	\overline{OT} · \overline{OT}	
	I hai House	
	VEGAN MENU	
a 1 <i>t</i>	STARTERS	
4V.	Tort Man Plah Thai vishcakes with green beans, lemon grass and lime leaves, served wi	£7.95 th
6V.	our special home made sauce. Mee Grob	£7.95
8aV.	Sweet and sour crispy rice noodles topped with beancurd and spring of Crispy Thai Spiced Hot Cauli 'Wings'	
	Delicious, lightly crumbed, fried and seasoned cauli 'wings' with a zesty, s	picy taste.
10V.	Thai House Satay Grilled, marinated beancurd on bamboo skewers with a peanut satay dipping	£7.95 sauce.
11V.	Pak Tempura Mixed vegetables fried in a light Thai beer batter.	£6.95
1 2V .	Tort Man Khao Poht Small spicy sweetcorn pancakes served with a chilli sauce.	£7.95
13V.	Popia Tort Handmade vegetable spring rolls served with a sweet chilli sauce.	£7.95
13aV.	Laab (2 person)	£14.95
	Minced beancurd stir-fried with chilli powder, spring onion, coriander, n lime leaves and lime juice served with a lettuce wrap.	
15.	Mixed Starter B (2 person) A selection of vegetarian starters including: Pak Tempura, Tort Man, Khao Poht and Po	
71V .	Pla Sin Thod Lerob Fiery Tom Yum light Thai beer battered beancurd, deliciously crispy and	£9.95
72V.	served with a spicy & sour Siracha sauce. Lehaw Pan Hoy Chel starter (x3) £9.95 or main (x6)	£17.95
	Deliciously seasoned seared "scallops" with black pepper, garlic and As basil, presented on a bed of Thai risotto.	
	SOUPS - Starter £7.95 Main £9.95	
16V.	Tom Yam A classic Thai fragrant soup with lemon grass, lime leaves, fresh chilli and	galangal,
17V.	served with mushrooms. Tom Kah	
	Hot and Spicy soup with coconut milk, lemon grass, lime leaves and gala served with mushrooms.	angal,
18V.	Tom Jued Woonsen	
1	A mild soup with garlic and black pepper with mixed vegetables. HAI SALAD 'YAM' - Starter £8.95 Main £1	0 05
19V.	Yam Nuea/ Gai/ Talay/ Het	
	Traditional Thai spicy salad with lemon juice, fresh chillies, spring onions, tomato and carrots tossed in a hot & sour dressing. (Choose from mushroom or l	
196%	Som Tum	
	Shredded green papaya salad with carrot, garlic, green beans, peanuts	
	Shredded green papaya salad with carrot, garlic, green beans, peanuts in a sweet & spicy tamarind dressing.	
40V .	Shredded green papaya salad with carrot, garlic, green beans, peanuts in a sweet & spicy tamarind dressing. Plah Choo Chen VISH DISHES	
	Shredded green papaya salad with carrot, garlic, green beans, peanuts in a sweet & spicy tamarind dressing. Plah Choo Chen VISH DISHES Light Thai beer battered vish served with spicy and hot chilli sauce with coconut milk, peppers, onion and spring onion.	and chilli £12.95
40V. 42V.	Shredded green papaya salad with carrot, garlic, green beans, peanuts in a sweet & spicy tamarind dressing. Plah Choo Chen VISH DISHES Light Thai beer battered vish served with spicy and hot chilli sauce with coconut milk, peppers, onion and spring onion. Plah Sam Rot Light Thai beer battered vish topped with sweet, hot and sour sauce.	and chilli
	Shredded green papaya salad with carrot, garlic, green beans, peanuts in a sweet & spicy tamarind dressing. Plah Choo Chen VISH DISHES Light Thai beer battered vish served with spicy and hot chilli sauce with coconut milk, peppers, onion and spring onion. Plah Sam Rot Light Thai beer battered vish topped with sweet, hot and sour sauce. Served with carrots, peppers, onion and spring onion. Plah Raad Nam Prik Phao	and chilli £12.95
42V. 44V.	Shredded green papaya salad with carrot, garlic, green beans, peanuts in a sweet & spicy tamarind dressing. Plah Choo Chen Light Thai beer battered vish served with spicy and hot chilli sauce with coconut milk, peppers, onion and spring onion. Plah Sam Rot Light Thai beer battered vish topped with sweet, hot and sour sauce. Served with carrots, peppers, onion and spring onion. Plah Raad Nam Prik Phao Light Thai beer battered vish topped with mushrooms, onions, peppers and a roasted hot chilli sauce.	and chilli £12.95 £12.95 £12.95
42V.	Shredded green papaya salad with carrot, garlic, green beans, peanuts in a sweet & spicy tamarind dressing. Plah Choo Chen Light Thai beer battered vish served with spicy and hot chilli sauce with coconut milk, peppers, onion and spring onion. Plah Sam Rot Light Thai beer battered vish topped with sweet, hot and sour sauce. Served with carrots, peppers, onion and spring onion. Plah Raad Nam Prik Phao Light Thai beer battered vish topped with mushrooms, onions,	and chilli £12.95 £12.95

