

BLACK GINGER

“True Tastes of Phuket”

Cross the water to an unforgettable experience of Oriental spice

Exquisite flavours that are delicately balanced

Prepared with the freshest local ingredients

Carefully selected by our Chef

Served with Black Ginger’s unique twist.

Thai fusion that will enchant...

APPETIZERS อาหารว่าง

POH PIA SOD PHUKET ปอเปี๊ยะสดภูเก็ต	540
Black Ginger spring rolls with a concoction of crab claw meat and pork strips with home grown garden vegetables, accompanied by plum sauce	
THOD MUN PLA ทอดมันปลา	375
deep fried fish cakes with a hint of red curry paste served with our signature sweet chilli sauce	
THOD MUN GOONG ทอดมันกุ้ง	450
golden fried prawn cakes served with our signature sweet chilli-cucumber sauce	
MIANG SOM OH KAB MOO YANG เมี่ยงส้มโอกับคอหมูย่าง	365
grilled pork neck on pomelo salad	
KRATONG THONG กระทงทอง	340
diced chicken with Thai spices and sweet corn in golden baskets	
BUA THOD เบื่อทอด	400
tender shrimps and local 'cha-plu' leaves tossed in turmeric batter and served golden and crispy	
POU JA ปูจ๋า	565
jumbo crab meat in its shell, flavoured with sweet chilli sauce	
HOY NANG ROM หอยนางรมสด (6 pieces)	565
French Fin de Claire oysters with traditional condiments	
NAMPRIK GOONG SOD GAB POU NIM THOD น้ำซุบกุ้งสดกับปูนิ่มทอด	320
Phuket prawn relish served with soft shell crab and fresh garden vegetables	
GIAN THOD เกี๊ยมทอด	425
traditional Phuket crunchy sausage stuffed with pork, prawns and crab meat with jicama root vegetable	

All prices are inclusive of 7% government tax and 10% service charge

CHEF PIAK'S SUGGESTIONS อาหารแนะนำโดยเชฟปีก

PLA GAO THOD ปลาเก๋าทอดกับซอสกระเทียมพริกไทย fried whole grouper fish served with garlic-pepper or tangy chilli sauce	920
PLA KRAPONG KAO NUENG MANAO ปลากระพงนึ่งมะนาว steamed whole white snapper with chilli, garlic and lime juice	800
GOONG MAKHAM กุ้งผัดซอสมะขาม prawns braised with sweet and sour tamarind sauce	1,150
GAENG POU BAI CHA-PLU แกงปูใบชะพลู crab meat curry with fragrant cha-plu leaves accompanied by rice noodles	1,070
GOONG MANGORN YAANG กุ้งมังกรย่าง (500 gram) grilled Canadian lobster served with tamarind sauce or chilli-lime sauce	2,060
THAI SALADS ยำต่างๆ	
YAM MAMUANG GOONG SIEB ยำมะม่วงใส่กุ้งเสียบ sun-dried baby prawns with shredded mango tossed with cashew nuts	380
YAM KANG ยำกั้ง poached rock lobster salad with Thai fine herbs	550
PLAH MAKHUA YAO ปล่ามะเขือยาว smoked eggplant tossed with prawns, Thai herbs and fresh lime juice	420
LAARB PLA ลาบปลา grilled barracuda fish fillet tossed with chilli, mint leaves, coriander and roasted rice powder	400
SOOP NOR MAI GAI ซุปหน่อไม้ไก่ spicy marinated bamboo shoots with shredded chicken salad	390
NUER YANG NAM TOK เนื้อย่างน้ำตก grilled grain-fed ribeye tossed with spicy shallot-chilli-lime sauce	635
YAM DOK DALA ยำดอกดาหลา finely chopped torch ginger flowers mixed with diced chicken and Thai herbs	375

All prices are inclusive of 7% government tax and 10% service charge

STIR-FRIED DISHES อาหารประเภทผัด

GAI PHAD MED MA MUANG-HIMMAPHAN ไก่ผัดเม็ดมะม่วงหิมพานต์ stir-fried chicken with dried chilli and roasted cashew nuts	435
GOONG PHAD KAPI กุ้งผัดกะปิ stir-fried prawns with shrimp paste	565
PHAD CHA TALAY ผัดจ๋าทะเล stir-fried seafood with Thai fine herbs	880
NUER WAGYU PHAD BAI KAPRAOW GROB เนื้อวากูผัดใบกะเพรากรอบ quick-fried premium wagyu beef with spicy chilli and crispy basil leaves	920

