

APPETIZERS

Fried Tofu	6.25
Deep-fried to perfection, crispy skin, served with sweet & sour sauce topped with ground peanuts	
Vegetable Spring Rolls	6.25
Crispy spring rolls with vegetable fillings, served with sweet and sour sauce.	
Chicken Spring Rolls	6.25
Crispy spring rolls with chicken and vegetable fillings, served with sweet & sour sauce.	
Pork Dumplings (Steamed or Fried)	6.25
Pork and chives fillings served with ginger sauce.	
Veggie Dumplings (Steamed or Fried)	6.25
Vegetable filling, served with ginger sauce	
Thai Pancake	6.25
Rice flour stuffed with scallions, served with ginger sauce	
Fresh Rolls	6.25
Shrimp and vegetables wrapped with rice paper, served with sweet and sour sauce.	
Golden Bags	6.25
Ground chicken, onion & corn, wrapped with crispy egg roll sheets.	
Chicken Wings or Spicy Wings	7.00
Deep-fried crispy wings, served with sweet chili sauce.	
Crab Rangoon (Thai style)	7.00
Cream cheese, crabmeat, scallion, onion and oyster sauce.	
Shumai (Steamed or Fried)	7.00
Minced chicken and shrimp wrapped with wonton wrapper, served with ginger sauce	
Shrimp Pu-Thai	7.00
Marinated shrimp wrapped with egg roll sheets, deep-fried to crispy skin, served with sweet & sour sauce	
Chicken Satay	7.00
Grilled marinated chicken on skewers, served with peanut sauce.	
Spicy Chicken Wings	7.00
Deep fried chicken wings with Thai spicy sauce, scallion & cucumber.	
Beef Satay	8.00
Grilled marinated beef on skewers, served with peanut sauce.	

Appetizer Combo	13.95
6 crab rangoons, 2 chicken rolls, 2 veggie rolls, 4 golden bags, 2 fried pork dumpling, 2 shrimp puthai (no substitution)	

🌶 Mildly Spicy 🌶🌶 Medium Spicy 🌶🌶🌶 Very Spicy

Reminder: Some items are cooked to order and may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase risk of foodborne illness.

SALAD

Tom Yum (Chicken or Shrimp) 🌶	4.50
The famous Thai hot & sour soup with chopped tomato, red onion, lemongrass, lime leaves, mushrooms and scallion	
Wonton Soup	4.50
Clear soup with minced chicken & shrimp in wonton wrapper with fresh lettuce and scallions.	
Tom Kha Gai	4.50
Delicious chicken soup with coconut milk, lemongrass, galangal, lime juice, mushrooms and scallions.	
Tofu Soup	4.50
Clear soup with soft tofu, chicken, glass noodle & vegetables	

SALAD

Vegetable Salad	6.00
Fresh garden vegetables and fried tofu, served with our house peanut sauce dressing.	
Thai Salad	7.00
Grilled chicken slices, hard-boiled egg, fried tofu on a bed of fresh garden vegetables, served with our house peanut sauce dressing.	
Green Papaya Salad 🌶🌶	9.95
Thai Salad with shredded green papaya, shrimp, carrots, tomatoes, string beans and roasted peanuts, tossed in spicy homemade lime dressing.	
Lab Gai (Chicken Salad) 🌶🌶	10.95
Ground chicken mixed with toasted rice, scallion, cilantro, red onion, lemongrass, lime juice and Thai spices, served with fresh vegetables.	
Yum Woon Sen 🌶🌶	12.95
Shrimp, ground chicken and clear noodle dressed with a savory mix of onion, tomatoes, peanuts and lime juice.	
Yum Nua (Beef Salad) 🌶	12.95
Grilled beef tenderloin sliced, mixed with lemongrass, tomatoes, red onion, cilantro and mint in spicy sour lime juice.	

SIDE ORDERS

Jasmine Rice	1.75
Brown Rice	2.00
Sticky Rice	2.00
Steamed Rice Noodle	3.00
Steamed Vegetable	4.00
Peanut Sauce	1.00
Sweet & Sour Sauce	1.00
Ginger Sauce	1.00

