

STARTERS

Sate 9.25

Your choice of chicken breast or thinly sliced steak or a combination of both on a skewer, marinated in a coconut/curry sauce and served with cucumber salad and a delicate peanut dipping sauce.

Rama's Pork Ribs 11.25

Whole pork ribs slow cooked to very tender then grilled and glazed with our sweet Thai bbq sauce. Sprinkled with sesame seeds.

Siam Spring Rolls 7.25

Glass noodles, cabbage, and vegetables in an egg roll wrap, deep fried and served with our sweet & sour Thai dipping sauce.

Westside Wontons 7.25

Fresh wontons are stuffed with shrimp and chicken then lightly fried until crisp and golden. Served with sweet and sour Thai dipping sauce.

Steamed Mussels 9.25

Steamed mussels topped with our homemade lemongrass broth, lime leaves, tomato and basil.

Northeastern Thai Sausage 6.75

A favorite from north east Thailand. Juicy, tasty, grilled sour sausage made from ground pork and rice.

SOUPS

*Tom Yum Shrimp 10.95

Shrimp and Mushrooms in a lemongrass hot & sour broth and cilantro.

*Tom Yum Chicken 9.95

Chicken and Mushrooms in a lemongrass hot & sour broth and cilantro.

*Tom Ka Chicken 9.95

Chicken and Mushrooms in a coconut milk lemongrass broth with a thin slice of galanga ginger and cilantro.

*Andaman Fisherman's Soup 12.25

Fresh filet of sole, calamari, shrimp, scallops, mussels in a hot & sour lemongrass broth with cilantro.

Wonton Soup 10.95

Shrimp stuffed wontons steeped in a homemade chicken broth with baby bok choy and topped with sliced chicken. Garnished with roasted garlic and scallions.

Chicken Noodle Soup 10.25

Chicken with flat noodles, bean sprouts, scallions and garlic in our special chef's broth.

Beef Soup 10.95

Braised stew beef and Thai style herbs slow cooked in a rich beef broth base for a strong distinctive flavor.

*Denotes a spicy dish.

Add Tofu to any dish 1.00 • Add Shrimp 1.50

Chicken Sate

Thailand Shrimp Cake 8.95

Egg roll wrapped shrimp are fried until golden brown and served with our sweet and sour Thai dipping sauce.

Natalee Fresh Rolls 7.25

A cool and fresh blend of shrimp, lettuce, mint, bean sprouts, cilantro and vermicelli noodles rolled into a thin and delicate rice paper. Two pieces served with sweet chili dipping sauce and crushed peanuts.

Tofu Crisp 7.95

Fried tofu served with sweet and sour sauce sprinkled with ground peanuts, chili and cilantro.

Golden Wings 7.95

Chicken wings, stuffed with silver noodles, mushrooms and cabbage, then deep fried until golden. Served with our sweet and sour Thai dipping sauce.

Natalee Delight 11.25

A generous sampling of chicken or beef Sate, Siam Spring Roll, Thailand Shrimp Cake and Westside WonTons. Served with cucumber salad and Thai dipping sauces.

Won Ton Soup

SALADS

*Papaya Salad 10.25

Fresh green papaya, green beans and cherry tomatoes tossed in our own Thai lime-garlic-chili dressing. Served with baby romaine lettuce leaves and crushed peanuts.

*Thai BBQ Beef Salad 12.50

Grilled rib-eye steak cut into thin slices and covered with a chili-lime marinade. Served with romaine lettuce, cherry tomatoes, onions and cilantro with Thai lime-garlic dressing.

Natalee's Chicken Salad 10.25

Sliced chicken breast, crispy noodles, lettuce and mixed greens. All tossed in a light sesame-soy dressing with fried wontons and sliced almonds.

*Yum Yai 9.50

Shrimp and sliced chicken placed on a bed of lettuce and mixed greens, and covered with sweet and sour dressing. Garnished with peanuts, onions, chopped scallions and hard-boiled egg.

Thai BBQ Beef Salad

*Disco Shrimp 10.95

Grilled shrimp with lemongrass, green and white onions, cilantro and chili paste tossed in our Thai lime-garlic dressing.

*Yum Woon Sen 10.25

Shrimp, calamari and chicken tossed with glass noodles, ripe tomatoes, green onions, red onions, mushrooms, carrots, cilantro and our Thai lime-garlic-chili dressing.

