

The background of the entire image is a dense, vertical arrangement of bamboo stalks. The stalks are light brown and tan in color, with some showing signs of peeling or splitting, creating a textured, natural appearance. A solid green horizontal band is positioned in the middle of the image, containing the text.

lemongrass

MODERN THAI CUISINE

appetizers

- | | | |
|--|---|-------|
| 1 | FRESH GARDEN ROLL (4) | 5.95 |
| | FRESH VEGGIES WRAPPED IN RICE PAPER,
SERVED WITH HOISIN SAUCE WITH CRUSHED
PEANUTS. | |
| | SHRIMP | 6.95 |
| 2 | CRISPY SPRING ROLL (3) | 4.95 |
| | VEGGIE ROLLS DEEP-FRIED AND SERVED
WITH A SWEET SPICY SAUCE. | |
| | 3 LETTUCE WRAPS (3) | 7.95 |
| | THAI STYLE. CRISPY GROUPER FISH, MINCED
CHICKEN OR STEAMED TOFU WITH LIME, CHILI, MINT
AND CASHEWS, SERVED WITH A CHILI LIME SAUCE. | |
| 4 | CRISPY WONTONS (6) | 6.95 |
| | FRIED WONTONS FILLED WITH CHICKEN AND
SHRIMP, SERVED WITH SWEET AND SOUR
SAUCE. | |
| 5 | CRISPY TOFU | 6.95 |
| | FRIED BEAN CURD SERVED WITH SWEET AND
SOUR SAUCE AND CRUSHED PEANUTS. | |
| 6 | FRIED CALAMARI | 8.95 |
| | SERVED WITH SWEET AND SOUR SAUCE. | |
| 7 | SATAY (4) | 7.95 |
| | SKEWERED CHICKEN MARINATED IN THAI
SPICES, GRILLED AND SERVED WITH PEANUT
SAUCE AND CUCUMBER RELISH. | |
| 8 | STEAMED DUMPLINGS (6) | 7.95 |
| | STEAMED DUMPLINGS STUFFED WITH PORK,
SHRIMP, CRABMEAT, WATER CHESTNUTS &
THAI HERBS SERVED W/ SWEET SOY SAUCE,
SCALLIONS & GARLIC. | |
| 9 | FISH CAKES (5) | 6.95 |
| | DEEP-FRIED CURRIED FISH CAKES SERVED
WITH SWEET CUCUMBER PEANUT RELISH. | |
| 10 | STEAMED MUSSELS | 9.95 |
| | FRESH MUSSELS STEAMED WITH LEMONGRASS
AND BASIL SERVED WITH CHILI DIPPING SAUCE | |
| | 11 CRISPY STRING BEANS | 8.95 |
| | STRING BEANS LIGHTLY BATTERED AND DEEP-
FRIED UNTIL CRISPY, THEN STIR-FRIED WITH
FRESH GROUND PEPPER AND GARLIC SAUCE. | |
| | CRISPY ASPARAGUS | 10.95 |

PLEASE ASK YOUR SERVER ABOUT OUR
DAILY SPECIALS, KIDS MENU, GLUTEN FREE
MENU, AND SPECIALTY DRINKS.

INDICATES SPICY

* MOST ITEMS CAN BE MODIFIED TO SUIT
ALLERGIES OR DISTASTE

salads

- 12 YUM WOONSEN 8.95
BEAN THREAD NOODLE SALAD WITH MINCED CHICKEN & SHRIMP IN SPICY LIME VINAIGRETTE WITH PEANUTS.
- 13 GRILLED BEEF SALAD 8.95
GRILLED STEAK THINLY SLICED WITH ONIONS, CUCUMBER, AND TOMATOES TOSSED WITH SPICY LIME VINAIGRETTE ON A BED OF GREENS.
- 14 TIGER CRYING (BEEF) 9.95
GRILLED BEEF WITH SPICY THAI SAUCE ON BED OF LETTUCE.
- 15 CRISPY DUCK SALAD 8.95
DUCK DEEP-FRIED IN A LIGHT BATTER, SHREDDED AND TOSSED WITH FRESH GINGER, SCALLIONS, TOMATOES, CELERY, ROAST CHILI PASTE, AND LIME JUICE.
- 16 LARB GAI 7.95
STEAMED MINCED CHICKEN TOSSED WITH ONIONS IN SPICY LIME DRESSING AND SERVED OVER A GREEN SALAD.
- 17 SEAFOOD SALAD (SHRIMP, SCALLOPS, SQUID, & MUSSELS) 8.95
STEAMED ASSORTED SEAFOOD, SCALLIONS, ONIONS, AND CELERY TOSSED WITH SPICY LIME VINAIGRETTE ON A BED OF GREENS.
- 18 PAPAYA SALAD 7.95
JULIENNE GREEN PAPAYA, ROASTED PEANUTS, STRING BEANS, AND TOMATOES TOSSED WITH SPICY LIME DRESSING.
- 19 GREEN SALAD 5.95
COLORFUL FRESH MIXED GREENS, FRESH VEGGIES AND CRISP LETTUCE WITH CHOICE OF PEANUT OR GINGER DRESSING.

