

Our Commitment to the Environment

At Anantara Bophut Koh Samui Resort we are committed to making environmentally and socially responsible decisions in all aspects. As well as eliminating plastic straws from all of our properties, at Eclipse we are proud to offer a menu of 100% locally sourced high quality Thai ingredients.

We have worked closely with small scale suppliers, dedicated to sustainable production while maintaining a low carbon footprint.

Included in our menu are free range, corn fed chicken from Chiang Rai province, Thai raised high welfare Berkshire pigs from Sloan's butchers as well as organic mushrooms and fresh pressed soybean curd produced right here on Koh Samui. Kamchan organic rice is sourced directly from small scale mills in Nakornpathom province.

THAI MENU

Khantoke Sets

A tradition of the Lanna north, khantoke dining offers the perfect way to taste a variety of dishes from across the kingdom.

Chaba Set

1,400 per set

Kong Wang Ruam Rod – Chicken satay, fish cakes, shrimp spring rolls and chicken salad

Kaeng Lieng - Vegetable soup with tofu 🗸

Kiew Wan Gai - Green curry with chicken

Phad Priew Wan Moo – Stir-fried sweet and sour pork

Phad Pak Boong Fai Dang – Sautéed morning glory

✓

Pla Muek Phad Prik Pao – Stir-fried squid with roasted chilli paste

Nam Prik Kapi – Shrimp chilli paste dipping with mixed vegetables

Klouy Thod - Banana fritters

Kradang-nga Set 1,900 per set

Kong Wang Ruam Rod – Chicken satay, fish cakes, shrimp spring rolls and chicken salad

Tom Yum Goong - Hot and spicy prawn soup

Beef Short Rib Massaman – Slow-cooked beef in massaman curry

Gai Phad Med Mamuang – Stir-fried chicken with cashew nuts

Pad Normai Farang – Stir-fried green asparagus V

Pla Tod Kratiem – Deep-fried seabass with crispy garlic

Nam Prik Kapi – Shrimp chilli paste dip with mixed vegetables

Khao Niew Mamuang - Sticky rice with mango

Dhalah Set

1,650 per set

Kong Wang Ruam Rod – Chicken satay, fish cakes, shrimp spring rolls and chicken salad

Tom Kha Gai – Chicken in a mild coconut broth with lemongrass and lime leaf

Kaeng Phed Ped Yang – Red curry with roast duck breast

Nuea Phad Nam Man Hoi – Stir-fried beef with ovster sauce and mushrooms

Woon-sen Phad Khai Tao Hoo − Stir-fried glass noodles with egg and tofu 🏏

Poo Nim Phad Prik Thai Dam – Deep-fried soft shell crab with black pepper sauce

Nam Prik Kapi – Shrimp chilli paste dip with mixed vegetables

Polamai Ruam - Seasonal fruit platter

Eclipse Signature Dish

Spicy Dish

V Vegetarian Option

SEASONAL ABALONE MENU

From December to February our menu focuses on abalone shellfish, considered a delicacy in the far east. Our abalone is locally sourced from a sustainable abalone farm in Phuket which specialises in Haliotis diversicolor breed of abalone from Okinawa, Japan.

Fried baby abalone, crushed chilli and sea salt	580	Stir-fried baby abalone with finger root, green pepper corn and chilli	680
Tom Hoy Paohue Abalone soup with bamboo shoot, shiitake mushroom and crab meat	380	Hoy Paohue Phad XO Sauce Wok fried abalone with XO sauce	680
		Rad Na Hoy Paohue	680
Hoy Paohue Nam Dang 24-hour slow braised abalone with Chinese kale, shiitake mushroom and	890	Wok fried flat noodle with Chinese kale and abalone gravy	
abalone sauce		Khao Tom You Lao Fan	420
		Boiled rice with braised abalone and spring onion	

SOUTHERN THAI SIGNATURES

Khao Yum Pak Thai (440)
A rice dish originating in Songkhla, Southern
Thailand with butterfly pea, jasmine rice,
roasted coconut, dried shrimps, lemongrass,
bean sprouts, green mango, dried chilli, long
beans and lime leaf. Prepared at your table.

