

APPETIZERS

CHICKEN OR VEGETABLE EGG ROLLS	\$ 4.50
Egg rolls stuffed with or without chicken, cabbage, carrot, peanut butter & deep-fried served with sweet & sour sauce.	
CRAB RANGOON	\$ 6.25
Homemade daily cream cheese & crabmeat wrapped w/wonton skins.	
EDAMAME *	\$ 4.00
Boiled healthy soybeans lightly salted.	
FRIED TOFU *	\$ 4.75
Deep-fried bean curd cake along with our own spicy peanut-sweet & sour sauce.	
FRIED WONTON	\$ 5.25
Deep-fried crispy shrimp-filled wonton served with sweet & sour sauce.	
CHICKEN WING <i>New</i>	\$ 6.75
Deep-fried battered marinated chicken wing served with our delicious spicy sauce.	
POT STICKERS	\$ 6.25
Pan-fried pastry filled with a mixture of chicken and vegetable served with spicy soy sauce.	
POT STICKERS VEGETABLE	\$ 6.25
Pan-fried pastry filled with corn, celery and cabbage served with spicy soy sauce.	
SATAY CHICKEN	\$ 7.50
Chicken on wooden skewers served with our famous peanut sauce & cucumber salad.	

Satay Chicken

Tiparos Platter

SPICY BEEF *	\$ 7.50
Skewered grilled marinated beef in Thai herbs served with siracha sauce & cucumber salad.	
SHRIMP IN BLANKETS	\$ 6.95
Deep-fried marinated shrimps in rice paper served with our distinctive sauce.	
SHRIMP DUMPLINGS	\$ 6.50
Steamed imperial shrimp appetizer served w/brown cooked garlic & spicy soy sauce.	
SOFT SHELL CRAB (2)	\$11.00
Deep-fried soft shell crab with house special sauce.	
TEMPURA SHRIMP & VEGETABLE	\$ 8.75
Deep-fried tempura battered (Big shrimps, sweet potatoes, bell peppers, broccoli) served with sweet & sour sauce.	
TIPAROS PLATTER	\$13.95
Assortment of appetizers including crab rangoons, shrimp dumplings, pot stickers, chicken egg roll and fried wonton served with special sauce.	
TOD MUN PLA	\$ 8.50
Golden fried spicy fish cakes served with spicy peanut cucumber sauce.	
THAI SPRING ROLLS	\$ 5.50
Fresh salad-filled rolls with steamed bean sprouts, fresh cucumbers, cooked tofu, scrambled egg, covered with plum sauce, peppers & green onion.	
VIETNAMESE SPRING ROLLS *	\$ 6.95
Rice paper wrapped around steamed shrimp, noodles, egg, lettuce, basil leaves, cucumber & served with homemade spicy bean sauce.	

Tod Mun Pla (Fish Cake)

Vietnamese Spring Rolls

SOUPS (Small size available, please ask)

MISO SOUP	\$ 2.95
Seaweed, soft tofu & scallion in soybean soup.	
RICE SOUP CHICKEN *	\$ 7.25
Thai jasmine rice, fresh white meat chicken, celery cooked in clear broth & topped with green onion, cilantro & cooked garlic.	
BEAN CAKE SOUP *	\$ 7.50
Bean curd cake soup with or without chicken and vegetables.	

SALADS

CUCUMBER SALAD *	\$ 3.25
Fresh cut cucumber with onion and a mild sweet & sour dressing.	
SEAWEED SALAD	\$ 4.95
Green seaweed in sesame oil with cucumber.	
HOUSE SALAD *	\$ 5.25
Fresh spinach, lettuce, carrot, cucumber, tomato, red bell pepper. Served with house dressing.	
SOM TUM * (PAPAYA SALAD)	\$ 7.75
An old fashioned salad, shredded green fresh imported papaya mixed with green beans, tomatoes, peanuts in a tasty house dressing.	
LAB KAI * 	\$ 8.50
Minced chicken, red & green onion, lemon grass, cilantro, dried ground chili with lemon juice.	
NAEM SOD KAI * 	\$ 8.50
Steamed chicken dropped with lemon juice, fresh ginger, roasted peanuts, green and red onions, cilantro, dried hot peppers and garnished.	