VEGETABLE DISHES ผัดผักต่างๆ

PHAD PAK BOONG FAI DAENG ผัดผักบุ้งไฟแดง stir-fried morning glory with soybean paste	260
PHAD YOD MARA ผัดยอดมะระน้ำมันหอย stir-fried chayote squash leaves with oyster sauce	260
PHAD PAK KWANG TUNG GAB KAI ผัดกวางตุ้งผัดไข่ stir-fried chai sim leaves with eggs and oyster sauce	240
PHAD PAK MIEANG GOONG SIEB ผัดผักเหมียงกุ้งเสียบ stir-fried local mieang leaves with sun-dried baby prawns	280
PHAD TENG GWA ผัดแตงกวา stir-fried young cucumber with oyster sauce	235
PHAD PAK RUAM MIT NAM MAN HOY ผัดผักรวมมิตร stir-fried garden vegetables with oyster sauce	270

SOUPS ประเภทต้มและแกง

TOM YAM GOONG ต้มยำกุ้ง spicy and sour lemongrass soup with prawns and mushrooms, perfumed by kaffir lime leaves	490
GAENG LIANG แกงเลียง Thai herbal soup with garden vegetables	330
TOM KHAMIN GAI BAAN ต้มขมิ้นไก่บ้าน turmeric infused soup simmered with free range chicken	375
POH TAEK TALAY ปูทะเลกับกะเพรา seafood soup with hot basil and mushrooms	450
TOM SOM PLA ต้มส้มปลา Phuket traditional fish soup flavoured with tamarind and lemongrass	480
CURRY แกงเผ็ด	
PANAENG GAI พะแนงไก่ chicken in red curry served with stir-fried morning glory	420
GAENG KIEW WANN NEUR แกงเขียวหวานเนื้อ beef tenderloin cooked in green curry with eggplants and coconut milk	920
GAENG MASSAMAN KAE แกงมัสมั่นแกะ stewed premium lamb loin curry with potatoes and roasted peanuts	980
GAENG LEUNG PLA แกงเหลืองปลา southern style spicy yellow fish curry served with garden vegetables	530
GAENG PRIK GAI แกงพริกไก่ Phuket style chicken in red curry with crushed black peppercorns	490
HOR MOK PLA ห่อหมกปลา fish souffle spiced with red curry paste, laced with coconut cream	530
KUA GLING MOO ข้าวคลุกหมู stir-fried sliced pork with spicy red curry, aromatic galangal and kaffir lime leaves	420

All prices are inclusive of 7% government tax and 10% service charge

RICE AND NOODLES ข้าวและก๋วยเตี๋ยว

KHANOM JEEN NAM PRIK ขนมน้ำพริก

Phuket style fresh noodles with prawn gravy, served with preserved chilli

540

PHAD MEE SAPAM ผัดหมี่สะปำ

Phuketien famous fried egg noodles with seafood and vegetables

540

PHAD THAI CHAO WANG ผัดไทยชาววัง

wok-fried thin rice noodles with prawns and vegetables laced with tamarind sauce

550

KHAO MAN KAI ข้าวมันไก่

steamed ginger rice with boiled chicken, yellow beans and chilli sauce

500

OW-TAO โอวต้าว

pan-fried French Fin de Claire oysters thickened with tapioca flour, taro, eggs and crispy pork fat

720

KHAO HOM MALI, KHAO BAI-TOEY ข้าวหอมมะลิ, ข้าวกล้อง, ข้าวใบเตย

steamed jasmine rice, brown rice or pandanus infused rice

Complimentary

SET SHARING MENU THB1200 per person

APPETIZERS

Please choose one of these dishes per person

YUM MAMAUNG GOONG SIEB – sun-dried baby prawns with shredded mango tossed with cashew nuts

MIANG SOM OH KAB KOR MOO YANG – grilled pork neck on pomelo salad

POU JA – jumbo crab meat in its shell, flavoured with sweet chilli sauce

POH PIA SOD – Black Ginger spring rolls with a concoction of crab claw meat and pork strips with home grown garden vegetables, accompanied by plum sauce

