

BUBBLES
RESTAURANT

Paprika Shrimp Skewers

Prawn and Chorizo Bites

Deep-Fried Calamari

Chef's Tapas Selection

Tapas are a variety of appetisers and snacks, popular in Spanish cuisine. At Bubbles, tapas have evolved into an entire, and often sophisticated selection of Mediterranean delicacies.

While in Spain, dinners can order many different tapas and combine them to make a complete meal, we would recommend you to opt for a set of three or a shared combination of five as a starter.

Set of 3 Tapas
THB 550

Catch of the Day

- Paprika Shrimp Skewers
- Grilled Salmon Cubes

Black-Pepper Crust Ahi Tuna and Wasabi Dip

- Prawn and Chorizo Bites
- Deep-Fried Calamari and Tartare Sauce
- Marinated Baby Octopus

Meat Lovers

- Mini Lamb Burgers with Caramelized Onion Confit
- Spicy Chicken Spring Rolls with Cheese
- Australian Beef Bites

Healthy Options

- Avocado Bruschettas
- Mediterranean Ratatouille Calzone
- Tomato and Mozzarella Skewers
- Mushroom Crostini

Set of 5 Tapas
THB 750

Black-Pepper Crust Ahi Tuna

Avocado Bruschettas

Tomato and Mozzarella Skewers

Spicy Chicken Spring Rolls

Mini Lamb Burgers

Let the Journey Begin

Chicken Caesar Salad • THB 360

Cos lettuce, smoked chicken, 🐷 crispy bacon, anchovies and parmesan cheese

Red Melon Salad • THB 320

Watermelon, feta cheese, basil, pomegranate, rocket salad and savoury syrup

🍷 Som Tum Thai and Gai Tod "Northeastern style" • THB 360 🌶️🌶️

Green papaya salad with deep-fried chicken wings and steamed sticky rice

Traditional Satays (6 pieces) • THB 250

A combo of marinated beef, chicken (or 🐷 pork) skewers served with homemade peanut sauce

🍷 E-sarn Laab Tod • THB 280 🌶️

Deep-fried spicy meatballs "Northeastern Style"... A must try!

🌿 Mango and Quinoa Salad • THB 360

Avocado, almond, cucumber, beetroot, red onion, apple and orange dressing

Seared Ahi Tuna • THB 390

Beetroot purée, avocado wasabi, rocket salad and ginger vinaigrette dressing

🍷 Grilled Prawn Salsa • THB 380

Mango salsa, Greek yogurt and basil olive oil

🌿 Yum Som O Goong • THB 380

Pomelo, prawns, shallot, spring onion and spicy tamarind dressing

Traditional Satays

Chicken Caesar Salad

Grilled Prawn Salsa

Red Melon Salad

Prices are inclusive of tax and service charge.

🌿 Vegetarian 🍷 By Chef Anurak 🌶️ Spicy 🐷 Pork

Som Tum Thai

Som Tum or green papaya salad is a spicy dish made from shredded green papaya. Originally from Laos, over time it has become a very popular dish throughout Thailand and Southeast Asia.

The recipe consists of young papaya, tomatoes, sun-dried shrimps, peanuts, long beans and garlic. These ingredients are mixed and pounded in a mortar to create the perfect combination that makes Thai cuisine so unique... the well-balanced flavours from spicy bird's eye chillies, sour lime juice, savoury fish sauce and sweet palm sugar.

As is often the case, we decided to pair the salad with grilled chicken and sticky rice, a true Thai delicacy!

Food For the Soul

Pumpkin and Crab Soup • THB 320

Pumpkin cream soup with crab meat and crispy focaccia bread

Salmon Tartare • THB 380

Marinated with shallots, spring onions, Dijon mustard, virgin olive oil and avocado

Bubbles Seafood Bucket • THB 1,200

Chilled king crab legs, french oysters, blue crabs, jumbo prawns, mussels and garden salad on the side

Australian Queen Scallops • THB 460

Pan-seared scallops, green pea mousseline, pomegranate salad and citrus dressing

Char-Grilled Salmon • THB 550

Japanese cucumber, fennel, sunflower sprouts and lemon aioli

Oven-Baked Sea Bass • THB 750

Mediterranean style with sautéed green beans and tomato salsa

Grilled Seafood Platter • THB 1,500

Tiger prawns, fish fillets, squids, blue crabs, mussels and potato fries on the side

Pumpkin and Crab Soup

Australian Queen Scallops

Bubbles Seafood Bucket

Salmon Tartare

Prices are inclusive of tax and service charge.

 Vegetarian By Chef Anurak Spicy Pork

*Baked
Sea Bass*

Club Sandwich • THB 320

Turkey ham, 🐷 bacon, fried egg, tomato and lettuce with toasted bread

🍷 "Grand" Burger • THB 420

Australian beef patty, onion jam, 🐷 bacon, arugula and melting Emmental cheese... our signature burger!

