

WARM APPETIZERS

GR Lettuce Wrap (4)

Water chestnuts, rice stix, chicken and scallions, served in crisp lettuce cups topped with sesame 7.99

Pork Egg Roll

Made from scratch on site 1.79

Vegetable Roll

Made from scratch on site 1.79

Pan Fried or Steamed Dumpling (5)

Made from scratch with pork and ginger. Served with scallion dipping sauce 6.79

Crab Ragoon (6)

Handmade with Philadelphia cream cheese and imitation crabmeat filling 6.99

Satay Skewer

Skewers marinated in satay peanut sauce. Choice of chicken or beef 7.99

Satay Bao

Asian street fare, mini sandwiches made with seasoned chicken in slightly sweet, savory rolls 6.99

Fried Calamari

Crispy calamari, sea salt and black pepper, served with sweet chili sauce 7.49

Edamame

Dusted with sea salt 3.99

Malaysian Sticky Fried Rice

Chinese sausage, dried shrimp, egg and green onion, topped with peanuts 7.99

Cha-Cha Shrimp™

Crispy, flash-fried, battered shrimp with spicy Crystal Shrimp™ sauce 9.99

COOL APPETIZERS

Singapore Summer Roll

Shrimp, mango, vermicelli noodles, lettuce, cucumber and carrot hand-wrapped in rice paper with peanut sauce. (Dish is not fried.) 7.49

*Spicy Seared Tuna

Wild caught ahi tuna seared with spicy tagarashi seasoning and served chilled 14.99

*Tuna Martini

Wild caught tuna tartare 12.99

Nori Salad

Marinated seaweed with sesame oil, Mirin and soy 4.99

Wasabi Ceviche Roll

Freshly prepared ceviche wrapped in a wonton roll and served with avocado wasabi sauce 8.99

SOUPS & SALADS

Wor Wonton Soup

Mushrooms, snow peas, carrots, chicken, shrimp and pork wonton in broth 3.99 cup, 6.49 bowl

†Hot and Sour Soup

Tofu, wood ear mushrooms, water chestnuts and shredded pork in spicy broth 3.49 cup 5.99 bowl

Egg Drop Soup 2.99 cup 4.99 bowl

Miso Soup

Miso flavored vegetable broth with soft tofu, nori (seaweed) and scallion 2.99 cup, 4.99 bowl

Saigon Chicken Salad

Chicken with mixed greens and almonds in our house honey vinaigrette dressing 10.99 GF

GR House Salad

Served with peanuts in our house honey vinaigrette dressing 5.99

*†Spicy Ahi Entrée Salad

Seared tuna served with mixed greens with a vinaigrette dressing 12.99

SUSHI

The best sushi is made to order, please be patient. Substitute soy paper +99¢

*†Appleton Roll

Salmon, cream cheese, tempura and spicy aioli topped with tempura crunch and sesame 9.99

*Philadelphia Roll

Smoked salmon, Philadelphia cream cheese and fresh avocado in soy paper 7.49

Spider Roll

Soft shell crab with cucumber, lettuce and tobico 8.49

†Spicy Tuna, Salmon, or Hamachi Roll

Served with fresh avocado 8.49

California Roll

Crab, avocado, cucumber, sesame, tobico 7.49

Shrimp Tempura Roll

Tempura shrimp and crisp cucumber 8.49

*Rainbow Roll

Fresh avocado and cool cucumber with chef's choice of fish 12.99

Caterpillar Roll

Eel, cool cucumber, pickled burdock and kanpyo topped with fresh avocado and tobico 12.49

†Komodo Dragon Roll

Shrimp tempura topped with tuna tartare, eel and a spicy sauce 13.99

Pumpkin Tempura Roll 5.99

*Mango Fusion Roll

Salmon, tuna and fresh avocado in soy paper topped with sliced mango and drizzled with mango sauce, tobico, tempura crunch and sesame 13.99

†Spicy Sake Tempura Roll

Panko salmon, tender alfalfa sprouts, cream cheese, green onion and a spicy sauce 8.99

Crystal Shrimp™ Roll

Shrimp tempura, tangy pineapple and our signature Crystal™ sauce in soy paper 8.99

*Sushi Lover's Combo

Your choice of roll, nori salad and three nigri pieces 21.99

CUSTOMIZE-A-BOWL

Choose your favorite noodles and create the perfect meal! Ask about Gluten Free Options!

