

SOUP

		Pt.	Qt.
雲吞湯	1.	Wonton Soup	2.25 4.25
蛋花湯	2.	Egg Drop Soup	2.25 4.25
酸辣湯	3.	Hot & Sour Soup	2.25 4.25
雞飯麵	3a.	Chicken Rice Soup	2.25 4.25
雞麵湯	3b.	Chicken Noodle Soup	2.95 5.50
四川雲吞湯	3c.	Szechuan Style Wonton Soup (for 2)	5.95
炸菜米雞湯	4.	Shredded Pork w. Pickled Cabbage Soup (for 2)	5.95
粟米雞湯	5.	Chicken with Sweet Corn Soup (for 2)	5.95
海鮮酸辣湯	6.	Bean Curd & Vegetable Soup (for 2)	5.95
海鮮三鮮湯	7.	Seafood Hot & Sour Soup (for 2)	7.95
蟹肉雞筍絲	8.	Seafood Triple Delight Soup (for 2)	7.95
	9.	Crabmeat, Chicken & Asparagus Soup (for 2)	7.95

APPETIZERS

寶春素	10.	Pu Pu Platter (for 2)	15.95
菜春	11.	Egg Roll (2) (Shrimp & Pork)	3.50
上海卷	11a.	Vegetable Egg Roll (2)	3.50
毛春	11b.	Spring Roll (2)	3.50
本樓薯	11c.	Edamame (Soy Bean)	4.50
炸薯	12.	Home Made Egg Roll (2) (Pork)	3.95
水餃	12a.	French Fries	3.95
排骨	13.	Fried or Steamed Pork or Veg. Dumpling (6)	5.50
尾蝦	14.	Barbecued Spare Ribs (4)	6.50
肉串	15.	Fantail Shrimp (4)	5.50
炸雲吞	16.	Teriyaki Beef (4)	6.50
雞雲吞	16a.	Teriyaki Chicken (4)	6.50
雞雲吞	16b.	Fried Wonton (8)	4.95
雞雲吞	17.	Fried Chicken Wings (4) (Whole)	5.50
雞雲吞	18.	Gold Fingers (5)	5.50
雞雲吞	19.	Boneless Bar-B-Q Ribs	6.50
雞雲吞	20.	Crab Rangoon (6)	5.50
雞雲吞	20a.	Honey Chicken Wings	5.95
雞雲吞	20b.	Cold Sesame Noodle	5.50
雞雲吞	20c.	Coconut Shrimp (4)	6.50

BEEF & LAMB (with White Rice)

沙茶牛肉	21.	Sha-Cha Beef	11.50
芥蘭爆牛肉	22.	Beef with Broccoli	11.50
蔥爆牛肉	23.	Sliced Beef with Scallions	11.50
青雪雙冬	24.	Green Pepper Steak	11.50
	25.	Beef with Snow Peas	11.50
	26.	Beef with Bamboo Shoots & Chinese Mushrooms & Snow Peas	11.50
魚香牛肉	27.	Shredded Beef with Garlic Sauce	11.50
牛燒牛肉	28.	Shredded Beef with Spicy Sauce	11.50
干燒牛肉	29.	Beef with Mushrooms	11.50
蘑菇牛肉	30.	Beef with Eggplant	11.50
茄子牛肉	31.	Sliced Lamb with Scallions	12.95
蔥爆牛肉	32.	Sliced Lamb with Szechuan Sauce	12.95

PORK (with White Rice)

魚香肉絲	33.	Shredded Pork with Garlic Sauce	9.95
京醬肉絲	34.	Shredded Pork with Peking Sauce	9.95
蔥爆肉絲	35.	Sliced Pork with Scallions	9.95
回沙茶肉	36.	Double Sauteed Pork	9.95
木茶須肉	37.	Sha-Cha Pork	9.95
甜家酸豆	38.	Moo Shu Pork (with 4 pancakes)	9.95
麻婆豆腐	39.	Sweet & Sour Pork	9.95
四季豆	40.	Bean Curd, Family Style	9.95
	41.	Bean Curd, Szechuan Style	9.95
	42.	Shredded Pork with String Beans	9.95

CHEF'S SPECIALTIES

(with White Rice)

