


Nếu Quý Khách Hài Lòng cho nhà hàng xin 1 đánh giá 5*
If you are satisfied, please give the restaurant a 5 star review

07 Phan Bội Châu, 
Hải Châu , Đà Nẵng

0982958529


Lấy cảm hứng từ lối sống an lành và tinh thần thiền tịnh 
trong ẩm thực, Chay Ý ra đời với mong muốn mang đến cho 

thực khách những bữa ăn thanh khiết,
nuôi dưỡng cả thân – tâm – trí.

Mỗi món ăn nơi đây là sự kết hợp hài hòa giữa hương vị 
truyền thống Việt Nam và phong cách thực dưỡng hiện đại, 

giúp bạn tìm lại sự cân bằng và bình yên trong từng bữa ăn.

Chúng tôi chỉ sử dụng nguồn nguyên liệu tươi sạch, hữu cơ ,
rau củ được thu hoạch trong ngày, đậu hạt nguyên chất, 
ngũ cốc giàu dinh dưỡng, cùng các loại gia vị thiên nhiên 

được chế biến thủ công.

Đặc biệt, chay Ý nói không với mì chính (bột ngọt) và hạn 
chế tối đa các món chiên rán, nhằm giữ trọn hương vị tự 

nhiên và giá trị dinh dưỡng của thực phẩm.


COMBO

359k

Tinh Hoa
Mộc Vị

 (dành cho 2-3 người)

Salad Mè Rang Ý Vergan 

Tảo Xoắn Chile Xào Sả Ớt

Soup Bí Ngô Hạnh Nhân

CỦ SEN LẮC PHOMAI

Cơm Chiên Ý


COMBO

469k

Duyên Lành
Thảo Mộc

 (dành cho 3-4 người)

Gỏi Cuốn

Salad Mè Rang Ý Vergan 

Lẩu Nấm Hoa Đông Trùng (Lớn)

Tart Bắp Nếp Nấm Lộc Nhung

N
ấm

 Đùi Gà Sốt Hoàng Kim


COMBO

599k

Mộc Hương
Hòa Quyện

 (dành cho 4-6 người)

Salad Mè Rang Ý Vergan 

Patthai Chay

Nem Hạt Sen Chay

Tảo Xoắn Chile
 

Xào Sả Ớt 

Lẩu Sâm Nấm Trung Hoa (Lớn) 

Gỏi Nấm


SALAD MÈ RANG Ý VERGAN  -  Sesame Vegan Salad
Sự kết hợp hài hòa giữa xà lách tím, xà lách giòn và cải mầm tươi mát, điểm xuyết cà chua 

bi mọng nước. Lớp phô mai bột nhẹ nhàng mang lại vị béo thanh, quyện cùng sốt mè rang 
thơm bùi và dầu oliu tạo nên hương vị, vừa thanh khiết vừa trọn vẹn giàu dưỡng chất. 

A harmonious blend of purple lettuce, crispy lettuce, and fresh sprouts, accented with juicy 
cherry tomatoes. A light layer of grated cheese offers a subtle creamy flavor, perfectly 

combined with a fragrant roasted sesame dressing and olive oil, creating a taste that is 
both fresh and rich in nutrients.

SALAD Rong Sụn - Seaweed Salad 
Rong sụn tươi mát kết hợp với củ sen chua ngọt giòn tan 
và nấm bào ngư thơm mềm, tạo nên một hương vị hài 
hòa. Món ăn nhẹ nhàng, thanh mát mang đậm phong vị 
tự nhiên và nhiều dinh dưỡng

Fresh, refreshing seaweed is paired with the crisp, tangy 
sweetness of lotus root and tender, fragrant oyster 
mushrooms, creating a harmonious flavor. This light and 
refreshing dish embodies natural flavors and is rich in 
nutrients, offering a soothing and nourishing experience.

