

WELCOME TO SAAP VER!

Saap Ver!'s Name

An abundance of Thai restaurants name themselves as "Thai Something" or "Something Siam", or make a claim to being "tasty". Saap Ver trumps the latter battle with its component words: Saap meaning "delicious", and Ver meaning "overly". Saap Ver thus translates to the playful modern Thai slang term for "Over-the-top Delicious"

อาหารจานพิเศษ

FROM THE CHEF

๒. NAM KAO TOD 12. Thai Sausages/ Crispy Rice Salad, Peanuts

ยำแหนมข้าวทอด

๓. YUM MAKUA YAOW 12.-Grilled Eggplant Salad, Shrimp, Pork, Soft Boiled Egg ยำมะเขือยาว

๔. LARB PED KROB 12.-Crispy Duck Salad, Mint, Roasted Rice Powder, Chili-Lime Dressing ลาบเป็ดกรอบ

๕. LARB PLA 25.- Fried Fish Salad, Thai Herbs, Spicy-Lime Roasted Rice Dressing ลาบปลา

๖. PLA POW 25.- Salt Grilled Whole Fish, Grilled Egg Plant, Tri-Spice Dipping Sauces ปลาเผาเกลือ

๗. PLA OB MOR DIN 20.- Clay Pot Steam Fillet of Sea Bass, Silver Noodle, Ginger, Soy Sauce ปลาหม้อดิน

๘. PAD TALAY SAMUNPRAI 20.- Wok-Fried Thai Fresh Herbs, Fillet of White Fish, Scallops, Prawn, Squid, Mussels ผัดเผ็ดทะเลสมุนไพรว

๙. CHOO CHEE GOONG NANG 15.- Stir-Fried, Prawns, Aromatic Curry, Kaffir Lime จู๋จี้กุ้ง

๑๐. PAD CHA SCALLOP 12.- Scallops, Spicy Rhizome Herb, Young Peppercorn, Kaffir, Basil Sauce ผัดฉ่าหอยสเกลลิอบ

๑๑. GAI HOR BAI TOEY 12.- Honey Chicken Wrapped in Pandanus Leaves ไก่ห่อใบเตย

๑๒. KRA PROW MOO KROB 14.-Wok-Fried Chinese Broccoli, Crispy Pork Belly, Garlic-Chili Sauce ผัดกระเพราหมูกรอบ

๑๓. PED YANG KAPROW KROB 15.- Wok-fried Roasted Duck, Crispy Thai Basil เบ็ดย่างผัดกะเพรากรอบ

๑๔. TOM SAAP KRA DOOK MOO 12.- Slow Cook Spicy Sour Pork Spare Rib Soup, Roasted Rice Powderต้มแซ่บกระดูกหมู

๑๕. KANG SOM MALAKOR 12.- Spicy Green Papaya Soup, Shrimp, Tamarind Fish Broth แกงส้มมะละกอ

๑๖. KANG HUNGLAY MOO 12.- Northern Style Pork Curry, Ginger แกงฮังเลหมู

๑๗. KAO PAD SAAP VER 12.- Fried Rice, Crispy Pork Belly, Fresh Vegetable ข้าวผัดแซ่บเวอร์

๑๘. PAD THAI KAI HOR 15.- Egg Wrapped, Pan-Fried Rice Noodle, Prawns, Peanut, Bean Sprout ผัดไทยห่อไข่

๑๙. MOO PAD PHRIK KING 14.- Wok-Fried Green Bean, Crispy Pork Belly, Garlic-Chili Sauce ผัดหมูกรอบพริกขิง

๒๐. CABBAGE PAD NAAM PLA 9.- Wok-Fried Cabbage, Garlic, Dried Shrimp, Fish Sauce ผัดกะหล่ำปลี

DINNER SET

ชุดน้ำพริก

NAM PHRIK

Hand-Ground Traditional Thai Dips Using Stone Mortar, accompanied with fresh and poached vegetables

