
Chanchao’s Thai Travel Menu 1 http://travelmenu.netasia.org

Why have a generic travel menu?
Arguably, some of the best and cheapest food in Thailand is literally on the
street, or in small informal restaurants. Trouble is, many of these places
don’t have a menu! Or if they do have a menu, it may be in Thai language
only. This makes these places far less convenient for foreign visitors than
they could be. With this ‘generic’ menu you have a good overview of what
dishes are typically available, and you can point at the Thai translation to
tell the cook or waitress your order.

Take a look at this menu on the right, posted on a big sign in some non-
descript ‘made to order’ restaurant. It has great dishes on there like
chicken fried with cashew nuts, fried thousand year eggs with crispy basil
leaves, spicy squid in a basil & curry sauce and many others for 20 baht
each. Yet many people get not much further than fried rice or fried
noodles.

Instructions

First point at the bold Thai name of the dish at the top
• then choose a variety from the bulleted list
• or pick a vegetarian variety
• this option may not be available everywhere
♦ extra’s are marked with a diamond bullet
♦ this is a cooking or serving instruction, like spicy or not

Things you should absolutely know

Salt
Salt is rarely used in Thai cooking. Yet most dishes are often quite salty,
as they’re seasoned using soy sauce or fish sauce. Fish sauce is a thin,
clear brown liquid that’s made from fermented fish. It doesn’t taste
particularly fishy, but it IS very salty! Thais also use this instead of table
salt, on most tables you will find a small cup containing fish sauce with
chopped chilies floating in it. This is called “phrik nam plaa” (พรกิ
นํ้าปลา). To make a dish more salty, use the spoon and sprinkle just the
fish sauce over your dish. To make it (a lot) more spicy, throw in some
chopped chilies too!

‘Over Rice’
Many of the items on this menu can be ordered ‘over rice’, so including rice. Ordering an
individual dish over rice is cheaper, and probably the way to go when you’re by yourself or
perhaps as a couple. However with 2 or more people it makes more sense to share the food, the
way Thais do, by ordering several dishes where everyone can help themselves to all of the
dishes. When ordering separate you get more of it, but the price will be a bit higher.

“They served me the wrong thing!”
Well, sue me. ☺ Seriously, communication is always difficult, people sometimes just understand
different things, no matter how clear you thought you made it. Normally in fancy restaurants when
they serve the wrong thing you of course get it changed.. At a 20 baht food stall however, I
suggest to keep in mind that it’s a 20 baht dish.. So if it looks nice, try it anyway? Same if it IS the
right dish, but it’s not like you expected, or when you find you just don’t like it. Hey, it’s 20 baht,
order something else, from the same place or from a different place.. There are many!

Chanchao’s Thai Travel Menu 2 http://travelmenu.netasia.org

Vegetarian hints
Some vegetarians come back from Thailand raving about the
wonderful variety of veggie food, others seem to struggle to find
something to eat.. The vegetarian options and suggestions included
on this menu should at the very least prevent you from joining the
latter group. You need to decide for yourself how strict a vegetarian
you want to be. If this is very strict then you should make it a point to
seek out the Thai Buddhist vegan restaurants, called “Jay”
restaurants. At these places, absolutely no animal products are
used, also no dairy and even some organic ingredients are banned
for jay-food, like garlic and onions. But it IS very good food and very
varied!! Look for restaurants with the (usually) red and yellow sign
for jay food, pictured here on the right. Or you can be less strict and
choose not to worry about soups/broth made with animal bones, and not worry about food that is
salted using fish sauce (nam plaa).. Some useful lines are below in the food safety & allergies
section.

Food safety, MSG, allergies etc.
A good thing to keep in mind in Thailand is that there is very little in the way of enforced standards
for food safety. This does definitely not mean that sticking to big restaurants is always better. In
fact it seems you have as much chance of getting unlucky at a ‘proper’ restaurant as you would
have at a lowly food stall. And: at the food stall you have the advantage of being able to see them
handle and prepare your food! Always pick restaurants and food stalls that look popular with Thai
people. These will likely be safe, professionally run places, and the food will likely be better too!