KRATONG THONG – diced chicken with Thai spices and sweet corn in golden baskets

SOUP

Please choose one of these dishes per person

TOM YAM GOONG – spicy and sour lemongrass soup with prawns and mushrooms, perfumed by kaffir lime leaves

TOM KHA GAI – chicken coconut soup

TOM SOM PLA – Phuket traditional fish soup flavoured with tamarind and lemongrass

MAIN

Please choose one of these dishes per person

Served with choices of rice; steamed jasmine rice, brown rice or pandanus leaf infused rice

GAENG MASSAMAN KAE – stewed premium lamb loin curry with potatoes and roasted peanuts

GOONG MAKHAM – prawns braised with sweet and sour tamarind sauce

PANAENG GAI – chicken in red curry served with stir-fried morning glory

GAENG KIEW WAN NUER – beef tenderloin cooked in green curry with eggplants and coconut milk

GAI PHAD MED MAMAUNG HIMMAPAN – stir-fried chicken with dried chilli and roasted cashew nuts

DESSERTS

Please choose one of these dishes per person

BUA LOY MA PRAOW ORN – rice flour dumplings served with creamy coconut milk and coconut flesh

OH AEIW – Phuketien favourite banana gelatin perfumed by magnolia champaka flower syrup, served with palm seeds

KATI ICE CREAM – classic Thai coconut ice cream

I-TIM INDIGO – banana, coconut milk, lime juice and butterfly pea

I-TIM MED MAMUANG HIMMAPAN – cashew nut ice cream

All prices are inclusive of 7% government tax and 10% service charge

SET SHARING MENU
THB1,500 per person

STARTER
POH PIA SOD

Black Ginger spring rolls with a concoction of crab claw meat and pork strips with home grown garden vegetables, accompanied by plum sauce

LAARB PLA

grilled barracuda fish fillet tossed with chilli, mint leaves, coriander and roasted rice powder

YUM DOK DALA

finely chopped torch ginger flowers mixed with diced chicken and Thai herbs

GIAN THOD

traditional Phuket crunchy sausage stuffed with pork, prawns and crab meat with jicama root vegetable

BUA THOD

tender shrimps and local 'cha-plu' leaves tossed in turmeric batter and served golden and crispy

MAIN

PHAD PAK

stir-fried garden vegetables with oyster sauce

GAENG POU BAI CHA-PLU

crab meat curry with fragrant cha-plu leaves accompanied by rice noodles

PLA NEUNG MA NOW

steamed Snapper fillet with spicy chilli lime sauce

NUER WAGYU PAD BAI KA-PRAO KROB

The finest quality beef seasoned with spicy chilli topped with freshly fried basil

MIXED RICE

steamed jasmine rice, brown rice or pandanus leaf infused rice

DESSERT

Mango sticky rice with coconut ice cream

All prices are inclusive of 7% government tax and 10% service charge

DESSERTS ของหวาน

BUA LOY MA PRAW ORN บัวลอยมะพร้าวอ่อน Black Ginger Signature Dessert rice flour dumplings served with creamy coconut milk and coconut flesh	300
GLUAY BUAD CHEE กล้วยบัวต๋อ ripened bananas simmered in sweet coconut milk	280
KHAO NIEW DAM GAB KANOON ข้าวเหนียวดำกับขนุน a unique combination of boiled black sticky rice with jack fruit, served with creamy coconut milk	270
OH AEIW โอ้วเอ้ว Phuketien favourite banana gelatin perfumed by magnolia champaka flower syrup, served with palm seeds	245
CHOCOLATE PUMKIN TART ทาร์ตชีอคโกแลตและฟักทองกับไอศกรีมเมล็ดมะม่วงหิมพานต์ accompanied by cashew nut ice cream	300
I-TIM MED MA MUANG HIMMAPHAN ไอศกรีมเมล็ดมะม่วงหิมพานต์ cashew nut ice cream	155
I-TIM KATI ไอศกรีมกะทิ classic Thai coconut ice cream	155
INDIGO ICE CREAM ไอศกรีมอินดิโก้ banana, coconut milk, lime juice and butterfly pea	155
POLLAMAI RUAM ผลไม้รวม selection of tropical fresh fruit platter	210

All prices are inclusive of 7% government tax and 10% service charge