Seaweed Salad

Yum Nue

* = *Gluten Free Dishes*

TOM YUM CHICKEN * (HOT & SOUR SOUP) 	\$ 7.95
Hot & sour soup with chicken, straw mushrooms, citrus leaves, onions & herbs in lemon grass broth.	
TOM KHA CHICKEN * (CHICKEN COCONUT MILK SOUP)	\$ 7.95
Sliced chicken in a savory broth of coconut milk, galangal root, straw mushrooms, citrus leaves, herbs in lemon grass broth.	
NAM TOK * (BEEF SALAD) 	\$ 8.95
Broiled sliced tender beef splashed with lemon juice, green onions, fine roasted rice and hot peppers.	
YUM NUE * (BEEF & CUCUMBER SALAD) 	\$ 8.95
Medium broiled, sliced beef mixed with cucumber, tomatoes, red & green onion in our seasoning.	
YUM WOON SEN * (BEAN THREAD SALAD) 	\$ 8.50
Gently boiled crystal noodles, mixed with lemon juice, coconut milk, chicken, red & green onions and hot peppers.	
SHRIMPS SALAD *	\$ 9.00
A mixture of shrimp, fresh apple, lettuce, celery, pineapple, tomatoes and carrot topped with lemon-mayo dressing.	

Papaya Salad (Som Tum)

Shrimps Salad

TIPAROS' SPECIAL

(Served with Jasmine rice, Brown rice is \$1.00 extra)

SHRIMP PEAPODS **\$ 11.25**
Stir-fried shrimps with peapods, tomatoes and red bell peppers in oyster sauce.

PLA DUK PAD PED **\$ 11.25**
Deep-fried catfish fillet then pan-fried with spicy red curry sauce.

HOT & SPICY SEAFOOD **\$ 11.95**
Stir-fried seafood combo with bamboo shoots, basil leaves & eggplant in red curry.

Shrimps Peapods

Pla Duk Pad Ped

SEAFOOD COMBINATION **\$ 11.95**
Stir-fried seafood combo, fresh vegetables with oyster sauce.

CHICKEN OR BEEF TERIYAKI **\$ 12.95**
Grilled marinated chicken or beef served with teriyaki sauce & salad.

SALMON TERIYAKI **\$ 15.95**
Broiled salmon topped w/homemade teriyaki sauce, served with green salad.

Seafood Combination

Salmon Teriyaki

SIDE ORDER

JASMINE RICE SMALL (FOR 1 PERSON) **\$ 1.00**
JASMINE RICE LARGE (FOR 2 OR 3 PERSONS) **\$ 2.00**
NOODLE THIN OR LARGE (STEAMED) **\$ 3.00**
BAMEE NOODLE (STEAMED) **\$ 3.00**

BROWN RICE (SMALL) **\$ 1.95**
BROWN RICE (LARGE) **\$ 3.75**
SUSHI RICE **\$ 2.00**
PEANUT SAUCE **\$ 2.50**

ENTREES

Substitute Chicken or Beef or Tofu to Shrimp add \$ 2.00

Additional of Chicken or Tofu or Veggie add \$ 1.5 0, Beef \$ 2.00, Shrimps \$ 3.00

*Rice is not including with entrée.....
But available as side order*

1. PEPPER STEAK **\$ 8.95**
Stir-fried beef or chicken, bell peppers, onion, mushrooms, peapods and oriental vegetables in a tasty gravy.

2. CHOP SUEY **\$ 8.75**
Stir-fried beef or chicken w/bean sprout & oriental vegetables in special sauce.

3. ALMOND BEEF **\$ 8.95**
Superior stir-fried beef with green onion, almonds, water chestnuts, straw mushrooms and dried hot peppers.

4. RAMA CHICKEN * **\$ 8.75**
Sliced chicken breast on a bed of crisp steamed broccoli topped with famous Tiparos peanut sauce.

