

Your companion on the road. We make your life stress-free by providing everything you need to create the stay you want. Apartment living with the benefits of a hotel service. **stay real.**

nesuto
WOOLLOOMOOLOO

Sydney's harbour side suburb.

Nesuto Woolloomooloo is situated on the Sydney city centre fringe, in the beautiful harbour side suburb of Woolloomooloo, about 900 metres from the heart of Sydney city on the eastern side towards Potts Point.

These fabulous serviced-apartments are set in a beautiful heritage listed 4 storey building, located amongst traditional Sydney terrace houses in the tree lined streets of historic Woolloomooloo, a 3-minute walk from the restaurants and bars at Finger Wharf and the legendary Harry's Cafe de Wheels.

Nesuto Woolloomooloo Sydney Apartment Hotel offers a range of self-contained Studio, One, Two and Three Bedroom Apartments, allowing you to enjoy all the comforts of home whilst providing the convenience of apartment style accommodation, making it ideal for corporate and leisure travellers looking for short term or long stay accommodation within Sydney.

Nesuto. *stay real.*

A WELCOMING LIVING SPACE

Nesuto Woolloomooloo Sydney Apartment Hotel offers a range of spacious self-contained Studio, One, Two and Three Bedroom Apartments in varying styles and layouts.

We offer fully equipped kitchenettes, varied bedding arrangements and spacious living areas, ideal for guests wanting more space, solo travellers, couples, families, corporate workers or larger groups looking for a home away from home experience.

Our Two and Three Bedroom apartments, along with some Studio apartments, have full length balconies offering spectacular views of the Sydney CBD cityscape and Sydney Harbour Bridge.

EXPLORE OUR NEIGHBOURHOOD

The popular and historic entertainment precinct of Sydney's Kings Cross is a 10 minute walk to a variety of restaurants, cafes and nightclubs.

It is a 20-minute walk through the Royal Botanic Gardens via the Art Gallery of NSW to Sydney Opera House and Circular Quay, a 15-minute walk to Sydney Tower, Hyde Park and the Sydney Central Business district, close to many sporting facilities such as the Sydney Cricket Ground and Sydney Football Stadium, whilst being only 30 minutes from Sydney's Kingsford Smith Airport.

Neighbouring suburbs of Potts Point, Darlinghurst, Bondi Junction, and Paddington with their restaurants, numerous cafes and shopping centres are all within close proximity to Nesuto Woolloomooloo.

NESUTO WOOLLOOMOOLOO & SURROUNDS

1. Sydney Harbour Bridge
2. Sydney Opera House
3. Circular Quay
4. Museum of Sydney
5. Royal Botanic Gardens
6. Martin place
7. Art Gallery of NSW
8. Finger Wharf
9. Harry's Cafe De Wheels
10. Sydney Town Hall
11. Hyde Park
12. Kings Cross Station
13. Kings Cross
14. BridgeClimb Sydney
15. The Rocks
16. Mrs Macquarie's Chair
17. WILD LIFE Sydney Zoo
18. Darling Harbour
19. Queen Victoria Building
20. Pitt Street Mall
21. Sydney Tower
22. Australia Museum
23. St Mary's Cathedral

EXPLORE LOCAL DINING

Nesuto Woolloomooloo has an onsite breakfast Lounge offering a substantial continental breakfast buffet served from 6.30am - 10.00am daily for a fee of \$15.00 per Adult and \$5.00 per child under 12.

Nesuto Woolloomooloo is surrounded by nearby restaurants, bars and nightclubs along with boutique shopping at the Queen Victoria Building , The Rocks and Pitt Street Mall in Sydney's CBD. Woolloomooloo has some of the best fine dining, casual restaurants and cafes as well as picturesque alfresco restaurants along the length of Woolloomooloo Wharf. No visit to Sydney is complete without a visit to the iconic Harry's Cafe de Wheels

OUR FACILITIES

This central, spacious apartment hotel caters well to those who want to stay a night or a while.

- Coin operated laundry with washing machine and dryer
- Undercover security parking.
- A children's playground, basketball
- Tennis courts are located at the end of the building
- Externally operated Community Gym is located opposite the building and a small entry fee is required to access.
- Family friendly
- High speed WiFi
- Secure Underground Parking
- fully self-contained and have kitchenettes with stovetop and microwave

stay real.

Nesuto Woolloomooloo
88 Dowling St,
Woolloomooloo, NSW, 2011

Tel: +61 2 8356 1500

Email: woolloomooloo@nesuto.com

Discover more on our website

nesuto.com

nesuto
WOOLLOOMOOLOO