*Larb 10.25

Choice of minced chicken, pork, or beef, mixed with red and green onions, cilantro, and roasted rice kernels tossed in our own Thai lime-garlic dressing. Served with baby romaine lettuce leaves.

*Naked Shrimp 10.50

Six butterflied shrimp are grilled then served in individual cups filled with Thai lime-garlic dressing and sprinkled with minced garlic, chili and cilantro.

WOK NOODLES

Pad Thai 11.75

Shrimp, chicken, eggs, green onions, bean curd, sweet radish and bean sprouts are quickly wok fried in our own Pad Thai Sauce. Served with chopped peanuts, fresh red cabbage, a lime wedge and chili powder on the side.

Lad Na 10.75

Your choice of chicken, beef, or pork, are wok fried with Chinese broccoli and topped with a generous helping of our Thai Brown Sauce.

Pad See Ew 10.75

Your choice of chicken, beef, or pork, are wok fried with egg and Chinese broccoli in a lighter portion of our Thai Brown Sauce for a completely different flavor than Lad Na.

*Spicy Monsoon Noodle 10.75

Your choice of chicken, beef, or pork tossed with fresh basil, onions, red bell pepper, garlic and spicy Thai sauce.

Pad Thai

Classic Chow Mein 10.50

Your choice of beef, pork, or chicken; wok fried with chow mein noodles, fresh vegetables, and rich soy sauce.

Hi Yo Silver! 11.75

Shrimp, fresh chicken, and clear glass noodles are wok fried in our Thai brown sauce with green onions, white onions, tomato, eggs, celery, pickled garlic and bean sprouts.

*Denotes a spicy dish.

Add Tofu to any dish 1.00 • Add Shrimp 1.50

WOK RICE

Heavenly Combo

Heavenly Combo 10.95

Wok fried rice with shrimp, chicken, and beef tossed with onions, chopped scallions, eggs, tomatoes, peas, and carrots. Served with cucumber and a lime wedge.

Peasant's Pleasure 10.25

Your choice of chicken, beef or pork; wok fried with rice, tomato, onion, egg, carrot, chopped scallions and peas. Served with cucumber and a lime wedge.

*Natalee's Rice 10.25

Spicy wok fried rice with your choice of chicken, beef, or pork cooked with fiery hot chilis, garlic, green peppers, bell peppers, onions, and fresh basil.

Pineapple Crab Fried Rice 14.75

Crab wok fried with rice, onion, egg, carrots, green peas, chopped scallions, tomatoes and fresh pineapple chunks. Served with cucumber and a lime wedge.

White Steamed Rice 1.15

Natural Brown Rice 1.35

Sticky Rice 1.50

THAI CURRIES

California Curry

*Massaman Beef 11.75

Delicious Thai beef stew. Tender slices of beef, potatoes, onions and peanuts stewed in a Massaman curry coconut sauce.

*California Curry 11.75

Tender chicken chunks slow cooked in coconut milk with potatoes and carrots.

*Curry Beef Panang 11.75

Sliced beef slow cooked until very tender in a Panang coconut curry sauce and kaffir-lime leaf.

*Jade Curry 10.95

Your choice of chicken, sliced rib eye steak or pork; sautéed in a GREEN curry coconut sauce with bamboo shoots, green peas, red bell peppers, chili's and basil leaf.

*Ruby Curry 10.95

Your choice of chicken, sliced rib eye steak or pork; sautéed in a RED curry coconut sauce with bamboo shoots, red bell peppers, chili's and basil leaf.

*Kaeng Tai Pla 10.95

A southern Thai tradition, highly spicy fish curry with bamboo shoots, pumpkin, long beans, eggplant and baby corn.

*Denotes a spicy dish.

Add Tofu to any dish 1.00 • Add Shrimp 1.50

NATALEE SIGNATURE ENTREES

Korean BBQ Beef 16.50

Thin slices of succulent beef short ribs marinated in ginger and sesame oil then grilled in Korean BBQ style. Sprinkled with sesame seeds and served with kimchi.

Thai Chicken 11.25

Half chicken marinated in Thai BBQ sauce and garlic then grilled Thai style. Served with sweet and sour dipping sauce.

