

Thai Lanna Restaurant

2401 Bank St. (at Bank & Hunt Club)
Ottawa ON K1V8R9 www.thailanna.ca


grab your fork

APPETIZERS

- | | |
|---|--------------|
| 1. Shrimps Spring Roll (4 pcs.) | 8.95 |
| Fried egg rolls stuffed with shrimp, served with plum sauce | |
| Half Order (2 pcs.) | 4.95 |
| 2. Vegetable Spring Roll (4 Pcs.) | 7.95 |
| Fried egg rolls stuffed with shredded vegetable, served with plum sauce | |
| Half Order (2 pcs.) | 4.25 |
| 3. Chicken Satay (4 skewers) | 9.95 |
| Grilled marinated chicken served on skewers with Thai peanut sauce | |
| Half Order (2 skewers) | 5.95 |
| 4. Fried Tofu | 7.95 |
| Fried soft tofu served with chili-cucumber sauce | |
| 5. BBQ Squid | 10.95 |
| Grilled squid (tube) served with House's hot sauce or sweet chili sauce | |
| 6. Fish Cake (8 pcs.) | 7.95 |
| Fried Thai fish cake, served with plum sauce | |
| Half Order (4 pcs.) | 4.25 |

SOUP


- | | | | | |
|---|----------------|-------------|---------------|-------------|
| 11. Tom Yum (Clear soup) | Chicken | 5.95 | Shrimp | 6.95 |
| Thai Hot & sour, lemongrass soup, with choice of <u>shrimp or chicken</u> and sliced mushroom | | | | |


- | | | | | |
|---|----------------|-------------|---------------|-------------|
| 12. Tom Kha (Coconut milk soup) | Chicken | 6.95 | Shrimp | 7.95 |
| Thai Hot & sour, lemongrass soup and coconut milk with choice of <u>shrimp or chicken</u> and sliced mushroom | | | | |

- | | |
|---------------------------------|-------------|
| 13. Vegetable and Tofu | 4.95 |
| Tofu and vegetables clear soup. | |

Thai SALAD

21. Green Mango Salad 14.95

Shredded fresh green mango, Spanish onion, roasted cashew nut, green onion, coriander and shrimps **in house's dressing**.


22. Mix-Seafood Salad 18.95

Shrimps, scallop and squid mixed with Spanish onion, celery, tomato in spicy lime's dressing

23. Shrimp Salad 17.95

Shrimps, onion, mints, young lemon grass marinated in coconut milk in Thai chili paste.


24. Beef Salad 17.95

Shredded grilled beef, onion, mint, galangal, Thai chili in lime's dressing.


SEAFOOD


31. Mix-Seafood with basil and Chili 18.95

Stir-fried shrimp, scallop and squid with mix vegetables, hot chili and sweet basil


32. Shrimp with Eggplant and Chili 17.95

Stir-fried shrimp with eggplant, onion, basil leaves and hot chili

33. Broccoli and Shrimp 17.95

Stir-fried shrimps with broccoli and sweet pepper.


34. Shrimp/Squid in Sweet Chili Paste 17.95

Stir-fried **shrimp and/or squid** with onion, celery In sweet chili paste


35. Shrimp and Cashew Nut 17.95

Stir-fried shrimps with vegetable, roasted dried chili and cashew nut.

36. Sweet & Sour Shrimp 17.95

Shrimps with tomato, cucumber, fresh pine apple in sweet & sour sauce.


37. Trout in Sweet Chili Sauce 18.95

Fried trout fillet topping with sweet & spicy sauce.

38. Trout & Mango Salad 18.95

Fried trout fillet mixed in green mango salad & cashew nut.

CURRY


41. Chicken-Potato Curry 16.95

Chicken and potato in coconut milk curry


42. Paneng Dried Red Curry Chicken 16.95 Beef 17.95

Sliced Choice of meat in curry—peanut sauce.


43. Green Curry 16.95

Chicken or beef with eggplant, bamboo shoot, green and red pepper in green curry sauce.


44. Mix- Seafood in Red Curry Paste 18.95

Shrimps, scallop & squid sautéed with vegetables in red curry paste.


45. Red Curry 16.95

Chicken or beef with eggplant, bamboo shoot, green and red pepper in red curry sauce.


46. Mix-Seafood Steamed Curry 18.95

Mix of shrimp, scallop, squid, vegetables & egg on steamed Napa.


47. Shrimp & Pine Apple Red Curry 18.95

Shrimps, grape tomato, fresh pineapple and basil in red curry sauce.

Side : Hot sauce 1.75 \$

Peanut sauce 2.50 \$

CHICKEN – BEEF – PORK


51. Basil and hot Chili 15.45

Choice of chicken, beef or pork with vegetables, Thai chili and basil

52. Light Ginger 15.45

Choice of chicken, pork or beef stir-fried with celery, Spanish onion, Green & Red pepper, Mushroom, green onion and Ginger.

53. Garlic and Pepper Sauce Chicken or Pork 16.95 Beef 17.95

Choice of meat sautéed in garlic and black pepper sauce.

54 Meat with Oyster sauce 16.45

Choice of Chicken, pork and vegetables sautéed in oyster sauce.


55. Chicken & Cashew nut 16.95

Sliced chicken sautéed with vegetables flavoured with roasted dried chili and cashew nut.

56. Beef with Lemongrass 17.95

Shredded beef or chicken breast seasoned with fresh young lemon grass, basil leaves in oyster sauce.


57. Grilled Chicken Breast 15.45

Grilled marinated chicken breast served with choice of sweet chili sauce or house's hot sauce.

58. Chicken Bai Teoy (5 Pcs.) 15.95

Marinated shredded chicken wrapped in Thai Pandanus leaves

Served with House's sesame dipping sauce.


59. Eggplant and Basil 16.45

Choice of chicken, beef or pork stir-fried with eggplant, hot chili an basil.

VEGETABLE


61. Mix Vegetable with Basil and Chili 14.95

Sautéed mix vegetable with garlic, chili and basil leaves

62. Mix Vegetables with Garlic 14.95

Stir-fried mix vegetable with garlic.


63. Eggplant, Tofu and Basil 15.95

Sautéed eggplant, fried tofu and vegetable with chili and basil

NOODLE / RICE

71. Pad Thai 15.95

Stir-Fried noodle with **chicken**, egg, bean sprout and peanut in House's tamarind sauce

With shrimp 16.95


72. Pad Kee Maw 16.95

Stir-Fried noodle with choice of chicken, beef or pork and vegetable in dark soya sauce

With shrimp and / or squid 17.95

73. Fried Rice 14.95

Fried rice with choice of meat (chicken, beef, pork) egg and vegetables

With shrimp 15.95

74. Pineapple Fried Rice 15.95

Fried rice with choice of meat (chicken, beef, pork) egg and vegetable

With shrimp 16.95

75. Steamed Thai Jasmine Rice 2.25

76. Steamed Sticky Rice 2.75

77. Pad Si-lw 16.95

Fried flat noodle with choice of meat (chicken, beef, pork) and Chinese broccoli in dark soya sauce.

With shrimp 17.95