5. CHICKEN PEPPER & GARLIC **\$ 8.95**
Stir-fried chicken with fresh garlic, white ground pepper & sweet soy sauce.

6. ROASTED DUCK **\$ 9.00**
Roasted duck with special sauce and herbs on a bed of collar greens.

7. SPICY BASIL FRIED RICE **New** **\$ 8.75**
Stir-fried chopped chicken or sliced beef with fresh garlic, basil leaves, Thai Chili and Jasmine rice.

8. HOT & SPICY WITH MEAT **\$ 8.75**
Stir-fried chicken or beef with hot peppers, white onions & bamboo shoots in spicy sauce.

9. SPICY BASIL LEAVES WITH MEAT **\$ 8.75**
Stir-fried chopped chicken or sliced beef with fresh garlic, basil leaves, tomatoes, mushrooms and hot pepper in spicy sauce.

10. OYSTER BEEF **\$ 8.95**
Stir-fried beef, mushrooms, white onion and ginger with imported oyster sauce.

11. CURRY FRIED RICE * **\$ 8.75**
Stir-fried rice, chicken or beef with curry powder and white onions.

12. FRIED RICE **\$ 8.75**
Thai fried rice with your choice of chicken or beef with eggs, green peas & carrot, white and green onion.

Pepper Steak Beef

Roasted Duck

*** = Gluten Free Dishes**

13. SWEET & SOUR * **\$ 8.75**
Stir-fried chicken or beef with fresh vegetables in sweet & sour sauce.

14. MIXED VEGETABLES * **\$ 8.75**
Stir-fried plain fresh vegetables or tofu (Vegetarian) or with chicken or beef.

15. CASHEW CHICKEN **\$ 8.95**
Stir-fried boneless chicken with peapods, bell peppers, pineapple, straw mushrooms, dried hot peppers and cashew nuts.

16. YOUNG CORN CHICKEN * **\$ 8.95**
Stir-fried boneless chicken in medium spicy sauce with sliced mushrooms, carrots, peapods, bamboo shoots and young corn.

17. BEEF & BROCCOLI **\$ 8.95**
Stir-fried marinated beef & broccoli with a pinch of ginger in oyster sauce.

18. HOT FRIED CURRY * **\$ 8.95**
Chicken or beef cooked in full flavor with coconut milk, Thai curry paste, bamboo shoots, basil leaves and hot peppers.

19. GINGER CHICKEN **\$ 8.95**
Sautéed sliced chicken breast with shredded fresh ginger, straw mushrooms, white and green onions and hot peppers.

20. PANANG BEEF (BEEF CURRY) * **\$ 8.95**
A fragrantly roasted beef curry with an ancient secret flavor mixture of spices and ground peanuts.

21. MILD CURRY CHICKEN * **\$ 8.95**
Yellow coconut milk curry chicken with potatoes, green peas & carrots.

22. GREEN CURRY * **\$ 8.95**
A special Thai green curry and coconut milk (chicken or beef) with eggplant, green peas & carrots, basil leaves and hot peppers.

23. MUSSAMAN * **\$ 8.95**
Chicken or beef cooked with white onion, pineapple, tomatoes, potatoes & peanuts in traditional homemade curry. Delicious!

Spicy Basil Leaves

Green Curry

NOODLE ON PLATES

24. PAD THAI * (THAI STYLE NOODLES)

\$ 8.00

Thin rice noodles with tofu, egg stir-fried in a sweet & sour tamarind sauce, bean sprouts, green onion served w/ ground peanuts & lemon.
25. PAD KHEE MAO (SPICY CRAZY NOODLES)

\$ 9.00

Stir-fried large rice noodles with chicken, peapods, carrots, sweet basil leaves, bean sprout, tomato and hot pepper.
26. PAD WOON SEN * (Stir-fried Bean thread)

\$ 9.00

Stir-fried crystal noodles with chicken, egg, onion, baby corn, peapods, carrots, straw mushrooms and bean sprouts.
27. PAD SEE EIW

\$ 9.00

Stir-fried large rice noodles with chicken or beef, egg, collard green and sweet soy sauce.
28. TIPAROS' NOODLE DELIGHT

\$ 9.00

Stir-fried large rice noodles with tofu, fresh garlic, bean sprouts, green onion and soy sauce.