S-1.	Happy Four Seasons 四季好	11.95
	<i>Fresh shrimp, chicken, tender beef, filet of pork, sauteed with mushrooms, baby corn and garden vegs., a striking blend of texture and flavors.</i>	
S-2.	General Tsou's Chicken 左公雞	11.95
S-3.	Seafood Bird's Nest 海鮮鳥巢	14.95
S-4.	Tangerine Beef 陳皮牛	13.95
S-5.	Crispy Prawns with Walnuts 合桃脆皮蝦	12.95
S-6.	Double Wonders 龍鳳配	13.95
	<i>Shrimp sauteed in sweet & sour one side and spicy chicken on the other</i>	
S-7.	Hunan Beef 湖南牛	12.95
S-8.	Sizzling Three Delicacies 帶子牛蝦	13.95
S-9.	Hunan Half Duck 湖南鴨	14.95
S-10.	Prawns with Special Salt 椒鹽蝦	12.95
S-11.	Drunken Shrimp & Chicken in Lemon Sc. 檸檬兩樣	11.95
S-12.	Sesame Beef 芝麻牛	13.95
S-13.	Shrimp & Scallops in Garlic Sauce 魚香雙鮮	14.95
S-14.	Lake Tung Ting Shrimp 洞庭蝦	12.95
S-15.	Hawaii Five "O" 檀島五寶	14.95
	<i> Lobster meat, jumbo shrimp, sliced chicken and beef sauteed with mushrooms, snow pea pods, waterchestnuts, baby corn, broccoli & pineapple ring</i>	
S-16.	Tangerine Beef & Chicken 陳皮兩味	13.95
S-17.	Sha-Cha Shrimp & Scallops 沙茶雙鮮	14.95
S-18.	Sesame Shrimps 芝麻蝦	13.95
S-19.	Tangerine Shrimps 陳皮蝦	13.95
S-20.	Aromatic Jumbo Shrimps 果汁蝦	13.95
S-21.	Sesame Chicken 芝麻雞	11.95
S-22.	Peking Duck 北京鴨	28.95
	<i>Crispy duck skin & meat wrapped in home made pancakes with green scallion & hoisin sauce</i>	
S-23.	Sizzling Seafood Guo Ba 海鮮鍋巴	14.95
S-24.	Hunan Crispy Whole Fish 脆皮全魚	25.95
S-25.	Seafood with Pan Fried Noodle 海鮮兩面黃	14.95
S-26.	House Sizzling Hot Plate 本樓鐵板	13.95
	<i>Jumbo shrimp, chicken, tender beef sauteed with string beans and asparagus in a black bean sauce</i>	
S-27.	General Tsou's Shrimp 左公蝦	13.95
S-28.	Fish Fillet in House Special Sauce 本樓魚片	13.95
S-29.	Aromatic Scallops 果汁干貝	14.95
S-30.	Mango Shrimp 芒果蝦	13.95
S-31.	Mango Chicken 芒果雞	11.95
S-32.	Crispy Half Duck 脆皮鴨	13.95
S-33.	Triple Delight in Garlic Sauce 魚香三鮮	13.95
	<i>Shrimp, chicken, beef with Chinese vegetables in hot plate</i>	
S-34.	Jumbo Shrimp & Scallops in Black Bean Sauce 豉汁蝦帶子	14.95
S-35.	Singapore Noodle 星洲炒米	10.95
S-36.	House Steak and Shrimp 本樓牛蝦	13.95
S-37.	Ming Scallion Chicken 蔥爆雞	11.95

HOT & SPICY DISHES

POULTRY (with White Rice)

芥素	雞	43.	Chicken with Broccoli	9.95
蘭菜	雞	44.	Chicken with Vegetables	9.95
菇果	雞	45.	Moo Goo Gai Pan	9.95
腰保	雞	46.	Chicken with Cashew Nuts	9.95
宮大	雞	47.	Kung Pao Chicken	9.95
魚木	雞	48.	Ta-Chien Chicken	9.95
甜須	雞	49.	Sliced Chicken with Garlic Sauce	9.95
咖喱	雞	50.	Moo Shu Chicken (with 4 pancakes)	9.95
紅燒	雞	51.	Sweet & Sour Chicken	9.95
四川	雞	52.	Curry Chicken	9.95
四季	雞	53.	Hon Sue Gai	9.95
雪豆	雞	54.	Szechuan Chicken	10.95
	雞	55.	Ginger Chicken with String Beans	9.95
	雞	55a.	Chicken Snow Pea	9.95

SEAFOOD (with White Rice)