***Hot Stuff 11.50**

Your choice of chicken, pork, or beef; minced and wok fried with garlic, green peppers, chili's and fresh basil.

Beef in Oyster Sauce 11.50

Sliced tender beef sautéed with onions, fresh mushrooms, bell peppers and leeks in brown sauce.

Broccoli in Oyster Sauce 11.25

Your choice of chicken, beef, or pork wok fried with fresh broccoli in our garlic oyster sauce.

Sweet and Sour 11.25

Your choice of chicken, beef, or pork deep fried until golden, then wok fried with fresh pineapple, green bell pepper, onion, and carrots.

***Nutty Chicken 11.50**

Fresh slices of tender chicken, white and green onions, dried red chili and cashews wok fried in a spicy Thai brown sauce.

Peanut Pleasure 11.25

Broiled chicken on a bed of cabbage and broccoli, topped with a peanut sauce.

Sweet and Sour

Hot Stuff

Korean BBQ Beef

*Denotes a spicy dish.

Add Tofu to any dish 1.00

Add Shrimp 1.50

Malay Vegetables

Duck Delight

Thai BBQ Pork

***Black Mushroom Ginger 10.95**

Your choice of chicken, beef, or pork wok fried with sliced black mushrooms, jalapeno, white and green onions, chilies, fresh ginger, in our Thai brown sauce.

Garlic Goodies 11.25

Your choice of chicken, beef, or pork, wok fried with roasted garlic and string beans in Thai sauce.

***Prik-King 10.95**

Your choice of chicken, beef or pork, seasoned with fresh red curry paste and wok fried with fresh green beans.

Malay Vegetables 11.25

Your choice of chicken, beef or pork wok fried with fresh bean sprouts, broccoli, carrots, fried tofu, celery, cabbage, mushrooms, bell peppers, baby corn and garlic cloves.

Thai BBQ Pork 11.75

Tender sliced pork marinated in a garlic Thai sauce and grilled in Thai BBQ style. Served with a spicy red crust chili dipping sauce and fresh tomato and cucumber slices.

Duck Delight 15.25

Tender half duck infused with ginger and green onion then steamed until very tender. Next it is rubbed with our chinese-herb soy sauce and deep fried to seal in the juiciness.

Khao Kha Moo 13.75

Pork shank, slow cooked in a flavorful stew base until succulent and tender accompanied by crunchy green vegetables and pickled mustard greens. Melt in your mouth goodness.

Chicken Teriyaki 10.95

Tender chicken grilled in Thai style then coated with our classic Thai teriyaki sauce and steamed broccoli. Sprinkled with sesame seeds.

SEAFOOD

*Siamese Shrimp 12.50

Succulent shrimp sautéed in a red chili paste with white & green onions and bell peppers.

Steamed Sea Bass Filet 18.50 Sole Filet 13.50

Tender filet of sea bass or sole, steamed along with green onions, ginger and black mushrooms. Garnished with cilantro and served with steamed baby bok choy.

Shrimp Harmony 11.25

Large shrimp battered and deep-fried until golden. Served with a deep fried eggplant, sweet potatoes, broccoli and sweet & sour Thai dipping sauce.

*Ping Fish & Chili 12.95

Filet of sole battered, deep-fried and topped with red bell pepper and a zesty red curry sauce.

*King of Siam Squid 10.25

Sliced squid wok fried with chili, garlic, red bell pepper, fresh basil and onions.

*Chao Nam Combo 12.75

A fisherman's combination of sautéed sole, squid, scallops, shrimp and mussels seasoned with chili, garlic, onions, red bell pepper and fresh basil leaves.

Phu Ket Filet

*Phu Ket Sea Bass Filet 18.50 Sole Filet 13.50

Steamed filet of sea bass or sole, seasoned with garlic, lime juice, chili, cilantro and a traditional Thai fish sauce.

*Shrimp in Black Bean Sauce 12.95

Plump and succulent shrimp sautéed with bell peppers and onions and served in a traditional black bean sauce.

Tantalizing Sole 12.75

Tender filet of sole seasoned with garlic, savory celery and green onion and wok sautéed in a light brown sauce.

*Soft Shell Crab 13.75

Two soft shell crab, lightly battered and deep fried to perfection. Topped with spicy yellow curry sauce.

