
SET TO IMPRESS

MENUS

Food and wine takes centre stage at STUDIO.
With a commitment to celebrating fresh seasonal

produce, Executive Chef Elton Inglis’ contemporary
Australian menu is developed to tantalise the

senses and bring you the best in taste.

Coupled with an award-winning wine list, attentive
service and million dollar views of Sydney,

STUDIO offers a truly definitive dining experience
in an iconic location.

LIKE NO
OTHER

A CULINARY EXPERIENCE

SET TO IMPRESS MENUS

We promise to deliver the most
impressive menus to ensure your event

is deliciously unforgettable

STUDIO SYDNEY TOWER

STUDIO SYDNEY TOWER

Our food philosophy is all about
fresh seasonal produce and

vibrant flavours BREAKFAST
CANAPÉS STYLE

CANAPÉS
Virgin mary, pacific oyster, celery salt (non-alcoholic, df) (c)

Toasted granola, seasonal fruit, meredith yoghurt, vanilla bean (v) (c)

Bruschetta, vine-ripened tomato, dried olives, basil (v) (c)

Rye bread, smoked salmon, crème fraîche (c)

Ham & egg filo cup (h)

Organic egg frittata, asparagus, persian feta (v, gf) (h)

SUBSTANTIAL CANAPÉS
Spinach & blue cheese mousse, rye bread (v)

Organic scrambled egg, brioche, salmon roe

Croque monsieur

Bacon & egg wrap, bbq relish, lettuce

DESSERT CANAPÉS
Toasted banana bread, vanilla yoghurt, berries

Buttermilk scone, strawberry jam, vanilla cream

Mini jam donut

Chocolate croissant

SET TO IMPRESS MENUS

Savour a continually evolving
contemporary menu carefully curated

with an elegant touch

BREAKFAST
SEATED

TO START
Chef’s selection of pastries & fruit

MAIN
Select two for alternate serve

Toasted granola, apple textures, whipped ricotta (v)

Brioche french toast, honeycomb butter, bacon crumb, berries

Bruschetta, avocado crème, persian feta, heirloom tomato (v)

Scrambled organic eggs, chive crème fraîche, grilled tomato, sourdough (v)

Grilled asparagus, poached egg, parmesan crème, crispy sage, (v)

Smoked salmon, avocado salsa, pumpernickel, salmon roe

SIDES TO SHARE
Select one

Bacon

Veal sausage

Hash brown

Kale, cucumber, sour crème dressing

Fruit salad, vanilla yoghurt

*Minimum spends apply. Menus subject to change. (v) vegetarian

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWER

CONFERENCE
MENU

SANDWICHES
Select two

“B.L.A.T.” on turkish

Grilled zucchini & eggplant, roast edtomato mayonnaise, sourdough (v)

Smoked salmon, cucumber, dill crème fraîche, rye

Prosciutto san daniele, parmesan cheese, roma tomato, wild rocket, foccacia

Smoked turkey breast, aged cheddar cheese, vine ripened tomato, mustard mayonnaise

SALADS
Select one

Insalata caprese, vine ripened tomato, basil, 25 year old balsamic vinegar (v, gf)

Caesar, cos lettuce, bacon, parmesan, white anchovy

Greek salad, marinated persian feta, kalamata olives (v, gf)

Couscous, cumin, raisins, mint, lemon vinaigrette (df)

FINGER FOOD
Select two

Quiche lorraine

Mushroom arancini (v)

Lamb sausage roll, harissa mayonnaise

Squid skewer, coriander dressing (df, gf)

Spinach ricotta tart, pine nuts (v)

SUBSTANTIALS
Select one

Parmesan & spinach risotto (v, gf)

Cheese burger spring roll

BBQ chicken wrap

Salmon teriyaki skewer (df, gf)

AFTERNOON TEA
Select two

Banana bread

Scone, cream, strawberry jam

Coffee tart, pear

Orange & almond cake

*Minimum spends apply. Menus subject to change. (v) vegetarian (gf) gluten free (df) dairy free

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWER

CANAPÉS

From bite size canapés to engaging
seated dinners, everything is designed to

stimulate your senses

COLD CANAPÉS
Spinach, ricotta, pine nut tartlet (v)

Honey & balsamic glazed beetroot, persian feta (v, gf)

Goat’s cheese parfait, fennel purée, orange (v)

Scallop, lime gel, native pepper (gf)

Smoked salmon, rye bread crostino, crème fraîche, dill crostini, prosciutto, fennel

Confit ocean trout, radish, earl grey gel

Wagyu bresaola, asparagus, feta, rocket (gf)

Chicken rillettes, chervil, brioche

Tomato tarte fine, basil, balsamic (v)

HOT CANAPÉS
Marinated tofu, aubergine caviar (vg, gf)

