
TOD MUN Ground minced fish cake, mixed with Thai herbs and spices, then fried until golden brown. Served with cucumber sauce, and topped with crushed peanuts.	\$5.95
COZY WONTON Crispy ground chicken wonton, seasoned with garlic and spices. Served with sweet sauce.	\$4.95
CHIVE PANCAKE ✓ Vegetarian chive pancake, served with house special ginger sauce.	\$5.95
TOFU TRIANGLE ✓ Golden deep-fried fresh tofu, served with sweet sauce and topped with crushed peanuts.	\$4.95
CAFÉ SAMPLER FOR TWO Thai Rolls, Paradise Beef, Golden Cups, and Butterfly Shrimp (no substitutions please).	\$9.95

SOUPS

TOM YUM ★ Thailand's famous hot and sour soup. Lemongrass broth flavored with chili paste, lime juice, mushroom, scallions, and tomato. Choice of CHICKEN or SHRIMP	\$3.50
TOM YUM TALAY ★★ Extra fancy Thai hot and sour soup consisting of shrimp, scallops, squid, mushrooms, and scallions. Topped with basil leaves.	\$3.95
TOM KAR Creamy coconut milk and tasty chicken, galanga broth seasoned with lime juice, mushrooms, and scallions.	\$3.50
SILVER SOUP ♥ Clear soup with clear noodles and assorted vegetables.	\$3.50
TOM YUM PUK ★ ✓ Selected vegetables in our version of hot and sour soup.	\$3.50
TOM KAR PUK ✓ Tangy galanga soup with coconut milk and assorted vegetables.	\$3.50
TOFU SOUP ✓ ♥ Clear soup with fresh tofu cubes and assorted vegetables.	\$3.50

SALADS

BANGKOK SALAD Garden fresh vegetables served with marinated chicken slices and fried tofu, and peanut dressing on the side.	\$5.95
GARDEN SALAD ✓ An assortment of fresh vegetables served with peanut dressing on the side.	\$4.50

OODLES OF NOODLES AND RICE DISHES

FRIED RICE <i>Delicious fried rice with egg and assorted vegetables.</i>	LUNCH	DINNER
..... Choice of CHICKEN, SHRIMP, or VEGETABLE ✓\$7.25\$8.95
PINEAPPLE FRIED RICE <i>Famous fried rice with egg, assorted vegetables, pineapple chunks, and a touch of curry power.</i> Choice of CHICKEN or SHRIMP\$7.95.....\$9.95
KRAPOW FRIED RICE ★★ <i>Country-style spicy fried rice with egg, assorted vegetables and topped with crispy basil leaves in a hot chilli pepper garlic sauce.</i> Choice of CHICKEN or SHRIMP\$7.95.....\$9.95
INDONESIAN FRIED RICE ★ <i>Fried rice with egg and assorted vegetables, and topped with a sunny-side up egg and crispy chicken.</i>\$7.95.....\$9.95
MANGO FRIED RICE <i>Fried rice with chicken, fresh mango chunks, egg, onion, carrot, and scallion. Topped with cashew nuts.</i>\$7.95.....\$9.95
DRUNKEN NOODLES ★★★ <i>Country-style spicy noodles, with egg and assorted vegetables, and topped with crispy basil leaves in a sweet chili pepper sauce.</i> Choice of CHICKEN or BEEF\$9.95.....\$9.95
..... or SEAFOOD\$11.95.....\$11.95
PAD THAI <i>Thailand's famous rice noodles stir-fried with egg, ground peanut, bean sprouts, and scallions in a delicately flavored sauce.</i> Choice of CHICKEN, SHRIMP, VEGETABLE ✓, or TOFU ✓\$7.95.....\$9.95
CRISPY PAD THAI <i>Crispy yellow egg noodles stir-fired with egg, bean sprouts, scallion, and ground peanuts in a tangy sauce.</i> Choice of CHICKEN, SHRIMP, TOFU ✓ or VEGETABLE ✓\$7.95.....\$9.95
PAD SEE-IW <i>Stir-fried wide rice noodles with eggs, Chinese broccoli, and carrots in a sweet black soy sauce.</i> Choice of CHICKEN, BEEF, or PORK\$9.95.....\$9.95
..... or SEAFOOD\$11.95.....\$11.95
RAAD NAR <i>Chinese broccoli, carrots, and babycorn in a luscious light soy sauce gravy, and served over WIDE RICE NOODLES or PAN-FRIED CRISPY YELLOW EGG NOODLES</i> Choice of CHICKEN, BEEF, or PORK\$9.95.....\$9.95
..... or SEAFOOD\$11.95.....\$11.95
SINGAPORE NOODLES (Singapore) <i>Stir-fried rice angel noodles, with shrimp, chicken, bean sprouts, egg, onion, scallions, and a touch of curry powder in a light soy sauce.</i>\$7.95.....\$9.95
PENANG NOODLES (Malaysia) ★ <i>Stir-fried flat rice noodles with shrimp, chicken, egg, bean sprouts, and ground peanuts in a red chili sauce.</i>\$9.95.....\$9.95
MEE GORENG (India) ★ <i>Stir-fried egg noodles with shrimp, tofu, egg, and bean sprouts in a dark soy sauce and red chili paste.</i>\$7.95.....\$9.95
YAKI SOBA (Japan) <i>Stir-fried soba noodles with assorted vegetables in a house Japanese sauce.</i> Choice of CHICKEN, PORK, or TOFU ✓\$7.95.....\$9.95
PHO NOODLE (Vietnam) <i>Traditional rice noodle soup, with bean sprouts, cilantro, scallions, and toasted garlic.</i> Choice of CHICKEN, BEEF, PORK, or TOFU ✓\$7.50.....\$8.95
CHA CHA SOUP (China) <i>Rice soup with bean sprouts, cilantro, scallions, and toasted garlic</i> Choice of CHICKEN, TOFU or VEGETARIAN ✓\$7.25.....\$8.95
..... or SHRIMP, SCALLOP or SQUID\$8.50.....\$9.95
STICKY RICE ✓ <i>Thailand's famous sticky rice.</i>\$2.00.....\$2.00
WHITE RICE ✓ <i>Steamed Jasmine white rice.</i>\$1.00.....\$1.00
BROWN RICE ✓ <i>Steamed brown rice.</i>\$2.00.....\$2.00
..... Substitute sticky rice or brown rice for white rice, add\$1.00.....\$1.00
EXTRA SAUCES.\$0.50.....\$0.50