If you have an allergy or strong preference against particular ingredients then get this written
down somewhere in Thai. Like some people completely can’t handle peanuts, or anything
seafood related. Then many people prefer not to eat MSG. Some useful lines are below, if your
particular nemesis-ingredient isn’t listed then ask someone to write it down!

Prices
Prices can vary of course. At typical food stalls or small restaurants, most dishes are 20 to 30
baht. Some soups and salads may be a bit more expensive. When ordering dishes ‘separate’
instead of ‘over rice’ you will get more of it and the price will be a bit higher. Like the same dish
‘over rice’ may go for 20-30 baht, but ordered separately it could be 30-40 baht, and a separate
plate of rice will be an additional 5 baht. Also keep in mind that at a highly touristed location like
Patong Beach, things may be priced differently from somewhere upcountry Chiang Rai.. Your
mileage may vary.

I eat vegan. ฉันกินเจ
I eat vegetarian. ฉันกินมังสวิรัติ
I eat vegetarian, and eggs. ฉันกินมังสวิรัติ กินไขได
Don’t use fish sauce. กรุณาอยาใชนํ้าปลา

I’m allergic to … ฉันแพ …
 MSG ผงชูรส
 seafood อาหารทะเลทุกๆอยาง
 nuts ถ่ัว

Chanchao’s Thai Travel Menu 3 http://travelmenu.netasia.org

Types of restaurants & food stalls

You will find several types of eateries in Thailand. This menu should be particularly useful for the
first three categories, as they rarely have menus and even if they do then it will be only in Thai
language.

1. Noodle soup stalls (raan kuaytiow - รานกวยเตีย๋ว)
If you could identify a national dish for Thailand then most people
would likely name Tom Yam. However a strong case could be
made that the real national dish would be the very ordinary and
very common noodle soup! More noodle stalls and noodle
restaurants exist in Thailand than any other type of restaurant, and
Thais can eat their ‘kuaytiow’ for any meal of the day, or in
between! The first page of this menu is dedicated to ordering from
these types of restaurants and food stalls.

2. General ‘Made to Order’ restaurants (raan ahaan taam sang –
รานอาหารตามสั่ง)
These are very common throughout Thailand. They're often small,
family run, neighbourhood places which means that Thai food
doesn't get more authentic than what you find at these shops.
They're mostly quite inexpensive, most don't even have anything on
the menu that's priced over one US dollar. They range from a road
side food stall with some tables and chairs scattered around the
pavement to actual restaurants, or outlets in air-conditioned
shopping mall food centers.

3. Specialized food stalls & market vendors
For these food stalls it’s often easy enough to just point to order.
Examples of these kinds of food stalls are those that sell som
tam papaya salad, roti pancakes, grilled chicken, fried bananas,
desserts & ice cream, chicken or duck on rice, fresh fruit and fruit
shakes.. the list goes on, even pizza! You will find many of these
at my weblog page at http://chanchao.fotopages.com and
http://food.netasia.org. In this menu I do include some dishes
where the ordering process is more involved than just point, like

for som tam papaya salad.

3. Rice & Curry shops (raan khao kaeng – รานขาวแกง)
At the rice & curry shops the food will be pre-prepared and you
can just point to the dishes you want served. Keep in mind that
the food has been there a while and often it’s not heated again
when you order it. For this reason I think the most basic of the
rice & curry shops aren’t too exciting, and for some reason they
charge at least as much as the ‘made to order’ restaurants that
make your order fresh and individually for you according to your
specifications!

5. Bigger restaurants

‘Proper’ restaurants and pub/restaurants don’t differ so much
from restaurants the world over, except for the food they
serve of course. You will find Thai restaurants all over the
place, and a good number of restaurants serving
international cuisine in bigger cities and tourist spots. Most of
course have menus, often with English translations. Or in
case they don’t…. use this menu!

Chanchao’s Thai Travel Menu 4 http://travelmenu.netasia.org

Noodle Soup

Noodle Soup kuay-tiow กวยเตี๋ยว…………………….

