

Noodles

- CHAR KWAY TEOW** 17.5
Stir fried Hor Fun noodles with julienne vegetables, king prawns, calamari, chicken & Chinese sausage in a light chilli soy sauce
- SINGAPORE NOODLES*** 16.0
rice vermicelli tossed with shrimps, shredded BBQ pork and julienne vegetables with egg and mild curry sauce
- STIR FRY CANTONESE EGG NOODLES**
choose beef or chicken 17.5
or combination 20.8
or vegetarian with tofu 16.0
served with seasonal vegetables and choice soft or, fried or crispy egg noodles
- MEE GORENG** 17.5
hokkein noodles tossed with king prawns, calamari, chicken, Chinese sausage & spicy tomato sauce
- BEEF HOR FUN** 17.5
sliced beef with stir fried hor fun rice noodle, cooked wet with a thick sauce or dry with dark soy
- VEGETARIAN SINGAPORE NOODLES*** 15.0
julienne vegetables tossed with rice vermicelli in curry spices
- VEGETARIAN DARK SOY EGG NOODLES** 15.0
Cantonese egg noodles with beanshoots, ginger & shallots in dark soy
- CHICKEN UDON NOODLES** 16.8
chicken fillet pieces stir fried with oyster sauce & udon noodles

Duck

- RED DUCK CURRY*** 25.0
sliced roast duck in a red gravy of coconut, fresh pineapple, kaffir lime and sweet basil
- ROAST DUCK WITH PLUM SAUCE** 25.0
- WEST LAKE DUCK*** 25.0
half a deboned duck in light batter deep fried golden served with pineapple and sweet & sour sauce
- CANTONESE ROAST DUCK (Half)*** 25.0
half a roast duck with bones marinated in 5 spice, star anise, ginger served pickled vegetables in sweet soy sauce
- STEAMED DUCK WITH MUSHROOMS*** 25.0
half a steamed duck, sliced and served with mushrooms and gravy

Vegetarian & Rice

- WOK TOSSED GREENS*** 13.8
fresh seasonal vegetables served with a touch of soy sauce
- TOFU & VEGETABLES IN BLACKBEAN SAUCE*** 14.8
bean curd deep fried golden, then simmered in the wok with seasonal greens and blackbean sauce
- SPINACH IN GARLIC SAUCE*** 18.0
- CANTONESE CURRY EGGPLANT STEW*** 18.5
- GAI LAN*** (Chinese Broccoli) w OYSTER SAUCE 16.8
- CHICKEN & SALTED FISH FRIED RICE*** 16.8
scrambled eggs, diced chicken & minced salted fish with shrimp paste tossed in freshly cooked rice & spring onions
- SPECIAL FRIED RICE*** small 8.0 / large 10.0
scrambled eggs, shrimps, diced BBQ pork, chicken, spring onions, peas and fresh cooked rice
- VEGETARIAN FRIED RICE*** small 8.0 / large 9.5
- STEAM RICE*** small 3.0 / large 5.0
- ROTI BREAD** 4.5
crisp, grilled flat bread ideal with all dishes with Satay Dipping Sauce add 1.0

Suitable for 4 People

- 80s PACK 75.0** **SAVE 10%**
- Spring Rolls (4)
 - Prawn Crackers
 - Beef with Black Bean Sauce*
 - Lemon Chicken*
 - Sweet & Sour Pork*
 - 2 x Large Special Fried Rice
- ADD 18.8 PER EXTRA PERSON**

- SUPREME PACK 84.0** **SAVE 10%**
- Steamed Dim Sims (4)
 - Spring Rolls (4)
 - Prawn Crackers
 - Teriyaki Chicken*
 - Mongolian Combination
 - Spicy Pork Ribs w Spicy Salt*
 - 2 x Large Special Fried Rice
- ADD 21.0 PER EXTRA PERSON**

Lunch Box Special 12.0

With over thirty five years of culinary experience in Asian cuisine, our family would like to invite you to indulge your taste buds in our favourite Asian dishes at the **ginseng** restaurant.