CHEF'S SUGGESTIONS All of These Dishes Include Steamed Jasmine White Rice

BROCCOLI ♥ <i>With fresh mushrooms and carrots in a garlic brown sauce.</i>		
GARLIC ♥ <i>With baby corn, mushroom, snow peas, and carrots in garlic sweet honey soy sauce. Served over minced lettuce.</i>		
GINGER <i>With green and red peppers, mushrooms, onions, carrots, and scallions in a garlic ginger sauce.</i>		
SWEET 'N SOUR <i>With assorted vegetables in our own tangy tomato sauce.</i>		
BAMBOO SHOOTS ★★ <i>With mushrooms, onions, green and red peppers, carrots, bamboo shoots and scallions in a red garlic hot chili sauce.</i>		
☞ ABOVE DISHES. Choice of CHICKEN, BEEF, PORK, or TOFU ✓\$7.25.....\$12.95
..... or SHRIMP or SCALLOP\$8.25.....\$13.95
EGGPLANT BASIL ★★ <i>A mixed sauté of eggplant and assorted vegetables in a garlic spicy chili sauce.</i> Choice of CHICKEN, BEEF, PORK, or TOFU ✓\$7.25.....\$12.95
..... or SHRIMP\$8.25.....\$13.95

CREATIVE CUISINE — Create your own meal — choose your selections — and enjoy!

① First – Choose a Selection:	LUNCH DINNER
..... Choice of CHICKEN, BEEF, TOFU ✓ , or PORK	\$7.95.....\$12.95
..... or SHRIMP, SQUID, SCALLOP , or VEGETARIAN DUCK-STYLE TOFU ✓	\$8.95.....\$13.95
..... or DUCK or SEAFOOD (mixed shrimp, scallop, and squid).....	\$9.50.....\$15.95
② Then – Choose a Sauce:	
..... Choice of OYSTER SAUCE, SPICY BASIL CHILI SAUCE, GINGER SCALLION SAUCE, TAMARIND SAUCE,	
..... or SWEET & SOUR SAUCE, SWEET CHILI PIK POW SAUCE, or SPICY KOREAN SAUCE	
③ Finally – Choose a Side Dish:	
..... Choice of STEAMED JASMINE WHITE RICE, STEAMED BROWN RICE, PAN-FRIED EGG YELLOW NOODLES,	
..... or STEAMED RICE NOODLES, STEAMED UDON, STEAMED SOBA, or STICKY RICE	
..... All meals come with assorted vegetables	