CURRY 'GAENG' (SEE MAIN MENU) Beancurd £10.95 Vegetables £9.95

STIR-FRY DISHES (SEE MAIN MENU) Beancurd £10.95 Vegetables £9.95

Dedicated D10.75 vegetables D7.75				
21.	Neua Yahng	£15.95		
	Grilled seasoned vegan steak with stir-fried vegetables served			
	on a sizzling skillet.			
21 a.		£15.95		
	Grilled seasoned vegan steak with garlic and mushroom served			
	on a sizzling skillet.			
21bV.	Seua Rong Hai - Crying Tiger	£19.95		
	Lightly seasoned Vegan steak, hand sliced and served on a platter with a			
	delicious Thai style sour & spicy dipping sauce.			
	Star All Star			
RICE				
52.	Khao Suay	£2.95		
	Steamed Jasmine Rice – accompaniment for main course.			
53.	Khao Gati	£2.95		
1 -	Steamed rice with coconut milk - accompaniment for main course.			
54V.	Khao Pat Khai	£2.95		
E E V	Fried rice - accompaniment for main course.	C7 05		
55V.		£7.95		
	Special fried rice, with vegetables.			
	Choose from mixed veg, beancurd or mushrooms.			

56V. Khao Pat Moo Supparot Special fried rice with beancurd, pineapple and mixed vegetables. 57V. Khao Phad Pahk Ruam £7.95 £6.95 Fried rice with mixed vegetables.

NOODLES Beancurd £9.95 Vegetables £7.95 Plain £6.95 60V Kuntinger Dat (Hat chilling antional)

onion and flavoured with soy sauce. 61V. Kuytieow Pad Thai	
Rice noodles stir-fried with bean sprouts, carrots, Chinese lea	aves and spring
onion in a special sauce, crushed peanuts and a citrus wedg	
63V. Kuyitieow Pat Kee Mao 🦯	8/
Wide rice noodles stir-fried with bean sprouts, carrots, Chine	ese leaves and
spring onion with a spicy Thai herb, garlic and chilli sauce.	
VECETA DIE CIDE DICLIE	C
VEGETABLE SIDE DISHE	5
64V. Pat Pak Ruam	£6.95
Stir-fried mixed seasonal vegetables in a soy sauce.	
65V. Pat Pak Ruam Nam Man Hoi	£6.95
Stir-fried mixed vegetables in oyster sauce.	£7.95
65aV. Pad Pukburg Faidang	
Stir-fried morning glory with soya bean sauce, garlic and Tha special sauce (optional chilli's)	Inouse
66V. Pat Dtooa Ngork	£6.95
Stir-fried beansprouts and spring onions in soy sauce.	
67. Fries	£1.95
68. Tom Yum Salted Fries 🦯	£2.95