

MAINS: STIR FRIED

6. Peanut Sauce

Our house made peanut sauce stir fried with seasonal vegetables.

Chicken, Pork, Beef or Tofu	\$17.50
Squid \$18.50 Prawns	\$21.50

60. Cashew Nuts (Thai Style)

Cashew nuts, chestnuts, young corn and onion are stir fried with our house made roasted chilli paste.

Chicken, Pork, Beef or Tofu	\$18.00
Squid	\$19.00
Fresh Fish Fillets, Scallops, or Prawns	\$22.00

61. Garlic and Pepper

A special house made coriander paste stir fried with leek, carrots, and white button mushrooms. Topped with crispy deep fried garlic.

Chicken, Pork, Beef or Tofu	\$17.50
Squid \$18.50 Fresh Fish Fillets or Prawns	\$21.50

62. Ginger

Stir fried ginger, red onion, black fungus and mushroom.

Chicken, Pork, Beef or Tofu	\$17.50
Squid \$18.50 Fresh Fish Fillets or Prawns	\$21.50

63. Sweet & Sour (Thai Style)

House made sweet and sour sauce stir fried with courgette, pineapples, onion and tomato.

Chicken, Pork, Beef or Tofu	\$17.50
Deep Fried Fish Fillets or Prawns	\$21.50

64. Oyster Sauce (Gluten free not available)

Seasonal vegetables are stir fried with premium oyster sauce.

Chicken, Pork, Beef or Tofu	\$17.50
Deep Fried Fish Fillets or Prawns	\$21.50

65. Prik King Recommended

Stir fried prik king curry paste, green beans, bamboo shoots and aromatic kaffir lime leaves.

Chicken, Pork, Beef or Tofu	\$18.00
Squid	\$19.00
Deep Fried Fish Fillets, Scallops or Prawns	\$22.00

66. Basil Leaves

Stir Fried fresh chilli with basil leaves, bamboo shoots, green beans and broccoli.

Chicken, Pork, Beef or Tofu	\$17.50
Squid	\$18.50
Fresh Fish Fillets, Scallops or Prawns	\$21.50

MAINS: STIR FRIED

67. Roasted Chilli Paste (Gluten free not available)

A well balanced sweet and spicy dish, stir fried with basil leaves, seasonal vegetables and a hint of fresh garlic.

Chicken, Pork, Beef or Tofu	\$17.50
Squid	\$18.50
Fresh Fish Fillets, Scallops or Prawns	\$21.50

68. Sizzling Plate (Gluten free not available)

Thai chilli sauce and a touch of brandy stir fried with seasonal vegetables.

Chicken, Pork or Beef	\$17.50
Mixed seafood, Fresh fish fillets or Prawns	\$21.50

600. Tamarind Sauce

Tasty house made sweet, sour, and salty tamarind sauce stir fried with Shanghai Bok Choy, mushroom and seasonal vegetables with a touch of red wine, topped with deep fried shallots.

Chicken, Pork, Beef or Tofu	\$18.00
Squid	\$19.00
Deep Fried Fish Fillets, Scallops or Prawns	\$22.00
Grilled Salmon Fillet	\$24.00

(Note: Meal #6 - #600 can be made with vegetables only at \$16.50 per serving)

MAINS: SALMON & SPECIAL SEAFOOD DISH

75. Prik King Highly Recommended (For more meat selection refer #57 & #65)

Stir fried Prik King curry paste, green beans, seasonal vegetables and topped with aromatic kaffir lime leaves.

Grilled Salmon Fillet	\$24.00
-----------------------	---------

8. Chilli and Garlic Sauce

Seafood topped with our spicy house made sauce made from fresh chilli, fresh garlic, green beans and tamarind juice.

Deep fried Fish Fillets or Prawns	\$21.50
Grilled Salmon Fillet	\$24.00

80. Choo Chee

The most concentrated part of red curry is used as a topping sauce for seafood of your choice. Topped with coconut cream and aromatic kaffir lime leaves.

Deep Fried Fish Fillets or Prawns	\$21.50
Grilled Salmon Fillet	\$24.00

Suk Jai
THAI

www.sukjaithai.co.nz

Lunch : Tue-Sat 11.30am - 2.30 pm

Dinner : Mon-Sun 5 pm - 10 pm

KITCHEN CLOSING 9.30PM.

PLEASE PLACE YOUR ORDER BEFORE 9.30PM.

Takeaway Menu

Ph: 09 437 7287
93 Kamo Rd Kensington Whangarei

APPETISERS

(ALL OUR APPETISERS ARE HOUSE MADE; NO INSTANT PRODUCTS.)

- Curry Puffs (4 pieces)** \$7.50
Crushed chicken, onion, red kumara and curry powder stuffed in puff pastry and deep fried.
- Thai Prawn Cakes (4 pieces)** \$8.00
Made from prawn meat and minute quantity of chicken.
- Money Bags (4 pieces)** \$7.50
Prawn, chicken, and seasonal vegetables are stir fried, wrapped in spring roll pastry and deep fried.
- Chicken Satay Sticks (4 sticks)** \$8.00
Chicken fillet marinated in turmeric served with our house made peanut sauce.
- Thai Spicy Fish Cakes (4 pieces)** \$8.50
Made from snapper fillet, prawn, red curry paste, green beans and a hint of aromatic kaffir lime leaves.
- Vegetable Spring Rolls (7 pieces)** \$7.50
Glass noodles and vegetables are stir fried, seasoned, wrapped in pastry and deep fried.
- Golden Triangle (7 pieces)** \$7.50
Minced chicken, peanuts and onion are stir fried, seasoned, wrapped in spring roll pastry and deep fried.
- Combination Entree (one of each)** \$8.00
Money Bag, Chicken Satay Stick, Curry Puff, Thai Prawn Cake
- Tempura Squid** \$8.00

Rice \$1.50 / Portion

Additional Cashew Nuts \$2.00

Medium Spicy Spicy Thai Spicy

SOUP

2. Tom Yum

A hot and sour soup with mushroom, lemongrass, and fresh herbs.