CURRY DISHES

All of These Dishes Include Steamed Jasmine White Rice

PANANG CURRY ★ With green beans, green and red peppers, carrots, zucchini, and summer squash in a spicy panang curry paste. Topped with shredded caffein lime leaves	
MASAMAN CURRY ★ With onions, sweet potatoes, carrots, green and red peppers and peanuts in a spicy masaman curry paste	
RED CURRY ★ With bamboo shoots, carrots, zucchini, summer squash, basil, broccoli, and green and red peppers in a spicy red chili curry paste	
YELLOW CURRY ★ With onions, tomato, pineapple chunks, carrots, green and red peppers, summer squash, and a touch of curry powder	
GREEN CURRY ★★ With broccoli, basil leaves, zucchini, green and red peppers, green beans, and snow peas in a garlic cilantro parsley paste	
MANGO CURRY ★ Yellow curry prepared with fresh mango chunks and assorted vegetables.	LUNCH DINNER
☞ ABOVE DISHES Choice of CHICKEN, BEEF, TOFU ✓ or VEGETABLE ✓	\$7.95.....\$13.95
..... or SHRIMP	\$8.50.....\$14.95
DUCK CHOO CHEE ★ Boneless roast duck and assorted vegetables sauteed in popular Thai Choo Chee red curry.	\$9.50.....\$15.95

LUNCHEON SPECIALTIES — SERVED UNTIL 3:00 PM

All Luncheons Include Steamed Jasmine White Rice

PINK LADY ★ Sautéed shrimp, with avocado, sweet potatoes, carrots, onions, and chick peas in a special masaman curry sauce.	\$8.50
SQUID DISCO ★★ A mixed sauté of squid and assorted vegetables and fresh basil leaves in a garlic chilli sauce.....	\$7.95
OCEAN COMBO ★ Sautéed shrimp and scallops with assorted vegetables in a yellow curry sauce.....	\$8.50
EXPRESS SHRIMP ♥ A mixed sauté of shrimp and assorted vegetables in a light garlic soy sauce.....	\$8.25
SEAFOOD TREASURE ★★★ Breaded scallops, shrimp, and squid sautéed with assorted vegetables and fresh basil leaves in a zesty chili sauce.	\$8.95
TENDER DUCKLING Boneless roast duck sautéed with assorted vegetables and fresh basil leaves in a chef-prepared garlic sauce.	\$9.50
WILD BOAR BASIL ★★★ Tender pork sautéed assorted vegetables and fresh basil leaves in a zesty garlic chili sauce.	\$7.25
EXCITED CHICKEN ★★ Tender chicken sautéed with assorted vegetables in a red spicy sauce.....	\$7.25
LEMONGRASS CHICKEN A mixed sauté of chicken and assorted vegetables in a light garlic lemongrass flavored sauce.	\$7.25
BEEF BEAN KING ★ Beef prepared with green beans and assorted vegetables in a house special garlic red chili sauce.	\$8.25
GREAT GARLIC A mixed sauté of beef with assorted vegetables in a garlic honey soy sauce, served over shredded lettuce. Choice of CHICKEN, BEEF, or TOFU ✓	\$7.25
..... or SHRIMP	\$8.25
BANGKOK BASIL ★★★ A mixed sauté of assorted vegetables, and fresh basil leaves in a garlic chili brown sauce Choice of CHICKEN, BEEF, or TOFU ✓	\$7.25
..... or SHRIMP	\$8.25
BANGKOK CASHEW NUTS A mixed sauté of assorted vegetables, and cashew nuts in a garlic light brown sauce Choice of CHICKEN, BEEF, TOFU ✓, or PORK ✓	\$7.25
..... or SHRIMP	\$8.25
THAI RAAM ★♥ Steamed broccoli, cauliflower, green beans, zucchini, summer squash, carrot, and peppers topped with zesty peanut sauce Choice of CHICKEN or TOFU ✓	\$7.25
..... of SHRIMP	\$8.25

BEVERAGES AND HOME-MADE DESSERTS

FOUNTAIN SODAS AND UNSWEETENED THAI ICED TEA	\$1.50
PERRIER, BOTTLED SODAS AND WATERS	\$1.50
SWEETENED THAI ICED TEA AND THAI ICED COFFEE	\$1.95
EXOTIC FRUIT DRINKS – CHOICE OF LYCHEE, MANGO, COCONUT, OR GUAVA	\$1.95
ICE CREAM Choice of COCONUT, GREEN TEA, GINGER, or RED BEAN	\$3.00
THAI TAPIOCA PUDDING	\$3.00
THAI COCONUT CUSTARD	\$3.00
FRIED BANANAS	\$3.95
FRIED COCONUT ICE CREAM SUNDAE	\$4.95
STICKY RICE AND MANGO	\$4.95

