

thai taste
c a r b o n d a l e

APPETIZERS

EGG ROLLS (4) (Fried Spring Rolls)	3.95
Thai style deep-fried Egg Rolls stuffed with black mushrooms, bean thread noodles, carrots and cabbage.	
PAW PEAH SOD (Fresh Spring Rolls) NOT FRIED	4.95
Fresh spring roll wrappers stuffed with cooked tofu, egg, cucumber, and bean sprouts. Topped with homemade plum sauce, jalapenos, and chopped green onions.	
SATAY (6 Skewers) Chicken on a stick	7.50
Chicken tenders marinated with Thai herbs & spices. Served with peanut sauce and cucumber salad.	
SPICY CHICKEN WINGS (8 Wings)	8.50
Fried chicken wings sautéed in our very own special spicy sweet & sour sauce, topped with chopped green onions.	
SHRIMP ROLLS	8.50
Deep-fried shrimp wrapped in spring roll wrappers.	
FRIED WONTONS	8.50
Deep-fried wonton wrappers stuffed with ground pork.	
FRIED TOFU	7.50
Deep-fried tofu served with sweet & sour sauce with ground peanuts and chili sauce.	
ONE SUN BEEF	7.50
Thai style beef jerky served with Siracha sauce.	
CURRY PUFFS	8.50
Deep-fried pastry dough stuffed with potatoes, garlic, onion, cilantro, and curry powder. Served with sweet chili sauce.	

SOUPS

	Small	Large
WONTON SOUP Thin wonton skins stuffed with ground pork in a clear broth.	3.95	8.50
VEGETABLE SOUP Mixed vegetables and tofu in a clear broth.	3.50	7.95
RICE SOUP WITH CHICKEN Topped with green onions	3.95	8.50
EGG DROP SOUP Topped with green onions	3.95	8.50
HOT & SOUR SOUP* Tofu, egg, bamboo shoots, and black mushrooms with fresh cilantro.	3.95	8.50
HOUSE SPECIAL SOUP Bean thread noodle, shrimp, and ground pork with vegetables in a clear broth topped with green onions and cilantro.		11.50
TOM YUM A flavorful spicy and sour soup with lemon grass, citrus leaves, mushrooms, lime juice, chili, and fresh cilantro.		
GAI (Chicken)	3.95	8.95
GOONG (Shrimp)	4.50	9.95
TOM KAR A spicy soup with coconut milk, galangal, lemon grass, citrus leaves, mushrooms, lime juice, and fresh cilantro.		
GAI (Chicken)	4.50	9.50
GOONG (Shrimp)	4.95	10.50
POH TAK Spicy combination seafood soup with lemon grass, citrus leaves, mushrooms, basil, lime juice, and fresh cilantro.		13.50

ALLERGY ALERT

Food containing peanuts, soy, wheat, dairy products, gluten and shellfish are prepared in the kitchen. Even if not listed in the descriptions, please be aware that all items may have come in contact with these ingredients.

Please notify your server of any food allergies.

SALAD

HOUSE SALAD (Garden Salad)

Iceberg lettuce, cucumber, tomato, & red onions with a peanut sauce dressing

Tofu	7.50
Chicken	8.50
Shrimp	9.50

YUM

A traditional Thai salad made with **lime juice, fish sauce, cilantro, green and red onions**, served over a bed of fresh lettuce.

YUM NUA (Beef Salad)	9.95
Sliced charbroiled beef mixed with cucumbers & tomatoes.	
YUM NUA NAM TOK (Beef Salad)	9.95
Sliced charbroiled beef with finely ground roasted rice.	
LARB NUA (Beef Salad)	9.95
Minced beef with finely ground roasted rice.	
LARB GAI (Chicken Salad)	9.50
Minced chicken with finely ground roasted rice.	
NAM SOD (Pork Salad)	9.50
Minced pork with fresh ginger, roasted peanuts and hot peppers.	
YUM PLA MUK (Squid Salad)	10.50
Cooked squid mixed with spices.	
YUM GOONG (Shrimp Salad)	10.50
Cooked shrimp mixed with spices.	
PLAH GOONG (Spicy Shrimp Salad)	10.50
Cooked shrimp mixed with sliced lemongrass.	
PLAH TALAY (Spicy Seafood Salad)	13.50
YUM WOONSEN (Clear Noodle Salad)	10.50
Bean thread noodles with shrimp, chicken and black mushrooms.	

