

A La Carte

Choice of:

CHICKEN, BEEF OR PORK

SUBSTITUTE MEAT TO SEAFOOD ADD \$1.50

C-1	SEASONED PORK With garlic and pepper	9.00
C-2	SAUTÉ CHICKEN With cashew nuts, pineapple and roasted chili	9.00
C-3	PAN FRIED EGG With ground pork or chicken	8.50
C-4	FRIED OR B.B.Q. CHICKEN	9.00
C-5	SAUTÉ CHICKEN With ginger, onion and scallion	9.00
C-6	BEAN THREAD With shrimp and pork belly in casserole	9.50
C-7	SAUTÉ MIXED VEGETABLES With oyster sauce	9.00
C-8	SAUTÉ CHINESE WATERCRESS With oyster sauce	9.50
C-9	SAUTÉ CHINESE BROCCOLI With oyster sauce	9.00
C-10	SAUTÉ CHINESE BROCCOLI With crispy pork	10.50
C-11	SAUTÉ CHINESE BROCCOLI With roasted pork	10.50
C-12	SAUTÉ EGGPLANT With ground pork, garlic, chili and basil leaves	10.00
C-13	SAUTÉ BEAN THREAD With egg, shrimp and chicken	9.00
C-14	SAUTÉ Choice of ground or sliced meat, chili, garlic and basil leaves	9.00
C-15	SAUTÉ PORK LEG With chili, garlic and basil leaves	10.00
C-16	SAUTÉ CRISPY PORK BELLY With chili, garlic and basil leaves	10.00
C-17	SAUTÉ SEAFOOD (shrimp, squid, trout fillet and mussels) With garlic, chili, rhizome, green pepper, corn and basil leaves	11.00
C-18	ROASTED DUCK IN CURRY SAUCE With Thai eggplant and bamboo shoot	11.00
C-19	SAUTÉ PORK With prik-khing curry and long bean	9.00

C-20	CHU-CHEE SHRIMP Shrimp with chu-chee curry sauce and mushroom	11.00
C-21	PANANG CURRY With choice of meat	10.00
C-22	MASSAMAN CURRY Choice of beef or chicken with onion, potato and peanut	9.00
C-23	GREEN CURRY With choice of meat, bamboo shoot or Thai eggplant and coconut milk	9.00
C-24	RED CURRY With choice of meat, bamboo shoot and coconut milk	9.00
C-25	GREEN CURRY With roasted duck, tomatoes, pineapple and coconut milk	11.00
C-26	YELLOW (KAREE) CURRY With coconut milk, chicken, potato, onion and cucumber sauce on the side	10.00
C-27	JUNGLE CURRY With choice of meat and mixed vegetables	9.00
C-28	KANG SOM Sour curry with mixed vegetables and shrimp	9.00
C-29	SAUTÉ FROG LEGS (BONE IN) With chili, garlic and basil leaves	12.00
C-30	SAUTÉ ROASTED DUCK With bamboo shoot, chili and basil leaves	11.00
C-31	SAUTÉ SEA TROUT FILLET In spicy curry sauce with Thai eggplant	11.00
C-32	SAUTÉ BEEF With oyster sauce, mushroom and scallion	9.00
C-33	SAUTÉ SLICED CATFISH (WITH TINY BONES) In spicy curry sauce with Thai eggplant	9.00
C-34	SAUTÉ PORK CURRY With Thai eggplant	9.00
C-35	SAUTÉ SA-TOR BEAN In spicy sauce with shrimp	9.50
C-36	SOUTHERN STYLE CURRY With choice of meat	9.50
C-37	KANG SOM SOUR CURRY With shrimp and cha-om omelet	9.00
C-38	SOUR AND SPICY YELLOW CURRY With sour bamboo shoot and sea trout	9.00
C-39	FISH FLAVOR CURRY With mixed vegetables and shrimp	9.00

DESSERT

D-1	ICE CREAM	
	(A) Coconut Ice Cream	5.00
	(B) Lychee Ice Cream	5.00
	(C) Green Tea Ice Cream	5.00

Chilled dessert is in refrigerator showcase.