Crystal bay prawn toast, chilli, coriander, sesame (df)

Smoked mozarella croquette, rocket (v)

Arancini, lamb ragu, aioli

Coconut prawn, mango gel, mint

Wagyu beef pie, carrot crisp

Lamb sausage roll, harissa

King crab cake, chili jam, coriander

Cheeseburger spring roll

SUBSTANTIAL CANAPÉS

Wagyu burger, brioche bun, caramelised onion jam

Baked ling, sweet pot mash, potato crisps

Spiced bbq pork slider, asian slaw

Pea & mint risotto, pecorino (v)

Larp of chiang mai (thai chicken salad) (gf, df)

Teriyaki salmon skewer, sriracha mayo (gf)

Lime & coriander squid skewer (df)

DESSERT CANAPÉS

Orange & almond cake

Tiramisu

Banoffee pie

Key lime tart

Dark & white chocolate mousse, carrot sponge

Buttermilk panna cotta, liquorice, mandarin (gf)

Grapefruit cheesecake

*Minimum spends apply. Menus subject to change. (v) vegetarian (gf) gluten free (df) dairy free

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWER

Our impressive grazing stations will wow
guests with a sensory overload

GRAZING STATIONS
OUTBACK STATION

Kangaroo tartare, capers, eshallot, crostini, native herbs, spices

SUSHI & SASHIMI STATION
Kingfish, salmon, tuna, maki & california rolls, pickled ginger, wasabi, soy sauce

OYSTER & PRAWN BA
Selection of rock & pacific oysters freshly shucked, mignonette dressing, crystal bay king prawns, lemon, marie rose sauce

CHARCUTERIE STATION
Prosciutto san daniele, wagyu bresaola, coppa, sopressa salami, grissini,

pickled onion, olives, truffled peaches, grilled focaccia

AUSTRALIAN CHEESE TABLE
Chef’s selection of blue, goat, soft & semi hard cheese, lavosh, mixed nuts, grapes, dried fruit

RISOTTO STATION
Choice of: mushroom | squid & zucchini | pumpkin & lamb | parmesan & asparagus

POKE STATION
Choice of: salmon | chicken with ponzu, furikake, spicy avocado mayonaise, pickled, fresh vegetables

MEXICAN SOFT TACO STATION
Choice of: braised beef | grilled chicken with guacamole, sour cream, pico de gallo, lettuce, lime

ROAST HAM STATION
Whole roast honey glazed ham, mustard, coleslaw, pickle, soft rolls

SWEETS & DESSERT STATION
Orange & almond cake | dark & white chocolate mousse, honeycomb | tiramisu

buttermilk panna cotta, mint, mandarin (gf) | banoffee pie | key lime tart | grapefruit cheesecake

*Minimum spends apply. Menus subject to change. (v) vegetarian (gf) gluten free (df) dairy free

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWER

Quality food meets impeccable service,
 delivering a culinary journey that

exceeds all expectations

ENTRÉE Select two

Pan-fried gnocchi rotolo, mushroom, radish, parmesan crumb (v)

Native pepper cured kingfish, mint crème fraiche, sea herbs, passion fruit (gf)

Blue swimmer crab timbale, grapefruit, avocado, flying fish roe (gf)

Kangaroo tartare, beetroot, caper & herb soil, smoked aioli

½ dozen sydney rock oysters (upgrade $10 per person)

Antipasto platter (upgrade $7 per person)

MAIN Select two

Chickpea panisse, beets, red capsicum coulis (v, vg gf, df)

Pan-fried hapuka, tomato consommé, fennel, pickled kale, finger lime (gf,df)

Free range chicken breast, heirloom tomato, corn purée, roasted peppers (gf)

Grain fed angus rump, balsamic glazed red onion, cauliflower, chili chutney (gf)

MAIN COURSE GRILL ITEMS
NSW 250g chargrilled veal cutlet (upgrade $5 per person)

NSW jack’s creek 300g rib-eye off the bone (upgrade $10 per person)

SIDES TO SHARE
Roast potato, rosemary & garlic butter (v,gf)

Roasted cauliflower, pangrattato (v, gf)

Mixed leaf salad, radish, cucumber (vg, gf, df)

Charred broccolini, almond butter (v, gf)

DESSERT Select two

Passionfruit mousse, kensington mango, oat granola, fresh berries

Valrhona amande, yuzu curd, green tea, calamansi sorbet

Dark chocolate sponge, raspberry textures, pistachio powder

Cheese platter (upgrade $7 per person)

Dessert platter (upgrade $7 per person)

ADDITIONAL ITEMS
3 canapés on arrival

Olives, grissini & nuts on the table

*Minimum spends apply. Menus subject to change. (v) vegetarian (gf) gluten free (df) dairy free