Tom Kati Normai Talay (£ 460)
A subtly flavoured coconut and bamboo shoot soup with local Koh Samui seafood

Moo Hong (£ 470 A Phuket specialty, slow braised pork belly in a rich sauce of dark soy, star anise, cassia bark and palm sugar

Massaman Nua () 850 Southern dish of slow cooked beef short rib and crunchy peanut in massaman curry, flavoured with tamarind juice

Kaeng Karee Poo Bai Cha Plu (520 Jumbo crab meat in yellow curry sauce with betel leaf and vermicelli noodle

Kaeng Kua Kha Kae (620 Braised lamb shank in Southern red curry and young galangal

Phad Thai Chaya

A Phad Thai originating in Surat Thani province, subtly flavoured with coconut milk and featuring rice noodles, tiger prawns, coconut milk, Chinese chives, bean sprouts and peanut

Eclipse Signature Dish

Spicy Dish

√ Vegetarian Option

Contains Pork

SHARING APPETIZER PLATTERS (for two persons)

**Eclipse Platter **

1,050

Chef's Platter \\

950

For those in search of a little piquancy, the eclipse platter is a selection of our popular dishes:

Variety is the spice of life and this appetizer platter presents a handful of chef specialties:

Sai Grog Esan

Barbequed sour pork sausage

Larb Moo

Minced pork salad with fragrant herbs

Nue Yang Boran

Grilled beef sirloin salad

Thod Mun Pla

Curried fish cakes

Poo Jaa

Fried Thai crab cake in crab shell

Nam Tok Pla

Northeastern style salad with deep-fried sea bass fillet

Larb Pla Tuna

Diced raw tuna salad with fragrant herbs

Thod Mun Goong

Deep fried patties of minced shrimp

Gai Hor Bai Toey

Marinated chicken wrapped in pandan leaves

Som Tum Thai

Northeastern salad of green papaya with dry shrimps and peanut

STARTERS

Satay Gai

Marinated chicken skewers with homemade peanut sauce and a sweet and sour cucumber relish

Por Pia Larb Moo (E)

310

Our signature crispy minced pork spring roll served with a tamarind and soy sauce

Thod Mun Goong

Deep fried patties of minced shrimp and coriander root, served with sweet and spicy tom yum sauce

280

380

Marinated chicken wrapped in pandan leaves with sweet soy and sesame dipping sauce

320

Por Pia Sod V

Gai Hor Bai Toey

290

Rice paper spring rolls with local vegetables and herbs, sweet and sour tamarind dipping sauce

Thod Man Pla

Deep fried Samui fish cake

340

380

Poo Jaa

Fried Thai crab cake in crake in crab shell

Eclipse Signature Dish

Spicy Dish

V Vegetarian Option

Contains Pork

SALADS

Yam Mamuang Poo Nim

Green mango salad with Thai herbs, roasted chilli paste and crispy soft shell crab		Diced yellow fin tuna salad with fragrant flavours from spiny coriander, mint leaves, spring onion, crushed and wok-roasted	
Som Tum Thai	260	sticky rice	
Northeastern salad of green papaya			
with dry shrimps, peanut, yard long bean		Yam Som – O V	290
and tomato in a tangy tamarind juice		Pomelo salad with roasted chilli paste,	
and palm sugar dressing		shredded coconut and peanut	
Larb Moo or Gai (🦱	310	Yum Tua Plu 🗸	320
Choice of pork or chicken salad with		Winged bean salad with roasted chilli paste,	
fragrant flavours from spiny coriander,		fried shallot and boiled egg	

490

Larb Pla Tuna (E)

Nue Yang Boran

Grilled beef sirloin with sliced Thai eggplant, aromatic herb and roasted chilli paste sauce

SOUPS

Tom Yum Goong

mint leaves, spring onion, crushed

and wok-roasted sticky rice

Thailand's famous clear hot and sour soup of tiger prawn, lemongrass, kaffir lime leaves, galangal and straw mushroom

Tom Kha Gai 370

Aromatic coconut soup with free range chicken, lemongrass, kaffir lime leaves, galangal and sawtooth coriander

Poh Tak 410

Clear hot and sour soup with Samui seafood, lemongrass, kaffir lime leaves, galangal and holy basil

