

VEGETARIAN DISHES

60. GREEN CURRY TOFU.....	8.95
Deep fried tofu, bamboo shoots, eggplant and fresh basil leaves sautéed in a coconut green curry.	
61. PANANG TOFU.....	8.95
Deep fried tofu, green beans and fresh basil leaves sautéed in a coconut & peanut red curry.	
62. SPICY TOFU.....	7.95
Deep fried tofu sautéed with fresh basil leaves, garlic, and chili pepper in an authentic Thai spicy sauce.	
63. PAD PAK.....	7.95
Mixed vegetables stir fried with fresh garlic and a lightly seasoned sauce.	
64. VEGETABLE FRIED RICE.....	7.95
Fried rice with eggs and mixed vegetables.	
65. NUTTY TOFU.....	8.95
Deep fried tofu and mixed vegetables sautéed with our own recipe peanut and herb sauce and served on a sizzling hot plate.	
66. VEGETABLE LO MEIN.....	7.95
Lo mein noodles stir fried with mixed vegetables in our own homemade sauce.	
67. PASTA & TOFU.....	7.95
Pasta sautéed with deep fried tofu, crushed peanuts, carrots, spring onions and bean sprouts in our own recipe peanut & herb sauce	
68. PAD SEE EW TOFU.....	7.95
Flat rice noodles stir fried with deep fried tofu, eggs and broccoli in dark soy sauce.	
69. PAD THAI TOFU.....	7.95
The most famous Thai noodles dish. Stir fried rice noodles with deep fried tofu, eggs, bean sprouts, and crushed peanuts.	
70. DRUNKEN NOODLES TOFU.....	7.95
Flat rice noodles stir fried with fresh basil leaves, garlic and chili peppers in an authentic Thai spicy sauce.	

LUNCH SPECIALS 11AM To 3PM Mon-Fri (Except Holidays)

RICE DISHES*

PAD PRIK KA PROW.....	5.95
PAD KHING SOD.....	5.95
PAD WOON SEN.....	5.95
CHICKEN CASHEW NUTS.....	5.95
PAD PAK RUAM.....	5.95
FRIED RICE.....	5.95
GREEN CURRY.....	6.95
PANANG.....	6.95
YELLOW CURRY.....	6.95
RED CURRY.....	6.95

NOODLE DISHES*

PAD THAI.....	5.95
DRUNKEN NOODLES.....	5.95
LO MEIN.....	5.95
KA NOM PAK GARD.....	6.95
KOUY TEAW GAI KOU.....	5.95
PAD SEE EW.....	5.95

* Lunch Specials price includes your choice of chicken, pork, veggie or tofu.
Add \$1.00 for each additional portion of chicken, pork, veggie or tofu.
Add \$2.00 for each additional portion of beef or shrimp.

All Natural Ingredients

Indicates Hot and Spicy

YOU ARE IN FOR A TREAT!!

Serving Delicious Dishes from Thailand

SPICY RICE & NOODLES

KOUY TEAW TOM YUM NOODLES SOUP

Dinner Special \$9.95

Monday- Thursday starting at 5pm,
all day Sunday. Pick your own dinner combo.
See store for details.
Dine-In only.

SIDE ITEMS

STEAMED JASMINE RICE.....	1.00
STEAMED BROWN JASMINE RICE.....	1.50
STEAMED VEGETABLES.....	2.95
EGG FRIED RICE.....	2.00
PLAIN STICKY RICE.....	1.50

DESSERT MENU

SWEET STICKY RICE WITH FRESH MANGO (Seasonal).....	3.95
THAI COCONUT CUSTARD.....	2.95
PUMPKIN CUSTARD WITH SWEET STICKY RICE.....	3.95
TARO COCO.....	3.95

Menu and prices subject to change without notice V1-10

2010

**DINE IN - CARRY OUT
DELIVERY - CATERING**

6111 Franconia Road • Alexandria • 22310

703-313-0330

Visit us at www.riceandnoodlesthai.com

FREE DELIVERY

(With Minimum \$15.00 Purchase)
Limited Area- Call for Details
Driver Tips Appreciated

VISA We stop delivery 1/2 hour before store closing DISCOVER

Monday -Thursday 11am to 9:30pm
Friday - Saturday 11am to 10pm
Sunday 12pm to 9pm