Step 1: Choose Your Noodles

Your choice 4.99

Egg Noodle (Lo Mein) wheat noodle made with egg

Udon Noodle thick and round wheat noodle

Chow Fun Noodle wide, flat rice noodle

Rice Stix Noodle thin and fine rice noodle

Bean Curd Noodle 100% tofu +99¢

Pan-Fried Noodle thin pan-fried wheat noodle made with egg +99¢

Step 2: Sauce It Up!

Choose your favorite!

Classic Brown Sauce made with ginger and scallion

Teriyaki Sauce Classic sweet Japanese sauce

Black Bean Sauce Brown sauce cooked with black beans

Classic White Sauce cooked with hint of ginger and garlic

Garlic Sauce ginger, soy sauce with an added hint of crushed garlic

†Spicy Hunan Sauce Brown sauce blended with our spicy oil

†Thai Curry Sauce spicy yellow curry +99¢

†XO Sauce Premium spicy sauce with delicate flavors of scallop, shrimp and garlic +99¢

Step 3: Add Your Favorite Ingredients

Choose up to 4 of your favorite veggies 3.49

Broccoli, fresh mushroom, snow pea, carrot, water chestnut, asparagus and zucchini

Add select proteins 3.49 each

Chicken, beef, pork, soft, fried or dry tofu or shrimp +99¢

Welcome! We're glad you're here, and we invite you to discover a new love for Asian food! Enjoy traditional family recipes fused with today's culinary trends while dining in a contemporary setting. You've come to the right place for flavorful Asian-inspired dishes from China, Thailand, Japan, Korea and other Pacific Rim countries.

Thank you for choosing GingeRootz - we're excited to share our hospitality with you. If we do anything that is above and beyond your expectations, please tell your friends and family. But if we've done anything that you would have preferred differently, please let us know so we can make it right and improve for your next visit. -Alice & Doris Ng

GingeRootz
ASIAN GRILLE

SEAFOOD

Served with white rice, or choose fried or brown rice +49¢

†XO Shrimp & Scallops

Jumbo shrimp, fresh scallops, asparagus and snow pea pods tossed in spicy XO sauce 17.99

*Grilled Ahi Tuna

Yellowfin tuna grilled medium rare and served over fresh greens with garlic sauce 17.99

Lau Chow Shrimp

Lightly breaded shrimp tossed in a sweet and tangy sauce 9.49 petite, 15.99 full

Crystal Shrimp™

Lightly breaded jumbo shrimp in sweet and creamy white sauce with sesame 9.99 petite 15.99 full
Order It Half & Half, 1/2 Crystal Shrimp™ and 1/2 Lau Chow Shrimp +1.99 (full size only)

*Salmon In Black Bean Sauce

Medium rare salmon filet in black bean sauce, served over mixed greens 16.49

†Pepper Salt Shrimp

Lightly battered jumbo shrimp with a house-blend of salt and pepper seasoning 9.49 petite, 15.99 full

BEEF & PORK

Served with white rice, or choose fried or brown rice +49¢

*Black Pepper Filet Mignon

Tender sliced filet with white onion over crispy lettuce 15.99, with mixed vegetables +1.99

Bul Go Gee Beef

Tender rib eye steak grilled with onion and scallion and served over crisp lettuce 12.99

Moo Shu Pork

Pork with cabbage, carrots, scallions, mushrooms and egg, served with a sweet and tangy plum sauce and 4 wraps 11.99

†Mongolian Beef

Black Angus beef with white onion and scallions over crispy rice noodles 11.99

Beef With Broccoli

Tender beef strips simmering in savory brown sauce 7.99 petite, 11.99 full
Try it with chicken or pork, or with shrimp + 2.99

†Kung Pao Trio

Tender chicken, beef and shrimp with fresh vegetables and roasted peanuts in house-made, spicy Kung Pao sauce 8.99 petite, 13.99 full

POULTRY

Served with white rice, or choose fried or brown rice + 49¢

†Crispy Hunan Duck

Crispy duck and mixed vegetable in spicy Hunan sauce 15.99 half / 31.99 whole

Teriyaki Chicken

Hibachi style grilled chicken breast over a bed of lettuce topped with sesame 11.99