soups

- 20 LEMONGRASS SOUP 5.50
HOT AND SOUR SOUP WITH A COMBINATION OF SEAFOOD, LEMONGRASS, BASIL LEAVES, TOMATOES, AND MUSHROOMS.
- 21 TOM KA GAI 4.50
SLICES OF CHICKEN BREAST IN COCONUT MILK SOUP WITH GAKANGA, LIME LEAF AND MUSHROOMS.
- SHRIMP 4.95
- 22 TOM YUM 4.50
SHRIMP OR CHICKEN, FRESH MUSHROOMS IN LEMONGRASS SOUP WITH THAI SPICES.
- SHRIMP 4.95
- 23 TOFU SOUP 4.25
TOFU WITH MIXED FRESH VEGETABLES IN A CLEAR BROTH, TOPPED WITH GREEN ONIONS AND FRIED GARLIC.
- 24 WONTON SOUP 4.50
CLEAR BROTH WITH CHICKEN AND SHRIMP WONTONS AND BEAN SPROUTS, TOPPED WITH GREEN ONIONS AND FRIED GARLIC.

HAPPY THAI HOUR

SUN 4-5:30 MON-THU 5-6:30

vegetarian

	LUNCH	DINNER
--	-------	--------

25 PAD THAI TOFU	7.95	10.95
------------------	------	-------

THIN SLICE NOODLES STIR-FRIED WITH BEAN CURD, CRUSHED PEANUTS, BEAN SPROUTS, SCALLIONS, TAMARIND SAUCE, AND EGG.

 26 GANG PUK	8.95	10.95
--	------	-------

HOMEMADE SPICY GREEN CURRY WITH COCONUT MILK, TOFU, BAMBOO SHOOTS, MIXED VEGETABLES, AND BASIL LEAVES.

 27 PA-RAM JAE	7.95	10.95
--	------	-------

DEEP-FRIED TOFU SAUTEED WITH FRESH GINGER AND YELLOW CURRY POWDER ON A BED OF STEAMED BROCCOLI, TOPPED WITH PEANUT SAUCE.

 28 PANANG TOFU	7.95	10.95
---	------	-------

FRIED TOFU IN HOMEMADE CREAMY RED SAUCE WITH KAFFIR LIME LEAVES. WITH OR WITHOUT VEGETABLES.

29 VEGGIE DELIGHT	7.95	10.95
-------------------	------	-------

STIR-FRIED MIXED VEGETABLES AND TOFU IN A LIGHT GARLIC SAUCE.

 30 KA POW JAE	7.95	10.95
--	------	-------

STRING-BEANS, ZUCCHINI, MUSHROOMS, AND TOFU, STIR-FRIED WITH FRESH PEPPER, GARLIC, AND BASIL LEAVES.

31 VEGGIE FRIED RICE	7.95	10.95
----------------------	------	-------

STEAMED WHITE RICE, STIR-FRIED WITH TOFU, EGG & MIXED VEGETABLES.

 32 SPICY EGGPLANT	8.95	10.95
--	------	-------

SLICED EGGPLANT FRIED UNTIL GOLDEN BROWN, THEN TOPPED WITH PEPPER, BASIL, AND GARLIC SAUCE.

EXTRA RICE 1.00

EXTRA VEGGIE 1.00

 INDICATES SPICY

* STEAMED TOFU AVAILABLE UPON REQUEST

* SOME ITEMS MAY CONTAIN TRACE AMOUNTS OF FISH SAUCE

AN 18% GRATUITY WILL BE ADDED TO PARTIES OF 5 OR MORE.