DINNER SPECIALTIES — SERVED AFTER 3:00 PM

All Dinners Include Steamed Jasmine White Rice

PINK LADY ★ Sautéed jumbo shrimp, with avocado, sweet potatoes, assorted vegetables, and chick peas in a special masaman curry sauce.	\$14.95
PINK PANTHER ★ A mixed sauté of jumbo shrimp with assorted vegetables and cashew nuts in a sweet chili pik-pow sauce.	\$14.95
SQUID DISCO ★ Mixed sauté of squid, assorted vegetables, and basil leaves in a garlic chili sauce.	\$13.95
EXPRESS SHRIMP ♥ Steamed jumbo shrimp and assorted vegetables seasoned with garlic and light soy sauce.	\$14.95
SHRIMP ASPARAGUS A mixed sauté of jumbo shrimp, asparagus, and assorted vegetables in a garlic brown sauce.	\$14.95
SEAFOOD COMBO Fresh shrimp and sea scallops sautéed with assorted vegetables, cashew nuts, and pineapple chunks in a special garlic sauce.	\$14.95
SEAFOOD MADNESS ★★★ A mixed sauté of shrimp, sea scallops, and squid with assorted vegetables in a garlic hot chili pepper sauce. Served over a bed of steamed mussels.	\$15.95
SHRIMP MERMAID ★★ Ocean jumbo shrimp, sautéed with Chinese eggplant and assorted vegetables in a green chili cilantro-flavored sauce.	\$14.95
SHRIMP SCAMPI Fresh jumbo shrimp sautéed with assorted vegetables and pineapple chunks in a garlic wine sauce with a touch of curry powder.	\$14.95
PEAR AND PRAWN A mixed sauté of jumbo shrimp, pears, and assorted vegetables in an egg curry powder sauce.	\$14.95
FANTASY SALMON Fresh baked salmon, topped with sliced green and red peppers in a luscious, light garlic brown sauce. Accompanied by steamed baby carrots, asparagus, and watercress.	\$15.95
THREE-FLAVORED FANCY FISH ★ Breaded cod filet, deep-fried until crispy and golden. Topped with assorted vegetables and crispy basil leaves in a garlic sweet chili sauce.	\$15.95

EXPRESS CHICKEN Sliced chicken breast sautéed with assorted vegetables, pineapple chunks, and roasted cashew nuts in a light garlic brown sauce.	\$12.95
LEMONGRASS CHICKEN A mixed sauté of chicken and assorted vegetables in a light garlic lemongrass-flavored sauce.	\$12.95
EXCITED CHICKEN ★★ Tender chicken sautéed with assorted vegetables in a red spicy sesame sauce.	\$12.95
MAGIC MOUNTAIN ★ Grilled, marinated chicken and beef, over a bed of yellow crispy noodles with baby carrots and green beans, and topped with a delicious zesty peanut sauce.	\$14.95
SIAM BEEF ★ Pan-fried marinated beef, topped with a home-made chili brown sauce. Accompanied by steamed green beans, baby carrots, and sweet potatoes.	\$15.95
BEEF BANG-BANG A mixed sauté of beef, carrot, tomato, and broccoli in a garlic black pepper sauce, served over a bed of lettuce.	\$13.95
HOME STYLE DUCK Half boneless crispy roasted duck, breaded and topped with a tangy tamarind sauce, accompanied by steamed baby carrots, baby corn, and green beans.	\$17.95
WILD BOAR BASIL ★★★ Tender pork sautéed with assorted vegetables and fresh basil leaves in a zesty garlic chili sauce.	\$12.95
BANGKOK BASIL ★★★ Thai stir fry of aromatic fresh basil leaves and assorted vegetables in our chef-prepared garlic chili hot pepper sauce.	Choice of CHICKEN , or TOFU ✓ \$12.95 or BEEF or SHRIMP \$13.95
CRISPY CHICKEN BANGKOK BASIL ★★ New style crispy chicken basil, stir-fried with assorted vegetables in a hot chili basil sauce.	\$12.95
THAI RAAM ♥ Steamed assorted vegetables with zesty peanut sauce on the side.	Choice of CHICKEN or TOFU ✓ \$12.95 or SHRIMP \$13.95
TERIYAKI A mixed sauté of carrot, bean sprouts, and onion, seasoned with sesame oil and soy sauce, and covered with Japanese Teriyaki sauce.	Choice of CHICKEN or TOFU ✓ \$12.95 or BEEF or SALMON \$13.95
KING GINGER A mixed sauté of assorted vegetables in a ginger scallion soybean sauce, and topped with pine nuts	Choice of CHICKEN , PORK , or TOFU ✓ \$12.95 or BEEF or SHRIMP \$13.95
KAY RONG Cambodian-style dish prepared with green beans, bell pepper, onion, and crushed peanuts in a lemongrass-spiced sauce.	Choice of CHICKEN or TOFU ✓ \$12.95 or BEEF \$13.95
FUN & FRUITY A mixed sauté of seasonal fruits, pine nuts, and vegetables in a sweet and tangy special home-made sauce.	Choice of BREADED CHICKEN or TOFU ✓ \$13.95

TOFU ROYALE ★✓ A mixed sauté of tofu and assorted vegetables in a spicy garlic chili sauce.	\$11.95
VEGGIE DELIGHT ✓ A mixed sauté of assorted vegetables in a garlic brown sauce.	\$11.95