

Soup

- /// 1. **Tom Yum**
Hot and sour soup with mushroom, tomato, chopped lemon grass and Thai Herbs
Your Choice Regular (2-3 persons) Single Serving
- | | | |
|-------------------------------------|-------|------|
| a. Goong - Prawns | 11.50 | 5.25 |
| b. Ta-Lay - Seafood | 12.95 | 7.25 |
| c. Gai - Chicken | 10.95 | 4.75 |
| d. Phak - Assorted vegetable & tofu | 10.95 | 4.75 |
- // 2. **Tom Kah**
Hot and sour soup with mushroom, chopped lemon grass, Thai Herbs & coconut milk
Your Choice Regular (2-3 persons) Single Serving
- | | | |
|-------------------|-------|------|
| a. Goong - Prawns | 11.95 | 5.75 |
| b. Gai - Chicken | 11.50 | 5.25 |
3. **Kaeng Jeed Won San** 10.95
Ground chicken, glass noodles with tofu & assorted vegetable

Kon Are Han ~ Appetizers

4. **Combo Appetizer** 21.50
Lamb satay, chicken satay, chicken wings, spring rolls
- / 5. **Seafood Combo** 26.50
Shrimp cake, fish cake, butterfly prawns & deep-fried calamari
6. **Deep fried tofu with home-made peanut sauce** 7.25
7. **Por Pia Tod - Regular or Vegetarian Spring Rolls (4 pcs)** 8.75
8. **Thai Satay (4 skewers)** Your choice of:
- | | |
|---|-------|
| a. Chicken, Beef or Pork | 10.95 |
| b. House Special of Lamb, Ostrich or Prawns | 12.95 |
- / 9. **Tod Mun Pla - Home-Made Fish Cakes (4 pcs)** 6.75
10. **Tod Mun Goong - Home-Made Shrimp Cakes (2 pcs)** 7.95
- / 11. **Deep-fried Calamari** 9.25
12. **Chicken Wings** 10.50
13. **Butterfly Prawns** 10.50
- // 14. **Lettuce Wrap**
- | | |
|--|-------|
| Ground chicken or beef with House Green Basil | 12.50 |
| Ground duck or ostrich with House Green Basil | 13.95 |
| Are u vegetarian fan? :) Try the Phak Lettuce Wrap | 12.50 |
15. **Traditional Mee Krob**
Crispy rice vermicelli tossed with tofu and shrimps 8.95

Kon Yum ~ Salad

- /// 16. **Som Tum** 10.95
Seasonal green papaya with garlic, tomato, peanuts in lime juice & Thai chili
- /// 17. **Yum Woon San - Salad Lettuce Wrap** 12.50
Glass noodles mixed with minced chicken, shrimps, onion, hot chili and mint leaves
- /// 18. **Yum Ta-Lay** 12.95
Prawns, scallops & squids with lime juice, fish sauce & Thai chili
- /// 19. **Pla Goong** 12.95
Spicy tiger prawns with lemon grass & Thai spices
- /// 20. **Yum Pla Meuk** 12.50
Squid with lime juice, fish sauce & Thai chili
- /// 21. **Yum Neuuu** 12.50
Charcoal Grilled N.Y. Beef with lime juice, onion & Thai chili
- /// 22. **Larb Gai or Neuuu** 11.50
Minced chicken or beef with shallot, lime juice & roasted chili
- / 23. **Veggie Salad** 10.95
Soft tofu with lettuce, cucumbers & home-made peanut sauce

Gaaeng ~ Thai Curry

- Your Choice:
- | | |
|---|-------|
| Gai - Chicken, Muu - Pork, Neuuu - Beef, OR Phak - Vegetarian | 15.50 |
| Nohk Gra Jaawk - Ostrich, OR Maaw Ta-Lay - Seafood Hot Pot | 18.25 |
- /// 24. **Gaaeng Dang**
Red curry paste with Green Basil, bamboo shoots & coconut milk
- // 25. **Gaaeng Ka-Ri**
Yellow curry paste with carrots, potato, pineapple & coconut milk
- /// 26. **Gaaeng Kiew Waan**
Green curry paste with Green Basil, eggplants, green beans & coconut milk
- /// 27. **Gaaeng Pha Naeng**
Pha Naeng Thick curry with Green Basil, lemon leaves, onions & coconut milk
- /// 28. **Gaaeng Mat Sa Man**
Sweet curry with ground peanuts, potato, onions & coconut milk

