
Southern Thai Menu
Thai Cooking Class

The Pavilions Phuket

Introduction to the Thai Culinary Arts

All Thais are taught in school that there are four signi�cant periods in Thai history.
First, there is the ‘Sukhothai’ era (1238 - 1438), when the Siamese kingdom’s capital
was located slightly north of where it is now, the great Ayutthaya era (1351 - 1767),
when Siam thrived and became a wealthy and prosperous kingdom, the turbulent
Thonburi period (1768 1782); and �nally the Rattanakosin era (1782. present), which
ushered in the modern Thailand that we know today.

Not surprisingly, Thai cuisine has evolved along the same lines as Thai history, as
many of the innovations that radically transformed Thai cuisine were introduced
through the royal court and in�uences from India, Portugal and China. The major
in�uences on Thal cuisine depended, and continue to rely on four basic things: the
availability of raw materials, the cooking implements used, the way �re is used to
cook (in other words, the method of cooking), and in�uences from the outside world.

Southern Thai Menu

In this menu, we will focus on Southern Thai cuisine, which is in�uenced by
Malaysian and Indian cuisines. Southern Thailand enjoys abundant seafood and
traditionally Southern Thais like very spicy food.

Pad Grapao Gai Mee Krob
Stir-fried chicken with holy basil served on crispy egg noodle

Tom Yum Talay
Spicy seafood soup with lemongrass, ka�r lime leaf and lime juice

Goong Pad Nam Makham Piek
Stir-fried tiger prawn with tamarind sauce

Khao Neow Ma Muang
Mango sticky rice with coconut cream

Pad Grapao Gai Mee Krob
Stir-fried chicken with holy basil served on crispy egg noodle

Ingredients
Boneless Chicken
100 grams, grounded

Fresh Bird Eye Chili
1-2 pieces, chopped

Fresh Garlic Clove
3-4 pieces, chopped

Fresh Holy Basil Leaf
 1 cup

Oyster Sauce
2 tablespoons

Soy Sauce
4 teaspoons

White Ground Pepper
2 pinch

Granulated White Sugar
 1 teaspoon

Vegetable Oil
2 tablespoon, for stir-fry

For Crispy Noodle

Yellow Egg Noodle
80 grams

Vegetable Oil
1 cup, for deep-fry

1. Heat oil for stir-fry in a wok and add in

the chili and garlic, stir quickly without

burning it for less than a minute.

2. Add grounded chicken and quickly

stir-fry to mix it with the chili and garlic.

3. Season with soy sauce, oyster sauce,

white ground pepper and white sugar.

Stir evenly to distribute seasoning.

4. Add holy basil at the end and stir

quickly. Turn the heat off and set aside.

5. For the crispy egg noodle, take the

noodle and deep fry using a strainer

basket to form balls. Once crispy allow for

the noodle to sit in grease absorbing paper

before serving

6. Set the crispy egg noodle on a plate

and spoon the chicken on top of the

crispy noodle. Garnish with deep-fried

basil leaves.

Preparation

Chef Notes

You may adjust chili quantity to your liking, but

without enough heat, this dish would not have the

traditional taste. Thai garlic can be replaced by normal

garlic, Thai garlic is generally more peppery in taste.

This recipe can also be served over steamed rice with a

fried egg sunny side up. Also, the meat can be substi-

tuted with any choice of grounded meat you like.

Tom Yum Talay
Spicy seafood soup with lemongrass, ka�r lime leaf and lime juice

1. Bring the chicken stock to boil over

medium heat in a pot. Once boiled, add the

chili paste, lemongrass, galangal, ka�r lime

leaves, shallot, cherry tomatoes and straw

mushroom. Boil for 2-3 minutes.

2. Add seafood in and allow to cook for 2-3

minutes. Once done, remove the soup from

the heat.

3. Season with �sh sauce, lime juice and

birds eye chili.

4. When serving, split into individual soup

bowls and drizzle chili oil on top and add

coriander leaves for garnish.

Preparation

Chef Notes
Traditionally this soup is clear, however as the evolution

of Thai food continued with in�uences from the outside

world, adding milk to the soup has become popular in

‘tourist’ restaurants; this gives it a creamier taste. This

recipe must be cooked with seafood of any kind, should

not be replaced with meat as it does not have the sweet-

ness of seafood.

