

\$35.00 PER PERSON (minimum 5 pax)

\$10.00

SHARING MENU WILL BE SERVED BANQUET STYLE.
MEALS ON SHARING MENU CAN BE EXCHANGED FOR ANY MEAL ON OUR MAIN MENU.

SHARING MENU 1

Combination Entrée • Stir Fried Noodles Beef • Chicken Cashew Nut • Massaman Curry Pork • Chicken Pad Thai • Prawn Garlic Hot Plate • Steamed Jasmine Rice

SHARING MENU 2

Combination Entrée • Prawn Tom Yum • Vietnamese Spicy Fried Noodles • Thai Salad Beef • Peanut Sauce Pork • Fried Fish Hot Plate • Steamed Jasmine Rice

SHARING MENU 3

Combination Entrée • Black Pepper Hot Plate Beef • Vietnamese Laksa Chicken • Sweet And Sour Pork • Fried Rice Seafood • Green Curry Chicken • Steamed Jasmine Rice

Extras

Chicken, Beef, Pork, Vegetables, Peanut Sauce, Steamed Jasmine Rice \$3.00 Seafood, Mussel, Squid, Prawn, Fish, Organic Tofu, Cashew Nuts, Roti, Kumara Crisps \$4.00

Dinner Menu

CHOCOLATE FUDGE BROWNIE	\$10.00

Warm chocolate brownie with fresh Thai lychee and vanilla ice cream.

STICKY DATE PUDDING

Warm sticky date pudding with young coconut milk and whipped cream.

CHEESECAKE \$10.00

Flavour of the day with your choice of chocolate or raspberry sauce with fresh Thai lychee and mint garnish.

ICE CREAM SUNDAE \$8.00

Vanilla ice cream served with your choice of raspberry, chocolate or mango topping.

Buddha Stix is all about style – a place to feel special and taste special things.

Enjoy the very best plates from across Asia - Vietnam, Malaysia, Singapore and Thailand.

You'll find dishes to surprise and maybe astound you, and classics you'll return to again and again.

Venture inside to enjoy an explosion of colour and texture – the perfect atmosphere for a night out to remember.

Unforgettable flavours and excellent service – it must be Buddha Stix.

For further information visit our website www.buddhastix.co.nz

Tasty Nibbles

E1. VIETNAMESE FRESH SPRING ROLLS (3)

\$9.50 Freshly made rice paper rolls, stuffed full of minced pork, blanched bean sprouts, fresh mint and udon-style noodles.

E2. CHICKEN WINGS (4) GF \$8.00 Cured to perfection in our Asian spicy marinade and served with sweet chilli sauce.

E3. SPRING ROLLS (4) Tasty sautéed vegetables and meat mixed

with vermicelli noodles, rolled in pastry then deep fried, served with dipping sauces.

E4. MARINATED SPARE RIBS (4) GF \$8.00 Pork ribs marinated in a succulent mixture of spices and sauces, accompanied with our soy and sweet chilli dipping sauces.

E5. GURI PUFFS (4) Sweet potatoes and vegetables wrapped in fluffy pastry served with dipping sauces.

E6. COMBINATION \$21.00 Combination of chicken wings, spring rolls,

spare ribs and guri puffs. E7. SATAY CHICKEN STICKS (3) G3 \$9.50

Dipped in a mixture of spices, grilled and covered with our own peanut topping, served on a bed of steamed rice.

E8. FRIED PORK BALLS (6) G3

Secret spices and premium lean pork mince, rolled into meat balls, threaded onto a skewer and served with a chilli, garlic and coriander sauce.

E9. ROTI AND PEANUT SAUCE

Asian Spicy Soups

SERVED WITH STEAMED JASMINE RICE

SPICY TOM YUM SOUP @

Hot and spicy yet refreshing soup. Spice, kaffir lime leaf, lemongrass, galangal and fresh lime juice topped with fresh spring onion and coriander.

- 限 40 ~ 150 - 17版 - E1	O. ENTRÉE	AS1. MAIN
Chicken or		
Vegetables & Tofu	\$13.00	\$19.90
Seafood	\$14.50	\$21.50
Prawn	\$15.00	\$22.50

COCONUT CREAM SOUP G

Spicy yet smooth and tantalising to the taste buds – similar to Tom Yum but with added coconut cream, distinct flavours of lime and coriander.