Phat ~ Stir-Fried

- Your Choice:
- | | |
|--|-------|
| Gai - Chicken, Muu - Pork, OR Neuuu - Beef | 15.50 |
| Goong - Prawns, OR Bplaa Meuk - Squids | 17.25 |
- /// 29. **Phat Phrik Groong Thaehp**
Wild Bangkok Delight
- /// 30. **Phat Bai Horapa**
Stir-fried with Thai chili, garlic, onions & Green Basil
- /// 31. **Phat Bai Ga-Phrao**
Stir-fried with chili paste, onions, mushroom & Thai Holy Basil

- /// 32. **Phat Nahm Phrik Phao**
Thai chili paste with celery and onions
- /// 33. **Phat Ma Kheuaa Muaang**
Stir-fried with eggplant, Thai chili & Holy Basil
34. **Phat Khing**
Stir-fried with fresh mushroom, onions, & chopped ginger
35. **Phat Namman Haawy**
Stir-fried with snow peas, pineapple & celery in Thai Black Bean sauce
36. **Phat Bpriaao Waan**
Stir-fried with cucumber, pineapple and tomato in sweet & sour sauce
37. **Phat Gra Thiiam**
Stir-fried with spinach & onions in marinated garlic & white pepper
38. **Phat Phak Ruaam Mit**
Stir-fried seasonal vegetables with your favorite sauces (Ask your server)
(Wild Bangkok Delight, Garlic, Thai Peanut Sauce, Oyster & Thai Black Bean Sauce)

Phat Thai ~ Thai-Style Noodle

(Vegetarian phat Thai Noodles, of course available)

- / 39. **Traditional Phat Thai** 14.50
- | | |
|--|--|
| a. Rice noodle or egg noodle with shrimps & scallops, ground peanuts & bean sprout in Tamarind sauce | |
| b. Rice noodle or egg noodle with shrimps & scallops, ground peanuts & bean sprout in tomato sauce | |
40. **Phat See-Iw** 14.50
Stir-fried rice noodle with eggs, cabbage, broccoli & your choice of chicken, pork or beef
41. **Mee-Krob Song Cuang**
Crispy noodles with vegetables & your choice of chicken, pork or beef 14.50
OR with Seafood 15.50
- /// 42. **Phat Kee-Meow** 14.50
Stir-fried rice noodle with Green Basil, onion & your choice of chicken, pork, beef or seasonal vegetables
43. **Bamei Rommitr**
Stir-fried egg noodles with cabbage, onion, bean sprout & your choice of:
Chicken, Pork or Beef 14.50
OR with Seafood 15.50

Phak ~ Vegetables

- /// 44. **Tofu Phat Bai Ga-Phrao** 14.50
Stir-fried soft tofu with seasonal vegetables, chili paste & Thai Holy Basil
45. **Phat Phak Ruaam Mit** 14.50
Stir-fried seasonal vegetables with your favorite sauces
(Wild Bangkok Delight, Garlic, Thai Peanut Sauce, Oyster & Thai Black Bean Sauce)
46. **Ruaam Mit Phat Bai Horapa** 14.50
Snow peas, fresh tofu, carrots, beans sprouts, mushroom with Green Basil
- /// 47. **Thuaa Phat Phrik Khing** 14.50
Green Beans with lime leaves, Green Basil & home-made spicy sauce

* Our kitchen cooks extensively with peanuts & shell fish. Please notify your server of allergies.

