

Rice for Better Life

89 AIA Capital Center Tower 28th Floor. Ratchadapisek Road, Din Daeng Bangkok 10400 Tel: 662-646-7200 Fax: 662-645-7109 E-mail: info@cptrading.co.th, contact@cptrading.co.th Website: www.cpthairice.com

From Rice Grains to Noodles, **Great Pride and Care in Every Step**

We start with superior grade Thai rice, which undergoes food production process of the highest hygienic and safety regulation. The product process is standardized and certified by GMP, HACCP, ISO9001 and BRC to produce the finest quality rice noodles.

Texture that Conveys Excellence

In every bite, you will experience just the right firmness and chewiness, complementing all other ingredients in a variety of dishes, whether they are favourite recipes or special new creations.

BEHIND THE GREAT TASTE

The Utmost Care, for Your Health

Along with premium and hygienic quality, Royal Umbrella rice noodles are gluten free and Non-GMO and preservatives, as well as Non-MSG, perfect as a healthy diet for all our customers.

These flat, straight noodles are made from rice flour and packaged as strips. They are available in a variety of widths for ease of preparation and eating. After blanching, the noodles are firm and chewy perfect for making a variety of noodle dishes, such as Pad Thai and Pho.

Size

- S (Width 2 mm, Thickness 0.8 mm)
- M (Width 3 mm, Thickness 0.8 mm)
- L (Width 5 mm, Thickness 0.8 mm)
- XL (Width 10 mm, Thickness 0.8 mm)

Packing Size

 30
 Bags* 400 g
 /
 Cartons

 550
 Cartons
 /
 20'FCL

 1300
 Cartons
 /
 40'HQFCL

Greater Benefits

Beyond rice flour, we never stop developing a variety of ingredients that have the greatest health benefits to produce noodles of the highest quality, for the sake of our valued customers' health and happiness.

Special Tip

Ingredients

Royal Umbrella Thin Rice Noodles	100	grams
River Prawn (split back, keep tail)	1	prawn
Dried Prawns	5	grams
Garlic Chives	3	grams
Bean Sprouts	20	grams
Red Onion, chopped	5	grams
Pickled Turnips	5	grams
Yellow Tofu, sliced	10	grams
Egg	1	egg
Pad Thai Sauce	40	grams
Rice Bran Oil	1	Tables

Ingredients for Pad Thai Sauce

Coconut Sugar Tamarind Paste (Ratio for diluting tam Water

Soak the rice noodles in water until they are soft, then drain the water out.

How to Make Pad Thai Sauce

Add coconut sugar, water and tamarind paste to heated saucepan and stir thoroughly. Save for later use.

Garnishes

Ground chili / Garlic / Gotu Kola / Banana Blossom / Lime / Bean Sprouts

Instructions

Preparing River Prawn River prawn may be fried in oil and drained.

2 How-To

60 grams

20 grams

40 grams : tamarind paste 40 grams

- 2.1 Add oil to frying pan or wok, then add chopped onion, yellow tofu, pickled turnips and shredded dried prawn.
- 2.2 Add rice noodles which have been soaked in water to the pan, then stir fry thoroughly within the pan.
- 2.3 Crack the egg directly into the middle and break the yolk, stirring throughout the noodles. Add pad thai sauce to the pan.
- 2.4 When you are almost done, add garlic chives and bean sprouts to the mix and turn off the heat.

Praun Pad Thai Aiver 2.5 Plate the pad thai and top with fried river prawn. Finish with garnishes on the side.

These round, thin white noodles are made from rice flour and are long and delicate. They are ideal for making many different noodles dishes like Rad Nha (Stir-fried rice noodles covered with gravy) Pad See Ew (Stir-fried rice noodles in sweet soy sauce) and Pad Mhee (Stir-fried rice vermicelli).

oice Vermice

Size ø Diameter 0.6 mm

Packing Size Bags* 350 g / Cartons 24 530 Cartons / 20'FCL / 40'HQFCL 1280 Cartons

Greater Benefits

Beyond rice flour, we never stop developing a variety of ingredients that have the greatest health benefits to produce noodles of the highest quality, for the sake of our valued customers' health and happiness.

Instructions

Royal Umbrella Rice Vermicelli 100 grams River Prawn 1 whole prawn 10 grams 2 stalks 3 leaves 3 grams 50 grams 2 grams 500 milliliters

- - 1 lime
 - 1/4 teaspoon 1 tablespoon
 - 1/4 teaspoon
 - 1 tablespoon

- Blanching Rice Vermicelli Fill a pot with water and heat on stove. Once water has started boiling, blanch the rice vermicelli in the boiling water for 3-4 seconds.
- 2 How to Make Creamy Tom Yum Kung
 - 2.1 Fill pot with soup stock and warm gently. Add sliced galangal, lemongrass and kaffir lime leaves to the pot and then add salt.
- 2.2 Once the pot starts to simmer, add the river prawn. Add mushrooms that have already been blanched, then add roasted chili paste, letting it fully dissolve.
- 2.3 Add strained rice vermicelli to the pot, then add fish sauce, sugar, crushed bird's eye chili and parsley cut into sprigs to taste.
- 2.4 Turn off stove, squeeze lime juice into pot 2.5 Add milk to the serving bowl then ladle the tom yum with rice vermicelli into the bowl. Garnish with parsley and red chili peppers.