

ME NU

FIRESTONE

KITCHEN • BAR

BREAD AND STARTERS

	Member	Guest
Oven Roasted Garlic Bread (v)	6	6.5
Melted Mozzarella Cheesy Garlic Bread (v)	7	7.5
Trio of Dips (v) <i>toasted pita bread crisps with beetroot, guacamole and tzatziki dips</i>	14.5	16
Roasted Vegetable and Haloumi Stack (v) (gf) <i>with olive crumble, basil pesto and balsamic reduction</i>	18.5	20
Seafood Starter Plate (gf) <i>with Sydney rock oysters (3), tiger prawns (4), sliced smoked salmon, served with lemon and seafood sauce</i>	19.5	22.5
Fried Kuro King Prawns <i>with chilli mango salsa salad and lime aioli</i>	16.5	18.5
Freshly Shucked Sydney Rock Oysters (gf) <i>with aioli and fresh lemon</i>	(1/2 Doz) 17 (Doz) 32	18.5 36
Sydney Rock Oysters Kilpatrick (gf) <i>marinated in smokey BBQ sauce and Worcestershire sauce</i>	(1/2 Doz) 19 (Doz) 36	22 38

FIRESTONE

KITCHEN • BAR

SALADS

	Member	Guest
Grilled Pomegranate Chicken Salad (gf) <i>with mixed leaves, cherry tomatoes, Persian fetta, grilled pumpkin, Spanish onion and lemon</i>	16.5	17.5
Caesar Salad <i>with baby cos leaves, garlic aioli, crispy bacon, garlic crisp bread and shaved parmesan</i>	15	16.5
+ Add Chicken	18	19.5
+ Add Smoked Salmon	19.5	22
Warm Lamb Loin and Kale Salad (gf) <i>with garlic marinated lamb loin, kale, carrot, Spanish onion, beetroot, sunflower seeds, lemon dressing and rosemary salt</i>	18.5	19.5
Thai Prawn Noodle Salad <i>with chilli and mint marinated prawns, glass noodles, snow peas, carrot, Spanish onion, cucumber and a coriander, ginger and lime dressing</i>	18.5	19.5

BURGERS

All burgers are served with chips

	Member	Guest
Revesby Workers' Beef Burger <i>with bacon, egg, pineapple, melted cheese, cos lettuce, tomato, beetroot and aioli</i>	17.5	18.5
Crispy Southern Fried Chicken Burger <i>with fried chicken breast, melted cheese, caramelised onion, cos lettuce, tomato and chilli mayonnaise</i>	17.5	18.5
Double Beef and Bacon Burger <i>with double beef patty, double bacon, caramelised onion, double cheese and smokey BBQ sauce</i>	22	23
Aromatic Vegetable Burger (v) <i>with cos lettuce, tomato, beetroot, caramelised onion, cheese and garlic aioli</i>	17.5	18.5

FIRESTONE

KITCHEN • BAR

SCHNITZELS

All chicken schnitzels come with a choice of chips and salad or mash potato and roast vegetables

	Member	Guest
Chicken Schnitzel <i>with mushroom sauce</i>	17.5	18.5
Parmigiana Schnitzel <i>with ham, napoli sauce and melted mozzarella</i>	19.5	20.5
Mexican Schnitzel <i>with chilli con carne, melted mozzarella, guacamole and sour cream</i>	19.5	20.5
Tropicana Schnitzel <i>with bacon, pineapple, tomato and melted mozzarella</i>	19.5	20.5

PASTA

All pasta items can be made gluten free, just add \$2.50

	Member	Guest
Spaghetti Carbonara <i>with a creamy bacon, mushroom, onion and egg sauce with parmesan</i>	18	19
Bolognese Rigatoni <i>baked rigatoni pasta in a rich tomato sauce and melted cheese</i>	19.5	20.5
Mushroom Ragu Gnocchi (v) <i>ragu of wild mushrooms with lemon gremolata</i>	20	22
Seafood Marinara Pappardelle <i>with prawns, calamari, scallops and mussels in a rich tomato and garlic sauce</i>	22.5	24.5
Penne Al Salmone <i>with Atlantic salmon, zucchini, cherry tomatoes and a dill and cream white wine sauce</i>	18.5	19.5

FIRESTONE

KITCHEN • BAR

PIZZA

*All pizza items can be made gluten free, just add \$2.50
Excludes footlong sized pizza*

		Member	Guest
Margherita (v) <i>with cherry tomatoes, mozzarella, fresh basil and sea salt</i>	Standard	14.5	15.5
	Footlong	26.5	28.5
Hawaiian <i>with ham, mozzarella and pineapple</i>	Standard	16.5	17.5
	Footlong	28.5	30.5
Mexican <i>refried beans base with hot chorizo, mozzarella, Spanish onion, red peppers, jalapeños, chilli tomato salsa and avocado purée</i>	Standard	22.5	24.5
	Footlong	36.5	38.5
Prosciutto and Rocket <i>with prosciutto ribbons, roast garlic, cherry tomatoes, olive oil, parmesan and rocket</i>	Standard	22.5	24.5
	Footlong	34.5	36.5
Garlic Prawn <i>with semi dried tomatoes, shallots, Persian fetta, Spanish onion, fresh herbs and lemon</i>	Standard	20.5	22.5
	Footlong	32.5	36.5
Firestone THE LOT <i>with ham, bacon, hot chorizo, Spanish onion, red peppers, pineapple, semi dried tomatoes, mozzarella, mushrooms and Kalamata olives</i>	Standard	19.5	20.5
	Footlong	32.5	34.5