SA
LA

D

79.000đ

79.000đ


SOUP BÍ NGÔ HẠNH NHÂN
Pumpkin Soup with Almonds
Súp bí ngô hạnh nhân là món ăn ngọt ngào, thơm béo với sự kết 
hợp tuyệt vời giữa bí ngô mềm mịn và hạnh nhân bùi bùi. Nước 
cốt dừa và sữa đặc làm tăng thêm độ béo, trong khi lá dứa 
mang đến hương thơm thanh mát tự nhiên. 

A sweet and creamy dish, this soup combines the smoothness 
of pumpkin with the rich, nutty flavor of almonds. Coconut milk 
and sweetened condensed milk add extra creaminess, while 
pandan leaves bring a refreshing, natural aroma to the dish. 

79.000đ


CỦ SEN LẮC PHOMAI
Lotus Root with Cheese Coating

Củ sen tươi được tẩm bột tempura và bột chiên tổng hợp, 
chiên nhẹ cho vị giòn thanh rồi phủ lớp phomai cay đậm 

đà. Khi dùng kèm sốt mazone tương ớt, món mang hương 
vị hiện đại mà vẫn tốt cho tiêu hóa, gợi tinh thần thưởng 

thức nhẹ nhàng của ẩm thực Á Đông.

Fresh lotus root is coated in tempura batter and a special 
flour mix, then lightly fried to a crisp, delicate texture, and 
topped with rich, spicy cheese. Served with a mayonnaise 

and chili sauce, this dish combines modern flavors while 
still promoting good digestion, offering a light, refreshing 

taste that evokes the spirit of East Asian cuisine.

69.000đ


TART BẮP NẾP NẤM LỘC NHUNG
Sweet Corn & Velvet Mushroom Tart 

Món ăn làm từ bắp nếp, giò chay, hem chay, mix nấm, cà rốt, hành tây, ớt 
Đà Lạt hạt lựu, kèm pate chay, sốt phomai cay và đậu phộng rang.
Giàu chất xơ và đạm thực vật, thanh đạm và giàu chất dinh dưỡng 

A dish made with sticky corn, vegetarian sausage, vegetarian ham, 
mixed mushrooms, carrots, onions, and Dà Lạt chili peppers in small 
cubes, served with vegetarian pâté, spicy cheese sauce, and roasted 

peanuts. Rich in fiber and plant-based protein, this dish is light yet full of 
nutrients, offering a balanced and nourishing meal.

K
HA

I V
Ị 79.000đ


CÀ TÍM NƯỚNG SỐT TƯƠNG ĐẬU
Grilled Eggplant with Soybean Sauce
Cà tím nướng sốt tương đậu là món ăn đậm đà, thơm ngon với sự 
kết hợp hoàn hảo giữa cà tím mềm mịn và sốt tương đậu đặc biệt. 
Nấm đùi gà to và đậu phộng giòn rụm được thêm vào tạo nên sự 
đa dạng về kết cấu. Hành tây và hành lá thêm phần tươi mới, kết 
hợp với sốt mazone và tương ớt
A rich and flavorful dish featuring the perfect combination of 
smooth eggplant and a special soybean paste sauce. Large king 
oyster mushrooms and crispy roasted peanuts add a variety of 
textures, while fresh onions and spring onions provide a refreshing 
touch. Finished with a creamy mayonnaise sauce and chili paste, 
this dish offers a delightful balance of taste and texture.

M
Ó

N 
C

HÍ
NH

79.000đ

NẤM ĐÙI GÀ SỐT HOÀNG KIM
Golden Sauce Chicken Drumstick Mushrooms
Món ăn làm từ nấm đùi gà lớn áp chảo với bơ Tường An, 
phủ sốt hoàng kim và dùng kèm bánh mì giòn.
Giàu chất xơ và đạm thực vật, vị béo nhẹ 

Large king oyster mushrooms are pan-seared with Tường 
An butter, topped with a rich golden sauce, and served 
with crispy bread. This dish is rich in fiber and 
plant-based protein, offering a light, buttery flavor.