NAM PHRIK GAPI/PLA TOO THOD 25.- น้ำพริกกะปิ/ปลาทอด

Spicy Shrimp Paste Dip, Deep-Fried Siamese Sardine

NAAM PRIK OONG/ MOO TOD 25.- น้ำพริกอ่อง/หมูทอด

Chiang Mai Style Spicy Ground Pork, Tomatoes, Vegetables, Fried Pork

NAM PRIK NOOM/ SAI OUR 25.- น้ำพริกหนุ่ม/ไส้อั่ว

Roasted Green Chili, Roasted Tomatoes, Garlic, Soft Boil Egg, Thai Sausage

NAAM PRIK PLA TOO/ PECK GAI 25.- น้ำพริกปลาท/ปีกไก่ทอด

Fresh Green Chili, Red Onion, Thai Tuna, Soft Boil Egg, Deep-Fried

Salted Chicken Wings

ชุดส้มตำ

SOM TUM SET

SOM TUM GOONG YANG 25-

Spicy Green Papaya Salad, Grilled Prawns, BBQ Chicken, Sticky Rice

ส้มตำกุ้งย่าง

SOM TUM POO PLA LA 25-

Spicy Green Papaya Salad, Rice Field Salted Crab, Sun-Dried Thai Beef

Jerky, Sticky Rice ส้มตำปลาร้า

ร้านปิ้ง ทอด

FROM THE GRILL & FRIED

GEAW LARB 7.- Crispy Larb Pork Wontons with Sweet Chili Sauce.

เกี้ยวลาบกรอบ

PECK GAI 7.- Deep-Fried Sun-Dried Salted Chicken Wings ปีกไก่ทอด

FRIED TOFU 7.- Fried Tofu with Sweet Chili Sauce เต้าหู้ทอด

GOONG KA BONK 7.- Crispy Prawns Rolls, Sweet Chili Sauce กุ้งกระบอก

PO- PIA SOD 7.- Fresh Vegetable Rolls with Sweet Peanut Sauce ปลอบี้ยะสด
PO- PIA JAE 7.- Vegetarian Spring Rolls with Sweet Chili Sauce ปลอบี้ยะเจ ทอด
GAI SATAY 7.- Chicken Satay with Peanut Sauce and Cucumber Salad สเตอร์ไก่
TOD MUN PLA 8.- Deep-fried Fish Cakes, Red Chili Paste with Cucumber
Sweet Chili Sauce ทอดมันปลา
THAI HERB SAUSAGE 8.- Northern Thai-style Pork Sausage, Peanut, Fresh
Ginger & other Herbsไส้จู้
GAI YANG 10.- BBQ Chicken with Sweet Chili Sauce ไก่ย่าง

ร้านต้มแซ่บ

COUNTRY STYLE THAI SOUP

TOM KHAA Chicken/12.- Prawn/14.- Coconut Galangal Soup with Chicken or
Prawns, in Young Coconut. ต้มข่าไก่

TOM YAM GOONG 15.- Spicy Blue River Prawn Soup, Mushrooms,
Lemongrass,

Kaffir lime Leaves ต้มยำกุ้ง

POH TAK 14.- Spicy Seafood Soup, Lemongrass, Basil, Kaffir lime Leaves
โป๊ะแตก

TOM JUERD SALAI 12.-Seaweed Soup, Vegetable, Egg Tofu ต้มจืดสาหร่าย

ร้าน ลาบ ยำ

THAI SALAD

YUM PLA MUK 12.- Squid Salad, Mint Leaves ยำปลาหมึก

PLAR GOONG TAKRI 12.- Lemongrass Salad, Grilled Prawns, Fresh Mint
ปลากุ้งตะไคร้

GOONG SHARE NAM PLA 9.- Spicy Naked Prawns (Raw) กุ้งแช่น้ำปลา

YUM NAM TOK 10.- Grilled Pork or Grilled Beef (Flank Steak) Salad,
Roasted Rice ยำหมู/เนื้อน้ำตก