• thin rice noodles sen lek กวยเตี๋ยวเสนเล็ก
• wide rice noodles sen yai กวยเตี๋ยวเสนใหญ
• very thin rice noodles sen mee กวยเตี๋ยวเสนหมี่
• yellow noodles mee lueang บะหมี่เหลือง
• dumplings kiow เกี๊ยว

Options:

♦ meatballs look chin ลูกชิ้น
♦ pork moo หมู
♦ spicy tom yam tom yam ตมยํา
♦ stewed beef nuea toon เนื้อตุน
♦ chicken kai ไก
♦ duck ped เปด
♦ intestines sai ไส
♦ without intestines ☺ mai sai sai ไมใสไส
♦ without broth (dry) haeng แหง
♦ ‘special’ (big serving) phiset พิเศษ
♦ vegetarian jay, sai phak เจ - ใสผักเยอะๆ

(While you can order ‘vegetarian’ style, note that the broth will still be made from
pork or chicken bones, unless you’re ordering from a real veggie restaurant.)

Noodles in curry soup khao soi ขาวซอย……………………..

• chicken khao soi kai ขาวซอยไก
• beef khao soi nuea ขาวซอยเนื้อ

Not all vendors offer all
options, many specialize
in one particular variety,
i.e. noodles with duck or
noodles with stewed
beef. You can be pretty
sure most of them offer
meat balls and pork
though.

While the ‘dry’ option
(noodles without broth)
is not really ‘noodle
soup’ anymore, I’ve
included it here because
you order it from the
same type of vendor,
and noodles are
prepared in the same
way, just without adding
the broth.

Khao Soi may be
available at specialized
vendors, often Muslim
vendors. You typically
don’t find it at ‘general’
noodle stalls

Chanchao’s Thai Travel Menu 5 http://travelmenu.netasia.org

Fried Noodles

Phad Thai Noodles phad thai ผัดไทย………………………

• standard phad thai ผัดไทย
• w. transparent noodles phad thai wun sen ผัดไทยวุนเสน
• without noodles (!) phad thai rai sen ผัดไทยไรเสน

Options:

♦ wrapped in omelet hor khai หอไข
♦ with fresh shrimp kung sod กุงสด
♦ vegetarian jay ผัดไทยเจ
♦ vegetarian, with egg jay - sai khai ผัดไทยเจ - ใสไข

Fried noodles w. soy sauce phad see iw ผัดซีอิ๊ว
• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• seafood thalay ทะเล
• vegetarian jay, sai phak เจ - ใสผัก
♦ with tofu sai thao hoo ใสเตาหู
♦ with egg sai khai ใสไข
♦ w. extra vegetables sai phak ruam mit ใสผักรวมมิตร

Fried yellow instant noodles phad mama ผัดมามา
• options same as above

Wide noodles in gravy raad naa ราดหนา

• options same as above

Spicy fried noodles phad khee mao กวยเตี๋ยวผัดขี้เมา

• options same as above

Cold white noodles in curry khanom jeen ขนมจีน………………

• spicy clear curry soup nam ngiow น้ําเงี้ยว
• thicker sauce w. coconut nam yaa น้ํายา
• others, just point :)

Phad Thai is typically
something you find at
stalls that specialize in
phad thai only.
Surprisingly, some
general food stalls don’t
do phad thai. In that
case go for phad see iw
(fried noodes w. soy
sauce & vegetables)
instead.