Lau Chow Chicken

A local favorite with lightly battered chicken prepared in a sweet tangy sauce 8.99 petite, 12.99 full

Peking Duck

Roasted boneless duck served with scallions, cool cucumber, tangy Hoisin sauce and wraps 16.99 half, 31.99 whole

Chicken and Mixed Vegetable

Chicken stir-fried with assorted mixed vegetables in a savory brown sauce 7.99 petite, 11.99 full.
Try it with beef or pork for a delicious alternative, or with shrimp + 2.99

†General Tso's Chicken

Lightly battered, tender chicken breast with broccoli in our house-made General Tso's sauce 8.99 petite, 12.99 full

†Tangerine Chicken

Lightly battered chicken breast with broccoli, simmering in a tangy orange sauce 8.99 petite, 12.99 full

Hawaiian Style Sweet & Sour Chicken

Chicken breast with pineapple and fresh vegetables in sweet and sour sauce (battered and flash-fried available on request) 7.99 petite, 11.99 full

Cashew & Almond Chicken

Crunchy snow peas and water chestnuts in a savory brown sauce with roasted cashews and almonds 7.99 petite, 11.99 full

†Sesame Chicken

Lightly breaded chicken strips with bean sprouts and sliced carrots in a tangy-spicy sesame sauce 8.99 petite, 12.99 full

†Thai Curry Chicken

Chicken breast with white onion, cut tomato, sliced carrot and snow peas in a spicy Thai curry fusion sauce 7.99 petite, 12.99 full

NOODLES & RICE

Signature House Fried Rice

Shrimp, pork, chicken, beef and authentic Chinese sausage (lop chong) with lettuce, pineapple, egg and fresh vegetables 11.99

Traditional Wok Fried Rice

Your choice of: Vegetables, chicken, beef, or pork 6.49 petite, or 8.99 full, with shrimp +99¢

†Singapore Rice Stix Noodle

Rice stix, shrimp, roast pork, egg and vegetables dusted with curry powder 11.99

†Nian Gao (Rice Cake)

Tender Angus beef with carrots, scallions and bean sprouts, wok tossed with pan-fried rice cake noodles in a spicy Hunan sauce 12.99

†Pad Thai

Scallions, carrots, egg and bean sprouts topped with peanuts and spicy Pad Thai sauce. Choice of: chicken, pork or tofu (fried, soft or dry) 11.99, Beef + 99¢, Shrimp +2.99

Ginger Fried Rice

Seasoned with fresh ginger topped with pine nuts and dried scallops 7.49 petite, 11.99 full

VEGGIES & MORE

Served with white rice, or choose fried or brown rice + 49¢

†Korean Tofu Hotpot

Chicken, shrimp, soft tofu and mixed vegetable in a spicy Korean broth 13.49

Japanese Golden Tofu

Soft crisp Japanese tofu and delicate, slightly crunchy enoki golden mushrooms 10.99

Piano Bean Curd

Fried egg-shaped tofu puffs served with steamed vegetables and sweet, tangy General Tso's sauce 12.99

Dry Sautéed String Bean

Flash-fried string bean wok tossed in soy sauce 7.99 petite, 10.99 full

Buddha's Delight

GingerRootz twist on this classic vegetarian dish with seasonal vegetables in a delicate white sauce 6.99 petite, 9.99 full, with fried tofu + 1.99

Chinese Eggplant

Simmered in garlic sauce 7.99 petite, 10.99 full

ODDS & SIDES

White Rice 1.79 • Brown Rice 2.29 • Fried Rice 3.29 • Wok-Tossed Egg Noodle 3.99 • Steamed Vegetables 4.99
Side Salad 1.29 • Asian Slaw 2.49 • Dry String Beans 6.49

†Indicates a spicy entrée. Spice levels can be altered to your taste. • Gluten Free Menu available upon request

*Consuming raw or under-cooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.

Please be aware that our restaurant uses ingredients that contain all the major FDA allergens (peanuts, tree nuts, eggs, fish, shellfish, milk, soy and wheat). Before placing your order, please inform your server at the beginning of your visit if a person in your party has a food allergy or has a special dietary need. We will do our best to accommodate your needs.