RICE & NOODLES THAI GOURMET • CARRYOUT • DELIVERY • CALL 703-313-0330

APPETIZERS

1. ASIAN ROLLS 3.95
Shrimp, carrots, cucumbers, lettuce, fresh basil leaves, and noodles wrapped in rice paper and served with crushed peanuts in a sweet and tangy sauce.
2. CHICKEN SATAY 4.95
Skewers of marinated chicken grilled and served with Thai peanut sauce and fresh cucumbers in a sweet vinegar sauce.
3. CRISPY TOFU 3.95
Deep fried tofu served with crushed peanuts in a sweet and sour sauce.
4. CRYING TIGER 6.95
Marinated steak grilled and served with an award winning spicy tamarind sauce.
5. CURRY PUFF 4.95
Minced chicken, onions, and potatoes sautéed with Thai yellow curry and stuffed in crispy puff.
6. TOD MUN 6.95
Seasoned fish cake with red curry paste, sliced green beans and lime leaves fried and served with sweet & sour sauce with cucumber and crushed peanuts.
7. KANOM JEEB 4.95
Steamed dumpling stuffed with minced chicken, crabmeat, water chestnut and shiitake mushrooms topped with roasted garlic served with spicy sweet soy sauce.
8. KOONG GOURMET 4.95
Shrimp and bacon wrapped with egg noodles, deep fried to perfection and served with our own lightly sweetened BBQ sauce.
9. SPRING ROLLS 3.95
Crispy rolls stuffed with cabbage, carrots, cellophane noodles, and Shiitake mushrooms served with sweet and sour sauce.
10. SPICY WINGS 4.95
Deep fried marinated chicken wings in a sweet and spicy sauce.
11. CALAMARI 6.95
Fried squid lightly battered squid served with sweet and sour sauce

SOUPS

12. GANG JUED 3.95
Tofu and mixed vegetables in lightly seasoned chicken broth.
13. TOM KAH GAI 3.95
Chicken and mushrooms in spicy galangal coconut soup.
14. TOM SABB TALAY 3.95
Shrimp, squid, scallops, and mushrooms in tamarind spicy herb soup.
15. TOM YUM KOONG 3.95
Shrimp and mushrooms in exotic spicy lemon grass soup.

SALADS

16. LARB GAI 5.95
Minced chicken, onions, and scallions tossed in a spicy lime juice.
17. NUA NUM TOK 6.95
Grilled beef, red onions and scallions tossed with chili and rice powder in a spicy lime juice.
18. SALAD GAI 4.95
Steamed chicken served over fresh mixed greens with a Thai peanut sauce.
19. SOM TUM 5.95
Fresh shredded green papayas, tomatoes, green beans tossed in spicy and tangy lime juice and topped with peanuts. Som tum with grilled chicken on the stick.. 7.95
20. YUM NUA 6.95
Grilled beef, spring onions, red onions, tomatoes, cucumbers, and fresh salad tossed in a spicy lime juice.
21. YUM TALAY 7.95
Shrimp, squid, scallop, spring onions, red onions and cilantro mixing in seasoned spicy lime juice.
22. YUM WOON SEN 6.95
Shrimp, minced chicken, red onions, cilantro, and cellophane noodles tossed in a spicy lime juice.

RICE DISHES*

23. THAI GOURMET HOT PLATE 10.95
Beef flank marinated in our own recipe sesame sauce, sautéed with napa cabbage and spring onions and served on a sizzling hot plate.
24. SEAFOOD NUTTY 11.95
Shrimp, squid, scallop, and mixed vegetables sautéed with our own recipe peanut and herbs sauce and served on a sizzling hot plate.
CHICKEN NUTTY (instead of seafood) 9.95
25. THAI GRILLED CHICKEN 8.95
A half chicken marinated in lemon grass and herbs, grilled to perfection, served with sticky rice and spicy Thai salad.
26. PAD PRIK KA PROW 7.95
The original spicy Thai dish. Choice of chicken, pork or mixed veggie stir fried with fresh basil leaves, garlic and fresh chili pepper in an authentic Thai spicy sauce.
SHRIMP or BEEF.....8.95.....SEAFOOD..... 11.95
27. PAD KHING SOD 7.95
Choice of chicken or pork or tofu stir fried with ginger, mushrooms and onions in light black bean sauce.
SHRIMP or BEEF.....8.95.....SEAFOOD..... 11.95
28. SPICY BASIL FRIED RICE 8.95
Choice of chicken, pork, tofu or veggie stir fried with chili, garlic, onions and fresh basil leaves.
SHRIMP or BEEF.....9.95..... SEAFOOD..... 11.95
29. PAD WOON SEN 7.95
Choice of chicken or pork stir fried with eggs, cellophane noodles, and mixed vegetables in light soy sauce.
SHRIMP or BEEF.....8.95.....SEAFOOD..... 11.95
30. CHICKEN CASHEW NUTS 7.95
Stir fried chicken, cashew nuts, spring onions, and roasted chili in a light brown sauce.
31. PAD EGGPLANT 7.95
Choice of chicken or pork or tofu stir fried with eggplant in a spicy garlic sauce.
SHRIMP or BEEF.....8.95.....SEAFOOD..... 11.95
32. PAD PAK RUAM 7.95
Choice of chicken, pork or tofu stir fried with mixed vegetables in a garlic sauce.
SHRIMP or BEEF.....8.95.....SEAFOOD..... 11.95
33. WILD PORK 8.95
Pork sautéed with spicy chili paste, Thai eggplant, rhizome, and fresh peppercorn.
34. BASIL FISH 9.95
Seasoned and deep fried fish fillet topped with spicy garlic and basil sauce.
35. GINGER FISH 9.95
Fresh ginger, onions, and mushrooms sautéed in a black bean sauce and topped over deep fried fish fillet.
36. CRISPY BASIL DUCK 10.95
Deep fried boneless honey roasted duck, topped with spicy garlic and basil sauce.
37. KAO NAH PED 9.95
Boneless Thai style honey roasted duck simmered in the Chef's signature dark sauce and served with steamed Jasmine rice.
38. KAO NAH GAI 7.95
Chicken, Shiitake mushrooms sautéed in a house special brown gravy sauce.