MENU AND PRICE ARE SUBJECT TO CHANGE WITHOUT NOTICE.

entrees

	LUNCH	DINNER
33 PAD PAK	8.95	11.95
FRESH MIXED VEGETABLES STIR-FRIED IN GARLIC SAUCE WITH CHOICE OF CHICKEN, BEEF, OR PORK.		
SHRIMP OR SEAFOOD	10.95	15.95
34 GINGER PERFECT	8.95	11.95
CHOICE OF CHICKEN, BEEF, OR PORK SAUTEED WITH FRESH GINGER, ONIONS, SCALLIONS, AND MUSHROOMS IN A SOY BEAN SAUCE.		
SHRIMP OR SEAFOOD	10.95	15.95
 35 CASHEW CHICKEN	8.95	11.95
CHICKEN BREAST LIGHTLY BATTERED, THEN DEEP-FRIED AND SAUTEED WITH GOLDEN ROASTED CASHEWS, DRIED RED PEPPERS, AND SCALLIONS IN A SPECIAL SAUCE.		
36 PEPPER BEEF	8.95	11.95
SAUTEED BEEF, GREEN CHILIES, PEPPERS, ONIONS, AND SCALLIONS.		
SHRIMP OR SEAFOOD	10.95	15.95
 37 PAD PIK KHING	8.95	11.95
STRING BEANS, STIR-FRIED WITH RED CURRY PASTE WITH A CHOICE OF BEEF, PORK, OR CHICKEN.		
SHRIMP OR SEAFOOD	10.95	15.95
 38 LEMONGRASS PORK	8.95	11.95
PORK SAUTEED WITH GREEN AND RED PEPPERS, CASHEWS, AND LEMONGRASS IN A LIGHT GARLIC SAUCE.		
39 PA RAM LONG SONG	8.95	11.95
SLICES OF BONELESS CHICKEN BREAST SAUTEED WITH FRESH GINGER AND LIGHT YELLOW CURRY POWDER ON A BED OF STEAMED BROCCOLI, TOPPED WITH PEANUT SAUCE.		
SHRIMP	10.95	14.95
 40 CRISPY DUCK	12.95	15.95
SLICES OF BONELESS ROASTED DUCK DEEP-FRIED IN A LIGHT BATTER, THEN STIR-FRIED WITH GARLIC SAUCE TOPPED WITH CRISPY BASIL LEAVES.		
 41 KA POW	8.95	11.95
CHOICE OF CHICKEN, BEEF, PORK OR COMBINATION SEAFOOD SAUTEED WITH CHILI, GARLIC, AND THAI SWEET BASIL LEAVES.		
SHRIMP OR SEAFOOD	10.95	15.95
 42 BASIL MUSSELS	8.95	11.95
MUSSELS SAUTEED WITH HOT CHILI, GARLIC, FRESH BASIL AND ONIONS.		
43 ASPARAGUS SHRIMP	10.95	15.95
SHRIMP SAUTEED WITH FRESH ASPARAGUS IN A LIGHT GARLIC SAUCE.		
 44 PAD PAO TAG	10.95	15.95
COMBINATION OF SHRIMP, SCALLOPS, SQUID, AND MUSSELS SAUTEED WITH LEMONGRASS AND BASIL IN RED CHILI PASTE		

 INDICATES SPICY

entrees

	LUNCH	DINNER
 45 SHRIMP PIK KUR	10.95	16.95
JUMBO SHRIMP LIGHTLY BATTERED, THEN DEEP-FRIED AND STIR-FRIED WITH FRESH PEPPER, FIVE SPICE, AND GARLIC SAUCE.		
46 GRILLED SALMON	11.95	16.95
FILET OF SALMON WITH GRILLED VEGETABLES AND CHOICE OF SAUCE:		
 - SLIGHTLY SPICY CHILI, BASIL, GARLIC SAUCE.		
- MILD BLACK BEAN, MUSHROOM, GINGER SAUCE.		
 - OR CHOICE OF MASAMAN, GREEN, PANANG OR RED CURRY		
47 SOFT SHELL CRABS	10.95	16.95
CRISPY FRIED SOFT SHELL CRABS WITH A CHOICE OF SAUCE:		
 - SLIGHTLY SPICY CHILI, BASIL, GARLIC SAUCE.		
- MILD BLACK BEAN, MUSHROOM, GINGER SAUCE.		
 - OR CHOICE OF MASAMAN, GREEN, PANANG OR RED CURRY		
48 CRISPY WHOLE ROCKFISH	MARKET PRICE	
CRISPY WHOLE ROCKFISH WITH A CHOICE OF SAUCE:		
 - SLIGHTLY SPICY CHILI, BASIL, GARLIC SAUCE.		
- MILD BLACK BEAN, MUSHROOM, GINGER SAUCE.		
 - OR CHOICE OF MASAMAN, GREEN, PANANG OR RED CURRY		
	EXTRA SAUCE	2.00

