

The
Mandarin
Oriental
Shop

Khao Chae

“ ข้าวแช่ ”

Khao Chae, literally “soaked rice”, is cooked rice served in cool jasmine infused water, usually with some ice. It is the perfect pick-me-up in the summer heat. The rice is typically served with an assortment of side dishes. The most common ones are;

Kapi Balls

ลูกกะปิ

*Deep-fried bite-sized balls of shrimp paste.
Our shrimp paste from Kum island Ranong Province*

Duck Eggs Yolk Drip

ไข่เค็มทอด

Salty egg yolk in batter

Stuffed Shallots

หอมแดงใส่ปลา

*Deep-fried shallots stuffed with minced fish.
Our Shallot from Sisaket Province*

Stuffed Thai Green Bell Pepper

พริกหยวกใส่หมูและกุ้ง

*Thai Green bell peppers stuffed with minced pork and prawn then wrapped
in an egg crepe.*

Shredded Pork

หมูฝอย

*Sweet & salty pork shredded into fine strands.
Dried fish with herbs*

Shredded dried fish (usually yi-son) stir-fried with coconut flower water sugar

ปลายี่แสนฝอยผัดน้ำตาลดอกมะพร้าว

*Our fish from Phatchaburi Province
Our coconut flower water sugar From Samutsakorn Province*

Stir-fried chai poh

ผักหัวไชโป๊

*Pickle turnip stir-fried with palm sugar and crispy egg drop
Chai poh (pickle turnip) from Ratchaburi Province*

Fresh organic vegetables

ผักออร์แกนิก

*Rhizome finger roots, raw mangoes, cucumbers, White turmeric and spring onion.
Organic Jasmine rice From Yasothon Province
Jasmine flower from Supanburi Province*

The Pinto THB 1,850

เดอะป็นโต (สำหรับ 2 ท่าน)

Classic THB 495

คลาสสิก (สำหรับ 1 ท่าน)

*Please advise of any dietary requirements or allergies and our Chefs will be delighted to assist.
กรุณาแจ้งให้ทางเราทราบหากท่านมีเงื่อนไขหรือข้อจำกัดใด
Prices are in Thai Baht inclusive of applicable government tax and subject to 10% service charge.
ราคาที่กำหนดเป็นสกุลเงิน ไทยรวมภาษีมูลค่าเพิ่ม ทั้งนี้ยังไม่รวมค่าบริการ 10 %*