

Proof Only

GREEN GINGER

est. 2003

Nothing strengthens that familiar bond quite like sharing a meal. We eat together to celebrate good times, to get over hard times, and to build memories! At green ginger we have long believed that happiness comes not just from eating well, but also eating together!

TO START WITH

- HOT & SOUR SOUP** **G V** 9
A speciality from the szechuan province.
- TOM YUM SOUP** **G** 9
Thai broth with your choice of prawns or chicken - a unique flavour.
- CHICKEN & SWEET CORN SOUP** **G V** 8
- PRAWN CHIPS WITH PEANUT SAUCE** 8
Giant indonesian prawn chips, served with our house made peanut sauce.
- SHALLOT PANCAKES (2)** 14
Pastry filled with spring onion. Very very tasty.
- SPRING ROLLS (VEGETARIAN) (3)** **V** 14
This is an all-time favourite, fresh shredded ingredients.
- CHICKEN SATAYS (3)** **G** 14
Skewered chicken pieces chargrilled then topped with our house made peanut sauce.
- SAMOSAS (3)** **V** 14
A traditional indian entrée, tasty vegetarian parcels wrapped in a triangular pastry.
- DUMPLINGS (5)** 14
Minced prawn & chicken 'money bags' made fresh daily (FRIED or STEAMED).
- EASTERN PLATTER (2 OF EACH)** 30
A combination of satays, fried dumplings, spring rolls & samosas.

CURRY POT

- PENANG BEEF** **G** 23
Ground peanut curry sauce - a Malaysian favourite.
- RENDANG (MEDIUM)** 23
Slow cooked cubes of beef, simmered with spices & coconut milk - an Indonesian favourite.
- THAI GREEN CURRY (MEDIUM)** **G**
Chicken 23 Prawn 27
The traditional thai curry.
- THAI RED CURRY (MEDIUM)** **G V**
Chicken/Beef 23 Duck 27
Creamy red curry infused with kaffir lime leaves - recommended with duck!
- BUTTER CHICKEN (MILD)** 23
An Indian favourite.
- BEEF VINDALOO (HOT)** 23
Tender beef curry - a must for those who like it hot!

FOOD ALLERGIES Please be aware that all care is taken when catering for special requirements. It must be noted that within the premises we handle nuts. seafood. shellfish. sesame seeds. wheat flour. eggs. soy. fungi and dairy products. Customer requests will be catered for to the best of our ability. but the decision to consume a meal is the responsibility of the diner

CHEF'S SPECIALS

- GG** **G V** **Chicken 23 Prawn 27**
A southern, indian style dish cooked with ginger garlic and mild masala sauce.
- KHMER CHARGRILLED CHICKEN** **G** 24
Marinated with fresh herbs and spices - served with sweet chilli sauce.
- CHARGRILLED COCONUT CHICKEN** **G** 24
Khmer chicken pieces topped with our mild coconut sauce - a very popular dish!
- SALT AND PEPPER** **V**
Tofu 18 Squid 25 Prawn 27
Lightly battered then wok-tossed with spices.
- UNCLE'S CRISPY BEEF** 24
Quickly fried then wok-tossed with a tangy sauce - highly recommended.
- FRIED DUCK** 27
Battered duck breast wok-tossed with your choice of plum or sweet and sour sauce.
- COMBINATION CHOW MEIN** **G V** 24
A combination chop suey served on a bed of crispy noodles.
- HONEY** **Chicken 23 Prawn 27**
An old Chinese favourite - tossed with sesame seeds & honey.
- PORK** 24
Cut from the bone, wok-tossed with sweet & sour or plum sauce.

NOODLE BAR

All noodle dishes served with prawn, chicken & egg unless otherwise stated. Noodles can be made vegetarian or gluten free on request.

- GG NOODLES** **V** 18
Fresh flat rice noodles wok-tossed with lemongrass, chilli & basil.
- KWAY TEOW** **V** 18
Fresh flat rice noodles wok-tossed with the chef's mild spices.
- PAD THAI (MEDIUM)** **V** 18
Rice noodles stir fried with crushed nuts - always popular.
- HOKKIEN MEE** **V** 18
Fresh yellow egg noodles - accompanies any meal.
- BANGKOK NOODLES (MEDIUM)** **V** 18
A Thai favourite cooked with a medium to hot red curry paste.
- SINGAPORE NOODLES (MEDIUM)** **V** 18
Vermicelli rice noodles wok-tossed and infused with curry.
- SATAY NOODLES** **V** 18
Fresh yellow egg noodles topped with our house made peanut satay sauce.
- BOMBAY NOODLES** **V** 18
Yellow egg noodles simmered with our own mild coconut curry sauce and beef slices.
- SAIGON NOODLES OR SPRING ROLL NOODLES** 19
A salad noodle dish - light and refreshing, served cold (served with either chargrilled chicken or spring rolls).
- LAKSA (MEDIUM)** 19
Prawns, chicken, tofu, fishcake, yellow noodles & bean sprouts simmered in a spicy coconut broth.

