

서울정

SEOUL JUNG

AUTHENTIC KOREAN CUISINE

SEOUL JUNG

KOREA

The crossroads of Asia... home of a world renowned cuisine that captures the heart and spirit of its people. With 5,000 years of refinement distilled into a melange of flavors incorporating traditional methods of presentation and seasoning.

SEOUL

The capital city of Korea, retained its role as the political, economic and cultural center of the country. Also known as one of the world's most vibrant city with its rapid economic growth after the Korean-War. It made Seoul known in Asia and worldwide as a model city and an inspiration for countries that they too can achieve aconomic success and prosperity.

The world came to know Seoul yet better through the Asian Games('86), Olympic Games('88), and the FIFA World Cup('02). Vestiges of its long history are felt on every corner of this passionate and humane city. It certainly is a dynamic city that is constantly re-inventing itself.

Experience the cuisine of Korea at Seoul Jung, the flagship restaurant at the Waikiki Resort Hotel.

Featuring traditional Korean dishes with the freshest ingredients, Seoul Jung is the only place in Waikiki where the discriminating traveler can enjoy the best flavors of Seoul.

We welcome you to enjoy a taste of the Korean culture and begin your dining adventure with us at Seoul Jung.

감사합니다

Thank you,
Mahalo

APPETIZERS

육회

YUKHOE

ユッケ牛刺し

Korean beef tartare served with egg on a bed of Korean pear

20.95

군만두
GUN MANDU
揚げ餃子

Pan-fried dumplings filled with pork and vegetables and served with soy dipping sauce

16.50

잡채

JAPCHAE

チャプチェ (韓国春雨)

Seasoned glass noodles sautéed with seasoned vegetables

18.50

해물파전
HAEMUL PAJEON
海鮮ねぎチヂミ

Shrimp and squid slices with green onions cooked in a light egg batter

19.95

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

전복죽
JEONBOK JOOK
アワビ粥

Abalone with sweet rice
boiled to creamy perfection

17.95

게살말이
GESAL MARI
カニオムレッツ

Succulent Crabmeat wrapped
in silky crepes

18.50

두부김치
DUBU KIMCHI
豆腐キムチ

Heated tofu with seasoned Kimchi

18.50

해물 볶음면
HAEMUL BOKKEUMMYEON
シーフード焼きそば

Seafood noodles stir fried with oyster
sauce and mixed dried chili

18.95

파무침
PAMUCHIM
パムチム

Seasoned green onion salad

9.50

STEWES

김치찌개 KIMCHI JJIGAE キムチ豆腐チゲ

Kimchi stew with tofu served in a heated stone pot

17.50

순두부찌개 SUNDUBU JJIGAE 純豆腐チゲ

Soft tofu and clams with seasonal vegetables simmered in a delicious broth

16.95

된장찌개 DOENJANG JJIGAE 味噌チゲ

Korean soybean paste with beef and seasoned vegetables in a savory broth

16.95

계절매운탕 GYEJEOL MAEUN TANG 季節辛味鍋

Seasonal fish and assorted vegetables cooked in a delicious traditional broth

25.50

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

SOUPS

SOUPS

갈비탕 GALBI TANG カルビ湯

Short ribs simmered until tender in a traditional broth and garnished with seasoned vegetables

19.50

대구 고니탕 DAEGU GONI TANG 大邱湯

Cod fish intestine with seasonal vegetables in anchovy broth. Served mild or spicy