89.000đ


HOÀNH THÁNH SỐT CURRY MAYONNAISE
Vegan Dumplings with Curry Mayonnaise Sauce
Hoành thánh lá nhân mix nấm và đậu xanh hầm, 
rắc phomai bột, dùng kèm sốt mazo cà ri béo 
thơm. Món ăn giàu đạm thực vật và chất xơ

Delicate dumplings filled with a mix of 
mushrooms and stewed mung beans, sprinkled 
with grated cheese and served with a rich, 
aromatic curry mayonnaise sauce. This dish is 
packed with plant-based protein and fiber.

79.000đ

LẠP CHAY PHÙ TRÚC
Vegan Lap Cheung with Tofu Skin

Món lạp chay làm từ phù trúc khô, đậu phụ, chả chay, 
hem chay trộn cùng bộ ba nấm (bào ngư, nấm đùi gà, 

mèo), hành tây, cà rốt, rau thơm và ớt cay, ăn kèm 
phồng tôm giòn. Lạc, vừng rang bùi tạo vị béo thơm tự 

nhiên nhiều dinh dưỡng

This dish is made from dried tofu skin (phù trúc), tofu, 
vegetarian sausage, and ham, mixed with a trio of 

mushrooms (oyster mushrooms, king oyster 
mushrooms, and shiitake), onions, carrots, herbs, and 
spicy chili. Served with crispy shrimp crackers on the 

side, it's topped with roasted peanuts and sesame 
seeds for a natural, rich flavor and added nutrition.

79.000đ


ỚT ĐÀ LẠT BỎ LÒ PHOMAI
Baked Dalat Bell Pepper with Vegan Cheese

TẢO XOẮN CHILE XÀO SẢ ỚT
Spirulina and Chile Seaweed Stir-fried with Lemongrass and Chili
Món ăn làm từ tảo khô xào cùng sả cây, ớt sừng, hành baro, hành tím 
với sốt xào tổng hợp, ăn kèm bánh mì giòn. Giàu khoáng chất và chất 
xơ từ tảo biển, vị cay thơm

This dish is made with dried seaweed stir-fried with lemongrass, chili 
peppers, shallots, and baro onions, all tossed in a flavorful stir-fry 
sauce. Served with crispy bread on the side. Rich in minerals and fiber 
from the seaweed, it offers a fragrant, spicy kick.

Món ăn từ ớt Đà Lạt 3 màu và ớt to nướng lò, bên trong là bắp hạt, mix nấm, giò chay, hem chay, đậu 
phụ chiên và phù trúc, phủ phomai zela béo thơm, dùng kèm sốt phomai cay. Giàu rau củ và đạm thực 
vật, cho vị ngọt thanh, béo nhẹ và cay dịu, vừa ấm bụng vừa phù hợp với bữa chay đủ chất.

A dish made with Da Lat’s colorful three-tone chili peppers and large roasted peppers, stuffed with 
corn kernels, mixed mushrooms, vegetarian sausage, vegetarian ham, fried tofu, and tofu skin. Topped 
with creamy, fragrant Zela cheese and served with a spicy cheese sauce. Rich in vegetables and 
plant-based protein, this dish offers a sweet, subtle heat with a light creaminess, perfect for a fulfilling 
vegetarian meal that warms the stomach.

79.000đ

89.000đ


PADTHAI CHAY -  Padthai Vergan   
Sợi phở khô dai mềm được kết hợp với giá đỗ tươi giòn, lá hẹ thơm mát, đậu 
phụ bùi béo, nấm bào ngư và nấm đùi gà thơm ngon. Món ăn được điểm xuyết 
bằng ớt và chanh tươi để tăng sự tươi mới, kết hợp cùng sốt Padthai đậm đà, 
nước tương và rau thơm tạo nên hương vị hài hòa.

Dry pho noodles are paired with crispy fresh bean sprouts, aromatic chives, 
creamy tofu, and savory oyster mushrooms and king oyster mushrooms. The 
dish is garnished with fresh chili and lime to enhance the freshness, and is 
served with a rich Pad Thai sauce, soy sauce, and fresh herbs, creating a 
perfectly balanced flavor.