Side ORDERS

SO-1	Jasmine Rice	1.00
SO-2	Sticky Rice	1.75
SO-3	Chicken Stock Rice	1.75
SO-4	Brown Rice	1.75
SO-5	Coconut Rice	2.00

indicates hot and spicy
Dishes can be modified according to your spice tolerance
Select: Mild, Medium, Spicy, or Extra Spicy

DRINKS

SD-1	Soda	2.00
SD-2	Hot Tea, Green Tea	1.50
SD-3	Hot Coffee	2.00
SD-4	Black Thai Iced Tea	2.50
SD-5	Black Iced Coffee	2.50
SD-6	Thai Iced Tea w. Milk	2.50
SD-7	Thai Iced Tea w. Milk & Black Pearls	3.00
SD-8	Iced Coffee w. Milk	2.50
SD-9	Coconut Juice	2.50
SD-10	Longan Juice Drink	2.50

indicates hot and spicy
Dishes can be modified according to your spice tolerance
Select: Mild, Medium, Spicy, or Extra Spicy

SriPraPhai
SEE-PRA-PIE
THAI RESTAURANT

NYC'S
TOP ZAGAT RATED THAI RESTAURANT IS NOW IN YOUR AREA

WE DELIVER! (CASH ONLY)

A charge may apply for longer distance.

Catering Available!

Sripraphai
280 Hillside Avenue
Willston Park, NY 11596

Tel: 516 280 3779
www.sripraphairestaurant.com

11:30am-10pm
Last call 9:30pm
Closed Wednesday

* If you have any food allergies, such as peanuts, seafood etc., Please inform your server before placing your order.

** Vegetarian dishes also available!

Appetizers

A-1 🍴 PAPAYA SALAD With dry shrimp and crushed peanuts	7.00
A-2 🍴 PAPAYA SALAD With seafood and dry shrimp	9.00
A-3 🍴 PAPAYA SALAD & DRY SHRIMP Garnished with crispy ground catfish	10.00
A-4 🍴 SHREDDED GREEN MANGO SALAD With shrimp, squid, chicken, crushed peanuts and cashew nuts	10.50
A-5 🍴 BEAN THREAD SALAD With ground chicken, shrimp, squid and dry shrimp	9.00
A-6 🍴 CRISPY CHINESE WATERCRESS SALAD With shrimp, squid and chicken	10.50
A-7 🍴 CRISPY GROUND CATFISH Topped with green mango salad and cashew nuts	14.00
A-8 🍴 B.B.Q. PORK TENDER With "Jaew" sauce on the side	8.50
A-9 🍴 B.B.Q. PORK TENDER With chili, mint, onion and lime juice	9.00
A-10 🍴 B.B.Q. BEEF With "Jaew" sauce on the side	9.00
A-11 🍴 B.B.Q. BEEF With chili, mint, onion and lime juice	10.50
A-12 🍴 ROASTED DUCK SALAD With onion, chili, lime juice, pineapple, ginger, mango and crushed peanuts	8.50
A-13 🍴 LARB: GROUND MEAT With fresh mint, dry chili and lime juice	8.50
A-14 🍴 SWEET SAUSAGE With cucumber, onion, chili and lime juice	16.00
A-15 🍴 FRIED SOFT SHELL CRAB With shredded green mango sauce	11.00
A-16 🍴 RAW SHRIMP Topped with garlic, chili and lime juice	11.00
A-17 🍴 SHRIMP OR SQUID SALAD Topped with garlic, chili and lime juice	11.00
A-18 🍴 STEAMED CALAMARI Topped with garlic, chili and lime juice	9.00
A-19 🍴 B.B.Q. PORK Topped with garlic, chili and lime juice	9.00