YUM WOON SEN TALAY 12.-Glass Noodle Salad, Prawn, Squids, Pork, Dried
Shrimp, Peanut ยำวุ้นเส้นทะเล

YUM KOH MOO YANG 10.- Spicy Grilled Pork Neck Salad, Roasted Rice
Powder ยำคอหมูย่าง

LARB 9.- Minced Pork or Chicken, Chili Powder, Roasted Rice,
Chili-Lime Dressing ลาบหมู/ลาบไก่

ร้านส้มตำ

GREEN PAPAYA SALAD

SOM TUM THAI 10.- with Soft Shell Crab ภูเก็ต 13.- or Grilled Prawns
กุ้งย่าง 12.-
Green Papaya, Tomatoes, Green Bean, Fish Sauce, Spicy Lime Peanut
Dressing
SOM TUM POO-PLA LA 10.- Green Papaya, Tomatoes, Green Bean, Fish
Sauce, Rice Field Salted Crab ส้มตำปู
SOM TUM KAI KHEM 10.- Green Papaya, Tomatoes, Green Bean, Fish Sauce,
Salted Eggs ส้มตำไข่เค็ม
SOM TUM PON LA MAI 10.- Mix Fruit Salad, Fish Sauce, Fresh Lime
Dressing ส้มตำผลไม้
TUM SUA 10.- Spicy Green Papaya Salad, Vermicelli, Fermented Fish
Sauce (Pla La) ตำลาว

ร้านก๋วยเตี๋ยวผัด

PAN FRIED NOODLE

PAD KEE MOW 10.- Wok-fried Spicy Flat Rice Noodles, Flank Steak,
Basil, Bell Peppers, Bean Sprouts ผัดซีเม่า
PAD SEE EWE 10.-Wok-fried Spicy Flat Rice Noodles, Soy Sauce, Egg ผัดซีอิ้ว
RAD NAH MOO 10.-Wok-fried Soy Sauce Noodles, Marinated Pork, Gravy
ราดหน้ายอดผัก หมูหมัก
PAD WOON SEN 10.-Stir-Fried Glass Noodle, Prawns, Eggs and Napa
Cabbage and Tomatoes ผัดวุ้นเส้น
PAD THAI 10.- Pan-Fried Rice Noodle, Prawns, Peanut, Bean Sprout ผัดไทย

ร้านก๋วยเตี๋ยว

NOODLE SOUP

KUAY TIEW TOM YUM MOO 9.- Spicy Tom Yum Pork Noodle Soup, Ground
Peanut ก๋วยเตี๋ยวลูกชิ้นหมู
KUAY TIEW GAI 9.- Chicken Noodle Soup ก๋วยเตี๋ยวไก่
KUAY TIEW PHED TUNE 12.- Slow Cooked Duck Noodle Soup ก๋วยเตี๋ยวลูกชิ้นเนื้อสด
KUAY TIEW LOOK CHIN- NUR SOD 10.- Beef Noodle Soup, Rare Beef,
Meatballs ก๋วยเตี๋ยวลูกชิ้นเนื้อสด
KUAY TIEW COMBINATION 10.- Pork, Prawns, Calamari & Fish Balls
ก๋วยเตี๋ยวรวม
KUAY TIEW MOO- LOOK CHIN PLA 9.- Dry Pork Noodle, Fish Cake ก๋วยเตี๋ยวลูกชิ้นเนื้อสด
BAMEE GEAW MOO DANG 9.- Pork-Shrimp Wontons, Egg Noodle, BBQ Pork,
Yao
Cho บะหมี่เกี๊ยวหมูแดง