CƠM CHIÊN Ý - Y Fried Rice
Cơm trắng chiên cùng chả chay, trứng, cà rốt, bắp hạt, 
thơm, hành lá và hạt điều, bày trong quả dứa (thơm) 
vàng óng. Món ăn vừa đậm đà lại chua ngọt nhẹ, giàu 
chất xơ và đạm thực vật

White rice is stir-fried with vegetarian sausage, eggs, 
carrots, corn kernels, pineapple, spring onions, and 
cashews, served in a golden, ripe pineapple shell. This 
dish is both savory and lightly sweet and sour, rich in 
fiber and plant-based protein.

89.000đ

89.000đ


129.000đ

69.000đ

GỎI CUỐN - Vegan Spring Rolls
Món gỏi cuốn kết hợp sự tươi mát của bánh phở cuốn với 
hương vị chua ngọt đặc trưng, đậu phụ mềm mịn và chả 
giò giòn rụm. Mỗi cuốn gỏi mang đến sự hòa quyện hoàn 
hảo giữa các nguyên liệu, tạo nên một món ăn thanh nhẹ 
nhưng đầy đặn hương vị.

This dish combines the refreshing softness of rice noodle 
sheets with the tangy-sweet flavors, smooth tofu, and 
crispy spring rolls. Each spring roll offers a perfect balance 
of ingredients, creating a light yet flavorful dish that is both 
satisfying and delicious.

CÀ RI CHAY - Vegan Curry
Được nấu từ cà ri xanh thơm dịu, đậu phụ, nấm bụng dê, 

khoai môn, khoai tây, cà rốt, phù trúc khô và hạnh nhân ăn 
kèm với bánh mì. Món ăn mang tinh thần ẩm thực chay Á 

Đông, vị béo nhẹ hài hòa. Nhiều loại nấm và củ quả giúp bổ 
sung chất xơ, vitamin, tốt cho hệ miễn dịch.

This dish is made with a fragrant, mild green curry sauce, 
featuring tofu, goat belly mushrooms, taro, potatoes, carrots, 

dried tofu skin (phù trúc), and almonds, served with bread on 
the side. A true representation of East Asian vegetarian 

cuisine, the dish offers a light, harmonious creaminess. With 
various types of mushrooms and root vegetables, it provides 

fiber, vitamins, and is great for boosting the immune system.


69.000đ

BÌ CUỐN - Vegan Shredded Rolls
Món bì cuốn miến dong kết hợp hài hòa giữa sợi miến 
dong mềm mại, bột thính thơm nhẹ, và củ quả chua 
ngọt giòn giòn. Tất cả được cuốn gọn gàng trong lớp 
bánh tráng củ quả, tạo nên một món ăn vừa thanh 
mát, vừa đậm đà hương vị, mang đến cảm giác tươi 
mới và dễ chịu.

This dish combines the soft, smooth texture of dong 
vermicelli with the light, fragrant aroma of toasted rice 
powder, and the crisp, tangy-sweet flavors of pickled 
vegetables. All are neatly wrapped in a thin layer of 
vegetable rice paper, creating a fresh and flavorful dish 
that offers a refreshing and satisfying experience.

NEM HẠT SEN CHAY
Vegan Lotus Seed Spring Rolls
Món nem chay thơm ngon với sự kết hợp hoàn hảo giữa 
hạt sen tươi ngọt mát và đậu xanh bỏ vỏ bùi béo. Nhân 
nem nhẹ nhàng, thanh đạm nhưng đầy đủ dưỡng chất, 
tạo nên một món ăn vừa thanh mát, vừa bổ dưỡng.

A delicious vegetarian spring roll, perfectly combining 
the sweet, refreshing flavor of fresh lotus seeds with the 
creamy, rich taste of peeled mung beans. The filling is 
light and subtle yet packed with nutrients, creating a 
dish that is both refreshing and nourishing.