In addition to daily specials, friendly staff, modern fare and lavish surroundings, **ginseng** will leave you tantalised and returning for more.

ginseng can also cater for any of your special occasions, birthdays, weddings and functions seating up to 120 people.

TRADING HOURS (Closed Mondays)

YUM CHA & LUNCH

Thursday to Sunday 12pm - 3pm

DINNER

Sunday to Thursday 5pm - 10pm

Friday & Saturday 5pm - 11pm

ginseng

Prices subject to change without notice. * Denotes Gluten Free Option Dishes.

ginseng

Modern Asian Cuisine

Fully Licensed & BYO (Wine Only)

Take Away Menu

YUM CHA AVAILABLE

9783 1313

430 Nepean Hwy Frankston 3199

www.ginsengrestaurant.com.au

View full Dine In & Take Away Menu Online

Like us on facebook

Chef's Signature Dishes

SINGAPORE STYLE CHILLI KING PRAWNS* king prawns cooked in a smooth tangy chilli sauce	23.8
GINGER SCALLOP & PRAWNS* scallops & king prawns sautéed in ginger & shallots, and served with seasonal vegetables	25.0
GARLIC KING PRAWNS* Our chef's specialty prawns are shelled & veined served with a delicate garlic sauce & vegetables	22.9
PAN-TOSSED CALAMARI WITH SPICY SALT* calamari in batter, deep fried golden & then pan tossed in spicy salt	18.0
THE GINSENG "FISHERMAN'S CATCH" * assorted seafood with king prawns, scallops, fish fillets & calamari sautéed with seasonal vegetables with extra birds nest // add 4	22.0
MONGOLIAN COMBINATION stir fry comprising of prawns, calamari, beef, chicken, pork & vegetables in a rich Mongolian sauce	20.5
CARAMELISED CHILLI SOY CHICKEN RIBS marinated chicken ribs lightly battered, deep fried golden and caramelised in a sweet chilli soy	18.0
KOREAN FRIED CHICKEN RIBS marinated chicken ribs lightly battered, deep fried golden and tossed in spicy Korean gochujang sauce & nuts	18.0
MEDALLIONS OF EYE FILLET grilled medallions of eye fillet served with your choice of cantonese, *tai chi, *honey pepper or *garlic soy sauce	24.8
XO BEEF WITH GAI LAN* sliced beef with gai lan (chinese broccoli) cooked in a homemade XO chilli sauce	20.8
SUPREME COMBINATION* stir fry comprising of prawns, chicken, pork & vegetables	19.8
1/2 PEKING DUCK (8P) delicate crepes enveloping Peking duck w shallot, cucumber & Peking sauce condiments	28.0

Entrée

CHICKEN "SAN CHOI BAO" (2P)* minced chicken presented on a crisp iceberg lettuce leaf w nuts	13.0
THE GINSENG QUAIL BBQ quail tossed with spicy herbs in mandarin sauce	9.0
STUFFED CRAB CLAW*	9.0
FRIED RICE PAPER PRAWN (2P) seasoned diced prawns & bamboo shoots wrapped in rice paper	7.8
WASABI KING PRAWNS (4P)* deep fried king prawns in light batter drizzled with a sauce of mild wasabi mayonnaise	9.8
VIETNAMESE SPRING ROLLS (6P) choice of minced prawns, pork or vegetables	9.0
STUFFED MUSHROOMS (2P)* mushroom cups stuffed with minced tiger king prawns and drizzled with Thai sweet chilli sauce	9.0
SESAME SEED PRAWN (2P)	7.0
CHAR SIEW (BBQ PORK)*	7.0
SATAY CHICKEN OR BEEF SATAY SKEWERS (2P)	6.0
CHINESE SAUSAGE (2P)	6.0
FRIED WON TONS (6P)	6.0
SPECIAL SPRING ROLLS (2P)	5.6
HOME MADE DIM SIMS (2P)	3.6
CURRY PUFFS (3P)	6.0