29. LARD NAR (LARGE NOODLE WITH GRAVY)

\$ 9.75

Large rice noodles stir-fried and topped with delicious old-fashion gravy including shrimps and collard greens.
30. SINGAPORE NOODLES *

\$ 9.75

Stir-fried thin rice noodles, vegetables, shrimp & squid with curry powder.
31. GOLDEN NOODLES

\$ 9.25

Stir-fried egg noodles with chicken, straw mushrooms, egg, peapods, carrots & green onion.
32. YAKISOBA

\$ 9.25

Stir-fired Japanese soba noodles with chicken, vegetables in yakisoba special sauce.

* = *Gluten Free Dishes*

Pad Thai Noodles

Pad See Eiw Beef

Golden Noodles

Yakisoba

NOODLE SOUP IN BOWLS

33. TOM YUM NOODLES SOUP

\$ 8.50

Sweet-sour & spicy thin rice noodles, sliced chicken, crispy shrimp wonton, bean sprouts, green onions, cilantro, chopped peanuts & chili sauce.
34. BAMEE & B.B.Q. PORK SOUP *

\$ 8.50

Steamed egg noodles served over bean sprouts in soup and topped with BBQ pork, cooked garlic, green onions and cilantro.
35. WONTON & B.B.Q. PORK SOUP

\$ 8.50

Homemade shrimp wonton steamed served over bean sprouts in soup, topped with BBQ pork, cooked garlic, green onions and cilantro.
36. RICE STICK NOODLE SOUP *

\$ 8.50

Sliced chicken or beef served over rice vermicelli noodles in a seasoned broth with bean sprouts, cook garlic, green onions and cilantro.

37. SUKIYAKI WITH CHICKEN SOUP *

\$ 8.75

A mixture of crystal noodles, chicken, carrots, green onions, celery, napa cabbage and egg in SUKIYAKI broth. Delicious!
38. UDON NOODLES SOUP

\$ 8.75

Japanese style Udon noodles with chicken or beef with dashi broth.

Tom Yum Noodle Soup

Sukiyaki Soup

NOODLE NO SOUP IN BOWLS

39. BAMEE & B.B.Q. PORK NO SOUP *

\$ 8.50

Steamed egg noodles served over bean sprouts and topped with BBQ pork, cooked garlic, green onions and cilantro.
40. WONTON & B.B.Q. PORK NO SOUP

\$ 8.50

Homemade shrimp wonton steamed served over bean sprouts and topped with BBQ pork, cooked garlic, green onions and cilantro.
41. RICE STICK NOODLE NO SOUP *

\$ 8.50

Sliced chicken or beef served over rice vermicelli noodles with bean sprouts, cook garlic, sweet soy sauce, green onions and cilantro.

Bamee & B.B.Q. Pork

*Only healthy 100% cholesterol free vegetable oil is ever used.
Our dishes can be catered to individual taste.
For VEGETARIANS most items can be prepared without meat.
If you have a desire for something not on the menu, please ask!*

*We reserved the right to add 18% gratuity with party of 6 or more.
A maximum of 5 credit cards per party/ per table
Minimum charge for credit card is \$10.00
.....no checks accepted. Thank you.
When using any discount offers,
.....only CASH will be accepted for payment*

Sushi Bar Hour

MON. – FRI. OPEN AT 11:00 A.M.

SAT. – SUN. OPEN AT 4:00 P.M.