79.000đ


NẤM KHO LỤC BẢO 
Braised "Jade Green"  Mushrooms 
Lấy cảm hứng từ sắc xanh thanh lành của thiên nhiên, món Nấm Kho Lục Bảo hòa quyện 
hương vị từ nấm rơm tươi ngọt và nấm đùi gà giòn dai – hai loại nấm nổi tiếng giàu dưỡng 
chất và protein thực vật. Kho cùng tiêu xanh thơm nồng. Nấm kho không chỉ tốt cho tiêu 
hoá mà còn giúp bổ sung khoáng chất và tăng sức đề kháng tự nhiên. 

Inspired by the refreshing green hues of nature, this Jade-Braised Mushroom dish blends 
the sweetness of fresh straw mushrooms with the firm, succulent texture of king oyster 
mushrooms—two varieties celebrated for their rich nutrients and plant-based protein.
Braised with aromatic green peppercorns, the mushrooms offer both warmth and depth of 
flavor. Not only gentle on digestion, they also help replenish minerals and support the 
body’s natural immunity.

 79.000VND

CƠM HỘI AN - Hoi An-Style Rice
Lấy cảm hứng từ nét mộc mạc của phố cổ, được chế biến từ gạo 
ST25 dẻo thơm, hòa quyện cùng nấm bào ngư và ván đậu non 
mềm béo, trộn nhẹ với rau húng quế tạo nên hương vị thanh 
khiết nhưng đầy cuốn hút. Sự kết hợp thuần chay này không chỉ 
mang lại cảm giác nhẹ nhàng mà còn giàu dưỡng chất.

Inspired by the rustic charm of the old town, this dish is crafted 
from fragrant ST25 rice, combined with tender oyster mushrooms 
and creamy young tofu. A touch of fresh basil brings a pure yet 
captivating aroma. This vegan combination offers a light, 
soothing experience while remaining rich in natural nutrients.

69.000VND


CƠM GẠO LỨT ĐẬU NGỰ DƯỠNG SINH
Brown Rice with Royal Beans
Món cơm mang đậm tinh thần dưỡng sinh, kết hợp gạo lứt giàu 
chất xơ với đậu ngự tươi mềm bùi – loại đậu nổi tiếng từ các vùng 
đất lành miền Trung. Từng hạt cơm được xào nhẹ cùng hành 
baro, tạo nên hương thơm dịu và vị ngọt tự nhiên. 

This wholesome wellness-inspired rice dish combines fiber-rich 
brown rice with tender, creamy royal beans—a specialty of the 
fertile Central regions. Each grain of rice is lightly stir-fried with 
baro onions, creating a gentle aroma and a naturally sweet, 
comforting flavor.

55.000VND

BÚN GẠO LỨT NEM CHAY
Brown Rice Vermicelli with Vegetarian Spring Rolls
Món ăn mang hương vị thuần việt với sợi bún gạo lứt dẻo nhẹ, giàu 
chất xơ và dưỡng chất tự nhiên. Kết hợp cùng rau sống tươi, chua 
ngọt ngâm thanh giòn, đậu phụ mềm béo và nem hạt sen thơm bùi, 
tạo nên bát bún đầy màu sắc và hương vị hài hòa.

This dish delivers an authentically Vietnamese flavor, featuring soft 
brown rice vermicelli rich in natural fiber and nutrients.
It is paired with fresh herbs, crisp sweet-and-sour pickled 
vegetables, creamy tofu, and fragrant lotus-seed spring rolls, 
creating a vibrant bowl with beautifully balanced colors and flavors.

79.000VND


NẤM BÀO NGƯ BÓP RAU QUẾ
Oyster Mushroom Salad with Fresh Basil
Món “bóp” chay mát lành với nấm bào ngư dai ngọt hòa cùng ván đậu 
nành mềm béo, điểm hương rau quế thơm nồng đặc trưng. Sự kết hợp 
giàu đạm thực vật và khoáng chất, cùng tinh dầu thảo mộc giúp tôn vị 
thanh sạch và mang lại cảm giác tươi mới, cân bằng cho bữa ăn.