Khanom Jeen may be
available at specialized
vendors, you don’t
typically find this at
‘general’ food stalls

Chanchao’s Thai Travel Menu 6 http://travelmenu.netasia.org

General Thai Dishes

Fried rice khao phad ขาวผัด

• standard khao phad ขาวผัด
• w. green curry paste khiow wan ขาวผัดเขียวหวาน
• w. chillie paste phrik pow / ta daeng ขาวผัดน้ําพรกิเผา / น้ําพรกิตาแดง
• w. tomato ketchup American ☺ ขาวผัดอเมริกนั

Varieties:

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• shrimp, crab, squid kung, poo, plaa muek กุง ปู ปลาหมึก
• mixed seafood thalay ทะเล
• vegetarian phak (jay) ผัก (เจ)
♦ with tofu sai tao hoo ใสเตาหู
♦ with egg sai khai ใสไข
♦ w. extra vegetables sai phak yue ใสผักเยอะๆ
♦ with egg on top khai daow ไขดาว

Fried vegetables phad phak ผัดผัก

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• vegetarian jay เจ
♦ with tofu sai tao hoo ใสเตาหู
♦ with egg on top khai daow ไขดาว
♦ over rice raad khao ราดขาว

Spicy fried basil & chillies phad kraphrao ผัดกระเพรา…………..………

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• shrimp, squid kung, plaa muek กุง ปลาหมึก
• w. tofu, mushrooms tao hoo, sai hed เตาหู ใสเห็ด (เจ)
♦ with egg on top khai daow ไขดาว
♦ with/over rice raad khao ราดขาว
♦ spicy ao phet phet เอาเผ็ดๆ
♦ medium spicy ao phet pho dee เอาเผ็ดพอด ี
♦ not spicy mai phet ไมเผ็ด

Fried egg khai jiow ไขเจียว

• standard khai jiow ไขเจียว
• with minced pork moo sap ไขเจียวหมูสับ
♦ over rice raad khao ราดขาว

Filled omelet w. veg., meat khai yad sai ไขยัดไส………………………

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• vegetarian phak (jay) ผัก (เจ)
♦ with tofu sai tao hoo ใสเตาหู
♦ over rice raad khao ราดขาว

Fried sweet pepper phad phrik ผัดพริก

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• shrimp, squid kung, plaa muek กุง ปลาหมึก
• w. tofu, mushrooms tao hoo, sai hed เตาหู ใสเห็ด
♦ with egg on top khai daow ไขดาว
♦ over rice raad khao ราดขาว

If available, this filled
omelet dish is quite nice.
It’s mixed vegetables
and meat, often in a
sweet/sour sauce inside
an omelet.

This one can be quite
spicy, OR the vendor
may think you can’t eat
spicy at all and you end
up with something bland.
Best to try specify the
level of spiciness and
hope for the best. ☺

Chanchao’s Thai Travel Menu 7 http://travelmenu.netasia.org

Sweet & sour phad priow waan ผัดเปรี้ยวหวาน

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• shrimp, squid kung, plaa muek กุง ปลาหมึก
• vegetarian, w. tofu jay, sai tao hoo เจ ใสเตาหู
• with/over rice raad khao ราดขาว

Fried chinese kale veg. phad phak khanaa ผัดผักคะนา…………….……

• with crispy pork phak khana moo krob ผัดผักคะนาหมูกรอบ
• with (very) salty fish phak khana plaa khem ผัดผักคะนาปลาเค็ม
• with/over rice raad khao ราดขาว

Meat fried w. garlic, pepper phad kratiam ผัดกระเทียมพริกไทย

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• shrimp, squid kung, plaa muek กุง ปลาหมึก
♦ with egg on top khai daow ไขดาว
♦ with/over rice raad khao ราดขาว

Meat fried with ginger phad khing ผัดขิง
• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
♦ with mushroom sai hed ใสเห็ด
♦ with egg on top khai daow ไขดาว
♦ with/over rice raad khao ราดขาว

Fried w. spicy curry paste phad phet ผัดเผ็ด

• chicken, pork, beef kai, moo, nuea ไก หม ู เนื้อ
• shrimp, squid kung, plaa muek กุง ปลาหมึก
♦ with egg on top khai daow ไขดาว
♦ with/over rice raad khao ราดขาว

When ordered with salty
fish, this dish could be
an acquired taste. Keep
in mind that the fish is as
salty as anchovies!