Vegetables (R) \$6.50 (M) \$12.50

Chicken (R) \$7.50 (M) \$14.00

Prawns, Fish Fillets or Seafood (R) \$9.00 (M) \$17.50

20. Tom Kha

A rich, delicious lemon flavoured soup with coconut milk, mushroom and herbs.

Vegetables (R) \$6.50 (M) \$12.50

Chicken (R) \$7.50 (M) \$14.00

Prawns, Fish Fillets or Seafood (R) \$9.00 (M) \$17.50

THAI FRIED NOODLES & FRIED RICE

Your choice of:

Vegetables \$16.50

Chicken, Pork, Beef or Tofu \$17.50

Squid \$18.50

Prawns or Fresh Fish Fillet \$21.50

Roast Duck \$22.00

3. Pad Thai

Rice noodles stir fried with eggs, bean sprouts, leek, tamarind juice and crushed peanuts.

30. Thai Fried Rice

Stir fried rice with eggs and seasonal vegetables.

31. Pad Kee Mao (Spicy Drunken Noodles)

Flat rice noodles stir fried with aromatic basil leaves, capsicum, fresh chilli, green bean, bamboo shoots, and vegetables.

32. Pad See-Iw

Flat rice noodles stir fried with eggs, soya sauce and seasonal vegetables

33. Yellow Fried Rice

Special fried rice recipe with cashew nuts, pineapple, eggs, onion, spring onion, and curry powder

MAINS: SPICY THAI CURRIES

43. Panang Suk Jai

\$21.00

Highly Recommended, DEEP FRIED MARINATED CHICKEN AND PORK in a delicious sauce made from panang curry paste and crushed peanuts. Topped with coconut cream and aromatic kaffir lime leaves

Other curries your choice of:

Vegetables \$16.50

Chicken, Pork, Beef or Tofu \$17.50

Prawns, Fresh Fish Fillet or Mixed Seafood \$21.50

Roast Duck \$22.00

4. Mussamun (Best with Beef)

Cooked in coconut milk with potato, peanuts and onion.

40. Green Curry

Cooked in coconut milk with bamboo shoots, vegetables and green beans.

41. Yellow Curry

Yellow curry cooked in coconut milk with potato and onion.

42. Red Curry

Cooked in coconut milk with bamboo shoots, vegetables and green beans.

44. Pineapple Curry

(Note: for duck selection please refer to #55)

Red curry and coconut milk with sweet pineapples.

45. Panang

(Note: for duck selection please refer to #51)

Cooked in coconut milk with crushed peanuts, carrots, and green beans.

46. Jungle Curry

A very spicy curry with bamboo shoots, green beans, aromatic basil leaves and fresh galingale

(Note: this curry has no coconut cream and it is very spicy.

If you prefer a less spicy, dry curry main with no coconut cream, WE RECOMMEND #57, #65, #75 (PRIK KING))

MAINS: ROAST DUCK DISHES

All roast duck dishes contain gluten from soy sauce.

51. Sukjai Duck

\$22.00

Roast duck in delicious sauce made from panang curry paste and crushed peanuts. Topped with coconut cream and aromatic kaffir lime leaves.

52. Duck In Roasted Chilli Paste

\$22.00

A well balanced sweet and spicy dish, stir fried with basil leaves, seasonal vegetables and a hint of fresh garlic.

53. Ginger Duck

\$22.00

Stir fried with celery, spring onions, mushroom ginger, red onions and black fungus.

54. Sizzling Duck

\$22.00

Thai chilli sauce and a touch of brandy stir fried with seasonal vegetables.

55. Roast Duck Pineapple Curry

\$22.00

Red Curry and coconut milk with sweet pineapples, grapes, baby tomatoes, sweet basil leaves, and aromatic kaffir lime leaves.

56. Roast Duck With Sesame Seeds

\$22.00

Stir fried with Shanghai Bok Choy, bean sprouts and red onion in our house made sauce. Topped with deep fried shallots and sesame seeds.

57. Roast Duck Prik King Recommended

\$22.50

Stir fried with Prik King curry paste, green beans, bamboo shoots and aromatic kaffir lime leaves.

58. Roast Duck With Cashew Nuts

\$22.50

Cashew nuts, chestnuts, young corns, and onions are stir fried with our house made roasted chilli paste.

59. Roast Duck With Oyster Sauce

\$22.00

Seasonal vegetables stir fried with fresh garlic and premium oyster sauce.

500. Roast Duck In Tamarind Sauce

\$22.50

Tasty house made sweet, sour, and salty tamarind sauce stir fried with Shanghai Bok Choy, mushroom and seasonal vegetables with a touch of red wine, topped with deep fried shallots.

Rice \$1.50 / Portion

Additional Cashew Nuts \$2.00

Medium Spicy Spicy Thai Spicy