DINING SEATED

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWER

AMUSE BOUCHE
Native pepper cured kingfish, passionfruit

Kangaroo tartare, crème fraîche, beetroot cornet
2011 Frogmore Creek Cuvée, Coal River, TAS

FIRST COURSE
Chicken rillettes, tarragon, pancetta soil, grapefruit

2013 Laurenz V. Charming Grüner Veltliner, Kamptal, AT

SECOND COURSE
Ling saltimbocca, congo potato, sauce vierge

2017 Maison Saint AIX, Provence, FAN

THIRD COURSE
Wagyu sirloin, compressed melon, native pepper berry syrup

2015 Paxton ‘Jones Block’ Shiraz, McLaren Vale, SA

FOURTH COURSE
Orange-yoghurt, torched meringue, berry sorbet

2013 Celler Piñol ‘Josefina Piñol’ Vino De Licor Garnatxa, Terra Alta, ES

 *Minimum spends apply. Menus subject to change. (v) vegetarian (gf) gluten free (df) dairy free

DINING
CHEF’S TASTING MENU

DINING
SHARED FEAST MENU

ENTRÉE Select two

Grilled quail, raisin gel, barley, sweet potato purée

Confit ocean trout, herb crust, parsnip, grapefruit (gf)

Duck terrine, spiced raspberry compote, cinnamon butter

Parmesan risotto, sautéed prawn, herb lettuce (gf)

Seafood platter, oyster, prawns, crab, bug (upgrade $20 per person)

Antipasto platter (upgrade $7 per person)

MAIN Select two

Whole roast wagyu rump, marble score 5+, thyme butter

Boneless leg of lamb, rosemary & garlic jus

Herb crusted baked ling fillet, lime & chili flavoured olive oil

Sumac marinated spatchcock, lemon

Whole roast master kobe striploin, marble score 9+, truffled butter (upgrade $65 per person)

SIDES TO SHARE Select two

Roast potato, rosemary & garlic butter (v, gf)

Baked seasonal vegetables (v, gf)

Roasted cauliflower, pangrattato (v, gf)

Crisp garden salad, cucumber, balsamic dressing (v, gf, df)

Jackson potato (gf)

DESSERT Select one

Mango cheese cake, mango & mint salsa

Lemon meringue pie, berry compote

Tiramisu, coffee foam

Cheese platter

Dessert canapés

*Minimum spends apply. Menus subject to change. (v) vegetarian (gf) gluten free (df) dairy free

SET TO IMPRESS MENUS SET TO IMPRESS MENUS

STUDIO SYDNEY TOWERSTUDIO SYDNEY TOWER

SPARKLING
Aura Sparkling Pinot Noir Chardonnay

WHITE
Aura Chardonnay / Sauvignon Blanc

RED
Aura Cabernet Merlot / Shiraz

BEER
James Boag’s Premium Lager

James Boag’s Premium Light

NON-ALCOHOLIC
Soft drinks & juices

BEVERAGES
STANDARD PACKAGE

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWER

BEVERAGES
DELUXE PACKAGE

SPARKLING
Tyrell’s Chardonnay Pinot Noir Brut, NSW

WHITE Select one
Printhie Mount Canobolas Sauvignon Blanc, NSW

Galli Estate ‘Camelback’ Chardonnay, VIC

RED Select one
Paxton Mv Shiraz Biodynamic, SA

Vinaceous ‘Raconteur’ Cabernet / Sauvignon, WA

BEER

James Boag’s Premium Light

Select two full strength
Little Creatures Pale Ale

Heineken

Kirin

NON-ALCOHOLIC
Soft drinks & juices

SPARKLING
Three Ponds ‘Neptune’ Cuvée, NSW

WHITE Select one
Printhie Mountain Range Chardonnay, NSW

Kingston Estate Sauvignon Blanc, SA

RED Select one
Kingston Estate Shiraz, SA

Smokin’ Barrels by Mute Vintners Merlot, SA

BEER
James Boag’s Premium Lager

James Boag’s Premium Light

NON-ALCOHOLIC
Soft drinks & juices

BEVERAGES
PREMIUM PACKAGE

SET TO IMPRESS MENUS SET TO IMPRESS MENUS

STUDIO SYDNEY TOWERSTUDIO SYDNEY TOWER

CHAMPAGNE & SPARKLING
NV Perrier-Jouët Grand Brut, Épernay, FRA

NV Ruinart Blanc De Blancs, Reims, FRA
NV Pierre Gimonnet & Fils Cuvée, Cuis Côte Des Blancs, FRA

NV Moët & Chandon Nectar Impérial -Demi-Sec-, Épernay, FRA
NV Ruinart Brut Rosé, Reims, FRA

SPARKLING (OLD WORLD & NEW WORLD)
NV Three Ponds ‘Neptune’ Cuvée, Hunter Valley, NSW