JAPANESE STARTER

Gomae *	\$ 5.25
Boiled green spinach topped with homemade sesame dressing	
Lomi Lomi Salmon * <i>New</i>	\$ 8.00
Halfed avocado filled with a mixture of spicy fresh Scottish salmon, masago, tomatoes, green onion and splashed lemon juice.	
Seafood Salad *	\$12.00
Tuna, Salmon, Octopus, Shrimp, White Fish and avocado with ponzu sauce.	
Tuna Salad *	\$11.00
Tuna, avocado and tomatoes in ponzu sauce.	
Tuna Takashi *	\$15.00
Seared Tuna, asparagus, baby spinach, black pepper, lady sprout, brown garlic & wasabi mayo.	
Tuna Tar Tare *	\$10.00
Spicy! Spicy tuna with assorted Caviars.	

Tuna Takashi

Tuna Tar tare

NIGIRI (WITH RICE) SASHIMI (WITHOUT RICE) 1 PIECE PER ORDER

Amaebi – Sweet Shrimp*	\$ 3.00
Ebi – Cooked Shrimp*	\$ 2.50
Hamachi – Yellowtail *	\$ 3.00
Hokkigai – Arctic Clam *	\$ 2.50
Hotate – Scallop*	\$ 3.00
Ika – Squid*	\$ 2.50
Ikura – Salmon roe *	\$ 3.00
Inari – Soy bean pocket *	\$ 2.00
Kani – Crabmeat	\$ 2.50
Madai – Japanese Snapper *	\$ 3.00
Maguro – Fresh Tuna*	\$ 3.00
Masago – Smelt Roe *	\$ 2.50
Nama Sake – Fresh Salmon*	\$ 2.75
Saba – Mackerel*	\$ 2.50
Sake – Smoked Salmon*	\$ 2.75
Shiro Maguro – Super White Tuna*	\$ 2.75
Suzuki – Sea Bass*	\$ 2.50
Tako – Octopus*	\$ 2.75
Tamago – Japanese omelet *	\$ 2.00
Tobiko – Flying Fish Egg	\$ 2.50
Unagi – BBQ Eel	\$ 2.75

Crunchy Spicy Tuna

Spider Maki

Summer Maki

Fantasy Maki

EXTRA SPICY MAYO SAUCE OR EEL SAUCE \$ 1.00

EXTRA WASABI OR SUSHI GINGER \$1.00

CLASSIC MAKI MONO

**Hand Roll or Brown Rice Available upon request
add \$1.00/roll, Make with Soy paper add \$0.50/roll**

Alaskan Maki *	\$ 7.25
Snow crab, fresh Scottish salmon with avocado	
Boston Maki *	\$ 7.25
Tuna with avocado.	
California Maki	\$ 7.00
Kani Kama, avocado & cucumber.	
Crunchy California Maki	\$ 8.00
Kani Kama, avocado, cucumber topped with crunchy outside, spicy mayo & unagi sauce	
Crunchy Spicy Tuna Maki	\$ 8.00
Spicy Tuna with crunchy inside & outside topped with spicy mayo & unagi sauce.	
Crunchy Shrimp Maki	\$ 8.00
Shrimp tempura, cucumber, avocado & spicy mayo topped with crunchy outside, spicy mayo sauce & unagi sauce.	
Ebi Kyu Maki *	\$ 7.00
Cooked shrimp with cucumber.	
Ebi Tempura Maki	\$ 7.25
Shrimp tempura, cucumber, avocado & spicy mayo topped with unagi sauce.	
Futo Maki	\$ 7.00
Kani kama, tamago, shitake mushroom, cucumber.& avocado	
Hamachi Jalapeno Maki *	\$ 7.00
Yellowtail, scallions & jalapeno.	
Nama Sake Maki *	\$ 6.50
Fresh Scottish Salmon.	
Neki Hamachi Maki *	\$ 6.50
Yellowtail with scallions.	
Neki Shiro Maguro Maki *	\$ 6.50
Escolar with scallions.	
Philadelphia Maki *	\$ 7.25
Smoked salmon, cream cheese & avocado.	
Salmon Avocado Maki *	\$ 7.25
Fresh Scottish Salmon with avocado.	
Salmon Skin Maki	\$ 7.25
Deep-fried salmon skin & cucumber top with unagi sauce.	
Spicy Scallop Maki *	\$ 7.75
Scallop, masago, cucumber, scallions topped with spicy sauce.	
Spider Maki	\$10.00
Soft shell crab, masago, avocado, cucumber & spicy mayo topped with unagi sauce.	
Summer Maki *	\$10.00
Fresh tuna, Hamachi, Escolar, avocado, cucumber, masago, jalapeno, spicy mayo & cilantro w/splashed lemon & chili oil.	
Spicy Tako Maki *	\$ 7.25
Tako, asparagus, cucumber, jalapeno & cilantro topped with spicy mayo sauce.	
Spicy Tuna Maki *	\$ 7.25
Tuna mixed with spicy sauce & masago.	
Tekka Maki *	\$ 6.50
Fresh Tuna.	
Una Q Maki	\$ 7.25
Cooked Eel with cucumber topped with unagi sauce.	

