

Benjarong

ROYAL THAI CUISINE

Benjarong literally means “five colours” is the name of a unique type of Thai porcelain that became fashionable in the early 1800s for Royal and ceremonial functions and renowned for its intricate, exquisitely executed patterns.

It is therefore a fitting name for a restaurant that preserves the fine tradition of Royal Thai cuisine.

Most dishes usually feature five distinct flavours- bitter, salty, sweet, sour and hot-forming a harmony of taste, colour and texture. Herbs and spices to appeal to the most discerning of palates.

A typical Thani meal consists of a assortment of curry dishes, soup, salad, vegetable and dip sauce served simultaneously with plain steamed rice.

At Benjarong you will experience the very best of Thailand’s unique culinary offerings.

อาหารว่าง APPETIZERS

ขนมจีบไทย 16
KHANOM JEEB THAI
Steamed bird-shaped dumplings filled
with minced chicken

ปอเปี๊ยะเสวย 17
POR PIA SAVOEY
Spring rolls stuffed with organic vegetables

ไก่สะเต๊ะ 19
GAI SATAY
Skewered grilled chicken satay with
peanut sauce and cucumber salad

ทอดมันกุ้ง 20
TORD MAN GUNG
Deep-fried shrimp cake

กุ้งห่มสไบ 20 GUNG HOM SABAI
Crispy fried prawn wrapped in egg noodles

ปลาหมึกทอดกรอบ 18
PLA MUEK TORD KROB
Crispy fried calamari ring served with
sweet chilli sauce

ยำ HERBED AND SPICED SALADS

ยำวุ้นเส้น 18
YUM WOON SEN
Salad of spicy glass noodles with
shrimp and minced chicken

ปลากุ้ง 21
PHLA GUNG
Salad of spicy shrimp, Thai herbs and hot chilli sauce

แกง SOUPS

แกงจืดเต้าหู้ไข่หมูสับ 16
GAENG JUED TAO HOO KAI MOO SUB (P)
Minced pork with bean curd in clear soup

แกงจืดเบญจรงค์ 18
GAENG JUED BENJARONG
Chicken, shrimp, asparagus, baby corn and mushroom
in clear broth

ต้มยำโป๊ะแตก 19
TOM YUM POE TAEK
Thai seafood soup flavoured with lime, lemongrass,
chilli and basil leaf

แกงจืดผักรวมมิตร 16
GEANG JUED PHAK RUAMMIT (V)
Clear broth assorted vegetable soup

ต้มข่าผักหรือไก่ 16
TOM KHA PHAK OR GAI
Creamy coconut soup flavoured with lemongrass,
galangal, kaffir lime leaves and dry chilli with
optional chicken

กุ้งมังกร THAI-STYLE LOBSTER

กุ้งมังกรทอดกระเทียมพริกไทย
GUNG MANG KORN TORD KRATIEM PRIK THAI
Sautéed fried lobster with garlic and pepper sauce

กุ้งมังกรผัดใบกระเพรา
GUNG MANG KORN PHAD BAI KRAPHRAO
Spicy sautéed fried lobster with hot basil leaves

กุ้งมังกรผัดฉ่า
GUNG MANG KORN PHAD CHA
Sautéed fried lobster with Thai herb young
peppercorn, yellow long chilli paste and
sweet basil leaves

จู๋ฉี่กุ้งมังกร
CHU CHEE GUNG MANG KORN
Lobster topped with sweet red curry sauce

USD 19 per 100g

แกงประเภทเครื่องแกง CURRY DISHES

Please see our traditional curries and sauces made in a traditional style from recipes dating back over 30 years married perfectly together in harmony

Green Curry is a sweet curry from Central Thai province. The name “green” curry derives from the colour of the dish, which comes from green chillies. As this is a Thai curry based on coconut milk and fresh green chillies, the spiciness varies, it tends to be more pungent than the milder red curries.

Chicken	40
Mixed Seafood	32
Vegetable	22
Tuna	28
Prawn	40
Beef	40

Yellow Curry is one of the three major kinds of curry. This curry is richer and creamier than other curries, coconut cream is used as well as coconut milk. This richer curry tends to tone down the overall spiciness of the dish.

Organic Chicken	30
Soft Shell Crab	32

Massaman Curry originates from the 17th century and is medium spicy curry with hints of fragrant cumin, star anise, coriander seeds and white pepper and peanuts.

Organic chicken	32
Lamb rack	30
Australian beef	37

Tamarind Sauce traditional sour sauce with mild spice and crispy onion.

King prawn	37
Duck	33

Sweet and Sour Traditional blend of both flavours to give none spicy style sauce. In Thailand, sweet & sour dishes are quite popular and with Thai additions that give the dish more depth of flavour.