CHEF SPECIALS

All served with Jasmine rice

Sizzling Beef	16.95
Sautéed slice beef, mushroom, scallion & oyster flavor sauce.	
Seafood Firehouse 🌶🌶	17.95
Sautéed shrimp, scallops, squid and mussels in hot chili sauce with mushrooms, bell peppers, string bean, onions and basil.	
Seafood Pik Pow 🌶🌶	17.95
Sautéed shrimp, scallops, squid and mussels with baby corn, mushrooms, and scallions in a tasty pik pow sauce.	
Pad Paradise 🌶🌶	17.95
Crispy de-boned half duck with bell peppers, mushrooms, string beans, baby corn & Panang curry.	
Siam Splendor	17.95
Sautéed chicken, beef, shrimp & scallop mixed with fresh vegetables.	
Ginger Fish 🌶 (Haddock Fillet)	17.95
Deep fried Haddock fillet with ginger, celery, onion, bell peppers, mushrooms, scallions & special sauce.	
Pla Rad Pik 🌶🌶 (Haddock Fillet)	17.95
Deep-fried Haddock topped with bell peppers and Thai pepper sauce.	
Basil Fish 🌶🌶	17.95
Sautéed haddock fillet with Thai spicy basil sauce, green beans, bell peppers, mushrooms & bamboo shoot.	
Garlic Salmon	17.95
Grilled marinated salmon topped with sautéed mix vegetables & garlic.	
Salmon Choo Chee 🌶🌶	17.95
Grilled marinated salmon topped with Thai famous choo chee curry, green beans, bell peppers, pineapple chunks, snowpeas, basil & panang curry.	
Panang Duck 🌶🌶	21.95
Crispy de-boned half duck with bell peppers, mushrooms, string beans, baby corn, snow peas, basil & Panang curry.	
Duck Peanut Sauce	21.95
Crispy de-boned half duck with Thai peanut sauce, snow peas, bell peppers, carrot & pineapple chunks.	
Tamarind Duck	21.95
Sautéed duck with onions, tomatoes, ginger, pineapple chunks, celery, bell peppers and scallion in tamarind sauce.	
Yum Ped 🌶🌶 (Duck Salad)	21.95
Roasted boneless duck with bell peppers, red onion, tomatoes, ground peanuts, fresh apples, pineapple, scallion, Thai chili paste and lime juice.	
Khaophums Duck	21.95
Sautéed mixed fresh vegetables with garlic sauce topped with our crispy de-doned half duck, served with side of duck sauce.	

CREATE YOUR OWN GOURMET

All Lunch served with Jasmine rice

	Lunch	Dinner
Tofu	8.95	12.95
Pork	8.95	12.95
Chicken	8.95	12.95
Beef	9.95	14.95
Shrimp	9.95	14.95
Seafood (shrimp, scallops, mussel, squid)	10.95	16.95
Duck (de-boned half duck)	–	21.95
Crispy Chicken	9.95	13.95

Cashew Nuts 🌶
Stir-fried (your choice) with mushrooms, carrots, onions, pineapple, bell peppers, cashew nuts, scallion, Thai chili paste and garlic sauce.

Basil 🌶🌶
Stir-fried (your choice) with string beans, onion, bell peppers, mushrooms, basil leaves and Thai chili.

Broccoli
Stir-fried (your choice) with broccoli, mushrooms, carrots, bell peppers and garlic sauce.

Garlic
Stir-fried (your choice) with minced garlic, snow peas, baby corn, bell peppers, white peppers, served on a bed of fresh lettuce.

Sweet and Sour Sauce
Stir-fried (your choice) with cucumber, pineapple, tomatoes, onion, celery, bell peppers, scallions with sweet and sour sauce.

Ginger 🌶
Stir-fried (your choice) with sliced fresh ginger, onion, baby corn, carrots, celery, bell peppers, and scallion with Thai chili paste.

Pineapple
Stir-fried (your choice) with pineapple chunks, snow peas, tomatoes, onion, bell peppers, celery, sweet potatoes, scallions and curry powder.

Pad Typhoon 🌶🌶
Stir-fried (your choice) with bamboo shoots, baby corn, mushrooms, string beans, bell peppers, basil leaves and Thai chili.

Eggplant
Sautéed (your choice) with eggplant, snow peas, carrot, bell peppers and basil.

Prik Khing
Your favorite meat in traditional Prik Khing sauce, sautéed with string beans, bell peppers basil and lime leaves.

	Lunch	Dinner
Ground Chicken or Pork	8.95	12.95
Ground Beef	9.95	14.95
Shrimp	9.95	14.95
Seafood (shrimp, scallops, mussel, squid)	10.95	16.95

Kra Pao 🌶🌶🌶 Most Thai's Famous Dish (limited orders)
Sautéed Thai chili pepper, onion, bell pepper, string bean, mushroom and Thai Kra Pao leaves.

CURRY CORNER

All lunch and dinner served with Jasmine rice

	Lunch	Dinner
Tofu	8.95	13.95
Pork	8.95	13.95
Chicken	8.95	13.95
Beef	9.95	15.95
Shrimp	9.95	15.95
Seafood (shrimp, scallops, mussel, squid)	10.95	16.95
Duck (de-boned half duck)	–	21.95

Red Curry 🌶️

Red curry & coconut milk with bamboo shoots, eggplant, bell peppers, green beans, zucchini & basil leaves.

Yellow Curry 🌶️

Yellow curry & coconut milk with sweet potatoes, pineapple chunks, onions, butter squash and tomatoes.

Panang Curry 🌶️

Panang curry & coconut milk with string beans, mushrooms, snow peas, bell peppers and baby corn.

Green Curry 🌶️

Green curry & coconut milk with bamboo shoots, eggplant, green peppers, green beans, broccoli, green peas, zucchini & basil.

Massaman Curry 🌶️

Mild Massaman curry & coconut milk, sweet potatoes, butter squash, carrots, onions, tomatoes, bell peppers & roasted peanuts.

