

PORK & BEEF

60. Lemongrass Pork Ribs \$18.50
Marinated pork ribs with Asian herbs served with spicy Thai - Esan country style sauce, and sticky rice

64. Deep Fried Pork Belly \$18.50
With sweet & sour chilli sauce, served with sticky rice and green salad.

65. Nam Tok Thai Grilled Beef Salad \$18.00
A mouth watering slice of tender beef sirloin tossed with onion, tomato, cucumber and mint in a spicy lime dressing

66. Seua Rong Hai-Crying Tiger Beef \$18.00
Grilled marinated beef sirloin, sliced and served with Thai spicy sauce

VEGETABLE

74. Egg Plant With Red Curry Creamy Sauce Served With Rice \$17.00

75. Vegetables Tempura Basket \$16.00
Seasonal vegetables deep fried in a light tempura batter served with Tempura sauce.

SEAFOOD

81. Lemongrass Mayo Fish \$19.50
Deep fried fish with lemongrass topped with mayo, served with vermicelli rice noodles

83. Pan Fried Scallop \$20.00
Served on top of lettuce and vermicelli rice noodles and chef special sauce

86. Peppered Squid \$19.50
Lightly battered, pepper, garlic, and five spices on top of squid

87. Peppered Prawns \$22.00
Lightly battered, pepper, garlic, and five spices on top of prawns

88. Fish Pad Prik King: Fish with Spicy Green Bean \$19.50
Deep fried fish topped with prik king curry paste, capsicum, kaffir lime leaves, and green beans. Served with vermicelli rice noodles.

89. Mixed Seafood Tempura Basket \$22.00
Squid, prawns, scallops and mussels, in a light tempura batter served with tempura sauce.

99. Nanban Fish \$19.50
With Japanese style tartar sauce

EXTRAS

100. Coconut Rice \$5.00

101. Garlic Fried Rice \$7.00

102. Roti \$4.00

103. Steamed Rice (Small) \$4.00
(Medium) \$7.00

104. Plain Rice Noodles \$5.00

105. Sticky Rice (Glutinous Rice) \$5.00

*Prices & Menu are subject to change without notice.
Please let us know of your comments, suggestions & any concerns to improve our service.*

*Please contact: Bu-nga Krataitong - Director
nga_kratai@icloud.com or call 021 142 6492*

Hours

Lunch
Wed-Sun
11:30 - 2:30
Dinner
Tues-Sun
4:30 - 9.00

**FULLY
LICENCED**

TAKEAWAY MENU

294 Queen Street

RICHMOND

Ph: 03 544 4838

www.thelemongrass.co.nz

ENTRÉES & NIBBLES

1. Roti Duck \$10.00
Aromatic duck served with roti , on top with a julienne of carrot, cucumber and spring onions and our chef's special sauce.
2. Golden Spring Rolls \$7.50
Deep fried spring rolls with pork mince and veges
3. Crystal Spring Rolls (GF) \$10.00
Vietnamese style fresh rolled rice wrapper with prawns, rice noodle, carrot and green veges
4. Butterfly Prawns \$10.00
Deep fried prawns with ajard sauce and peanuts on top
5. Spinach Wrap Sensation (GF) \$9.00
Wrap and roll your own spinach leaf, ginger, chilli, nuts, onion, lemongrass, chef's secret sauce
6. Gourmet Corn Fritters \$7.50
With sweet chilli sauce & crushed peanuts (v)
7. Grilled Marinated Pork Spare Rib \$8.50
8. Grilled Squid Kebabs \$8.00
With spicy tamarind sauce
9. Coriander Chicken Kebabs \$8.00
11. Vietnamese Crispy Net Rolls \$8.00
With shrimp & crab
- 13a. Sui Mai Steamed Pork Dumpling \$7.50
- 13b. Spicy Pork Bun \$4.00

6

11

35

36

SOUP

15. Tom Khra Gai (GF) \$8.50
Thai chicken soup gets its rich flavor from quintessential Thai ingredients: coconut milk, lemongrass, fresh galangal, Kaffir lime leaf, mushroom and tomato.
16. Tom Yum Gai (GF) \$8.50
A traditional Thai Soup with stock made with Thai herbs, lemongrass, galangal, lime leaf, coriander, mushroom and chillies with chicken
17. Angry Pattaya Seafood Soup (GF) \$12.00
Thai – style spicy seafood (Squid + scallop + prawns+ mussel+ fish) soup with basil
19. Tofu Miso Soup (V) \$7.00

LIGHT MEALS

20. Pho \$15.00
Vietnamese beef noodle soup
23. Kuay Jub \$16.00
Pork belly, vermicelli rice noodle soup
24. Vietnamese Pancake \$15.00
Filled with pork mince, bean sprouts and coriander.
84. Eriko's Gourmet Prawn Salad \$22.00
With sesame sauce, Asian greens, mushroom and crushed cashew nuts on top.

CURRIES (SERVED WITH STEAMED RICE)

35. Lemongrass Fish With Kaffir Lime Leaf & Tamarind Curry (GF) **A MUST TRY!** \$19.50
Steamed fish with the sour-fruity taste of tamarind combined with mildly sweet coconut milk and hot red curry paste.
36. Lemongrass Chicken & Potato Curry (GF) \$17.00
Homemade curry paste, Malaysian Style with lot of lemongrass & Asian herbs
38. Kang Som Pla: Thai Gourmet Hot & Sour Fish Curry (GF) \$19.50
Steamed fish fillet and seasonal vegetables with the sour-fruity taste of tamarind combined with homemade curry paste, made of pounded fish and lots of Thai herbs, cooked without coconut cream.
39. Slow Cooked Pork Belly Curry \$17.00
With ginger garlic curry sauce
40. **LEMONGRASS SIGNATURE** Slow Cooked Beef Rib with creamy curry sauce - **A MUST TRY** \$24.50
41. Fragrant Pineapple Chicken Curry \$17.00
Served with vermicelli rice noodles.

POULTRY

52. Crispy Duck - Vietnamese Style \$25.00
On top of vegetable served with tamarind sauce
54. Roasted Chicken – Thai Style \$16.50
With lots & lots of herbs served with sticky rice
55. Coriander Chicken Kebabs \$16.00
Served with sticky rice and green salad
58. Teriyaki Chicken with Rice \$18.50
98. Nanban Chicken \$17.00
With Japanese style tartar sauce