A-20 🍴 FRIED CHICKEN AND SHRIMP DUMPLING With lemongrass, chili and lime juice	8.00
A-21 🍴 THAI VEGETABLE SALAD With egg and peanut sauce	5.00
A-22 🍴 B.B.Q. PORK Marinated with honey and served with chili sauce	8.00
A-23 🍴 FRIED PICKLED PORK SPARE-RIBS (BONELESS)	7.50
A-24 🍴 THAI BUFFALO WING	7.50
A-25 🍴 GRILLED MEATBALL (BEEF OR PORK) With spicy sauce	5.00
A-26 🍴 PORK, CHICKEN OR BEEF SATAY	8.50
A-27 🍴 FRIED MARINATED PORK STRIPS With "Jaew" sauce" on the side	8.00
A-28 🍴 STEAMED DUMPLING With chicken and shrimp	5.00
A-29 🍴 FRIED FISH CAKE	8.50
A-30 🍴 FRIED SHRIMP CAKE	9.50
A-31 🍴 FRIED EGG ROLL	7.00
A-32 🍴 FRIED SHRIMP WRAP	8.00
A-33 🍴 FRIED PORK AND CRABMEAT ROLL	8.00
A-34 🍴 FRIED SHRIMP ROLL	8.00
A-35 🍴 FRIED BEAN CURD Served with chili sauce and crushed peanuts	5.50
A-36 🍴 CHICKEN CURRY PUFF Served with cucumber salad	6.00
A-37 🍴 MEE-KROB Sweet and sour crispy vermicelli and shrimp	6.50
A-38 🍴 FRIED CALAMARI With chili sauce on the side	7.50
A-39 🍴 FRIED SHREDDED TARO & PEANUTS Served with chili sauce on the side	7.00
A-40 🍴 FRIED STUFFED GOLDEN BAG With chicken and vegetables	6.00
A-41 🍴 FRIED CHIVE VEGETABLE DUMPLING	5.00
A-42 🍴 GROUND PORK With ginger, chili, peanut and lemon juice	8.00
A-43 🍴 MINCED SEA TROUT SALAD With red onion, cilantro, chili and lime juice	10.00

Noodles

N-1 🍴 PAD THAI Sauté rice noodles with bean sprouts, egg, shrimp, dry shrimp and crushed peanuts on the side	9.50
N-2 🍴 RAD-NA Sauté noodles topped with Thai style gravy sauce, choice of meat and Chinese broccoli	9.00
N-3 🍴 PAD-SEE-EW Sauté soy sauce noodles, choice of meat, egg and Chinese broccoli	9.00
N-4 🍴 GAI-KUA Sauté noodles with chicken, squid and egg	9.00
N-5 🍴 DRUNKEN NOODLES Sauté noodles with choice of minced or sliced meat, chili and basil leaves	9.00
N-6 🍴 NUR-SUB NOODLES Sauté noodles topped with Thai style gravy sauce, minced beef and onion	9.00
N-7 🍴 CURRY RICE NOODLES With choice of meat, egg and crushed peanuts	9.00
N-8 🍴 CRISPY EGG NOODLES Topped with shrimp, chicken, bamboo shoot and mushroom	9.00
N-9 🍴 KAO-SOY Curry egg noodles with choice of meat	9.00
N-10 🍴 PRESERVED BEAN CURD SOUP With seafood, pork, chicken, vegetables, bean thread and egg	9.50
N-11 🍴 THAI NOODLES Served with northern style curry, herbs, ground pork and spare rib	9.00
N-12 🍴 THAI NOODLES With green curry, chicken and bamboo shoot	9.00
N-13 🍴 THAI NOODLES With ground fish curry sauce, coconut milk and fishball; served with steamed vegetables	9.00
N-14 🍴 THAI NOODLES With ground fish curry sauce and fishball; served with fresh vegetables	9.00
N-15 🍴 JUMBO NOODLE SOUP With pig's offal and egg	9.00
N-16 🍴 FISH MAW SOUP With chicken, egg, bamboo shoot and black mushroom	9.00
From: N17-N23 Served until 5pm only	
N-17 🍴 BEEF NOODLE SOUP (LIGHT OR DARK) With meatball, beef liver and tripe	8.00
N-18 🍴 SOUR & SPICY NOODLE SOUP With ground pork, sliced pork, pork ball and peanut	8.00
N-19 🍴 PORK NOODLE SOUP With fishball and ground pork	8.00
N-20 🍴 CHAN'S NOODLE SOUP With beef or pork	8.00
N-21 🍴 TOMATO SAUCE NOODLE SOUP With squid, fishball, tofu and Chinese watercress	8.00
N-22 🍴 EGG NOODLES (NO SOUP) With roasted pork and bean sprouts	8.00
N-23 🍴 NOODLE SOUP With sliced duck or stewed duck	9.00