Khao Phat Phohn La Maai ~ Fresh Fruit Fried Rice

Your Choice

Gai - Chicken, Muu - Pork, Neuuu - Beef, OR Phak - Vegetables 15.95
Ta-Lay - Seafood 17.50

48. Khao Phat Ma Phraao Soht

Fried rice with fresh young coconut

49. Khao Phat Sap-Bpa-Roht

Fried rice with fresh pineapple, peanuts & raisins topped with pork floss

Khao Phat ~ Fried Rice

Your Choice

Gai - Chicken, Muu - Pork, Neuuu - Beef OR Phak - Vegetables 14.50
Ta-Lay - Seafood 15.50

50. Khao Phat Phong Ka-ri

Fried rice with yellow curry powder

51. Khao Phat Bai Ga-Phrao

Fried rice with Thai chili, onions & Thai Holy Basil

52. Khao Phat Nahm Phrik Phao

Fried rice with Thai chili paste, onions & Green Basil

53. Khao Phat Prik Gra-Thiiam

Chili pepper fried rice with garlic

54. Khao Suay Ga-Thi 2.25

Steamed Thai Jasmine rice with coconut milk (per person)

Bai Horapa Phi SaehT ~ Green Basil Specialty

G1 Haawy Maaeng Phuu Ob Maaw Din 15.95
Mussels with Green Basil

G2 Haawy Lai Phat Phrik Phao 14.95
Stir-fried clams with chili paste, onions & Green Basil

G3 Goong Ob Woon San 18.50
Tiger prawns with glass noodles & Green Basil

G4 Bpuu Ask
Live Crab (Yellow curry, hot chili paste, curry powder, creamy garlic butter sauce, Chef's Sauce or wild Bangkok Delight)

G5 Bpuu Ob Woon San Ask
Live crab with glass noodles & Green Basil

G6 Bplaa Laad Phrik ~ Fish

a. Steamed mullet fish with Thai spices, fresh lime juice & home-made Tamarind sauce 24.50

b. Deep fried Tilapia

*Three flavoured sauce 18.50

*Home-made spicy sauce 18.50

*Home-made curry sauce 18.50

c. Sweet & Sour Fresh Cod 15.50

G7 Ta-Lay Sa Maat 18.25

a. Tiger prawns, clams, mussels, scallops, squids & fresh cod with Chef's Sauce

b. Tiger prawns, clams, mussels, scallops, squids & fresh cod with House Sauce

G8 Phat Ped Ta-Lay 18.25

Sizzling seafood combination with chili & Green Basil

G9 Phat Met Ma-Muang Him Ma-Phan

Stir-fried style with cashew nut & Thai chili sauce

Your choice of:

Chicken, Pork, Beef or Seasonal Vegetables 15.95

Prawns 18.25

G10 Gaaeng Goong Sap-Bpa-Roht 18.50

Tiger prawns with red curry paste, fresh pineapple & coconut milk

G11 Ma Kheuuu Yaao 14.95

Eggplant stuffed with minced shrimps in chili paste & Green Basil

G12 Thuua Phat Phrik Khing

Green beans with lime leaves, Green Basil & home-made spicy sauce

Your choice of:

Chicken, pork, beef or fresh cod 15.95

Prawns 18.25

G13 Neuuu Gae Gaaeng Pha Naeng 18.50

Lamb with home-made thick curry, Green Basil, lemon leaves, onions & coconut milk

G14 Gaaeng Bpet Yaang 16.50

Roasted duck with red curry, tomato, pineapple & coconut milk

G15 Bpet Phat Bai Ga-Phrao 15.50

Roasted duck with Thai chili, onions & Thai Holy Basil

G16 Gai Yaang 17.50

Grilled chicken with Thai-style BBQ sauce

G17 Haw Mok Ma Phraao

Red curry paste with sliced coconut served in fresh young coconut

Your choice of:

Chicken 16.50

Ostrich or Prawns 18.50

G18 Para Ram Gai 15.95

Chicken with home-made peanut sauce served on lettuce & spinach

G19 Goong Katiem Phrik Tai 18.25

Tiger prawns marinated with garlic & white pepper

G20 Goong Phat Lhao Nam 18.25

Drunken prawns with ginger & Thai chili

THAI CUISINE
green basil

\$7.95

Daily Lunch Special Mon - Fri
11:00 am - 3:00 pm

WWW.GREENBASILTHAI.COM

4623 Kingsway
Burnaby, B.C. V5H 2B3

FREE DELIVERY

Tel: **604.439.1919**

After 5:00 pm with minimum order of
\$15.00 with in 5KM radius.

OPEN 7 DAYS A WEEK

SUNDAY - THURSDAY

11:00 am - 10:00 pm

FRIDAY - SATURDAY

11:00 am - 10:30 pm

Prices subject to change without notice. Dine in prices may differ.

