

GREEN MENU

Crispy Larb ลาบทอด - THB 150

Thai style deep-fried spicy OmniMeat, shallots, Thai coriander and toasted rice berry.

Kaprao Burger เกาะพร้าบอ์เกอร์ - THB 240

Beyond Meat patty - hot basil, chili, soy sauce, served with Daiya cheddar in a homemade pumpkin bun.

Cordon Bleu คอร์ดอง บเลอ - THB 220

Bread crumbed OmniMeat stuffed with Daiya cheddar & mozzarella served with cashew nut sauce and garden salad

Pavlova แปฟฟลาวา - THB 120

Vegan meringue served with mixed-berry coulis.

OMNI!MEAT
新膳肉

daiya
deliciously dairy-free

TASTE Restaurant is partnering with Green Monday to promote nutritious, innovative and sustainable plant-based dining, an easy and effective way to improve our health and reduce our environmental footprint.

MAKE CHANGE HAPPEN MAKE GREEN COMMON

[f GreenMondayTH](#) [www.greenmonday.org/th](#) [greenmonday_thailand](#)

Light Meal

Thung Thong ถุงทอง - THB 120

Crispy dumpling of sautéed OmniMeat, green pepper corn, onion, coriander served with plum sauce.

Enoki Frites เห็ดเข็มทองทอด - THB 120

Deep-fried enoki mushroom, seasoned with chili and salt.

Crispy Larb ลาบทอด - THB 150

Thai style deep-fried spicy OmniMeat, shallots, Thai coriander and toasted rice berry.

Quinoa Salad คีนัวสลัด - THB 150

Quinoa salad with OmniMeat sweet potato, bell peppers and sesame vinaigrette.

Falafel ถั่วชิกพีทอดซอสเม็ดมะม่วงหิมพานต์ - THB 150

Fritters of chick pea and cauliflower baked and served with cashew-nut sauce.

Tasty Vegan

Kaprao Burger กระเพราเบอร์เกอร์ - THB 240

Beyond Meat patty - hot basil, chili, soy sauce served with Daiya cheddar in a homemade pumpkin bun.

Steam Buns เปาบันไส้ไส้กรอกย่างชีส - THB 210

Bun filled with seared Beyond Sausage, mustard topped with Daiya cheddar and served with garden salad.

Panini Sandwich พานินีแซนด์วิช - THB 150

OmniMeat and melted Daiya mozzarella on grilled ciabatta bread, served with garden salad.

Spaghetti Veggie สปาเก็ตตี้ผักผัดน้ำมันมะกอก - THB 150

Spaghetti, broccoli, cherry tomato and mushroom sautéed with thyme, garlic and olive oil.

Cordon Bleu กอร์ดอง เบล - THB 220

Bread crumbed OmniMeat stuffed with Daiya cheddar & mozzarella served with cashew nut sauce and garden salad

Asian Vegan Corner

Phad Thai ผัดไทย - THB 150

Stir-fried Thai noodle in tamarind sauce with OmniMeat, tofu, shallot, bean sprout, red chili and chives.

Phad Ba Mee Yok ผัดบะหมี่หยก - THB 150

Stir-fried green noodles, OmniMeat, vegetables and soy sauce.

Sweets

Pavlova แพนฟลอย - THB 120

Vegan Meringue served with mixed-berry coulis.

Caramelized Banana กล้วยทอดซอสมะพร้าว - THB 110

Thai bananas sautéed with sugar and Rum, topped with almond, coconut sauce

**OmniMeat, Beyond Meat, Beyond Sausage and Daiya premium products will be used for vegan menu items*

MAKE CHANGE HAPPEN MAKE GREEN COMMON

GreenMondayTH

www.greenmonday.org/th

greenmonday_thailand

NUTRITION FACTS

Light Meal

Thung Thong ทุงทอง

(Cal 343.45, Fat 1.5g, Sodium 352mg, Carb 13.2g, Protein 13.5g)

Enoki Frites เห็ดเข็มทองทอด

(Cal 284, Fat 14mg, Sodium 1mg, Carb 34g, Protein 2g)

Crispy Larb ลาบทอด

(Cal 291.04, Fat 1.5g, Sodium 497mg, Carb 10.2g, Protein 15.5g)

Quinoa Salad คีนัวสลัด

(Cal 201.82, Fat 17g, Sodium 21mg, Carb 4g, Protein 14g)

Falafel ถั่วชิกพีทอดซอสเม็ดมะม่วงหิมพานต์

(Cal 420, Fat 18g, Sodium 11mg, Carb 75g, Protein 19g)

Tasty Vegan

Kaprao Burger กะเพราเบอร์เกอร์

(Cal 280, Fat 23g, Sodium 490mg, Carb 11g, Protein 21g)

Steam Buns เปาบันไส้ไส้กรอกย่างซีส

(Cal 217.22, Fat 1.5g, Sodium 547mg, Carb 10.2g, Protein 12.5g)

Panini Sandwich พานินีแซนด์วิช

(Cal 377, Fat 4g, Sodium 448mg, Carb 10.2g, Protein 17.5g)

Spaghetti Veggie สปาเก็ตตี้ผักผัดน้ำมันมะกอก

(Cal 420, Fat 18g, Sodium 11mg, Carb 75g, Protein 19g)

Cordon Bleu กอร์ดอง เบล

(Cal 353.44, Fat 24g, Sodium 520mg, Carb 16g, Protein 1g)

Asian Vegan Corner

Phad Thai ผัดไทย

(Cal 437, Fat 20g , Sodium 25mg, Carb 42g, Protein 10g)

Phad Ba Mee Yok ผัดบะหมี่หอย

(Cal 369.6, Fat 6.5g, Sodium 454mg, Carb 19.2g, Protein 13.5g)

Sweets

Pavlova แพนฟลาวา

(Cal 268.8, Fat 7g, Sodium 24mg, Carb 91g, Protein 20g)

Caramelized Banana กล้วยทอดซอสมะพร้าว

(Cal 374.74, Fat 15g, Sodium 27mg, Carb 42g, Protein 3g)

MAKE (H)ANGE HAPPEN MAKE GREEN (C)OMMON