**All dishes are prepared fresh. Please specify level of spice from 1 – 10.
1 – mild; 3 – medium; 5 – very spicy; 10 – extremely spicy**

NOODLE DISHES

Tofu	10.50
Chicken, Pork, or Beef	11.50
Shrimp	12.50
Seafood (Shrimp, Squid, Mussels & Crab)	14.50

PAD THAI

Our world famous thin rice noodles stir-fried with egg, tofu, bean sprouts, green onions, and ground peanuts.

LAAD NAR

Flat flour noodles and broccoli in special gravy.

PAD SEE-EWE

Flat flour noodles with broccoli, egg, and soy sauce.

PAD KEE MAO (Spicy Crazy Noodle) **

Flat flour noodles with Sriracha, tomatoes, basil, onions, and bean sprouts.

TUNG TAK (Broken Pot)

Flat flour noodles with chicken, egg, bean sprouts, and green onions.

NOODLE SOUP

Thin rice noodles in a clear broth, topped with green onions and cilantro.

Beef or Chicken	9.50
Beef & Meatballs	10.50

COMBINATION NOODLE SOUP 11.50

Thin rice noodles with shrimp, chicken & roasted pork, topped with green onions and cilantro.

BAMEE MOO DANG SOUP 9.95

Thin egg noodles with roasted pork in a savory broth, topped with green onions and cilantro.

BAMEE KIEW SOUP 9.95

Thin egg noodles with pork wontons in a savory broth, topped with green onions and cilantro.

ALL PRICES SUBJECT TO TAX.

15% GRATUITY MAY BE ADDED TO PARTIES OF 6 OR 7

20% MAY BE ADDED TO PARTIES OF 8 OR MORE.

NO SEPARATE CHECKS FOR PARTIES LARGER THAN 8. SINGLE CHECK, SINGLE PAYMENT, PLEASE.

WE RESERVE THE RIGHT TO REFUSE SERVICE TO ANYONE, ANYTIME.

RICE DISHES

Vegetable & Tofu	10.50
Chicken, Pork, Beef, or Roasted Pork	11.50
Shrimp	12.50
Combo (Chicken, Pork & Beef)	13.50

FRIED RICE

Stir-fried rice with egg, tomato, and onions.
(Served without egg for Vegetable & Tofu)

SPICY FRIED RICE

Stir-fried rice with hot chili, green peppers, and onions
SPICY FRIED RICE WITH BASIL add 0.45

PINEAPPLE FRIED RICE 11.95

Stir-fried rice with egg, **chicken & shrimp**, chopped green onions, pineapple, and cashews.

ENTREES

All entrees are served with steamed Jasmine rice.

Tofu	10.50
Chicken, Pork or Beef	11.50
Shrimp or Squid	12.50
Seafood (Shrimp, Squid, Mussels & Crab)	14.50

PAD KRA PRAO

Stir-fried green bell peppers, basil, and yellow onions.

PAD PRIG

Green & yellow onions with sliced bamboo shoots.

PAD KING

Freshly cut ginger, onions and black mushrooms.

PEPPER STEAK

Beef with bell peppers, tomatoes, and yellow onions.

SWEET & SOUR

Cucumber, tomatoes, bell peppers, pineapple and yellow onions
in our own special Sweet & Sour sauce.

**All dishes are prepared fresh. Please specify level of spice from 1 – 10.
1 – mild; 3 – medium; 5 – very spicy; 10 – extremely spicy**

ENTREES (continued)

All entrees are served with steamed Jasmine rice.

Tofu	10.50
Chicken, Pork or Beef	11.50
Shrimp or Squid	12.50
Seafood (Shrimp, Squid, Mussels & Crab)	14.50

PAD KRATIEM PRIG THAI (Garlic and Ground Pepper)

Tasty garlic and pepper sauce with green onions topped with fried garlic and fresh cilantro.

PAD PAK

Broccoli, cabbage, carrots, straw mushrooms, napa, and onions

BROCCOLI DELIGHT

Broccoli, straw mushrooms, and yellow onions.