curry

	LUNCH	DINNER
 49 MASAMAN CURRY	8.95	11.95
YELLOW CURRY WITH COCONUT MILK, TAMARIND, POTATO, AND PEANUTS. YOUR CHOICE OF BEEF, CHICKEN OR PORK.		
	SHRIMP/SEAFOOD	10.95 13.95
 50 GREEN CURRY	8.95	11.95
GREEN CURRY WITH COCONUT MILK, BAMBOO SHOOTS, EGGPLANT, BELL PEPPERS, AND BASIL LEAVES. YOUR CHOICE OF BEEF, CHICKEN OR PORK.		
	SHRIMP/SEAFOOD	10.95 13.95
 51 PANANG	8.95	11.95
CREAMY RED CURRY WITH KAFFIR LIME LEAVES AND PEANUTS WITH OR WITHOUT VEGETABLES. YOUR CHOICE OF BEEF, CHICKEN OR PORK.		
	SHRIMP/SEAFOOD	10.95 13.95
 52 RED CURRY	8.95	11.95
RED CURRY WITH COCONUT MILK, BAMBOO SHOOTS, EGGPLANT, BELL PEPPERS, AND BASIL LEAVES. YOUR CHOICE OF BEEF, CHICKEN OR PORK.		
	SHRIMP/SEAFOOD	10.95 13.95
 53 DUCK CURRY	10.95	14.95
SLICED BONELESS DUCK SIMMERED IN RED CURRY WITH COCONUT MILK, PINEAPPLE, AND CHERRY TOMATOES.		

 INDICATES SPICY

noodles and rice

	LUNCH	DINNER
54 PAD WOONSEN	8.95	10.95
CHOICE OF CHICKEN, BEEF, OR PORK STIR-FRIED WITH LIGHT MIXED VEGETABLES AND BEAN THREAD NOODLE IN A LIGHT GARLIC SAUCE, AND EGG.		
SHRIMP	10.95	13.95
55 PAD THAI	8.95	11.95
THIN RICE NOODLE STIR-FRIED WITH CHICKEN, BEAN SPROUTS, SLICED DRY BEAN CURD, CRUSHED PEANUTS, SCALLIONS TAMARIND SAUCE, AND EGG.		
SHRIMP	10.95	12.95
 56 DRUNKEN NOODLE	8.95	11.95
CHOICE OF BEEF, CHICKEN, OR PORK, SAUTEED WITH WIDE RICE NOODLES, CHILI, GARLIC, BASIL LEAVES, ONION AND TOMATOES.		
SHRIMP/SEAFOOD	10.95	13.95
57 PAD SEE IEW	8.95	10.95
CHOICE OF BEEF, CHICKEN, OR PORK, STIR-FRIED WITH FRESH WIDE RICE NOODLES AND BROCCOLI IN SOYBEAN SAUCE AND EGG.		
SHRIMP/SEAFOOD	10.95	13.95
 58 LEMONGRASS NOODLE	10.95	14.95
COMBINATION OF SHRIMP, SCALLOP, SQUID, AND MUSSELS STIR-FRIED WITH FRESH WIDE RICE NOODLES AND STRING BEANS IN ROASTED CHILI SAUCE.		
59 LAD NA	8.95	10.95
CHOICE OF BEEF, CHICKEN OR PORK, SAUTEED WITH BROCCOLI, IN LIGHT BROWN SAUCE WITH WIDE RICE NOODLES.		
SHRIMP/SEAFOOD	10.95	12.95
60 FRIED RICE	8.95	9.95
CHEF'S SPECIAL FRIED RICE AND EGG WITH YOUR CHOICE OF CHICKEN, BEEF, AND PORK.		
SHRIMP/SEAFOOD	10.95	12.95
61 PINEAPPLE FRIED RICE	9.95	13.95
STEAMED JASMINE RICE SAUTEED WITH CHICKEN AND SHRIMP WITH PINEAPPLE, ONIONS, SCALLIONS, TOMATOES, EGG AND CASHEWS.		
62 CRAB FRIED RICE	10.95	13.95
CRABMEAT STIR-FRIED WITH JASMINE RICE, SCALLIONS, AND EGG.		
 63 KA POW FRIED RICE	8.95	10.95
JASMINE RICE STIR-FRIED WITH FRESH BASIL, CHILIES AND GARLIC IN CHEF'S SEASONING. CHOICE OF CHICKEN OR BEEF.		
SHRIMP/SEAFOOD	10.95	13.95

 INDICATES SPICY

desserts

STICKY RICE WITH MANGO SEASONAL	5.95
FRIED BANANA W/ A SCOOP OF ICE CREAM	6.95

lemongrass

MODERN THAI CUISINE

167 WEST STREET, ANNAPOLIS
410.280.0086

2625A HOUSELY ROAD, ANNAPOLIS
410.224.THAI

WWW.KAPOWGROUP.COM
INFO@LEMONGRASSANNAPOLIS.COM

NOW OFFERING CATERING FOR
CORPORATE AND PRIVATE EVENTS.