Soup

ASPARAGUS & CRAB MEAT SOUP*	8.5
TOM YUM PRAWN SOUP*	9.5
CANTONESE HOT & SOUR SOUP*	6.0
SHREDDED DUCK SOUP*	6.5
WONTON SOUP	5.5
CHICKEN & SWEET CORN SOUP*	5.0
MISO SEAWEEED TOFU SOUP*	5.0

Seafood

TAI CHI KING PRAWNS* sauteed with a sauce of chilli black bean, touch of ginger, shallots & coriander, served with fresh seasonal vegetables	22.9
"KUNG BO" CHILLI KING PRAWNS* tiger king prawns sauteed with dried chillies served with crisp seasonal vegetables and cashew nuts	23.8
HONEY GLAZED KING PRAWNS IN BATTER*	23.8
KING PRAWNS WITH CASHEW NUTS*	23.8
KING PRAWNS WITH SPICY SALT* King prawns in batter, deep fried golden, pan tossed in spicy salt	22.9
SATAY SCALLOPS WITH VEGETABLES	26.8
SCALLOPS WITH X.O. CHILLI SAUCE*	26.8
CALAMARI WITH BLACK BEAN & CHILLI*	18.0
FISH FILLET WITH GINGER & SHALLOTS*	18.0
WOK FRIED BARRAMUNDI WITH HONEY SOY* 26.0 barramundi fillet wok fried & served in honey soy with greens	26.0
MALAYSIAN SAMBAL CHILLI FISH*	18.0
SWEET N SOUR FISH IN BATTER	18.0
KING PRAWNS WITH VEGETABLES in choice of - *Lemongrass, *Curry, *Sichuan, *Blackbean or Satay Sauce	22.9

Pork

SWEET & SOUR PORK IN BATTER*	16.0
SPICY PORK RIBS WITH SPICY SALT*	18.0
PORK RIBS WITH MANDARIN SAUCE* pork ribs in light batter, deep fried till golden and tossed in the wok with mandarin sauce	18.0
BBQ PORK WITH PLUM SAUCE	16.8
BBQ PORK WITH TOFU AND VEGETABLES*	16.8

Beef

THAI STYLE BEEF BASIL* sliced beef stir-fried with Thai sweet spicy basil & mixed seasonal vegetables	16.8
CURRY BEEF MASAMAN* extra creamy beef casserole with tamarind & spices	16.8
WASABI EYE FILLET* sliced eye fillets, wok fried with mild wasabi sauce served with seasonal vegetables	24.8
LEMONGRASS & CHILLI BEEF* sliced beef stir fried in lemongrass & chilli sauce	16.8
MONGOLIAN BEEF sliced beef wok tossed with spicy Mongolian sauce	16.8
BEEF RENDANG* diced beef chuck slowly cooked in rendang sauce with crisp lettuce iceberg leaves	18.8
SLICED BEEF WITH VEGETABLES in a choice of - *Sichuan, Plum, Satay, *Blackbean or *Oyster Sauce	16.8

Chicken

GREEN CURRY CHICKEN* vibrant green curry of chicken, coconut milk and bai horapha	16.8
TERIYAKI CHICKEN* sliced chicken fillets wok fried with teriyaki sauce & vegetables	16.8
"KUNG BO" CHILLI CHICKEN*	17.5
MA PO TOFU* seasoned chicken mince stir fried w diced cubes of tofu, chopped onions & shallots in a spicy bean sauce	17.5
HONEY GLAZED CHICKEN IN BATTER*	17.5
SLICED CHICKEN WITH CASHEW NUTS*	17.5
LEMON CHICKEN IN BATTER*	16.8
SWEET & SOUR CHICKEN IN BATTER*	16.8
SLICED CHICKEN BREAST WITH VEGETABLES in a choice of - Satay, *Blackbean, *Sichuan, *Chilli, Plum, or *Oyster Sauce	16.8