* Add \$1.00 for each additional portion of chicken, pork, veggie or tofu.
Add \$2.00 for each additional portion of beef or shrimp.

LUNCH SPECIAL
(Dine In Only) 11AM TO 3PM Mon-Fri
FREE SPRING ROLL
OR SOUP WITH ENTREE

Menu and prices subject to change without notice V1-10

RICE DISHES CON'T

39. FRIED RICE 7.95
Choice of chicken, pork or tofu stir fried with egg, onions, tomatoes and cilantro.
SHRIMP or BEEF..8.95..CRAB MEAT..9.95.... SEAFOOD 11.95
40. FIVE SPICES PORK 8.95
Slow simmered pork, in our special five spices sauce, served with steamed broccoli and Jasmine rice.
41. SPICY RICE & NOODLES 8.95
Steamed rice and chicken stir fried with green curry chili paste and served with crispy rice noodles in a sweet tamarind sauce.
42. GREEN CURRY 8.95
Choice of chicken or pork with bamboo shoots, eggplant, and fresh basil leaves in a coconut green curry.
SHRIMP or BEEF.....9.95.....SEAFOOD..... 11.95
43. RED CURRY 8.95
Choice of chicken, pork, tofu or veggie with bamboo shoots, eggplant, and fresh basil leaves in red curry and coconut milk.
44. PANANG 8.95
Choice of chicken or pork with green beans and fresh basil leaves sautéed in coconut and peanut red curry.
SHRIMP or BEEF.....9.95.....SEAFOOD..... 11.95
45. YELLOW CURRY 8.95
Choice of beef chicken or pork with potatoes sautéed in a coconut yellow curry .
SHRIMP or BEEF.....9.95.....SEAFOOD..... 11.95
46. GANG PAH 8.95
Choice of chicken or pork with bamboo shoots, eggplant, green beans, baby corn, and mushrooms in a traditional country style spicy chili curry.
SHRIMP or BEEF.....9.95.....SEAFOOD..... 11.95

NOODLE DISHES*

47. PAD THAI 7.95
The most famous Thai noodles dish. Stir fried rice noodles with chicken, eggs, bean sprouts, dried tofu, and crushed peanuts.
SHRIMP or BEEF.....8.95..... SEAFOOD..... 11.95
48. DRUNKEN NOODLES 7.95
Stir fried fresh flat rice noodles with fresh basil leaves, garlic and chili pepper in an authentic Thai spicy sauce, with choice of chicken or pork.
SHRIMP or BEEF.....8.95..... SEAFOOD..... 11.95
49. THAI GOURMET NOODLES 7.95
Sliced chicken and steamed broccoli in our own recipe peanut sauce served on top of deep fried noodles.
50. LO MEIN 7.95
Choice of chicken or pork stir fried with lo mein and mixed vegetables with a homemade sauce.
SHRIMP or BEEF.....8.95..... SEAFOOD..... 11.95
51. KANOM PAK GARD 8.95
Steamed turnip cake stir fried with shrimp, eggs, spring onions and bean sprouts.
52. KOUY TEAW GAI KOU 7.95
Stir fried flat rice noodles with chicken, eggs, and spring onions in a light soy sauce.
53. LARD NAH 8.95
Choice of chicken or pork stir fried with flat rice noodles and chinese broccoli in a gravy sauce.
SHRIMP or BEEF.....9.95..... SEAFOOD..... 11.95
54. PAD SEE EW 7.95
Choice of chicken or pork stir fried with flat rice noodles, eggs and chinese broccoli in a dark soy sauce.
SHRIMP or BEEF.....8.95..... SEAFOOD..... 11.95
55. KOUY TEAW TOM YUM NOODLES SOUP 8.95
Choice of egg noodles, rice noodles, or cellophane noodles with fish balls, minced chicken, and bean sprouts in a spicy chicken broth.
56. BAMEE NOODLES SOUP 9.95
Egg noodles, honey roasted duck and vegetables in a light seasoned broth.
57. KOUY TEAW NUA NOODLES SOUP 9.95
Beef shank, meatballs, fresh bean sprouts, and flat rice noodles served in spices and herbs beef broth.
58. KOUY TEAW GAI NOODLES SOUP 8.95
Thin rice noodles, sliced chicken, bean sprouts and spring onions in light chicken broth.
59. MEE SIAM 10.95
Stir fried vermicelli noodles in seasoned coconut sauce with shrimp & shrimp paste served with bean sprouts, spring onions, egg and Thai chili pepper.

All Natural Ingredients

Indicates Hot Very Hot
Thai Hot