豆蝦	蝦	56.	Shrimp with Black Bean Sauce	11.95
干燒	蝦	57.	Baby Shrimp with Hot & Spicy Sauce	10.95
腰龍	蝦	58.	Shrimp with Lobster Sauce	11.95
宮果	蝦	59.	Shrimp with Cashew Nuts	10.95
魚保	蝦	60.	Kung Pao Shrimp	10.95
香蝦	蝦	61.	Shrimp in Garlic Sauce	11.95
干燒	蝦	62.	Shrimp with Hot & Spicy Sauce	11.95
雪豆	蝦	63.	Shrimp with Snow Peas	11.95
甜酸	蝦	64.	Sweet & Sour Shrimp	11.95
香干	貝	65.	Scallops in Garlic Sauce	14.95
什菜	蝦	69.	Jumbo Shrimp with Mixed Vegetable	11.95
仁四	豆	70.	Baby Shrimp with String Beans	10.95
芥蘭	蝦	71.	Jumbo Shrimp with Broccoli	11.95
木須	蝦	71a.	Moo Shu Shrimp (with 4 pancakes)	11.95

CHOW FUN OR MEI FUN

雞/肉/菜	71b.	Chicken, Roast Pork or Vegetable	9.95
牛或蝦	71c.	Beef or Shrimp	10.95
本樓	71d.	House Special (Chicken, Pork & Shrimp)	10.95

VEGETABLES (with White Rice)

干扁	72.	Dried Sauteed String Beans	8.95
魚香	73.	Eggplant with Garlic Sauce	8.95
冬菇	74.	Bean Curd with Chinese Mushrooms	9.95
素什	75.	Buddha's Delight (Assorted Vegetables)	8.95
炒雙	76.	Sauteed Bamboo Shoots & Mushrooms & Snow Peas	9.95
	77.	Broccoli with Garlic Sauce	8.95
魚左	77a.	General Tso's Tofu	10.95
芝麻	77b.	Sesame Tofu	10.95

LO MEIN

叉燒	78.	Roast Pork Lo Mein	8.95
雞撈	79.	Chicken Lo Mein	8.95
牛肉	80.	Beef Lo Mein	9.95
蝦撈	81.	Shrimp Lo Mein	9.95
素菜	82.	Vegetable Lo Mein	8.95
本樓	83.	House Special Lo Mein	9.95

FRIED RICE

	Pt.	Qt.
叉燒	4.50	7.95
雞炒	4.50	7.95
牛肉	4.95	8.50
蝦炒	4.95	8.50
蔬菜	4.50	7.95
揚州	4.95	8.50
本樓	4.95	8.50

CHOW MEIN (with White Rice)		
叉燒炒麵 90.	Roast Pork Chow Mein	9.95
雞炒麵 91.	Chicken Chow Mein	9.95
蝦炒麵 92.	Shrimp Chow Mein	10.50
牛肉炒麵 93.	Beef Chow Mein	10.50
素菜炒麵 94.	Vegetable Chow Mein	9.95

CHOP SUEY (with White Rice)		
叉燒什碎 95.	Roast Pork Chop Suey	9.95
雞什碎 96.	Chicken Chop Suey	9.95
蝦什碎 97.	Shrimp Chop Suey	10.50
牛肉什碎 98.	Beef Chop Suey	10.50
素菜什碎 99.	Vegetable Chop Suey	9.95

EGG FOO YOUNG (with White Rice)		
叉燒蓉蛋 100.	Roast Pork Egg Foo Young	9.95
雞蓉蛋 101.	Chicken Egg Foo Young	9.95
蝦蓉蛋 102.	Shrimp Egg Foo Young	10.50
牛肉蓉蛋 103.	Beef Egg Foo Young	10.50
素菜蓉蛋 104.	Vegetable Egg Foo Young	9.95
本樓蓉蛋 105.	House Egg Foo Young	10.95

COMBINATION PLATTERS (Served with Egg Roll & Pork Fried Rice)		
C-1.	Chicken or Shrimp Chow Mein	9.95
C-2. ↗	Double Sauteed Pork	9.95
C-3.	Moo Goo Gai Pan	9.95
C-4.	Green Pepper Steak	10.95
C-5.	Sweet & Sour Pork or Chicken	9.95
C-6.	Boneless Spare Ribs	9.95
C-7.	Shrimp with Lobster Sauce	10.95
C-8. ↗	Kung Pao Chicken	9.95
C-9.	Teriyaki Beef	9.95
C-10.	Chicken with Broccoli	9.95
C-11.	Shrimp with Broccoli	10.95
C-12. ↗	General Tsou's Chicken	11.50
C-13. ↗	Sesame Chicken	11.50