Chanchao’s Thai Travel Menu 8 http://travelmenu.netasia.org

Soup

Mild vegetable soup tom jued ตมจืด

♦ w. minced pork moo sab หมูสับ
♦ w. glass bean noodle wun sen วุนเสน
♦ w. cabbage phak kaad ผักกาด
♦ w. seaweed saaraai สาหราย

Suki suki สุก้ี……………………………

• chicken, pork kai, moo ไก หม ู
• mixed seafood thalay ทะเล
♦ ‘dry’ (no soup) suki haeng สุกี้แหง
♦ sauce on the side yaek nam suki แยกน้ําจิ้มสุกี้

Spicy Tom Yam soup tom yam ตมยํา

• chicken kai ไก
• shrimp kung กุง
• mixed seafood thalay ทะเล
• mushroom hed เห็ด
♦ clear soup nam sai น้ําใส
♦ richer soup w.added nam khon น้ําขน
 (coconut) milk
♦ spicy ao phet phet เอาเผ็ดๆ
♦ medium spicy ao phet pho dee เอาเผ็ดพอด ี
♦ not spicy mai phet ไมเผ็ด

Soup w. galangal, coconut tom khaa ตมขา………………………….
• chicken kai ไก
• shrimp kung กุง
• mushroom hed เห็ด (เจ)

May not be available
everywhere. I include it
anyway as it’s such a
nice dish when done
properly!

Thai suki s quite different
from Japanese sukiyaki.
It’s a medium-spicy soup
with lots of vegetables,
bean noodle, and
assorted seafood like
shrimp, squid and
mussels. You can order
a ‘dry’ version as well,
i.e. fried without broth.
Tip: Ask for the suki
sauce on the side so you
can add it to suit your
taste.

Chanchao’s Thai Travel Menu 9 http://travelmenu.netasia.org

Spicy Salads

Spicy Salad yam ยํา…………………..

• mixed ruam mit ยํารวมมิตร
• mixed seafood ruam mit thalay ยํารวมมิตรทะเล
• mixed w. glass noodle wun sen ruam mit ยําวุนเสน
• sour pork sausage naem ยําแหนม
• crispy/fluffy fried fish plaa dook foo ยําปลาดุกฟู
• mushroom hed faang jay ยําเห็ดฟาง (เจ)
♦ spicy ao phet phet เอาเผ็ดๆ
♦ medium spicy ao phet pho dee เอาเผ็ดพอด ี
♦ not spicy mai phet ไมเผ็ด

Som Tam Papaya Salad

Spicy Papaya Salad som tam สมตํา…………….………..

• hot/sweet/sour tam Thai ตําไทย
• Isarn North Eastern style tam Lao ตําลาว
• sour mango tam mamuang ตํามะมวง
• mixed fruit tam ponlamai ตําผลไม
♦ without salty crab mai sai poo ไมใสปู
♦ without fermented fish mai sia plaa raa ไมใสปลารา
♦ I like it sweet-sour ao priow waan เอาเปรี้ยวหวาน
♦ not spicy (no chilly) mai sai phrik ไมใสพริก
♦ a little spicy (2 chillies) sai phrik song met ใสพริก 2 เม็ด
♦ spicy (4 chillies) sai phrik see met ใสพริก 4 เม็ด
♦ very spicy (prepare to die) ao phet-phet der! เอาเผ็ดๆเดอ!!
♦ with sticky rice (side) khao niow ขาวเหนียว
♦ with grilled chicken (side) kai yaang ไกยาง

Copyright and permitted use
Copyright of this document remains with the author and NetAsia.org. It
may not be reproduced, distributed or sold either in whole or in part
for any reason other than personal use while traveling in Thailand.

“Salads”, like some
soups, are among the
spiciest of dishes. Be
sure to specify how spicy
you want it!

Som Tam deserves it’s
own separate heading I
think. There are two
reasons for this, firstly
because it’s often sold
only at stalls specializing
in som tam, and
secondly because the
preparation is quite
different, being a
pounded salad using a
mortar and pestle. Trying
to explain how you
should order your som
tam is as impossible as
explaining how to best
have sex, but I’ll try
anyway. ☺