VEGETARIAN MAKI

Asparagus Maki *	\$ 5.00
Avocado Maki *	\$ 5.00
Kappa Maki *	\$ 5.00
Cucumber Maki	
Kumpyo Maki *	\$ 5.00
Gound	
Oshinko Maki *	\$ 5.00
Pickled daikon	
Shitake Maki	\$ 5.00
Marinated Japanese mushroom	
Sweet Potato Maki	\$ 7.50
Sweet potatoes tempura, avocado, cream cheese, spicy mayo topped with unagi sauce.	
Veggie Maki *	\$ 6.50
Asparagus, avocado, cucumber, kumpyo & shitake mushroom	

SPECIAL MAKI MONO

Caterpillar Maki	\$ 13.00
Unagi, cucumber, cilantro topped with avocado, unagi sauce.	
Crazy Maki	\$ 14.50
Tuna, Hamachi, Kani Kama, ginger, cucumber, jalapeno & masago outside.	
Dragon Maki	\$ 13.00
Shrimp tempura topped with avocado and unagi & unagi sauce.	
Fantasy Maki	\$ 15.00
Lobster salad, cucumber, crunchy, topped w/salmon, tuna, spicy mayo & assort tobiko.	
Godzilla Maki	\$ 15.00
Shrimp tempura, cream cheese, avocado, spicy mayo topped with special tempura flake & tobiko.	
Monster Maki	\$ 14.00
Shrimp tempura, scallions, avocado, cream cheese topped with black tobiko, tempura flake, wasabi mayo & unagi sauce.	
Rainbow Dragon Maki	\$ 17.00
Shrimp tempura, avocado, cucumber topped with tuna, salmon, hamachi, ebi, unagi & assorted tobiko.	
Rainbow Maki	\$ 14.00
California maki topped with tuna, salmon, white fish & avocado.	
Salmon Lover *	\$ 16.00
Smoked Salmon, asparagus, cream cheese topped with fresh salmon & Ikura (Salmon Roe).	
Sunrise Maki	\$ 14.00
Kani Kama, avocado, cucumber, spicy mayo & fresh salmon topped with masago.	
Tiger Maki	\$ 13.00
Crispy salmon skin, cilantro, cucumber topped with fresh salmon & unagi sauce.	
Volcano Maki <i>New</i>	\$ 14.00
Spicy tuna, avocado, cream cheese, jalapeno topped with a mixture of tempura shrimp, masago, spicy mayo and unagi sauce.	
Winter Maki	\$ 15.00
Grilled scallop, grilled squid, tako, scallions, cilantro, jalapeno topped with tempura flake & wasabi mayo.	
Maki Set **	\$ 22.00
Alaskan Maki, Boston Maki, California Maki & Philadelphia Maki.	
Maki Superior Set **	\$ 25.00
Ebi Tempura Maki, Salmon Maki, Spicy Tuna Maki & Spider Maki.	