Soup

S-1 🍴 TOM-YUM SHRIMP With mushroom in hot and sour soup	5.00	S-7 🍴 TOM-YUM PORK LEG With mushroom in hot and sour soup	5.00
S-2 🍴 BEAN CURD SOUP With ground pork or chicken	4.00	S-8 🍴 MIXED VEGETABLE SOUP LARGE ONLY With shrimp, shrimp paste, pepper and dry shrimp	9.00
S-3 🍴 VEGETABLE SOUP With ground pork, squid and shrimp	4.00	S-9 🍴 BEAN THREAD SOUP With ground chicken	4.00
S-4 🍴 CHICKEN SOUP With mushroom, coconut milk and galanga	5.00	S-10 🍴 GROUND PORK With mustard greens soup	4.00
S-5 🍴 SALMON FILLET LARGE ONLY With mushroom, lemongrass, galanga and mint in sour and spicy soup	4.50	S-11 🍴 STEWED BEEF TENDON (light or dark soup)	4.50
S-6 🍴 RICE SOUP With sea trout fillet	9.50	S-12 🍴 TOM-ZAP: BEEF'S OFFAL SOUP	4.50
	LARGE ONLY 10.00	S-13 🍴 TOM-ZAP: Cornish hen in hot and sour soup	4.50

Over Rice

O-1 🍴 PORK LEG With mustard greens over rice	8.50
O-2 🍴 CHICKEN With ginger sauce over rice	8.50
O-3 🍴 ROASTED PORK With special sweet house sauce over rice	8.50
O-4 🍴 ROASTED DUCK With Chinese watercress over rice	9.50
O-5 🍴 STEWED BEEF OVER RICE	8.50
O-6 🍴 CHOICE OF GROUND / SLICED MEAT With chili, garlic and basil leaves over rice	8.50
O-7 🍴 SEASONED PORK With pepper and garlic over rice	8.50
O-8 🍴 SHRIMP PASTE FRIED RICE With chicken and dry shrimp	8.50
O-9 🍴 FRIED RICE WITH SALTED BEEF	8.50
O-10 🍴 FRIED RICE WITH CHILI SAUCE	8.50
O-11 🍴 SHRIMP OR CRABMEAT FRIED RICE	9.00
O-12 🍴 COMBO OF COCONUT RICE, B.B.Q. CHICKEN AND PAPAYA SALAD With dry shrimp and crushed peanuts	9.00
O-13 🍴 BU-DU SAUCE RICE With mixed vegetables, dry shrimp and toasted coconut	8.50
O-14 🍴 PAN FRIED MUSSELS (NO RICE) With egg and bean sprout	9.00

Fish

FRIED PLATE: Whole Red Snapper Sea Trout Fillet	Lg 22.00
STEAMED PLATE: Whole Stripe Bass Sea Trout Fillet	Lg 22.00
F-1 🍴 FRIED FISH Topped with tomato, onion and pineapple in sweet and sour sauce	22.00 SM 12.00
F-2 🍴 FRIED FISH Topped with sweet chili sauce	22.00 SM 12.00
F-3 🍴 FRIED FISH Topped with chili, garlic and basil	
F-4 🍴 FRIED FISH Topped with ginger sauce	
F-5 🍴 FRIED FISH Topped with green mango sauce	
F-6 🍴 FRIED FISH Topped with curry sauce	
F-7 🍴 FRIED FISH Topped with dry garlic and pepper	
F-8 🍴 FRIED FISH Topped with lemongrass sauce	
F-9 🍴 STEAMED FISH With garlic, chili and lime juice	
F-10 🍴 STEAMED FISH With soy sauce, ginger and scallion	

SOFT SHELL CRAB

SC-1 🍴 FRIED SOFT SHELL CRAB Served with green curry sauce with pineapple, pumpkin and long bean	16.00
SC-2 🍴 FRIED SOFT SHELL CRAB Topped with chili, garlic and basil leaves	16.00

Dishes can be modified according to your spice tolerance
Select: Mild, Medium, Spicy, or Extra Spicy