VEGETARIAN

Sauteed Spinach 8.25

Fresh spinach and soft tofu, sautéed with garlic, black pepper and a hint of roasted chili.

*Maha Jumlong Curry 8.75

A medley of fresh vegetables sautéed in red curry paste with coconut milk and mushrooms.

Vegetable Melange 8.75

Fresh vegetables and fried tofu, sautéed with garlic cloves and brown sauce.

*Spicy Eggplant 9.25

Beautiful large eggplant slices stir-fried with chili, fresh basil, onions, ginger, garlic and bell peppers.

*Larb Tofu 8.50

Tasty & tangy soft tofu tossed with lime juice, roasted rice kernels, green and red onions and cilantro. Served with baby romaine lettuce leaf.

*Stir Fried Morning Glory (Pak Bung) 9.25

Thai style Water Morning Glory stir fried with chilies, soy bean paste, garlic and brown sauce.

Spicy Eggplant

*Denotes a spicy dish.

Add Tofu to any dish 1.00 • Add Shrimp 1.50

NATALEE LUNCH SPECIALS

Served Monday-Friday
11:30am to 3pm

All entrees include a fresh garden salad and steamed white rice
No Substitutions please

Half BBQ Chicken 9.25

Quarter BBQ Chicken and Two BBQ Ribs 9.50

*Siamese Shrimp 9.50

Chicken Hot Stuff 8.95

Beef & Broccoli 8.95

DESSERTS

Fried Banana 5.50

A fresh whole banana is sliced, dipped in a sweet batter then deep-fried golden and dusted with powdered sugar.

Lychee 3.95

Direct from the orient, this sweet and tart fruit treat is served whole in it's own juice.

Ice Cream 4.25

White Chocolate Chip, Coconut or Espresso

Cheese Cake 6.25

Classic Cheesecake direct from The Cheesecake Factory served on chocolate and caramel sauces.

Sweet Sticky Rice 4.95

(With mango in season, April-August 8.25)

BEVERAGES

Hot Beverages

Hot Coffee 2.75

Hot Tea 2.75
Jasmine, Green or
Chrysanthemum

Espresso 3.50

Cappuccino 3.75

Latte 3.75

Mocha 3.75

Cold Beverages

Iced Tea 2.95
Regular or Raspberry

Thai Iced Tea 2.95

Thai Iced Coffee 2.95

Coke, Diet Coke,
7up, Lemonade 2.85

Martinelli's Apple Juice 2.95

Ice Mocha 3.75

Voss Still Water 3.75

Voss Sparkling Water 3.75

Whole Fresh Coconut Juice 4.95

An Asian/Pacific Island treat!
Chilled and cracked open just before serving.
Order one and watch how everyone around
you will want one too!

BEERS

Imported

Singha, Thailand Large 8.25 Small 4.95

Sapporo, Japan Large 8.25 Small 4.95

Amstel Light, Holland

Heineken, Holland

Corona, Mexico

Stella Artios, Belgium

Domestic 4.25

Sierra Nevada Pale Ale

Samuel Adams

Miller Genuine Draft

Budweiser

Bud Light

Non Alcoholic 3.75

O'Doul's

SAKES & WINES

Sakes

Hot Small 3.75 large 6.75

Chilled

Nigori (unfiltered) 9.50 Gingo 14.00

Domestic White Wines

	Glass	Bottle
Chardonnay Robert Mondavi, Acampo California	6.25	20.00
Chardonnay Kendall Jackson, Santa Rosa California	8.25	30.00
Reisling Chateau Ste Michele, Columbia Valley California	6.75	23.00
White Zinfandel Robert Mondavi, Napa Valley California	5.75	19.00

Imported White Wine

	Glass	Bottle
Sauvignon Blanc Oyster Bay, New Zealand	8.25	29.00
Pinot Grigio Gabbiano, Italy	6.75	20.00

Domestic Red Wine

	Glass	Bottle
Merlot Red Diamond, Washington	7.25	23.00
Cabernet Sauvignon Beringer, Napa Valley California	7.25	22.00
Pinot Noir Robert Mondavi, Acampo California	6.75	22.00

Imported Red Wine

	Glass	Bottle
Cabernet Sauvignon Jacob's Creek, Australia	6.25	25.00
Merlot Lindeman's Australia	5.75	19.00