

esaanofpa.com

Esaan Thai Restaurant

30 North Beaver St, York, PA
717.718.9300

Tue-Sat 11-9 | Sun 5-9 | Mon closed

Prices reflect lunch & dinner portions
Dinner served 4-9pm

Carryout Courier for delivery 846.8828
or call us to order for pickup 718.9300

STARTERS

Fresh Spring Rolls (2) 	8.50
chicken, shrimp, rice noodles, herbs & veg in rice wrapper with house peanut sauce	
Curried Spring Rolls (2) 	8.50
curried ground chicken, corn, bell peppers, herbs & veg in rice wrapper with sweet chili sauce	
Crispy Spring Rolls (2) 	6
veg & noodles wrapped & fried. with sweet chili sauce. choose meat or vegan	
Duck Rolls (2) 	7.50
duck confit, vegetables & noodles wrapped and fried. with sweet chili sauce	
Garlic Shrimp (4) 	7
four jumbo shrimp sautéed in savory soy sauce with house garlic dipping sauce	
Chicken Satay	7.50
grilled marinated strips of chicken breast with house peanut sauce & cucumber salad	
Esaan Starter Sampler <i>serves 4</i> 	21
fresh spring rolls, chicken satay & crispy spring rolls (choice of meat or vegan, duck +\$2.25)	

SALADS

Yum Woon Sen 	12
glass noodle salad with chicken & shrimp in a tangy sweet & sour lime dressing on lettuce	
Som Tum 	9
shredded green papaya with carrot, tomato & peanuts in a lime dressing & served on lettuce	

SOUPS

Thom Ka Gai	7.50
coconut milk soup with chicken, mushrooms, veg, shallots & lime juice	
Thom Talay	8.50
coconut milk soup with seafood, mushrooms, veg, shallots & lime juice	
Thom Yum Goong 	7.50
shrimp, mushrooms, shallots in spicy sweet & sour broth	
Hearty Bowl <i>add noodles & veg to Thom Yum Goong</i>	9

THAI CURRY

Thai curries are coconut-broth based & served with white jasmine rice or select brown rice +\$.75 or quinoa +\$1.50
Select chicken, pork or tofu. Shrimp or beef +\$1

Masaman Curry	9 / 14
mild, slightly sweet curry with red potatoes, cinnamon & topped with peanuts	
Green or Red Curry 	9 / 14
green or red chili curry with bamboo shoots & vegetables	
Panang Curry 	9 / 14
panang chili curry with bamboo shoots & vegetables	
Pineapple Curry 	10 / 15
red chili curry with pineapple, bamboo shoots & vegetables	

menu is gluten-free unless indicated. contains gluten gluten-free upon request vegan upon request

consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness 1805 prices subject to change

STIR FRY

Stir fry dishes have fresh vegetables medley and served with white jasmine rice or select brown rice +\$.75 or quinoa +\$1.50 ♦ coconut oil +\$.75

Select chicken, pork or tofu. Shrimp or beef +\$1

Add scallops +\$8.50

Classic Stir Fry (V) (X) 9 / 14

choose Cashew, Ginger or Thai Basil in our classic stir fry sauce

Spicy Stir Fry (V) (X) (P) 10.50 / 16

fresh ginger in a spicy wine sauce

Spicy Thai Basil (V) (P) 11.50 / 17

minced chicken, pork & shrimp with thai basil in a spicy chili sauce

Pad Panang (V) (P) 11.50 / 17

coconut milk, panang chili paste & topped with fresh kaffir lime leaves

Vegan Stir Fry (V) 16

assorted seeds, tofu & mushrooms in sweet soy sauce

Tomato Thai Basil (V) (X) (P) 16

tomatoes, cucumber & thai basil in spicy sweet & sour house sauce. choice of noodles or rice

Broccoli Stir Fry (V) (X) 18

chicken, pork & shrimp with broccoli, pineapple & mushrooms in a savory sauce

Pad King (V) 10.50 / 16

fresh ginger & egg with vermicelli glass noodles

RICE & NOODLES

Select chicken, pork or tofu. Shrimp or beef +\$1
coconut oil +\$.75 ♦ brown rice +\$.75

Thai Fried Rice (V) (X) 8 / 12

with egg, onion & scallions
select brown rice +\$.75, add pineapple +\$.50

Crab Fried Rice (X) 11 / 15

your protein choice, vegetables, leafy greens, pineapple, egg & topped with lump crab meat. select brown rice +\$.75

Pad Kee Mao (Drunken Noodles) (P) 8.50 / 14

wide rice noodles, leafy greens & veg in house oyster/soy sauce blend, topped with bean sprouts

Pad Si-ew (V) 8.50 / 14

wide rice noodles, leafy greens & veg in a sweet soy sauce, topped with bean sprouts

Pad Thai 9 / 14

small rice noodles with egg in house made sweet & sour tamarind sauce, topped with bean sprouts, peanuts & garlic chives

Grilled Chicken with Sticky Rice 8 / 12

grilled chicken breast brined in Thai herbs & served with sweet chili sauce

Peanut Noodle Stir Fry (V) 16.50

kanom jeen noodles & veg in house peanut sauce

CHEF'S FEATURES 4-9pm

Seared Sea Scallops 20

seared scallops atop our glass noodle salad (yum woon sen)

Lemongrass Pork 18

grilled pork loin in lemongrass soy marinade with stir-fried vegetables & coconut rice

Surf & Turf as available

pan-seared steak & scallops with stir-fried vegetables & coconut rice

DESSERT

authentic house made Italian

Gelato & Sorbetto (V)

\$4 small / \$5.50 large / \$12 pint

flavor selection varies daily

Coconut Sticky Rice (V)

\$6.50

with pineapple or mango

SIDES

Jasmine rice..... \$2

Sticky rice.....\$2.50

Brown rice..... \$2.50

Sautéed Vegetables.....\$3

Sautéed Noodles.....\$2

Peanut Sauce..... \$.75

Sweet Chili Sauce..... \$.50

Add Scallops to any entree..... \$8.50

BEVERAGES

Thai Basil Ginger Spritzer..... \$4

Coconut Lime Cilantro Cooler.... \$4

Thai Iced Tea..... \$3

Thai Iced Coffee.....\$3

Organic Green Iced Tea.....\$2.50

Fountain Soda.....\$2.50

Hot Coffee or Tea.....\$2.25

Coconut Water.....\$3

Perrier.....\$2