Organic Chicken	30
Fish	33
Prawn	35
Soft shell crab	32

Garlic and Black Pepper is a fragrant sauce ideal for people who don't like spices; garnished with hot basil with your choice of:

Lamb rack	30
Prawns	37
Soft shell crab	32
Mixed seafood	32

Red Curry literal translation is spicy soup, this curry will be slightly spicy with good depth of flavour your choice of:

Organic Chicken	32
Australian Beef	37
Duck	33
Vegetarian	22
Soft shell crab	32
King prawn	37

BENJARONG SIGNATURE DISHES

ยำ HERBED AND SPICED SALADS

ส้มตำไทย 22

SOM TAM THAI

Signature Thai spicy green papaya salad with chilli, shrimp, peanut and tomato with a tangy sweet and sour dressing

ยำเนื้อย่าง 30

YUM NUEA YANG

Sliced grilled beef tenderloin salad with small red chilli, onion, tomato, celery and fresh coriander leaves

ของว่างรวมมิตรเบญจรงค์ 20

KONG WANG RUAMMIT BENJARONG

An assortment of 5 Benjarong signature appetizers

แกง SOUP

ต้มยำกุ้ง 25

TOM YUM GUNG

World-famous Thai soup with fresh tiger prawn, straw mushroom, lemongrass, galangal and dried chilli in shrimp broth with lime juice garnish, fresh coriander, kaffir lime leaves

อาหารจานหลัก MAINS

ทะเลผัดใบกระเพรา 32

TALAY PHAD BAI KRAPHRAO

Spicy stir-fried seafood with chilli and hot basil leaves

ไก่ผัดเม็ดมะม่วงหิมพานต์ 34

GAI PHAD MED MAMUANG HIMMAPARN

Fried chicken with cashew nuts and dry chilli

กุ้งทิพย์รส 38

GUNG TIPAROS

Fried tiger prawns in Benjarong's special chilli paste and dry shrimp

MAINS

ผัดไทยกุ้งสด 23

PHAD THAI GUNG SOD

Thai fried rice noodles with prawn, bean curd, bean sprouts, egg and grounded peanuts

ปลาทูน่า ย่าง 28

PLA TUNA YANG

Grilled tuna served with homemade seafood dip

ผัดผักบุ้งไฟแดง 15

PHAD PHAK BOONG FAI DAENG

Sautéed morning glory with oyster sauce

ข้าวผัด 20

KHAO PHAD

Traditional fried rice with you choice of the following ingredients: Vegetable and egg, chicken, king prawn or mixed seafood

คะน้าผัดน้ำมันหอย 15

KANA PHAD NUM MAN HOY

Sautéed baby kale with oyster sauce

ผัดผักรวมมิตรเบญจรงค์ 15

PHAD PHAK RUAM MIT BENJARONG

Stir-fried mix vegetables in oyster sauce

ข้าวอบสับปะรด 19

KHAO OB SABPAROD

Baked rice with pineapple, seafood and assorted meats served in a pineapple

ก๋วยเตี๋ยวราดหน้าทะเล 24

GUAY TIOW RAD NA TALAY

Selection of seafood in oyster sauce served with flat noodles, prawn, squid, mussel, scallop, baby corn, baby kale, carrot and shitake mushroom

นึ่ง STEAMED DISHES

ปลานึ่งมะนาว 39
PLA NUENG MANAO
Steamed reef fish in lime, chilli and garlic dressing

ปลานึ่ง จิ้มแจ่ว 30
PLA NUENG JIM JAEW
Steamed reef fish fillet and vegetable served with a dip of grill crushed chilli

ของหวาน DESSERTS

ทับทิมกรอบ 22
TUB TIM KROB
Chilled and refreshing sweet dessert of coconut milk soup with water chestnut, coconut and tapioca flour infused with jasmine water

มูสใบเตย 17
MOUSSE BAI TUEY
Coconut and pandan cake with coconut sorbet

เครปเผือก 17
CREPE PEUK
Taro coconut pancake with palm sugar syrup

ผลไม้สด 18
POL LA MAI SOD
Fresh fruit platter

ข้าวเหนียวมะม่วง 19
KHAO NIEW MA MUANG
Sticky rice with ripe mango

ไอศกรีม
ICE CREAM
Vanilla, Strawberry, Mango, Caramel, Chocolate
USD 5 per scoop

เชอร์เบท
SORBET
Lychee, Coconut
USD 5 per scoop

TASTE OF THAILAND BENJARONG SET MENU LAI NAM THONG

APPETIZERS

กุ้งห่มไข่
GUNG HOM SABAI
Deep fried prawn wrapped in egg noodles

ขนมจีบไทย
KHANOM JEEB THAI
Steamed bird shaped dumplings with minced chicken

HERBED AND SPICED SALAD

ยำเนื้อย่าง
YUM NUEA YANG
Salad of spicy sliced grilled beef tenderloin

SOUP

ต้มยำกุ้ง
TOM YUM GUNG
Thai prawn soup flavored with lime, lemongrass and chili

MAIN COURSE

แกงเขียวหวานไก่
GAENG KIEW WAN GAI
Thai green chicken curry

ปลาหมึกผัดน้ำพริกเผา
PLA MUEK PHAD NAM PRIK PAO
Stir fried calamari with roasted chili paste

ผัดผักรวมมิตร
PHAD PAK RUAM MITR
Stir fried mixed vegetables in oyster sauce

ข้าวสวย
KHAO SUAY
Jasmine steamed rice

DESSERT

ไอศกรีม
ICE CREAM
Coconut Ice Cream

USD 84++