Ingredients
Chicken Stock
1 cup

Thai Chili Paste
3 teaspoon

Fresh Lemongrass Stalk
1-2 pieces, cut into 2-inch

Fresh Galangal Slice
4 pieces

Fresh Ka�r Lime Leaf
3 pieces

Fresh Shallot
4-5 pieces, cut in half

Fresh Cherry Tomato
6 pieces, cut in half

Straw Mushroom
10 pieces, cut in half

Fresh Large Prawn
4-5 pieces, peeled

Fresh Squid Sliced
4-5 pieces (rings)

Fish Fillet
1 piece, sliced

Fish Sauce
1 tablespoon

Fresh Lime Juice
1 tablespoon

Chili Oil
2 teaspoon (optional)

Fresh Bird Eye Chili
4 pieces, slice diagonally
(garnish)

Fresh Coriander Leaf
6-7 pieces (garnish)

Goong Pad Nam Makham
Stir-fried tiger prawn with tamarind sauce

Ingredients
Fresh Tiger Prawns
10 pieces, deveined with shell on

Wheat Flour
12 cup

Fresh Shallot
3-4 pieces, chopped

Palm Sugar
2 tablespoons

Fish Sauce
3 tablespoons

Tamarind Juice
2 tablespoons

Fresh Cherry Tomato
4-6 pieces, cut in half

Fresh Spring Onion Stalk
2 pieces, cut into 2-inch

Crispy Fried Shallot
1 tablespoon (garnish)

Dried Chili
5 pieces (garnish)

Vegetable Oil
2 tablespoons, for stir-fry

Vegetable Oil
2 cup, for deep-fry

1. Devein the prawns by gently slicing

the vein line, leaving the shell on

(optional). This will leave the prawn

with the back opened.

2. Cover prawns in wheat �our. In a

deep-fryer or wok add oil; when ready

deep-fry prawns until the shell is crispy.

Once ready set the prawns aside.

3. Heat oil for stir-fry in a wok over

medium heat. Add fresh shallot and

stir-fry until golden. Once ready, add

palm sugar, �sh sauce and tamarind

sauce, stir evenly until the palm sugar

dissolves.

4. Add the prawns into the wok and

quickly stir evenly to distribute the

sauce. Add cherry tomatoes and spring

onion and stir for one minute.

5. Spoon onto a plate and sprinkle crispy

shallot and dried chili on top. Serve with

steamed rice.

Preparation

Chef Notes

Fresh prawns should always be used, preferably

large tiger prawns. If you wish to make it fancier

prawns can be replaced with lobster.

Kae New Ma Muang
Mango sticky rice with coconut cream

1. The sticky rice must be left soaking in

water overnight or at least for six hours to

obtain the moisture and stickiness.

2. When the rice is ready, drain and place

the rice in a rice cooker, add 4 cups of water

and cook.

3. While the rice is cooking, in a pot add the

coconut milk, white sugar and salt. Make

sure that you are stirring this constantly to

avoid burning the coconut cream.

4. Once the sugar and salt dissolve into the

mix, remove from heat and pour the liquid

into the rice and mix well evenly; this will

make the sticky rice sweet in taste.

5. Peel the mango and separate the seed

from both sides, slice diagonally.

6. Serve by placing the sticky rice in a mould

(optional) and onto a plate, add sliced mango

on the side or on top of the rice.

Sprinkle some sesame seed and drizzle some

coconut cream.

Preparation

Chef Notes

Mango sticky rice is one of the most well-

known and popular Thai desserts. The ‘sticky

rice is also known as glutinous rice. Please note

that the rice is better served warm or room

temperature and not cold, as it toughens up at

low temperature. You may add a scoop of coco-

nut ice cream to enhance the dish!

Ingredients
Sticky Rice
1/2 cup

Coconut Milk
1/2 cup

White Sugar
1/4 cup

Salt
2-3 pinch

Ripe Yellow Mango
2 pieces

Black and White Sesame
2 pinch (optional)

Re-Discover Thai Cuisine at
The Plantation Club

Inspired by the region’s rich colonial history as a trade route,

The Plantation Club’s culinary focus is re-interpreting classic

Thai dishes while utilising locally sourced ingredients.

The menu exclusively features fresh produce grown only in

The Pavilions Gardens, or by local farmers who grow their

product ethically. Through these ongoing relationships,

we ensure our guests receive the freshest seasonal produce

all year round which supports sustainability within our community.