**FOR "FUSSY OUTSIDE" EATERS
(Dieter's Special)**

The following dishes are cooked with lean meat or seafood and assorted Chinese vegetables and cook without oil

F.O.1. Chicken with Vegetables	9.95
<i>White chicken meat with assorted Chinese vegetables.</i>	
F.O.2. Beef with Vegetables	11.50
<i>Lean sliced beef with assorted Chinese vegetables (Brown Sauce)</i>	
F.O.3. Jumbo Shrimp with Vegetables	11.95
<i>Fresh jumbo shrimp with assorted Chinese vegetables</i>	
F.O.4. Tofu with Assorted Vegetables	8.95
F.O.5. Seafood with Vegetable	14.95

DESSERTS

Pineapple Chunks	1.95
Ice Cream	2.50
<i>(Coconut, Vanilla, Chocolate, Strawberry, Orange Sherbert)</i>	
Fried Banana	2.95
Fried Ice Cream	3.95
Sugar Rolls (10)	3.95

LUNCHEON SPECIAL

Mon. Thru Sun.: From 11:30 a.m. to 3:00 p.m.
(Except Holiday)

Served with White Rice or Pork Fried Rice, Egg Roll or Soup
(Choice of Soup: Egg Drop or Wonton Soup or Hot & Sour Soup)

L 1.	Moo Shu Shrimp or Pork or Chicken (w. 2 pancakes)	6.95
L 2.	Beef with Broccoli or Chicken with Broccoli	6.95
L 3. ↗	Baby Shrimp with Hot & Spicy Sauce	6.95
L 4. ↗	Hunan Chicken	6.95
L 5. ↗	General Tsou's Chicken	7.25
L 6. ↗	Ta-Chien Chicken	6.95
L 7. ↗	Curry Chicken	6.95
L 8.	Chicken or Pork Lo Mein	6.95
L 9.	Shrimp or Beef Lo Mein	6.95
L10.	Shrimp with Cashew Nuts	6.95
L11. ↗	Broccoli with Garlic Sauce	6.95
L12.	Shrimp & Chicken with Black Bean Sauce	7.25
L13.	Shrimp & Chicken with Pineapple Sauce	7.25
L14.	Ginger Chicken with String Beans	6.95
L15. ↗	Chicken with Eggplant in Garlic Sauce	6.95
L16. ↗	Sesame Beef or Chicken	7.25
L17. ↗	Shredded Beef with Garlic Sauce	7.25
L18.	Chicken or Shrimp Chow Mein	6.95
L19. ↗	Double Sauteed Pork	6.95
L20.	Moo Goo Gai Pan	6.95
L21.	Green Pepper Steak	6.95
L22.	Sweet & Sour Pork or Chicken	6.95
L23.	Boneless Spare Ribs & Chicken Wings	6.95
L24.	Shrimp with Lobster Sauce	7.25
L25. ↗	Kung Pao Chicken	6.95
L26.	Chicken & Shrimp Combination	7.25
L27. ↗	Sliced Chicken in Garlic Sauce	6.95
L28.	Chicken with Cashew Nuts	6.95
L29.	Beef with Mushrooms	6.95
L30. ↗	Shrimp in Garlic Sauce	7.25
L31.	Teriyaki Beef	6.95
L32.	Shrimp with Broccoli	7.25
L33. ↗	Ming Scallions Chicken	6.95
L34.	Happy Four Seasons	7.25

DIETER'S SPECIAL

All Served with Egg Roll or Soup

L-F.0.1	Chicken with Vegetables	6.95
L-F.0.2	Beef with Vegetables	6.95
L-F.0.3	Shrimp with Vegetables	7.25
L-F.0.4	Buddha's Delight (Assorted Vegetables)	6.95

↗HOT & SPICY DISHES

We Can Alter The Spice According To Your Taste

**MING PALACE
CHINESE RESTAURANT**
MANDARIN • SZECHUAN CUISINE

**3083 Berlin Turnpike (Jo Ann Plaza)
Newington, CT 06111**

**Party Order Welcome!!!
Tel: (860) 667-0411**

OPEN 7 DAYS A WEEK
Mon. - Thurs.: 11:30 a.m. - 10:00 p.m.
Fri. - Sat.: 11:30 a.m. - 11:00 p.m.
Sunday: 12:00 noon - 10:00 p.m.

ALL MAJOR CREDIT CARDS ARE ACCEPTED

www.Ming-Palace.com