Bangkok has much to offer to the Foodies with its Fantastic Taste & Aromatic bites

The Thai cuisine is one of the most liked cuisines in the world. When you expect to taste different tastes at the same time go ahead and indulge in Thai food. The fast life in Bangkok is very much dependent on the street food because people generally have a busy work schedule. So they don’t have much time to buy ingredients and cook and why to do so when the street food that you get in Bangkok is no less than the yummy home cooked food. You don’t need to go to fancy restaurants to taste Thai food. The best Thai food that you get is in the street carts and eateries on the road.
The first thing that impresses you is the hygiene that the mini food stalls and street carts maintain. They put on gloves while cooking and serve food in clean plates if you are eating at these stalls but if you go for a takeaway then the meal is packed in Polystyrene foamed lunch boxes so that the food stays fresh and warm. Packaging of food in this country is very important. More than the Thai people, I guess you will find tourists are addicted to the street foods. The westerners, Japanese, Chinese specially buy a lot from these stalls. But if you plan to have from these stalls you better make it fast because the food gets sold out in no time.
The most commonly found street food is Khao Man Kai i.e. rice cooked in boiled chicken fat. This rice is supposed to be greasy and salty. It’s served with steamed chicken and sweet and sour spicy dipping and green gourd soup on the side and sliced cucumber. And it hardly comes at a price of 30 to 40 baht or more or less 1 US dollar per meal. Thai people love their rice. So you will find lot of options in rice like sticky rice, jasmine rice, thick grain rice etc. Chicken noodle soup or Kuey Teow Kai is another commonly eaten supper in Bangkok. The boiled noodle is served with lots of veggies like bean sprouts and bok choy with your choice of meat that is chicken or duck. This soup is a good option for people who wish to diet. The price of this dish varies from 30 to 40 baht too.
Another favourite supper that you get on the streets is grilled meat. The most commonly consumed meat is chicken and pork. The food stall owners grill the meat in front of you and you can actually see how it’s done. This kind of barbecue grilled chicken is known as Kai Yang. This chicken is slightly sweet with a flavour of crushed coriander seeds. In the evening you mostly find this snack at the roadside. And this is a fast selling food.

The charcoal grilled fish is a tempting delight. The look of the fish skin says that it has been marinated with a lot of salt. It has a strong flavour of lemon grass and wooden chopsticks are used as skewers to turn the fish on the grill. This fish is served with Thai chilly dipping which again has lots of flavour in it. The fish is moist from inside. This kind of fish can be found at a price of 100 to 200 baht.

If you are fond of fruits and vegetables then you must go to the supermarkets, the shopping malls to try out some fruits and leafy green vegetables. The fruits in Thailand are much different from the ones that you get in India. You will get varieties and options. Suppose if you plan to buy apples then you have to choose from the various options available. Starting from green to dark red, fuji apple, small or big and so on. Mangoes are found all year round whether be it raw or ripe it’s always there in the market. The yellow mangoes are very sweet and longer in shape than the mangoes that you find in India. The green mangoes also have a unique taste of sweetness which is not alike to the Indian kind that’s found in India. A tourist must taste Thai fruits like Rambutan, mangosteen and durian. If you get use to the taste of durian, the yellow thick and sweet meat of the fruit, then there is a one hundred per cent chance that you will get addicted to it. Thai Guava is best fruit that I have tasted in Thailand. It’s really so different from the guava that we get in local markets of India. It doesn’t have hard seeds so it’s easily chewable and extremely sweet. In the malls they sell fruits in various fashions. First you get whole fruit, then you find peeled fruits and lastly there is cut fruits. So if you want to have a fruit you just need to pick it up and have. The fruits are vacuumed packed. A part from the fresh fruits you get dried fruits in Bangkok. Every possible fruit can be found in the drier version like dried mango, pineapple, durian, rambuttan, guava and other fruits too. People also have a preference for dried fruits. But I found the cost of dried fruits little bit higher than the fresh ones. These malls also heavily import fruits from USA, Australia, China, and Korea and so on. They import apple, strawberry, raspberry, blueberries, blackberries, cherries, kiwi apples too from foreign countries. So its not just Thai fruit that you will get to eat but you can also feast on foreign fruits. India should actually think about importing Thai fruits in bulk then it will surely get buyers in huge number. Fruits are also sold in carts. These cart pullers on Bangkok streets chop the fruits for you and you just pay an amount of 20 baht and enjoy the sweet goodness.

Mention has to be made about som tum which is also known as green papaya salad. It’s the best salad that you have ever tasted. It’s a great appetizer. The salad consists of papaya juliennes. Tomatoes, peanuts, fish sauce, dried shrimps, palm sugar, lime juice, chilies. When you will go for the first bite I bet there will be burst of 3 flavours in your mouth – sweet, sour and hot. This is a must have snack in Thailand. The salad is reasonably priced at 15 to 20 baht. There is also an option of raw mango salad which is equally divine. Thai people still uses the traditional mortar and pestle to grind the ingredient for som tum and curries. I saw stalls using terracotta mortar and pestle to grind ingredients for the Thai salad. Thai style of cooking is perfect blend of different flavours and the art of using various kind of equipment to cook with.

The Thai desserts or khanom list is too long. In Thailand people don’t like to have dessert that’s too sweet. The taste of their dessert is mild and very smooth. I think among the desserts that I tasted my favourites will be three desserts that is Khanom Pang Jim Sangkhaya, coconut ice cream and ruby red water chestnuts in coconut milk. The first dessert is smooth coconut custard used as dipping for deep fried bread. This is a dessert with a crunch. Not to sweet but just perfect for your palate. Then the second one is the coconut ice cream which is my most favourite one. The presentation of this one is very interesting. If you are buying from the roadside vendor or at a market place then they will serve you the desired number of scoops of coconut ice cream on a coconut shell and garnish with corn kernels some nuts and if you want jelly on top. This is a real treat for all the coconut lovers. The last one is the water chestnut dessert. This dessert is actually preferred in the summer time but I chose to have it in the winter because the winter in Bangkok is not at all cold but is hot during the day time and moderate during the night. The small reddish/pinkish jewels are water chestnut covered with tapioca flour, served with sweeten coconut milk and shaved ice. The taste of this dessert is very close to taste of desserts that Indians like.

Thus I can say that my dining and food experience in Bangkok is worth the stay over there. The food was always alluring. Whether it was having from the roadside or from the malls and restaurants every place has a lot to offer. The people selling food always have a welcoming nature, it doesn’t matter whether you end buying it or not. The street food is really one section where all tourists should spend to taste the real culture of Thailand. The food talks a lot about the country and keeps you wanting for more in your plate.

(Written By: Mou Rahman)

Date: 20 January 2014

PAGE
1

