

THE FULLERTON HOTEL SYDNEY

ENTRÉES AND SALADS

Soup of the Day	\$18
Caesar Salad Cos Lettuce, Free-range Eggs, White Anchovies, Aged Parmesan with Sourdough Croutons Add Chicken for an additional \$5	\$20
Add Yamba Prawns for an additional \$12	
Vegetarian Spring Rolls <i>v</i> With Sweet Chili Sauce	\$18
Kong Bak Bao (2 pieces) Braised Pork Belly served in Steamed Bun	\$20
Singaporean Satay Wagyu Beef and Chicken with Peanut Sauce	\$26
Charcuterie Platter Prosciutto, Bresaola and Salami with Cornichons, Olives and Crackers	\$18
Cheese Platter Vintage Cheddar, Blue Cheese and Brie with Quince Paste, Muscatel, Walnuts and Crackers	\$18
FULLERTON FAVOURITES	
Fullerton Burger 220g Wagyu Beef Patty, Caramelised Onions, Lettuce, Tomato, Bacon, Cheddar Cheese and Fries	\$29
Club Sandwich gf Triple Decker Sandwich with Grilled Chicken Breast, Smoked Bacon, Fried Egg, Lettuce, Tomato, Mayonnaise and Steak Fries	\$29
Fish and Chips Handpicked Crispy Battered Market Fish, Steak Fries, Tartare Sauce and Fresh Lemon Wedge	\$30
Seafood Laksa Yamba Prawns, Scallops, Quail Eggs and Bean Curd in Spicy Coconut Gravy	\$36
Singapore Chicken Curry Chicken in Spicy Coconut Gravy, Potato, Fragrant Rice and Papadum	\$36
Wagyu Beef Rendang gf Wagyu Beef Cheek braised in Coconut with Achar Pickles and Fragrant Rice	\$36
Chargrilled Grain-fed Beef Sirloin 250gm Grain-fed Sirloin, Garlic Sautéed Mushroom and Spinach, Jus	\$49
Pasta Napoli <i>v Tomato Basil Sauce with Aged Parmesan</i>	\$29

Please note that menu prices and menu items are subject to change without prior notice. v indicates that vegetarian options are available upon request. gf indicates that gluten free options are available upon request.

THE FULLERTON HOTEL SYDNEY

SIDES

Steak Fries With Australian Sea Salt	\$10
Mixed Garden Salad gf With Balsamic Dressing	\$10
Broccolini gf With Garlic, Chillies	\$10

DESSERT

Flourless Triple Chocolate Cake gf	\$14
With Whipped Cream	

Please call 02 8223 1110 to place your pick up order. Please allow at least 30 minutes for your food to be prepared. Food orders are available for collection from The Bar located in the hotel lobby.