G GLUTEN FREE ON REQUEST

V VEGAN ON REQUEST

FROM THE WOK

ALL WOK-TOSSED WITH VEGETABLES.

CHOICE OF:

- MIXED VEGETABLES** 16 **TOFU** 17
- CHICKEN** 23 **BEEF** 23
- SQUID** 25 **PRAWN** 27

BASIL **G V**

Wok-tossed with fresh thai basil & roasted chilli.

GINGER **G V**

Stir-fried with shredded ginger.

LEMONGRASS **G V**

Cooked with fresh lemongrass.

CASHEW **G V**

Wok-tossed with roasted whole chillies then topped with roasted cashews.

COCONUT LIME **G V**

Spicy coconut infused with kaffir lime leaves.

CHOO CHEE **G V**

Bangkok style curry cooked with coconut milk and spices.

BLACK BEAN **G V**

Stir-fried with roasted black beans.

SWEET & SOUR **G V**

An old favourite!

SZECHUAN **G V**

Chinese spicy hoi sin sauce.

ON THE SIDE

- MIXED VEGETABLES** **G V** 15
- SATAY VEGETABLES** **G** 16
- BOK CHOY** **G V** 16
- CHINESE FRIED RICE***
*AVAILABLE IN VEGETARIAN
Small 10 Large 12 XLarge 14
- NASI GORENG**
Small 10 Large 12 XLarge 14
- THAI SALAD** **G** **Entree 14 Main 24**
Choice of Chargrilled Chicken, Beef or Prawn.
- JASMINE STEAMED RICE** **PER SERVE** 4

BANQUETS

BANQUET OPTION #1

38 PP - MINIMUM 2 PEOPLE

- CHICKEN & SWEET CORN SOUP OR TOM YUM CHICKEN SOUP
- SATAY & SPRING ROLL
- CHINESE FRIED RICE
 - BASIL BEEF
- CHARGRILLED COCONUT CHICKEN
 - ICE CREAM

BANQUET OPTION #2

44 PP - MINIMUM 4 PEOPLE

- CHICKEN & SWEET CORN SOUP OR TOM YUM CHICKEN SOUP
- SATAY, SPRING ROLL & CHINESE DUMPLING
 - CHINESE FRIED RICE
 - BASIL BEEF
- CHARGRILLED COCONUT CHICKEN
 - KWAY TEOW
 - SALT & PEPPER PRAWN
 - ICE CREAM

BEER

CASCADE PREMIUM LIGHT

CARLTON DRAUGHT

HAHN SUPER DRY

COOPERS PALE ALE

COOPERS SPARKLING ALE

JAMES BOAG'S PREMIUM

HEINEKEN (HOLLAND)

CORONA (MEXICO)

ASAHI (JAPAN)

SINGHA (THAILAND)

CIDER

BAROSSA CIDER CO. APPLE PEAR

NON-ALCOHOLIC

COKE, COKE NO SUGAR, LEMON SQUASH, LEMONADE

BESA ORANGE, APPLE & PINEAPPLE JUICE (ADELAIDE HILLS)

SPARKLING MINERAL WATER BOTTLE 250ml 5 750ml 10

LEMON LIME & BITTERS | SODA LIME & BITTERS 6

SPIRITS & LIQUEURS

WE HAVE A RANGE OF SPIRITS & LIQUEURS AVAILABLE,
ASK US FOR MORE DETAILS.

SPARKLING WINE

AURELIA PROSECCO 200ml Piccolo, STH EAST AUSTRALIA

Displaying a spritzzy, fine bead of bubbles, soft on the palate with pear and citrus blossom, a fruity, floral finish and bright, fresh acidity.

WICKS ESTATE CHARDONNAY PINOT NOIR NV, ADELAIDE HILLS SA 9 36

Vibrant, fresh and bright. Think, first bite of a crunchy green apple followed by stone fruit and gentle notes of strawberry.

HENTLEY FARM BLANC DE NOIR SPARKLING WHITE, BAROSSA SA 40

Intense aromas of fresh strawberries, raspberries and lemon juice with underlying green apple peel. The palate is full yet fresh, with persistent length and perfectly balanced acidity which leaves a crisp, dry finish.

HANCOCK & HANCOCK SPARKLING SHIRAZ CUVÉE, MCLAREN VALE SA 10 38

Dark berry fruit aromas, sweet plum and spicy flavours, silky tannins and a rich, velvety smooth palate.

ROSÉ & SWEETER STYLES

BEACH HUT PINK MOSCATO, STH EAST AUSTRALIA 8 32

Luscious summer-fruit sweetness with a hint of spritz and a crisp, refreshing finish.