19.95

도가니탕 DOGANI TANG 牛の膝湯

Ox-knee soup

19.50

갈비찜 KAL BI JJIM 牛カルビの煮込み

Steamed marinated short ribs served with vegetables

19.95

SOUPS

삼계탕 SAMGYE TANG 蔘鷄湯

Cornish hen stuffed with sweet rice, ginseng and vegetables in a savory broth

25.95

떡만두국 TTEOK MANDUGUK 餃子入り雑煮

Rice cake and Korean dumplings simmered in a traditional broth

16.95

육개장 YUKGAEJANG 辛味スープ

Sliced beef and vegetables simmered in a spicy broth

17.50

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

BARBEQUE DISHES

BARBEQUE DISHES

갈비
GALBI
カルビ

Beef short ribs

26.75

안창
ANCHANG
ハラミ

Beef skirt steak

24.75

등심
DEUNGSIM
ロース

Beef sirloin

26.75

차돌
CHADOL
牛のともばら肉

Beef brisket

25.95

우설
WUSEOL
牛たん焼き

Beef tongue

24.75

양
YANG
牛ミン焼き

Beef tripe

25.95

모듬
MODEUM
焼き肉盛り合わせ

Assortment of beef

52.75

흑돼지 삼겹살
HEUKDWAEJI SAMGYEOPSAL
黒豚三枚肉

Black pork belly

23.95

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

GRILLED DISHES

갈비 GALBI カルビ

Marinated and grilled to perfection hand-cut short ribs

28.95

LA 갈비 SLICED GALBI 薄切りカルビ

Marinated and grilled to perfection machine-cut short ribs

28.95

불고기 BULGOGI 韓国式焼肉

Pan-fried marinated beef with vegetables

20.95

닭불고기 DAK BULGOGI 韓国式鶏焼肉

Marinated barbeque chicken grilled to perfection.

16.95

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

김치 제육 볶음
KIMCHI JEYUK BOKKEUM
 キムチ豚肉炒め

Sautéed pork slice with kimchi

19.95

제육 볶음
JEYUK BOKKEUM
 豚肉炒め

Sautéed pork slice

21.50

오징어 볶음
OJINGEO BOKKEUM
 イカ炒め

Sliced squid and assorted vegetables sautéed in a spicy sauce

19.75

민어 구이
MINEO GUI
 ニベ焼き

Grilled croaker

16.95

생선 구이
SAENGSEON GUI
 焼き魚

Grilled fish (choose from Yellow croaker or Mackerel)

22.75

HOT POT SPECIALTIES

Minimum 2 orders

육수 불고기 YUKSU BULGOGI スープ焼肉

Marinated beef with broth, seasonal vegetables, sweet potato noodle and rice cake

19.90

해물 전골 HAEMUL JEONGOL 海鮮鍋

Shrimp, clams, octopus and fish with seasonal vegetables in a traditional broth

25.50

곱창 전골 GOPCHANG JEONGOL もつ鍋

Beef intestine with seasonal vegetables and noodles in a spicy broth

25.50

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

만두 전골 MANDU JEONGOL 餃子鍋

Mandu with seasonal vegetables
and noodles in a beef broth

20.95

김치전골 KIMCHI JEONGOL キムチ鍋

Kimchi, beef and seasonal
vegetables in a traditional spicy broth

22.95

COLD NOODLES

물냉면 MUL NAENGMYEON 水冷麵

Buckwheat noodles served
with vegetables and egg
garnish in a chilled soup

15.50

비빔 냉면 BIBIM NAENGMYEON 甘辛混ぜ冷麵

Buckwheat noodles served with
vegetable and egg garnish in a
spicy sauce

15.75

SEOUL JUNG'S BEST MENU

유자청 은대구 조림
YOOJACHEONG
EUNDAEGU JORIM
ユズ 銀ダラ 煮物

Black cod simmered in citrus sauce

33.50

SIGNATURE RICE BOWL

육회 비빔밥
YUKHOE BIBIMBAP
ユッケビビンバ

Rice with seasoned vegetables and
 beef tartare with an egg on top

20.95

돌솥 비빔밥
DOLSOT BIBIMBAP
石焼ビビンバ

Sizzling stone-pot rice with seasoned
 vegetables and beef with egg

18.95

비빔밥
BIBIMBAP
ビビンバ

Rice with seasoned
 vegetables and beef with egg

15.50

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
 Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

SET MENU

대장금 정식
DAEJANGGUM JEONG SIK
チャングム定食

59.50

Royal hot pot -- Grilled beef ribs -- Yellow croaker -- 5 types of side dishes

냉면갈비반상
NAENGMYEON GALBI BANSANG
冷麺カルビ定式

29.50

Naeng Myeon -- Grilled Beef ribs -- 5 types of side dishes

SET MENU

돌솥 비빔밥 갈비 반상
DOLSOT BIBIMBAP GALBI BANSANG
石焼ビビンバ カルビ定式

29.50

Sizzling stone pot Bibimbap -- Grilled beef ribs -- 5 types of side dishes

김치 찌개 반상
KIMCHI JJIGAE BANSANG
キムチ豆腐チゲ定式

29.50

Kimchi stew -- Grilled yellow croaker -- 5 types of side dishes

Above Picture(s) may differ from the original dish. All menu item prices are subject to Hawaii General Excise Tax
Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

된장 찌개 반상
DOENJANG JJIGAE BANSANG
味噌チゲ定式

29.50

Korean soybean paste soup -- Grilled yellow croaker -- 5 types of side dishes

서울정

SEOUL
JUNG

AUTHENTIC KOREAN CUISINE