ร้านข้าวแกง
CURRIES

KANG PED 12.-Roasted Duck, Coconut Curry, Tomatoes, Pine Apple, Thai Eggplant, Bamboo, Bell Peppers, Kaffir แกงเผ็ดเปิดอย่าง
KANG KEAW WAN 12.- Green Curry, House-Made Fresh Green Chili Paste, Coconut, Thai Eggplant, Bamboo, Bell Peppers, Kaffir แกงเขียวหวาน
KANG KAREE 12.-Yellow Coconut Curry, Potatoes, Yellow Onion แกงกะหรี่
PUMKIN CURRY 12.-Pumkin, Bell Peppers, Kaffir แกงเผ็ด

ร้านอาหารตามสั่ง

WOK- FRIED THAI STREET VENDOR

KRA PROW 12.- Wok-fried Squid, Basil Sauce ผัดกระเพรา

PAD PHED 12.-House Made Chili Paste, Pepper Corn, Galingale, Kaffir Lime ผัดเผ็ด

PAD KHING 12.- Fresh Ginger, Yellow Onion, Dried (Black) Mushrooms ผัดขิง

PAD HIMAPARN 12.- Roasted Cashew Nuts, Yellow Onion ผัดมะม่วงหิมพานต์

PAD PRIK KHING 12.-House Made Red Chili Paste, Green Bean พริกพริกขิง

PAD GRATIEM PRIK THAI 12.-Black Pepper and Garlic ผัดกระเทียมพริกไทย

PAD MAKUER 12.-Eggplant, Basil, Green Bell Peppers, Garlic ผัดมะเขือ

PAD PREW WANN 12.-Vegetables, Yellow Onion, Green Onion, Cucumber, Tomato, Carrot เป็รียวหวาน

ผัก

VEGETABLES

PAD KANA MOO KROB 10.- Wok-Fried Chinese Broccoli, Crispy Belly Pork หมูกรอบ

PAD PAK ROUM 10.- Wok-Fried, Mixed Vegetables, Tofu with Bean Sauce ผัดผักรวม

PAD BROCCOLI 10.- Wok-Fried Broccoli, Bean Sauce ผัดบล็อคโคลี่

PAD MA KHUEA YAO 10.- Wok-Fried Eggplant, Green Bean, Basil, Black Bean Sauce มะเขือยาวผัดเต้าเจี้ยว

ร้านอาหารจานเดียว

RICE PLATE

KAO MUN KAI 12.- Steamed Chicken with Garlic Ginger Rice, Soy Sauce ข้าวมันไก่

KAO MUN KAI TOD 10.- Fried Chicken with Garlic Ginger Rice, Sweet

Chili Sauce ข้าวมันไก่ทอด

KAO NAR PHED 12.- Five Spices Duck Over Rice with Chili Vinegar Sauce
ข้าวหน้าเป็ด

KAO KA MOO 12.- Five Spices Pig Leg, Green Mustard, Chili Vinegar
Sauce ข้าวขาหมู

KAO MOO DAENG 10.- Roasted Pork, Crispy Pork Belly Over Rice, Boiled
Egg ข้าวหมูแดง

ข้าวผัด

FRIED RICE

KAO PAD THAI FRIED RICE 10.- Thai Fried Rice, Egg, Tomatoes ข้าวผัด

KAO PAD KAI TOD 12.- Crispy Chicken with Fried Rice, Sweet Chili
Sauce ข้าวผัดไก่ทอด

KAO PAD POO 14.- Crab Fried Rice, Egg, Onion ข้าวผัดปู

KAO KOOK GRA PI 10.- Shrimp Paste Fried Rice, Sweet Pork, Dry Shrimp,
Mango, Red Onion ข้าวคลุกกะปิ

KAO PAD PLA KHEM 10.- Salted Fish Fried Rice ข้าวผัดปลาเค็ม

THAI DESSERTS

- Coconut Ice Cream 5.-
- Grilled Bananas 7.-
- Durian Black Rice 7.-