Cuban Pulled Pork Sliders • THB 390

Slow-cooked 🐷 pork in brioche bun, apple and cabbage coleslaw with homemade fries

Patong Reuben • THB 420

Chicago's recipe... beef pastrami, sauerkraut and Emmental cheese on rye bread

Bon Voyage

🍷 Pork Belly • THB 590

Roasted crispy 🐷 belly, sweet mashed potato, caramelised apple, young kale and red wine apple sauce

Australian Beef Tenderloin "Bistro" Style • THB 990

Baked mushrooms, red port jus and potato mousseline

🍷 New Zealand Lamb Cutlets • THB 890

Oven baked with pumpkin mousseline, onion confit and red wine lamb jus

Roasted Chicken Breast • THB 520

Mashed potato, baked mushrooms and cherry red wine sauce

Australian Beef Tenderloin "Bistro" Style

"Grand" Burger

Cuban Pulled Pork Sliders

New Zealand Lamb Cutlets

Prices are inclusive of tax and service charge.

🌿 Vegetarian 🍷 By Chef Anurak 🌶️ Spicy 🐷 Pork

*Roasted
Chicken*

Salami and Prosciutto Pizza • THB 350

Italian classic... 🐷 salami and prosciutto, mozzarella and arugula leaves

✓ Margherita Pizza • THB 300

Tomato, mozzarella and basil leaves

🍷 "Chalong" Seafood Pizza • THB 350

From the fishermen's market to the pizza oven

🍷 Carbonara Pizza • THB 320 🌶️

A local version of the famous recipe, 🐷 bacon, onion, cream, chilli and coriander

From Italy with Love

Wild Mushroom Soup • THB 290

Creamy mushroom soup served with a drop of truffle olive oil

Vodka Seafood Arrabiata • THB 460

Spaghetti, market seafood with vodka tomato sauce

Tagliatelle Prawns • THB 420

Mushroom, spinach, Parmesan cream and truffle oil

🍷 Chef's "aglio e olio" spaghetti • THB 380

Bacon, garlic, dried chillies, tomatoes, basil, poached egg and Parmesan cheese

Spaghetti, Tagliatelle, Linguini or Penne • THB 320

With a choice of classic Italian sauces... carbonara, bolognese or ✓ pomodoro

"aglio e olio" by Chef Anurak

Prices are inclusive of tax and service charge.

✓ Vegetarian 🍷 By Chef Anurak 🌶️ Spicy 🐷 Pork

Prosciutto

Pizza

✧ Eat Like the Locals ✧

Tom Yum Goong • THB 320

Classic Thai spicy shrimp soup with lemongrass and mushrooms

Gaeng Kiew Waan Gai • THB 360

Chicken in green curry, small Thai eggplants and jasmine rice on the side

Pad Thai Goong Sod • THB 320

Stir-fried rice noodles, prawns, egg and tamarind sauce

Mee Hoon Gaeng Poo • THB 420

The jewel of Phuket cuisine, yellow curry with crab meat and vermicelli noodles... if you only had time for one dish!

Guay Tiew Tom Yum • THB 380

Rice vermicelli noodles and seafood in traditional Tom Yum soup

Khao Ob Sapparod • THB 290

Pineapple fried-rice with chicken, pineapple bites, cashew nuts and shredded chicken

Pad Ka Prao Moo or Gai • THB 290

Stir-fried minced pork or chicken, chillies, hot basil served with steamed rice and crispy fried egg

Khao Pad Gai, Goong or Vegetarian • THB 240

Thai fried rice with a choice of chicken, shrimps or mixed vegetables served with crispy fried egg

Pla Neung Manao • THB 620

Steamed sea bass "Phuket style" with spices, garlic and lime

Gaeng Kiew Waan Gai

Khao Ob Sapparod

Tom Yum Goong

Pad Thai Goong Sod

Prices are inclusive of tax and service charge.

 Vegetarian By Chef Anurak Spicy Pork

This local dish is an all-time favourite in Phuket and other cities in Southern Thailand.

Chef Anurak combines local curry paste with fresh blue crabs and adds his own little twist by mixing together the yellow curry and rice vermicelli noodles.

Mee Hoon

Gaeng Poo

In 2016, Phuket was dubbed as a “city of gastronomy” by the UNESCO Creative Network. Phuket’s original and locally acclaimed recipes combine Royal Thai, Hokkien Chinese and Malay cuisine... a blend of delicate flavours unique to the Island of Phuket. Among the 60 dishes included in the accolade, Chef Anurak has prepared a selection of seven specialties, which we believe best represent Phuket’s influence. Embark on a culinary journey like no other!

