

1

SET-MENU PER PERSON 950

↳ KHAO TANG NATANGCrispy rice served with crabmeat
prawns, coconut milk and peas**GAJ HOR BAI TOEY**Deep fried chicken in
pandanus leaves**PHAD PAK RUAM MIT**Stir-fried mixed vegetables
garlic and oyster sauce**↳ GAENG KEAW WAAN GAI**

Green curry with chicken

↳ PLA NEUNG MANAOSteamed sea bass with chili
garlic and lime

Jasmine rice • Brown rice

POLLAMAI RAUM

Local seasonal mixed fruit

2

SET-MENU PER PERSON 1,500

POH PIA SODFresh Phuket spring rolls
prawns, jicama, bean sprouts
chili and tamarind dip**TOD MUN GOONG**Fried shrimp cakes
pickled vegetables, sweet plum sauce**TOM KHA GAI**

Chicken in coconut, galangal, shallots

PHAD PAK BOONG FAI DANGStir-fried morning glory, chili
garlic and soy sauce**MOO HONG**

Soy braised pork, black pepper, garlic

↳ GAENG POO BAI CHAPLU

Crab curry with betel leaves

↳ PLA SAMLEE THOD YUM MAMUANGDeep-fried cotton fish with
green mango salad

Jasmine rice • Brown rice

KHAO NIEO MAMUANG

Mango sticky rice

3

UNCLE NUN AND AUNT YAI

RECOMMENDED SET MENU PER PERSON 2,200

THAI TIDBITS

bite sized dishes

MIANG KHAM

Chaplu leaves, shallots, garlic, ginger
chili, peanuts and dried shrimp

290

KHAO TANG NATANG

Crispy rice served with crabmeat
prawns coconut milk and peanuts

290

BUEA TOD

Fried 'Ya Chong' a native water grass
small sea prawns, chili

320

POH PIA SOD

Fresh Phuket spring rolls, prawns, jicama
bean sprouts, chili and tamarind dip

290

GAI HOR BAI TOEV

Deep-fried chicken in
pandanus leaves

340

NUEA DAD DEAW

Sun-dried beef jerky, coriander seeds
crispy kaffir lime leaves, sriracha

380

TOD MUN GOONG

Thai style shrimp cake with Thai herbs

380

《 PARTNERS IN PROVENANCE 》

Rosewood's Partners in Provenance commitment is borne out of respect for local farmers, indigenous agriculture, producers, and a dedication to delivering the highest quality foods.

*Our salad are made from the native herbs of our garden.
Lime, coconut, sugar & fish sauce are the based of the dressings*

♪ YUM MAMUANG

Young mango, cashew nuts
native shallots, dried shrimps
320

♪ SOM TAM

Young papaya, dried shrimps, peanuts
yardlong beans, native baby tomatoes, garlic
320

♪ YUM NUEA YANG

Grilled beef salad, tomatoes, onions
fresh chili and celery
390

♪ YUM SOM-O GOONG

Pomelo, prawns, peanuts, coconut
crispy shallots
380

♪ YUM TALAY

Steamed seafood, tomato
young celery and shallots
390

♪ YUM TUA PLU GOONG

Wing beans, prawns, mince pork
soft boiled egg, coconut milk
370

♪ NAM TOK KOR MOO YANG

Grilled pork 'presa', shallots and
native herbs from our garden
360

♪ GOONG CHAE NAM PLA

Fresh raw prawns served with
fish sauce, garlic and chili marinade
380

UNCLE NUN & AUNT YAI FAVORITES

ꨆ Gaeng Poo

Crab, yellow curry paste
betel leaves, coconut milk
rice vermicelli

580

Nuea Poo Lon

Crabmeat and minced chicken
in coconut milk, shallot and
lemongrass

250

Bai Liang Pad Kai

Stir-fried native melinjo leaves
egg, garlic, dried shrimps

320

ꨆ Hor Mok Talay

Curried seafood custard
noni leaf, kaffir lime

220/pcs

Moo Hong

Soy braised pork
black pepper, garlic

380

ꨆ Nam -Prik Goong Sod

Fresh shrimp paste dip

250

ꨆ Gai Phad Med

Mamuang

Traditional fried-chicken
with cashew nuts

380

N O O D L E S & R I C E

PHAD SEE EW MOO

*Wok-fried flat noodle
black soy marinated
pork and kale*
320

KHAO OB SUBPAROT

*Pineapple fried rice
with prawns, cashew nuts
and turmeric powder*
380

RAAD NA TALAY

*Stir-fried noodle top
with seafood gravy*
380

KHAO PHAD POO

Fried rice with crabmeat
380

PHAD THAI 480

**Prawn
Chicken
Mixed**

All prices are in Thai Baht and subject to 10% service charge and 7% government tax

