

SALA THONG

ศาลาทอง

Welcome to Sala Thong. Our menu is a taste of Thailand and uses only the very best ingredients. Cooked and seasoned with authentic Thai spices. You will be able to savour Thai food presented in our unique manner.

STARTERS

THAI PRAWN CRACKERS	£2.95
PORPIA PAK	£5.95
Crispy spring roll with mung bean & vegetables	
KHA NOM PANG NAH GOONG	£5.95
Sesame prawn toast	
PLA MIK KROB (GF)	£5.95
Crispy squid with red chilli and sea salt	
GAi SATAY (GF) (N)	£5.95
Chicken skewers served with peanut sauce	
MIANG GUAYTIEW PED GOONG (N)	£6.95
Prawn and five spice duck wrapped rice paper rolls served with lime and chilli dip	
SIAM PING (N)	£7.95
Marinated lamb, pork, beef skewers served with assorted dips and sticky rice	
SALA THONG PLATTER (N) (MIN ORDER 2 PEOPLE)	£14.50
Crispy squid, wrapped roll duck, chicken skewers and sesame prawn toast	

SOUPS

TOM YUM GOONG	£7.95
Traditional Thai hot and sour soup with prawn, lemon grass and mixed mushrooms	
TOM KHA	Chicken / £6.95
Silky coconut soup with fresh galanga and mixed mushrooms	Prawn / £7.95
TOM YUM POATAK	£7.95
Hot and sour soup with seafood and mixed mushrooms	

SALADS

SOM-TUM (N) (GF)	£5.50
Spicy papaya salad with peanuts	
YAM NUA YANG	£7.50/£12.95
Grilled sirloin beef spicy salad with leaves and onion	
NUA NAM TOK	£7.50/£13.95
North-East of Thailand beef salad with slightly spicy roasted rice, chilli and Thai herbs	

MAIN COURSES

PLA TOD SAUCE TAKRAI (GF)	£12.90	PAD POH TAK	£12.95
Sea bass fillet with lemon grass and Thai herbs		Wok fried mixed seafood with fresh chilli and garlic sauce	
GAi PAD PREW WAN (GF)	£8.90	TIGER CRY (NUA YANG)	£12.90
Sweet and sour chicken		Grilled marinated beef sirloin steak combined with spicy authentic Tamarind dip	
PAD KRA PAO GOONG	£12.90	KHAO PAD SUPPAROD GAI GOONG (N)	£13.90
Stir fried prawn with chilli, garlic and Thai holy basil		Pineapple fried rice with chicken, prawn, egg and cashew nut	
MOO KROB PAD KRAPAO	£9.90	MOO KROB KATIAM PIK TAI	£9.90
Pork belly stir fry with chilli garlic and basil sauce		Pork belly sautéed in cracked black pepper garlic sauce, mushroom and spring onions	
GAi PAD MED MA MOUNG (N)	£8.90	NUA TOM KATI (GF)	£13.90
Stir fried chicken with cashew nuts, dried chilli and spring onion		Slow braised beef in an aromatic coconut milk reduction sauce, finished with lemon grass, lime and chilli	
PLA NIENG MANAO (GF)	£15.50	PAD SE EW GAI	£10.90
Steamed whole sea bass with celery, lemon grass in a lime and chilli broth		Wok fried rice noodle with chicken and vegetables	
PED PHAD MA KHAM	£12.95	PAD THAI GOONG (N)	£12.90
Duck leg with pineapple in tamarind sauce		Pad Thai noodle with prawn, crushed peanut and bean sprout	
PLA LAD PRIK (GF)	£12.95	PAD KEE MAO NUA	£12.90
Pan fried salmon fillet with chilli paste and basil sauce		Wok fried spicy noodles with beef, vegetables and basil	
GAE GAI YANG SONTUM (N)	£16.90		
Grilled marinated chicken and lamb combined with papaya salad and sticky rice or egg fried rice			

SIDE DISHES

PAD THAI JAN LEK (N)	£7.50
Pad Thai noodle with prawn, crushed peanut and bean sprout	
PAD PAK RUAM	£6.50
Wok fried mixed vegetables with garlic and oyster sauce	
PAD PAK KIENG	£6.50
Fried mixed vegetables with fresh ginger, soya bean, garlic and oyster sauce	
KAO SAUY / Jasmine rice	£2.50
KAO KATI / Coconut rice	£3.50
KAO NIEW / Glutinous rice (Sticky Rice)	£3.50
KAO PAD KAI / Wok fried rice with egg	£3.00

(N) Indicates Nuts (GF) Gluten Free All prices include V.A.T of 20%
Allergies advice: We cannot guarantee that any items are completely allergen free due to being produced in a kitchen that contains ingredients with allergens as well as products that have been produced by suppliers.
If you have questions on ingredients or need allergy advice, please ask your waiter.

VEGETARIAN DISHES

STARTERS

MIANG GUAYTIEW TOFU (N)	£5.50
Marinated tofu wrapped rice paper rolls served with lime and chilli dip	
PAK CHUB PANG TOD	£5.50
Mixed vegetable tempura served with sweet chilli dip	
PORPIA PAK	£4.50
Crispy spring roll with mung bean and vegetables	

SOUP

TOM KHA TOFU (GF)	£5.95
Silky coconut soup with tofu and fresh galanga and mixed mushrooms	
TOM YUM PAK (GF)	£5.95
Hot and sour soup with vegetables and mushrooms	

MAIN COURSE

GANG KEAW WAN PAK	£7.95
Classic green curry with tofu, Thai egg plant and sweet basil leaves	
PAD KRA PAO JAY	£7.95
Stir fried tofu with chilli, garlic and Thai holy basil	
KHAO PAD SUPPAROD JAY (N)	£9.90
Pineapple fried rice with tofu and cashew nut	
PAD THAI TOFU (N)	£8.50
Pad Thai noodle with tofu, crushed peanut and bean sprout	
PAD SE EW TOFU	£8.50
Wok fried rice noodle with tofu and vegetables	
PAD KEE MAO TOFU	£8.50
Wok fried spicy noodles with tofu, vegetables and basil	

SIDE DISHES

KAO SAUY / Jasmine rice	£2.50
KAO KATI / Coconut rice	£3.50
KAO NIEW / Glutinous rice (Sticky Rice)	£3.50

CURRIES

GANG KEAW WAN GAI	£8.90
Classic green curry with chicken, Thai egg plant and sweet basil leaves	
GANG KUA GOONG	£12.95
King prawn in an authentic sharp spicy curry perfectly balanced with pineapple and kaffir lime leaves	
GANG MASSAMAN NUA (N) (GF)	£9.90
Southern Thai massaman beef curry with potato, peanut and shallot	
PLA CHU CHEE	£12.95
Monkfish in rich aromatic curry sauce finished with kaffir leaves	
GANG PHED PED YANG	£12.95
Sliced duck breast in red curry sauce with pineapple, lychees, cherry tomato and raisins	
GANG PANANG NONG GAE	£13.95
Tender lamb shank, in rich panang curry sauce with kaffir leaves	
GANG PA NUA	£9.90
The spiciest beef curry cooked with mixed Thai herbs, vegetables (no coconut milk)	
GANG GAREE GAI	£8.90
Tender chicken thigh curry cooked in a mild turmeric curry paste with potatoes	