FIRESTONE

KITCHEN • BAR

FROM THE LAND

	Member	Guest
Daily Roast (gf) <i>Chef's roast selection with oven roasted baby potatoes and vegetables, steamed baby greens and house jus</i>	Half 9.5 Full 16.5	10.5 17.5
Surf and Turf <i>Grilled 250g scotch fillet steak with Kuro fried king prawn, mixed leaf garden salad, steak fries and hollandaise sauce</i>	29.5	32.5
300g Sirloin Steak (gf) <i>with mash potato, buttered green beans, roasted dutch carrots and pepper sauce</i>	29.5	32.5
350g T-bone Steak (gf) <i>with oven roasted baby potatoes and vegetables, steamed baby greens and mushroom sauce</i>	29.5	32.5
USA Pork Ribs (gf) <i>half rack of ribs smothered in smokey BBQ sauce served with chips and salad</i>	34	36
Red Pepper & Brie Stuffed Chicken Breast <i>chicken breast stuffed with red pepper and brie served with mash potato, buttered beans and mushroom sauce</i>	22	24

FIRESTONE

KITCHEN • BAR

FROM THE OCEAN

	Member	Guest
Seafood Plate (gf) <i>with local caught tiger prawns, Sydney rock oysters, smoked salmon, blue swimmer crab, mixed leaf side salad, aioli and lemon</i>	36.5	38.5
Classic Fisherman's Basket <i>with hand cut battered hoki fish fillet, tempura calamari rings, battered prawns, onion rings, mixed leaf side salad, chips, tartare sauce and lemon</i>	24	26
Fish and Chips <i>with hand cut battered hoki fish fillet, mixed leaf side salad, chips, tartare sauce and lemon</i>	22	24
Oven Roasted Rainbow Trout (gf) <i>whole trout with coriander, lemon butter and a mixed leaf salad</i>	24	26
Grilled Tasmanian Salmon <i>with crab and cherry tomato salsa, mash potato, green beans and hollandaise sauce</i>	25.9	27
Grilled Barramundi (gf) <i>with a kale, carrot, Spanish onion and beetroot salad, lemon and parsley butter</i>	24	26

FIRESTONE

KITCHEN • BAR

SHARE PLATES (FOR TWO)

*All shared plates are served with mash potato,
buttered green beans, oven roasted pumpkin and carrots*

Member Guest

Whole Twice Cooked Sovereign Lamb Shoulder (gf) <i>with roasted spring onions and red wine jus</i>	59.5	64.5
1.2-1.4kg Tomahawk Rib Eye on the Bone (gf) <i>with wild mushroom sauce (45 minute minimum cook time)</i>	89	94
Seafood Platter <i>with local caught tiger prawns, Sydney rock oysters, smoked salmon salad, blue swimmer crab, hand cut battered fish fillet, salt and pepper calamari, battered prawns, onion rings, fresh lemon and tartare sauce</i>	87.9	89.9

SIDES

Chips	7.5
Seasoned Wedges <i>topped with guacamole, sour cream and sweet chilli sauce</i>	9.5
Steamed Buttered Green Beans	5.5
Mash Potato	5.5
Oven Roasted Pumpkin and Carrots	5.5
Mixed Leaf Garden Salad <i>with cherry tomatoes, Spanish onion, grilled pumpkin, cucumber and house dressing</i>	12.5

FIRESTONE

KITCHEN • BAR

FIRESTONE FEAST

Chef's shared table selection for 2 or more guests

Sovereign Lamb Shoulder 78
Tomahawk Rib Eye or Seafood Platter 110

Select one of the following:

Oven Roasted Garlic Bread (v)

**Melted Mozzarella
Cheesy Garlic Bread (v)**

Select one of the following:

Smoked Salmon Caesar Salad

*with baby cos leaves, garlic aioli, crispy bacon,
garlic crisp bread and shaved parmesan*

Grilled Pomegranate Chicken Salad

*with mixed leaves, cherry tomatoes, Persian fetta,
grilled pumpkin, Spanish onion and lemon*

Fried Kuro King Prawns

with chilli mango salsa salad and lime aioli

Served with the following sides:

Chips or Mash Potato

Steamed Buttered Green Beans

Oven Roasted Pumpkin and Carrots

Select one of the following:

**Whole Twice Cooked
Sovereign Lamb Shoulder (gf)**

with roasted spring onions and red wine jus

**1.2-1.4kg Tomahawk
Rib Eye on the Bone (gf)**

*with wild mushroom sauce
(45 minute minimum cook time)*

Seafood Platter

*with local caught tiger prawns, Sydney rock
oysters, smoked salmon salad, blue swimmer
crab, hand cut battered fish fillet, salt and pepper
calamari, battered prawns, onion rings,
fresh lemon and tartare sauce*

Select Two Gelato Flavours

**Please see our Gelato Bar
for available flavours**

FIRESTONE

KITCHEN • BAR

KIDS MEALS **(12 YEARS AND UNDER)**

All kids meals come with an activity pack, soft drink and gelato

9.5

Chicken Strips and Chips

Super Star Fish and Chips

Cheeseburger and Chips

Spaghetti Bolognese

Grilled Fish

with mash potato and steamed greens

Grilled Chicken

with mash potato and steamed greens

Ham and Pineapple Pizza

GELATO & DESSERT BAR

Please see our Gelato and Dessert Bar for our gelato flavours, delicious desserts, mouthwatering milkshakes and coffees.