SOUP & CURRY

TOM KHA GAI

Chicken in coconut milk
galangal and shallots
350

ト TOM YUM GOONG

Spicy and sour prawn soup with Thai herbs
and chili lime juice
420

ト TOM KLONG PLA KA PONG

Hot and sour crispy sea bass soup
tamarind and shallots
400

ト GAENG KEAW WAAN GAI

Green curry with chicken
420

ト GAENG PHED PED YANG

Roasted duck in red curry with Phuket
pineapple and grapes
450

ト GAENG MASSAMAN NUEA

Beef cheek, onions, potatoes
peanuts, cumin
520

the pond

**YOUR CHOICE OF THE LOCAL
FISHERMAN'S DAILY CATCH
MARKET PRICE BY WEIGHT PER 100G**

Select live seafood straight from The Pond with a choice of

Uncle Nun and Aunt Yai's authentic recipes

STEAMED

♪ **Neung Manao**

Lime & chili

Neung See-Ew

Soy & ginger

Neung Ga-Thi

Coconut milk &
crispy shallots

GRILLED

Simply grilled over a
banana leaf with native
herbs and served with
nam jim seafood & nam
jim makhaam

the pond

WOK-FRIED

Phad Nam Makhaam Piak

Stir-fried with tamarind & roasted chili

♪ *Phad Grapaow*

Stir-fried with holy basil, chili, garlic, oyster sauce

♪ *Phad Prik Gaeng*

Stir-fried with red curry paste

♪ *Phad Prik Thai Dum*

Stir-fried with black pepper and garlic

♪ *Tod Rad Prik Sabparot*

Deep-fried with sweet chili, holy basil and Phuket pineapple

Tod Nam Pla

Deep-fried, marinated in fish sauce, young mango salad

♪ *Phad Char*

Stir-fried with chili, garlic, hot basil and fresh young pepper corn

DESSERT

light and refreshing treats

SUBPAROT PHUKET

Talang Phuket pineapple served freshly cut
280

KHAO NIEO MAMUANG

Ripe mango, glutinous rice, coconut milk
250

TUB TIM KROB RUAM MIT

Water chestnut dumpling with jackfruit in coconut syrup
220

KHANOM TUAY

Steamed pandanus & coconut milk custard
220

I-TIM

Homemade ice cream & sorbet
150/scoop

MAMUANG

Freshly cut green mango
220

POLLAMAI RUAM

Tropical fruit bowl
250

KLUAY CHEUM

Banana in syrup
220

BEER

draft

Singha	PINT	350
--------	------	-----

thai

Chattri IPA	220
Singha	180
Phuket Beer	200
Chang	180
Leo	180

bucket of 6	1,100
-------------	-------

imported

Heineken	200
Beer Laos	200
Asahi	200
Tiger	220
Stella Artois	390
Hoegaarden	390

refreshers

MA-PROW-AON
(FRESH YOUNG COCONUT)

250

LEMONGRASS
ICED TEA

250

RAI THONG GINGER BEER

180

MINERAL WATER

voss water still 800ml 360

voss water sparkling 800ml 360

san pellegrino small 250ml 150

san pellegrino large 750ml 290

aqua panna small 250ml 150

aqua panna large 750ml 290

SOFT DRINKS

150

COFFEE

Ko-Pee (Local Thai Coffee)

160

Espresso

160

Cappuccino, Cafe Latte

160

Decaffeinated, Americano

160

tea & herbal **INFUSION**

English Breakfast, Earl Grey

160

Jasmin , Chamomile Flowers

Peppermint, Classic Green

160

Lemongrass

160

(FRESHLY
SQUEEZED
JUICE)

330