Mango Curry 🌶️

Ripe fresh chunks of mango, tomatoes, zucchini and bell peppers in our house yellow curry sauce.

VEGETABLES CORNER

LUNCH 8.95 | DINNER 10.95

All lunch served with Jasmine rice substitute for brown rice add 50¢

Vegetable Basil 🌶️

Sautéed assorted fresh vegetables with minced hot pepper, garlic and basil.

Veggie Eggplant Delight

Sautéed eggplant with snow peas, bell peppers, garlic, soybean and basil.

Sweet & Sour Vegetables

Sautéed assorted fresh vegetables with sweet & sour sauce.

Tofu with Vegetables

Sautéed tofu with celery, mushrooms, carrots, water chestnuts, snow peas, scallions and cashew nuts.

NOODLES CORNER

	Lunch	Dinner
Tofu	8.95	10.95
Pork	8.95	10.95
Chicken	8.95	10.95
Beef	9.95	12.95
Shrimp	9.95	12.95
Seafood (shrimp, scallops, mussel, squid)	10.95	13.95
Duck (de-boned half duck)	–	16.95
Crispy Chicken	9.95	12.95

Country Style Noodles

Stir-fried flat rice noodles with egg, bean sprouts, scallions, ground peanuts, and preserved cabbage on fresh lettuce.

Crazy Noodles 🌶️

Stir-fried flat rice noodles with string bean, onion, bell peppers and basil leaves.

Pad C-U

Stir-fried flat rice noodles with Chinese broccoli, broccoli, carrots, egg and thick soy sauce.

Pad Thai

Stir-fried rice noodles with egg, bean sprouts, scallions and ground peanuts.

Tropical Noodles

Stir-fried egg noodles with snow peas, bell peppers, celery, baby corn, bean sprout, scallion and egg.

Vegetables or Tofu	10.95
Chicken or Pork	11.95
Beef or Shrimp	12.95
Seafood (shrimp, scallops, mussel, squid)	13.95
Duck (de-boned half duck)	16.95

Pad Woon Sen

Stir-fried glass noodles with (choice of meat) bell peppers, carrots, celery, bean sprout, mushroom, scallion and egg.

Rad Nar

Stir-fried flat rice noodles with Chinese broccoli, broccoli, carrots and egg in Thai gravy sauce.

BEVERAGES

Thai Ice Tea / Thai Ice Coffee	3.00
Juice (Pineapple, Coconut, Mango)	3.00

🌶️ Mildly Spicy 🌶️🌶️ Medium Spicy 🌶️🌶️🌶️ Very Spicy

FRIED RICE CORNER

	Lunch	Dinner
Tofu	8.95	10.95
Pork	8.95	10.95
Chicken	8.95	10.95
Beef	9.95	12.95
Shrimp	9.95	12.95
Seafood (shrimp, scallops, mussel, squid)	10.95	13.95
Duck (de-boned half duck)	–	16.95
Crispy Chicken	9.95	12.95

Basil Fried Rice 🌶️

Stir-fried rice with (choice of meat) minced hot peppers, garlic, basil, bell peppers, carrots, green beans and onions.

Thai Fried Rice

Stir-fried rice with (choice of meat) tomatoes, broccoli, onion, green peas, carrots, bell peppers and egg.

	Lunch	Dinner
Tofu	8.95	11.95
Pork	8.95	11.95
Chicken	8.95	11.95
Beef	9.95	12.95
Shrimp	9.95	12.95
Seafood (shrimp, scallops, mussel, squid)	10.95	13.95
Duck (de-boned half duck)	–	16.00
Crispy Chicken	9.95	12.95

Pineapple Fried Rice

Stir-fried rice with (choice of meat) carrots, pineapple chunk, onions, snow peas, bell peppers, green peas, egg and cashew nuts.

Mango Fried Rice

Stir-fried rice with (choice of meat) dice sweet mango, carrots, egg, green peas, bell pepper and ginger.

	Lunch	Dinner
Crab Fried Rice	9.95	12.95
Puket Fried Rice 🌶️	9.95	13.95
Crispy Chicken Fried Rice	8.95	11.95

Subject to NH meal tax. Prices, items & offers are subject to change without prior notice.

Khaophums
FINE THAI RESTAURANT

Dine-in | Take out | Catering

555 Central Avenue, Dover, NH 03820

T: (603) 749-9300

Hours

Monday – Thursday

Lunch: 11:30am – 3:00pm

Dinner: 4:00pm – 9:00pm

Friday

Lunch: 11:30am – 3:00pm

Dinner: 4:00pm – 9:30pm

Saturday

Dinner: 12:00pm – 9:30pm (all day dinner)

Sunday Closed

Delivery

Limited Delivery Area • \$15.00 Minimum • \$2.00 Delivery Fee

LIKE US ON

KHAOPHUMS FINE THAI RESTAURANT

www.khaophumsdover.com

(0718) TRI-STAR PRINTING & MAILING SERVICES • 33 PARK STREET, SOMERVILLE, MA 02143 • (617) 968-4480