A refreshing vegetarian “bóp” salad featuring chewy, naturally sweet 
oyster mushrooms blended with creamy soy curd and highlighted by the 
aromatic warmth of fresh basil. Rich in plant-based protein, minerals, and 
herbal essences, this harmonious combination enhances the dish’s clean, 
pure flavors while bringing a sense of freshness and balance to the meal.

69.000VND

SÚP LƠ XÀO NẤM LỘC NHUNG
Stir-fried Cauliflower with Velvet Mushrooms
Lấy cảm hứng từ những rau củ tươi theo mùa, súp lơ Đà Lạt giòn 
ngọt được xào cùng nấm lộc nhung mềm thơm, thanh vị. Kết hợp 
rau – nấm giàu vitamin, khoáng chất, hỗ trợ tăng cường đề kháng và 
nuôi dưỡng cơ thể theo hướng nhẹ nhàng, cân bằng.

Inspired by fresh seasonal vegetables, crisp Dalat cauliflower is 
gently stir-fried with tender velvet mushrooms for a delicate, refined 
flavor. This wholesome blend of vegetables and mushrooms is rich 
in vitamins and minerals, helping to strengthen immunity and 
nourish the body with balance and lightness.

69.000VND


69.000đ

ĐẬU NGỰ XÀO NẤM
Stir-fried Royal Beans with Mushrooms

Món xào chay mang tinh thần ẩm thực Việt: đậu ngự bùi béo 
quyện cùng nấm linh chi xào thơm ngọt, dậy hương hành 

baro. Sự kết hợp giàu đạm thực vật và chất xơ, bổ sung dưỡng 
chất cho cơ thể theo cách tự nhiên, thanh lành.

A signature Vietnamese-style stir-fried dish featuring creamy 
royal beans harmoniously blended with fragrant reishi 

mushrooms and sautéed shallots. Rich in plant-based protein 
and fiber, this wholesome combination nourishes the body in 

a natural and mindful way.


NGŨ QUẢ HÒA VỊ
Five Vegetable Harmony
Đĩa củ quả tươi giòn gồm đậu bắp, củ sen, cà rốt, củ cải, súp 
lơ... giữ trọn vị ngọt tự nhiên, chấm cùng kho quẹt chay đậm 
đà, thơm nức. Giàu chất xơ và khoáng chất từ rau củ...

A crisp assortment of fresh vegetables — including okra, lotus 
root, carrots, radish, cauliflower, and more — prepared to 
retain their natural sweetness and served with a fragrant, 
savory vegan “kho quẹt” dip. Rich in fiber and minerals from 
wholesome vegetables, this dish offers a nourishing and 
wholesome...

69.000VND

69.000đ

CANH CỦ QUẢ DƯỠNG VỊ
Nourishing Vegetable Harmony Soup

Nồi canh ấm áp với cà rốt, súp lơ, khoai tây hầm mềm vừa tới, 
quyện vị ngọt tự nhiên của rau củ và hương nấm dịu nhẹ. 

Giàu vitamin và khoáng chất từ rau củ tươi, món canh giúp 
bữa ăn thêm hài hoà, thanh lành và dễ chịu.

A warm, comforting soup featuring tender carrots, 
cauliflower, and potatoes simmered to perfection, infused 

with the natural sweetness of vegetables and the gentle 
aroma of mushrooms. Rich in vitamins and minerals from 

fresh produce, this soothing soup brings harmony, lightness, 
and ease to the meal.


TOM YUM HẢO VỊ - Signature Vegan Tom Yum
Tom Yum Hảo Vị được chế biến hoàn toàn từ củ – quả – nấm tươi kết hợp cùng nước 
cốt dừa béo nhẹ, tạo nên hương vị hài hòa giữa vị chua thanh, cay ấm và độ ngọt tự 
nhiên của rau củ. Nước cốt dừa giúp làm mềm vị cay, mang lại sự tròn vị và cảm giác 
dễ chịu khi thưởng thức. 

This Signature Tom Yum is made entirely from fresh vegetables and mushrooms, 
gently enriched with light coconut milk. It delivers a harmonious balance of bright 
sourness, warm spiciness, and the natural sweetness of the ingredients.
The coconut milk soft ens the heat, creating a rounded, pleasant flavor that is easy 
and comforting to enjoy.