NV De Perrière Crémant -Méthode Classique-, Burgundy, FRA
NV Marchese Antinori Tenuta Montenisa Cuvée Royale Franciacorta Brut -Méthode Classique-, Lombardy, IT

2012 Howard Park Jeté Blanc De Blancs, Great Southern, WA

CHARDONNAY
2015 Giant Steps ‘Sexton’ Chardonnay, Yarra Valley, VIC

2016 Margan White Label Chardonnay, Hunter Valley, NSW
2015 Geoff Merrill Reserve Chardonnay, McLaren Vale, SA

2016 Tolpuddle Chardonnay, Coal River Valley, TAS
2014 Penfolds Reserve Bin 14a Chardonnay, Adelaide Hills, SA

RIESLING
2012 Forest Hill Block 1 Riesling, Mount Barker, WA

2016 Leuwin Estate Art Series Riesling, Margaret River, WA
2008 Wilson Djw Polish Hill Riesling, Clare Valley, SA

2014 Josephshofer Riesling Kabinett Monopole, Mosel, GER

SEMILLON
2011 Bimbadgen Signature Semillon, Hunter Valley, NSW

2010 Margan ‘Aged Release’ Semillon, Hunter Valley, NSW

SAUVIGNON BLANC / SEMILLON
2017 Ra Nui Sauvignon Blanc, Marlborough, NZ

2017 Cloudy Bay Sauvignon Blanc, Marlborough, NZ
2013 Cloudy Bay Te Koko Sauvignon Blanc, Marlborough, NZ

2015 Pascal Jolivet Sancerre, Loire Valley, FRA

CHENIN BLANC AND OTHER GRAPES
2017 Jim Barry Assyrtiko, Clare Valley, SA

2015 Domaine Albert Mann Gewürztraminer, Alsace, FRA
2014 Yangarra Viognier, McLaren Vale, SA

BEVERAGES
ON CONSUMPTION

SET TO IMPRESS MENUS

ROSÉ
2017 Tellurian Rosé, Heathcote, VIC

PINOT NOIR
2014 Delamere Estate Pinot Noir, Pipers Brook, TAS

2015 By Farr ‘Farrside’ Pinot Noir, Geelong, VIC
2016 Port Phillip Estate ‘Red Hill’ Pinot Noir, Mornington Peninsula, VIC

2017 Ra Nui Pinot Noir, Central Otago, NZ

CABERNET SAUVIGNON
2009 Mitchell ‘Seven Hill’ Cabernet Sauvignon, Clare Valley, SA

2009 Geoff Merrill Reserve Cabernet Sauvignon, Coonawarra, SA
2014 Flametree S.R.S. Cabernet Sauvignon, Margaret River, WA

2011 Stonestreet Cabernet Sauvignon, Alexander Valley, USA

MERLOT / MALBEC
2015 Terrazas Reserva Malbec, Mendoza, ARG

2015 Majella Merlot, Coonawarra, SA

SHIRAZ / SYRAH
2015 Yangarra Shiraz, McLaren Vale, SA

2009 Brothers In Arms Shiraz, Langhorne Creek, SA
2014 Hickinbotham ‘Brooks Road’ Shiraz, McLaren Vale, SA

2010 Geoff Merrill Reserve Shiraz, McLaren Vale, SA
2015 Teusner ‘Albert’ Shiraz, Barossa Valley, SA

2013 Penfolds St Henri Shiraz, Regional Blend, SA
2015 Jhon Duval ‘Eligo’ Shiraz, Barossa Valley, SA

BLENDS
2013 Squitchy Lane Cabernet Sauvignon/Merlot, Yarra Valley, VIC

2014 Maison Bouachon ‘Duc De Montfort’ Gigondas Grenache/Syrah, Rhône Valley, FRA

OTHER GRAPES
2015 Clandestine Vineyards Grenache, McLaren Vale, SA
2012 Freeman ‘Secco’ Rondinella Corvina Hilltops, NSW

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWERSTUDIO SYDNEY TOWER

BEVERAGES
ON CONSUMPTION

BEER
Little Creatures Pale Ale, WA

James Boag’s Premium Light, TAS
Kirin ‘First Press’ Lager, JAP

Heineken Lager, HOL
Stella Artois Blond Pilsner, BEL

CIDER
Napoleone Apple, VIC

ADDITIONAL
Soft drinks & juices
Bespoke mocktails
Bespoke cocktails

Whisky stations

SET TO IMPRESS MENUS

STUDIO SYDNEY TOWER

Contact our event specialists on:

(02) 8001 6760
events@studiosydneytower.com.au

studiosydneytower.com.au

STUDIO SYDNEY TOWER
Level 4, Westfield Sydney Centre

Between Pitt & Castlereagh Streets,
Sydney NSW 2000

 studiosydneytower

THE SKY
IS THE LIMIT