BEEF WITH OYSTER SAUCE

Snow peas, shitake mushrooms and onions.

PAD TAO HOO

Crispy deep-fried tofu with onions, carrots, broccoli, and straw mushrooms.

PAD NOR MAI (Bamboo Shoots)

Bamboo shoots, mushrooms, snow peas, and onions.

PAD WOONSEN (Clear Noodle)

11.95

Chicken & shrimp, bean thread noodles with egg, napa, and onions, topped with fresh cilantro and carrots.

THREE DELIGHT

12.50

Chicken, Shrimp, and Roasted Pork with vegetables and ginger in a special sauce.

CHICKEN CASHEWS

11.95

Chicken with cashews, straw mushrooms, and onions.

VEGETARIAN & VEGAN DISHES

At Thai Taste we will, within reason, try to cater to everyone.

Most Entrees can be prepared without meat or eggs.

Please notify your server and request a tofu substitute for the meat.

THAI CURRY

****Due to the nature of curry dishes, the minimum spice level is 3****

Vegetables & Tofu	10.50
Chicken, Beef or Pork	11.50
Shrimp	12.50
Seafood (Shrimp, Squid, Mussels & Crab)	14.50

PA-NANG

Our own special blend Pa-nang curry with coconut milk topped with fresh basil.

GANG PED (Red Curry)

Red curry with coconut milk, green peppers, and bamboo shoots topped with fresh basil.

GANG KIEW-WARN (Green Curry)

Green curry with coconut milk, peas & carrots, bamboo shoots, and straw mushrooms topped with fresh basil.

GANG CURRY (Yellow Curry)

Yellow curry with coconut milk, potatoes, onions and carrots.

PAD PED

Stir-fried Red curry with bamboo shoots, chili, green beans, cabbage, bell peppers, and basil.

Vegetables and Tofu	10.95
Chicken, Pork or Beef	11.95
Shrimp	12.95
Talay (Seafood)	14.95

**All dishes are prepared fresh. Please specify level of spice from 1 – 10.
1 – mild; 3 – medium; 5 – very spicy; 10 – extremely spicy**

ALLERGY ALERT

Food containing peanuts, soy, wheat, dairy products, gluten and shellfish are prepared in the kitchen. Even if not listed in the descriptions, please be aware that all items may have come in contact with these ingredients. Please notify your server of any food allergies.

Thai Taste reserves the right to refuse service to anyone, anytime.

All prices subject to tax.

15% Gratuity may be added to parties of 6 or 7.

20% may be added to parties of 8 or more.

No separate checks for parties larger than 8. Single check, single payment, please.
No personal checks.

EXTRAS/SIDES

Jasmine Rice	1.00	Rice Noodles	2.00
Sticky Rice	2.00	Flat Noodles	2.00
Peanut Sauce	0.75		

BEVERAGES

Soft Drinks - Free refills	1.75
Coffee - Free refills	1.75
Iced Tea - Free refills	1.75
Hot Tea (Ask server for selections)	1.95
Kafee Yen (Thai Iced Coffee w/cream)	2.75
Cha Yen (Thai Iced Tea w/cream)	2.75

DESSERTS

Dek Uan	6.50
Peanut butter, bananas and chocolate in a wonton wrapper deep-fried and served with a coconut cream sauce.	
Thai'd Up Bananas Foster	6.50
Banana slices in a caramel rum sauce, served over vanilla ice cream topped with crushed cashews.	
Fried Cheesecake	6.50
Original cheesecake filling wrapped in a tortilla shell, deep-fried, dusted with cinnamon and sugar, topped with chocolate and raspberry syrup.	
Sweet Sticky Rice with Coconut or Mango Ice Cream	6.50
Sticky rice covered in our special sweet coconut milk topped with ice cream. <i>Ice cream only - 3.95</i>	
Golden Fried Bananas	4.50
Sliced banana rolled in a thin flour wrapper, deep-fried and drizzled with honey and sprinkled with powdered sugar.	
Molten Chocolate Cake	4.95
Delicious chocolate bundt cake topped with shredded coconut. <i>Add vanilla ice cream - 2.00</i>	