# [13] [25] [1 : 11 : E1:	L. ENTRÉE	AS2. MAIN
Chicken or		
Vegetables & Tofu	\$13.00	\$19.90
Seafood	\$14.50	\$21.50
Prawn	\$15.00	\$22.50

AS3. NOODLE SOUP GP W (No rice) A generous portion of this famous Asian soup cooked with our special sauce, fresh

vegetables and noodles. Chicken, Pork or \$19.90 Vegetables & Tofu

Spicy Asian Salads

Our salads are served warm and are mainly meat based. Vegetables are used sparingly and the salads are dressed with very light tasty sauces.

Y1. YUM SALAD GE V

Cooked at a lower heat in stock, this very spicy dish includes celery, shallots

Vegetables & Tofu	\$21.50
Seafood	\$23.00
Prawn	\$24.50

Y2. THAI SALAD G

Beef or chicken slices grilled in the wok, then mixed with our special roasted rice powder, fresh coriander, lime juice, shallot and chilli powder.

Chicken or Beef \$23.00

Y3. SWEET CHILLI SALAD GF

Meat slices covered with a seasoning of sweet chilli sauce, shallot, lemon slices and fresh coriander.

Beef or Pork \$23.00

Y4. LARB CHICKEN SALAD GP

Minced chicken mixed with special roasted rice powder, shallots, fresh spring onions, coriander, chilli and lime juice.

\$23.00

Y5. VIETNAMESE SALAD GF V

Mint, lime juice, fish sauce and fresh coriander flavours mixed with chopped cucumber, carrots, red onion and tomato. Served with thin slices of crispy kumara.

Chicken, Pork or Vegetables & Tofu \$23.50 \$24.90 Prawn

Fried Rice

F1. NASI GORENG 🕔 🛠

A traditional favourite cooked with quality jasmine rice and fresh seasonal vegetables.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$21.50
Seafood or Combination	\$22.50
Prawn	\$23.50

F2. SPICY SINGAPORE FRIED RICE GD W

Fried rice cooked with special curry paste and spices, blended to enhance the traditional favourites.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$21.50
Seafood or Combination	\$22.50
Prawn	\$23.50

F3. PINEAPPLE FRIED RICE W

Fried rice stir fried with ginger and fresh vegetables, topped with a sweet soy sauce and roasted cashew nuts.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$22.00
Seafood	\$23.00
Prawn	\$24.00

Noodles

N1. PAD THAI GF V

White rice noodles cooked with bean sprouts, spring onion and crushed peanuts in our special pad thai sauce, served with fresh lemon and sprouts.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$22.50
Seafood	\$23.90
Prawn	\$24.90

N2. STIR FRIED EGG NOODLES

Egg noodles and seasonal vegetables stir fried in the wok.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$22.50
Seafood	\$23.90
Prawn	\$24.90

N3. VIETNAMESE SPICY FRIED NOODLE WITH BASIL W

Flat white rice noodles stir fried with seasonal vegetables, fresh basil, chilli and our spicy paste.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$22.50
Seafood	\$23.90
Prawn	\$24.90

Curries

SERVED WITH STEAMED JASMINE RICE

Curries come to you at a mild spiciness. By making it milder you are also making it less flavoursome. If you want it hotter, please let your wait staff know.

C1. GREEN CURRY GF V

The finest green curry paste, slow cooked with coconut cream, spices and an array of selected vegetables, and fresh basil herb.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.00
Seafood	\$24.00
Prawn	\$25.00

C2. RED CURRY GF V

Succulent cuts of meat or seafood cooked in coconut cream and vegetables.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.00
Seafood	\$24.00
Prawn	\$25.00

C3. MASSAMAN CURRY GF V

A mild curry cooked in coconut cream, potatoes, ginger and peanuts.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.00
Seafood	\$24.00
Prawn	\$25.00

C4. PANANG CURRY GP V

A spicy curry cooked with coconut cream, kaffir leaves and vegetables. Popular curry with a slight lime tang.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.00
Seafood	\$24.00
Prawn	\$25.00

C5. HOT JUNGLE CURRY WITH FRESH BASIL @ V

Red based curry cooked without coconut cream, with vegetables, lime leaves and fresh basil herb.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.0
Seafood	\$24.0
Prawn	\$25.0

C6. LAMB SHANKS IN MASSAMAN CURRY @

Quality lamb shanks slow-cooked in Massaman curry paste and coconut cream, with chunky potatoes, pickled onion and peanuts

One shank	\$23.00
Two shanks	\$33.50

C7. VIETNAMESE LAKSA GF (No rice)

Fresh vegetables cooked in Laksa paste and coconut cream, served on a bed of rice vermicelli noodles and topped with thin rashers of omelette, fresh coriander and fried shallot.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.50
Seafood	\$24.50
Prawn	\$25.90

C8. VIETNAMESE SEAFOOD BOAT @ \$27.50

Mixture of fresh mussels, squid, fish and prawns in an Asian coconut broth, served with rice. This is our signature dish.