99.000VND

CANH CHUA DƯỠNG VỊ - Balanced Sour Soup
Món canh thanh khiết và nhẹ lành, kết hợp cà chua chín mọng 
tạo vị chua dịu, măng chua giòn, cùng mọc nấm và nấm tươi 
cung cấp vị ngọt tự nhiên đặc trưng. Tất cả hòa quyện tạo nên tô 
canh chua thuần chay thanh mát, bổ sung vitamin cho cơ thể

A pure and gently nourishing soup made with ripe tomatoes for a 
mild tang, crisp pickled bamboo shoots, and mushroom patties 
with fresh mushrooms that offer a naturally sweet flavor.
Together, these ingredients create a refreshing vegan sour soup 
that replenishes the body with essential vitamins.

79.000VND


LẨU SÂM NẤM TRUNG HOA
Chinese Ginseng and Mushroom Hot Pot

Nồi lẩu dưỡng sinh thanh ngọt, kết hợp ba loại nấm quý: nấm 
bụng dê, nấm bào ngư, nấm đùi gà, cùng các loại rau - củ - quả 
tươi. Nước lẩu được hầm từ sâm ,thảo mộc và hoa quả tự nhiên, 

mang vị ngọt thanh, thơm dịu giầu dưỡng chất . 

This nourishing and subtly sweet hot pot combines three 
precious mushrooms: Morel mushrooms , Oyster mushrooms, 

and King Oyster mushrooms, along with a variety of fresh 
vegetables and tubers. The broth is simmered from ginseng, 

herbs, and natural fruits, offering a subtly sweet, gently 
fragrant, and nutrient-rich flavor.

Lớn: 269.000d
Nhỏ: 179.000d 


LẨU SÂM NẤM HOA ĐÔNG TRÙNG
Herbal Hotpot with Ginseng & Cordyceps Flowers
Nồi lẩu thanh dưỡng từ nước dùng củ quả, kết hợp sâm, kỷ tử và 
hoa đông trùng, hòa quyện cùng các loại nấm và đậu thuần chay 
cho vị ngọt tự nhiên, ấm lành. Rau xanh, ván đậu và mì/bún ăn 
kèm mang lại trải nghiệm trọn vẹn, bồi bổ và nhẹ dịu cho cơ thể 

This nourishing hotpot features a delicate vegetable-based broth 
infused with ginseng, goji berries, and cordyceps flowers, blended 
with assorted mushrooms and vegan tofu for a naturally sweet 
and comforting flavor. Served with fresh greens, tofu sheets, and 
your choice of noodles or vermicelli, it offers a wholesome, 
warming, and restorative dining experience.

Lớn: 269.000VND
Nhỏ: 179.000VND 


Trà Hoa Hồng - Rose Tea
Trà Cúc Bạc Hà - Mint Chrysanthemum Tea 
Trà Cúc Cam Quế-Orange Cinnamon Chrysanthemum Tea
Đồng giá: 50.000đ

Trà Cung Đình - Royal Tea
Đồng giá: 50.000đ


Trà Xoài Chanh Dây
Mango Passion Fruit Tea
35.000đ

Trà Atiso - Artichoke Tea
35.000đ

Trà Chanh Dây Kim Quất
Passion Fruit Kumquat Tea
35.000đ

Trà Trái Cây Nhiệt Đới
Tropical Fruit Tea
35.000đ


Trà Thơm Hương Hoa
Aromatic Floral Tea
35.000đ

Trà Đào Chanh Sả
Peach Lemongrass Tea
35.000đ

Nước Ép Thơm - Pineapple Juice
35.000đ

Nước Ép Dưa Hấu - Watermelon Juice
35.000đ


Ép Cà Rốt - Carrot Juice Ép Cam - Orange Juice

Ép Chanh Dây - Passion Fruit Juice Ép Chanh Xí Muội 
Lime and Plum Juice

35.000đ

35.000đ
35.000đ

35.000đ