Jewels of Phuket

Set for two persons or more • THB 1,400

Yum Hua Plee Goong Thod

Crispy banana blossom, prawns and local spicy sauce

Mee Hoon Gaeng Poo

Crab meat in yellow curry and vermicelli noodles

Pla Yang Kamin

Grilled turmeric-infused snapper filet

Moo Hong

Braised 🐷 pork belly, quail eggs and peper & garlic sauce

Pad Pak Miang

Sautéed local vegetables

Khao Hom Mali and Khao Klong

Thai jasmine rice and riceberry brown rice

Oh Aew

Banana essence jelly and palm seed coconut ice-cream

Prices are inclusive of tax and service charge.

🌿 Vegetarian 🍷 By Chef Anurak 🌶️ Spicy 🐷 Pork

Signatures

Large THB 260 / Extra Large THB 380

Long Phuket Island Ice Tea

Gin, rum, vodka, tequila, triple sec, lime and ice tea

Patong Libre

Rum, coke, vanilla syrup and cranberry juice

Southern Mai Tai

Rum, orange curaçao and fruit punch, almond, cinnamon syrup and honey

Mango, Cranberry or Raspberry Margarita

Tequila, triple sec, lime juice and mango, cranberry or raspberry fruit juice

Grand Pina Colada Served in Young Coconut

Rum, malibu, pineapple juice and coconut milk

Chalong-distilled Rum's Mojito

Your way: passion fruit, cinnamon, berries, pineapple or choco mint

Bossa Nova Caipirinha

Your way: chilli and ginger, passion fruit, mango, red berries & choco mint

Bloody Mary

Vodka, tomato juice and spices

Chef's Sweet Combo

Smoked Coconut Crème Brûlée

Khao Niew Mamuang

Italian Tiramisu

Baked Peach Tart with Vanilla Ice cream

Final Destination

 Phuket's Pineapple Carpaccio • THB 250

With passion fruit syrup and mango sorbet

Classic Baked New York Cheesecake • THB 260

With homemade blueberry compote

Baked Peach Tart with Vanilla Ice cream • THB 220

 Smoked Coconut Crème Brûlée • THB 220

Italian Tiramisu • THB 260

Ladyfinger layers with mascarpone and coffee essence

 Khao Niew Mamuang • THB 200

Classic sticky rice with mango

Chef's Sweet Combo • THB 260

Panna cotta (1), lemon tarts (2), fruit eclairs (2) and mini macarons (3)

Prices are inclusive of tax and service charge.

 Vegetarian By Chef Anurak Spicy Pork

*Pineapple
Carnaccio*

Bartender please...

Sparkling Cocktails 290

- Spritzer (white wine, sprite)
- Bubbles's Fizz (sparkling wine, mixed berries)
- Kir (sparkling wine and crème de cassis)

Vodkas

- Absolut vanilla or raspberry / Stolichnaya 220
- Stolichnaya Gold / Grey Goose 250

Tequilas

- Herradura reposado 220
- Patrón XO cafe 250

Gins

- Bombay Sapphire 220
- Hendrick's 250

Rums

- Thai Mekhong 150
- Captain Morgan / Bacardi / Pitu Cachaça 180

Martini Cocktails

- Vodka or gin martini 260
- Flirtini (gin, triple sec, sweet and sour, passionfruit)
- Apple Martini (vodka, triple sec and apple juice)
- Blue Martini (vodka, blue curaçao, sweet & sour mix)
- Chocotini (vodka, chocolate, crème de cacao) 220

Virgin Cocktails 150

- The Jade**
Lime juice, syrup and fresh mint
- Steel Work**
Passion fruit juice topped with soda water
- Banana Republic**
Banana, coconut milk and honey
- Pleasure**
Mango, pineapple, sour mix topped with soda water

Bourbons 220

- Jack Daniels / Jim Beam

Premium Whiskies

- Ballantine's / Johnnie Walker Red Label 200
- Chivas Regal 12 yrs. / Jameson 220
- Johnnie Walker Black Label 12 yrs

Detox Options 150

- Detoxify (carrot, green apple, orange and ginger)
- Collagen Clarifier (carrot and green apple)
- Romance (banana, honey, watermelon and yogurt)
- Hunzinger (pineapple, mango, papaya)

Beers

- Singha Draught $\frac{1}{2}$ Pint 160 / Pint 250
- Singha / Chang / Tiger / Beer Lao 160
- Heineken / Asahi / Carlsberg 180
- Stella Artois / Hoegaarden / Corona 250

Freshly Squeezed Fruit Juices 150

- Thai tangerines / pineapple / watermelon / mango
lemon or whole young coconut

Soft Drinks 100

- Coke / Coke Light / Sprite / Fanta Orange
- Ginger ale tonic / lemon soda / soda water
- Red Bull (imported) 110