S1. CHILLI STIR FRY 🕔 🔂

Stir fried fresh seasonal vegetables with our own HOT chilli paste sauce.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.0
Seafood	\$24.0
Prawn	\$25.0

52. GARLIC HOT PLATE 🕡 🛠 selection of vegetables – a must for garlic

lovers. Served on a steamy hot plate.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.00
Seafood	\$24.00
Prawn	\$25.00

S3. FRESH CHILLI AND BASIL W

Fresh basil herb and hot chilli cooked with a generous assortment of fresh vegetables. Chicken, Beef, Pork

\$23.00
\$24.00
\$25.00

S4. CASHEW NUT STIR FRY **W**

An abundance of fresh vegetables and cashew nuts - very popular.

Chicken, Beef, Pork	
or Vegetables & Tofu	\$23.00
Seafood	\$24.00
Prawn	\$25.00

S5. CASHEWS AND TEMPURA

BATTERED CHICKEN \$24.00

Sweet chilli jam sauce cooked with battered chicken and vegetables.

S6. GINGER STIR FRY **V** *

Fresh ginger root fried in the wok with fresh vegetables and mushrooms.

Chicken, Beef, Pork

or Vegetables & Tofu \$23.00 Seafood \$24.00 Prawn \$25.00

S7. SWEET AND SOUR 🕡 🤂

A tasty special sweet and sour sauce cooked with vegetables and pineapple.

Battered Chicken, Pork or Vegetables & Tofu \$23.00 \$24.00 Seafood Prawn or Battered Fish \$25.00

S8. SINGAPORE SATAY STIR FRY **GP W**

Our own roasted spiced peanut sauce combined with a selection of seasonal vegetables. Rich, sweet and satisfying.

Chicken, Beef, Pork or Vegetables & Tofu \$24.00

\$9. OYSTER SAUCE STIR FRY W

Fresh broccoli and vegetables stir fried with added mushrooms and oyster sauce. Chicken, Beef, Pork

or Vegetables & Tofu \$23.00 Seafood \$24.00 \$25.00 Prawn

S10. BLACK PEPPER HOT PLATE W Fried potatoes and fresh vegetables stir

fried with cracked black pepper and garlic sauce. Chicken, Beef, Pork

\$23.00 or Vegetables & Tofu Seafood \$24.00 \$25.00 Prawn

\$11. VIETNAMESE

LEMONGRASS STIR FRY W Stir fried with fresh lemongrass and fresh

seasonal vegetables. Chicken, Beef, Pork

or Vegetables & Tofu \$23.00 \$24.00 Seafood \$25.00

\$12. SPICY HERBS **W**

This dish is flavoured with a wonderful variety of Asian flavours, including lemongrass, fresh basil, garlic, green peppercorns and ka-chai (picked Thai Rhizome). This is a hot and very flavoursome meal with stir fried fresh

vegetables and bamboo shoots.

Chicken, Beef, Pork or Vegetables & Tofu \$23.00 Seafood \$24.00 \$25.00 Prawn

\$13. HONEY LEMON CHICKEN \$24.00

Crispy chicken pieces stir fried with a tangy lemon sauce and sweet honey sauce. Served with thin slices of crispy kumara, fresh salad and a bowl of jasmine rice.

\$14. VIETNAMESE

FRIED FISH FILLET \$27.00

Fresh fish fillets dipped in tempura batter and deep fried, placed on a hot plate with stir fried tomatoes, red onion, mushrooms and covered in a mild garlic, chilli and black pepper sauce.

To ensure your meal arrives to you fresh and hot off the wok, meals are brought out immediately as they are cooked. There may be a small time delay between meals.

NO MSG ADDED.

GF Gluten free * Can be made gluten free V Can be made vegan

