

CARTE LAO - LAO MENU

MENU DEGUSTATION - 120 000

JEUN KHAI SAILLE PHAKSEAI - ຈິນໄຂ່ ໃສ່ ຜັກຊີ

Omelette lao à l'aneth et aux fines herbes
Lao Omelet with Dill and Local Fresh Herbs

ou / or

NIAM SALAD LUANG PRABANG - ຍຳສະລັດ ຫຼວງພະບາງ

Salade de Luang Prabang
Luang Prabang Salad

|||

KENG KALAMPI - ແກງກະລຳປີ

Consommé de chou et de porc
Clear Soup with Diced Pork Meat and Cabbage

|||

KROUA SIŊE GNOUA SAILLE PHAK BOUA HOUA NGAI
ຂົວຊີນງົວໃສ່ຜັກບົວຫົວໃຫຍ່

Sauté de bœuf légèrement pimenté aux oignons
Sautéed of Beef with Onions, Lightly Spicy

|||

MOK KAI - ມົກໄກ່

Papillote de poulet aux herbes dans une feuille
de banane cuite à la vapeur
Steam Chicken and Herbs in a Banana Leave

|||

KHOVA PHAK SAILLE NAMMANHOIL - ຂົ້ວຜັກໃສ່ນ້ຳມັນຫອຍ

Sauté de légumes à la sauce d'Huitres
Sautéed of Vegetables with Oyster Sauce

|||

JAEW MAC LENN - ແຈວໝາກເລັ່ນ

Concassée de tomates et de piments grillés
Concassée of Tomato and Grilled Chili

|||

KHAO CHAO - ເຂົ້າຈ້າວ or KHAO NIAO - ຫຼື ເຂົ້າໜຽວ

Riz gluant ou Riz blanc
Sticky Rice or Steam Rice

|||

SALAD MAK MAI - ສະລັດໝາກໄມ້

Salade de fruits
Fresh Fruit Salad

MENU LAO VEGETARIEN - 100 000

 MOK HET NAM MAC KREUII - ມົກເຫັດນຳໝາກເຂືອ
Papillote de champignons, d'aubergines et d'herbes fraîches
cuits à la vapeur
Steamed Mushrooms, Eggplants and Herbs in Banana Leaf

|||

 LAAP TAHOU NAM HET - ລາບເຕົາຮຸ້ນຳເຫັດ
Salade de Pleurottes, de Tofu et de Soja aux Fines Herbes
Laap Salad Made from Tofu, Oyster Mushrooms,
Bean Sprouts and Fresh Herbs

|||

KROUA SEN LONN NAM NOR MAILLE - ຂົ້ວເສັ້ນລ້ອນນຳຫນໍ່ໄມ້
Sauté de vermicelle de riz aux pousses de bambou,
aux champignons noirs, aux juliennes de légumes et aux œufs
Fried Glass Noodles with Bamboo Shoots, Mushrooms,
Mixed Vegetables and Eggs

|||

KENG MAC EEI NAM KADRIC - ແກງໝາກອື່ນຳກະທິ
Soupe au potiron cuite dans un lait de noix de coco
Pumpkin soup cooked in coconut milk

|||

JAEW MAC LENN - ແຈ່ວໝາກເລັ່ນ
Concassée de tomates et de piments grillés
Concassée of Tomato and Grilled Chili

|||

KHAO CHAO LU KHAO NIAO - ເຂົ້າຈ້າວ ຫຼື ເຂົ້າໜຽວ
Riz gluant ou Riz blanc
Sticky Rice or Steam Rice

|||

TORD MAC KHOUA NAM KHUUI MAC NOUT
ທອດໝາກກວຍນຳຂຽວໝາກນົດ
Beignets de banane croustillants arrosés de sirop d'ananas
Crispy Banana Fritters with Pineapple Syrup

CARTE LAO - LAO MENU

SET LAO NOY - 60 000

JEUN KHAI SAILLE PHAKSEAI - ຈິນໄຂ່ ໃສ່ ຜັກຊີ
Omelette Lao à l'aneth et aux fines herbes
Lao Omelet with Dill and Local Fresh Herbs

|||

PING EUK KHAI SAILLE KHATRIEM - ປິ້ງເອິກໄກ່ໃສ່ກະທຽມີ
Blanc de poulet mariné à la citronnelle puis grillé
Marinated Chicken Breast with Lemongrass then Grilled

|||

KROUA PHAK SAILLE NAM MANHOIL - ຂົ້ວຜັກໃສ່ນ້ຳມັນຫອຍີ
Sauté de légumes à la sauce d'huitres
Sautéed of Vegetables with Oyster Sauce

|||

JAEW MAC LENN - ແຈ່ວໝາກເລັ່ນ
Concassée de tomates et de piments grillés
Concassée of Tomato and Grilled Chili

|||

KHAO CHAO - ເຂົ້າຈ້າວ or KHAO NIAO - ຫຼື ເຂົ້າໜຽວີ
Riz gluant ou Riz blanc
Sticky Rice or Steam Rice