ST HALLETT ROSÉ, BAROSSA SA 9 36

Vibrant acidity and a crisp dry finish.

CORKAGE 750ML WINE ONLY \$15 FOR FURTHER
WINE SPECIALS PLEASE REFER TO THE BOARDS

IN THE INTEREST OF NEARBY RESIDENTS

PLEASE LEAVE QUIETLY - THANK YOU

PUBLIC HOLIDAY SURCHARGE APPLIES

BOTTLE

8.5

9.5

9.5

9.5

10

10

10.5

10.5

10.5

10.5

10.5

5

6

10

6

WHITE WINE

GIESEN VINEYARD SELECTION SAUV BLANC, MARLBOROUGH NZ 9 36

Zesty, vibrant, rich tropical fruit, kaffir lime, lemon grass and herbs. Generous fruit, juicy acid, fresh, dry finish.

PARACOMBE SAUVIGNON BLANC, ADELAIDE HILLS SA 9.5 38

Zesty gooseberry combines with citrus and mineral notes for a clean finish.

WICKS ESTATE SAUVIGNON BLANC, ADELAIDE HILLS SA 36

Offering aromas of crisp green apple and tropical fruits, it's perfectly balanced by a lively palate and elegant, clean finish.

CHAIN OF FIRE SAUV BLANC SEMILLON, CENTRAL RANGES SA 8 27

A skilful blend of sauvignon blanc and semillon delivering a deliciously fresh, fruit driven wine.

PIKES TRADITIONALE RIESLING, CLARE VALLEY SA 9.5 38

Crisp acid driven wine, plenty of fresh lime and other citrus flavours.

THE LANE PINOT GRIS, ADELAIDE HILLS SA 9 36

Nashi pear and stone fruit feels with a touch of the ginger and honeysuckle florals about it.

PIKES LUCCIO FIANO, CLARE VALLEY SA 36

Medium bodied, showcasing melon, stone fruit and tropicals. This variety provides a softness and textural quality on the palate that balances the fruit characters and acid beautifully.

KILLIBINBIN SHIVER CHARDONNAY, LANGHORNE CREEK SA 8.5 34

This lightly wooded Chardonnay has a bright yellow and green hue. Aromas of citrus, pineapples and lime. White peach and pineapple characters dominate the palate.

RED WINE

WICKS ESTATE PINOT NOIR, ADELAIDE HILLS SA 9 36

Our Pinot is fresh, vibrant and pretty. Aromas of bright red fruit as if plucked straight off the tree.

ELVARADO TEMPRANILLO GRENACHE, MCLAREN VALE SA 8.5 34

Medium bodied, savoury and rich with cherry and red berry notes, finishing with framed silky tannins around a fine boned structure.

GEMTREE CINNABAR GSM*, MCLAREN VALE SA 36

Spiced red berries, mulberry and vanilla oak. Soft and generous. Bright and lively, elegantly structured.

ZIEGLER 'HACK BARROW' GSM, BAROSSA SA 9 36

This potent combination of Grenache, Shiraz and Mataro is earthy with black cherry flavours and a hint of pepper spice lift and soft tannins.

GLAETZER THE WALLACE SHIRAZ CABERNET, BAROSSA SA 9.5 38

Deep rose petal and liquorice fragrance. The strawberry brightness of grenache compliments the shiraz.

CHAIN OF FIRE SHIRAZ CABERNET, CENTRAL RANGES SA 8 27

Combines the generosity of shiraz with the elegant structure of cabernet in a very smooth, very drinkable wine.

FOUR IN HAND SHIRAZ, BAROSSA SA 9 36

Subtle oak, black fruits and dark chocolate rise to the fore, generous weight, with soft, fine tannins, good length.

PIKES STONECUTTERS SHIRAZ, CLARE VALLEY SA 9.5 38

Fruit driven, with layers of juicy black cherry and blueberry, with a touch of spice and delicate oak, before soft, savoury tannins kick in at the end, adding length and structure.

RILEY'S SHIRAZ, BAROSSA SA 38

Full bodied, the rich large scaled palate carries an opulent textural feel with decadent black cherry, blackberry and liquorice fruits overlaying toasty vanillin oak, scorched earth and peppered dried herb characters.

BREMERTON SHIRAZ NO ADDED PRESERVATIVES, LANGHORNE CREEK SA 39

Rich, ripe and vibrant with concentrated plum and a silky texture. Second release of this wine

METALA WHITE LABEL CABERNET SAUVIGNON, LANGHORNE CREEK SA 9 36

A seamless integration of ripe black fruits, subtle oak all balanced with supple tannins and beautifully balanced acidity.

*ORGANIC, BIO DYNAMIC, VEGAN, LOW PRESERVATIVES