** = Discount does not apply, No substitution

Salmon Lovers

Rainbow Dragon Maki

SUSHI & SASHIMI

Chirashi *	\$ 19.00
Assorted sliced fish served over a bed of sushi rice	
Sashimi Appetizer *	\$ 19.00
9 pieces assorted fresh fishes	
Sashimi Deluxe *	\$ 30.00
15 pieces assorted fresh fishes	
Sushi Platter *	\$ 19.00
7 pieces of sushi (chef selected) and California roll	
Sushi Deluxe *	\$ 30.00
10 pieces of sushi (chef selected) and Spicy Tuna roll	
Sushi & Sashimi Deluxe *	\$ 30.00
9 pieces of sashimi and 6 pieces of nigiri	
Nama Sake Don *	\$ 18.00
Fresh salmon served over a bed of sushi rice	
Tekka Don *	\$ 19.00
Fresh Tuna served over a bed of sushi rice	
Unagi Don	\$ 17.00
BBQ eel served over a bed of sushi rice	

Sushi Deluxe

Sashimi Deluxe

SUSHI LUNCH SPECIAL (EXCLUDING HOLIDAY)

MON – FRI 11:00 A.M. – 3:00 P.M.

LUNCH SET # 1 (no substitution)	\$ 12.00
(SPICY TUNA, CALIFORNIA, AVOCADO MAKI)	
LUNCH SET # 2 * (no substitution)	\$ 12.00
(SPICY TUNA, 3 PCS. NIGIRI)	
LUNCH SET # 3 (no substitution)	\$ 13.00
(AVOCADO MAKI, 4 PCS. OF SUSHI KANI, TAKO, EBI & UNAGI)	
LUNCH SET # 4 (no substitution)	\$ 15.00
(CALIFORNIA MAKI, SALMON MAKI & 3 PCS. SASHIMI)	

Lunch Set # 1

Lunch Set # 4

DESSERTS

ICE CREAM	\$ 3.25
(COCONUT, GREEN TEA or MANGO)	
LYCHEE OVER ICE * (TROPICAL FRUIT)	\$ 3.25
MOH KANG (THAI CUSTARD)	\$ 3.25
SWEET STICKY RICE WITH FRESH MANGO *	\$ 6.50
(SUMMER SEASON ONLY)	

BEVERAGES

BUBBLE TEA LATTE WITH TAPIOCA BALL	\$ 5.00
OR SMOOTHIES WITHOUT TAPIOCA BALL	
(AVOCADO, BANANA, COCONUT, GREEN TEA, MANGO, PINEAPPLE, STRAWBERRY, TARO OR THAI TEA)	
HOT COFFEE OR HOT TEA	\$ 2.00
(JASMINE OR GREEN TEA)	
SOFT DRINKS	\$ 2.00
(COKE, COKE ZERO, DIET COKE, SPRITE, DIET SPRITE)	
CLUB SODA, TONIC OR GINGER ALE	\$ 2.00
ICED TEA	\$ 2.25
JUICES (CRANBERRY, ORANGE OR PINEAPPLE)	\$ 3.00
FRESH LEMONADE OR LEMONADE-ICED TEA	\$ 3.00
THAI ICED COFFEE OR THAI ICED TEA	\$ 3.00
RAMUNE (JAPANESE PUSH POP-SODA)	\$ 3.00
REGULAR OR MELON OR STRAWBERRY	

Bubble Tea

Ramune'

IMPORTED & DOMESTIC BEERS

	<i>Large</i>	<i>Small</i>
Singha (Thai Beer)	\$ 9.00	\$ 5.00
Sapporo (Japanese Beer)	\$ 9.00	\$ 5.00
Heneiken (Netherlands)		\$ 5.00
Kirin Ichiban (Japanese Beer)		\$ 5.00
Tsing Tao (Chinese Beer)		\$ 5.00
Budweiser (USA)		\$ 4.00
Bud Light (USA)		\$ 4.00
M.G.D. (USA)		\$ 4.00
Miller Light (USA)		\$ 4.00
Samuel Adam (USA)		\$ 5.00

SAKES

Sake Bomb (1 Small Beer & 2 Shots Sake)	\$ 8.00
Warm Sake	\$ 8.00
Premium Chilled Sake	\$ 8.00