380

440

FRIED AND STEAMED DISHES

Gai Phad Med Ma Muang (390	Tom Yum Talay Bok	
Chicken thigh stir-fried with cashew nuts,	Stir-fried Samui seafood with Siam herb	
onions, bell peppers, dry roasted chilli and	and Tom Yum sauce	
spring onions		
	Poo Nim Thod Phad Prik Thai Dam	
Pla Grapong Neung Manao (550	Deep-fried soft-shell crab with black	
Steamed whole sea bass with Thai herbs	pepper sauce	

490

360

Phad Cha Nue Toon 320 Phad Gra Prao Stir-fried braised beef brisket with finger 320 Wok-fried choice of minced pork or root, green peppercorn and chilli chicken with chilli and basil leaves

Goong Yang Ha Rod

and lime

Grilled tiger prawn with tamarind flavour, fried chilli, fried shallot and cashew nut

RICE AND NOODLES

Khao Soi Gai 460 Northern curry noodles with chicken thigh, egg noodles, crispy noodles, pickled cabbage, shallots, dry chilli oil and lime

Phad Thai Goong Stir-fried rice noodles with tiger prawns, Chinese chives, bean sprouts, tofu, shallots, pickled radish, and dried shrimp and crushed peanut

Phad See Ew Moo Wok-fried flat noodles with seasonal vegetables and locally raised Berkshire pork tenderloin

Phad Mee Sapam Dtao Huu & V 410 Stir-fried southern sapam noodle with bok choi and freshly pressed local soybean curd

Khao Phad Sabparod 440 Pineapple fried rice

420

470

CURRIES

Kaeng Keaw Waan

480

A piquant creamy green curry with sweet basil, coconut milk and free range Sirin farms chicken

*Vegetarian option available with a choice V of tofu or seasonal vegetables

Kaeng Phed Ped Yang

480

Roast duck cooked in red curry with pineapple, lychee, grapes and kaffir lime leaves

*Vegetarian option available with a choice V of tofu or seasonal vegetables

Kaeng Hang Lay Moo Northern dish of slow cooked pork neck in hang lay mild curry paste with ginger, pickled garlic and shallots

580 Chuchee Goong Choa Wang Thick red curry with tiger prawn, ground peanut and fragrant kaffir lime leaves

480

CURRY DEGUSTATION 11 &

1,250 Can't decide on a curry dish? Our curry platter will allow you to try four different curries of your choice:

Kaeng Phed Ped Yang

Red curry with roasted duck *Vegetarian option available with a choice V of tofu or seasonal vegetables

Kaeng Hang Lay Moo

Slow cooked pork neck curry *Vegetarian option available with a choice V of tofu or seasonal vegetables

Massaman Nua

Southern curry of slow cooked beef short rib and crunchy peanut

Kaeng Keaw Waan

Green curry with sweet basil, coconut milk and free range Sirin farms chicken

Chuchee Goong Choa Wang

Thick red curry with tiger prawn, ground peanut and fragrant kaffir lime leave

Kaeng Karee Poo Bai Cha Plu

Jumbo crab meat in yellow curry sauce with betel leaf and vermicelli noodle

Eclipse Signature Dish

Spicy Dish

V Vegetarian Option

Contains Pork

SIDE DISHES

Mixed vegetable stir-fry with light soy sauce	220	Stir-fried mix of enoki, oyster, shiitake and straw mushrooms	220
Phad Pak Boong Fai Dang V Stir-fried morning glory with oyster sauce	220	Phad Makueyao Baihorapa Stir-fried eggplant with garlic, chilli and sweet basil	220

DESSERTS

Khao Niew Ma Muang & Sweet sticky rice in coconut milk, yellow mango, caramelised mango, dehydrated coconut and coconut ice cream	280
Polla-Mai Ruam Mixed fruit platter of tropical Thai fruit	260
Woon Kati Baitaye Thai pandan coconut nut jelly with coconut water granite	240
Mor Kang Tua Baked mung bean cake with fried shallot	220
Sorbets & Ice Creams: Flavours of Thailand (per scoop) Coconut · Mango · Lychee · Ginger & Honey	120

Tamarind · Thai Tea