
JUNG SUNG is a modern and unique understanding of
contemporary Korean cuisine with the best seasonal

and local produce Australia has to offer.
All the dishes are inspired by Chef InSup Kim’s past experiences

within Michelin starred restaurants in New York
and combination of cultures from Korea and Australia.

We understand that people have different reactions to different food types.
Whilst we do our best to deliver every possible request,

we cannot rule out cross contamination of nuts, sesame, eggs, gluten and dairy
as we do not operate allergen free kitchens.

We have vegetarian and pescetarian menu available upon request.

4 COURSE $85 [Matching Wines $50]

6 COURSE $108 [Matching Wines $70]

KAEUL가을

Raw, white soy crystal, seaweed, karkalla

Sweet soy, glazed anchovy, capsicum, black garlic, potato

Brussel sprout kimchi, pear & berry’s creek puree, native macadamia, grilled lettuce

RED SNAPPER HWE 도미회

CATCH OF THE DAY 생선구이

OR

OR

BERKSHIRE PORK 버크셔 항정살과 삼겹살

Brown rice vinegar, jalapeno jus, artichoke, nasturtium

Carrot, tomato gochujang, burnt onion

RIVERINA LAMB 양고기

M A T C H I N G W I N E $ 5 0

MB 9+ WAGYU BEEF 와규 스테이크 (supplement price +25)

4 C O U R S E

 (2019 Vins Bréban Domaine La Source Méditerranée Rosé - Provence FR)

 (2017 Colmar Estate Chardonnay - Orange NSW)

(2018 Clyde Park Locale Pinot Noir - Geelong VIC)

(2018 Parker Coonawarra Cabernet Sauvignon - Mc Laren Vale SA)

(2019 Renato Corino Langhe Nebbiolo - Piedimonte IT)

Cheese cake mousse, tangerine sorbet

TANGERINE CHEESE CAKE 귤 치즈케익

(2019 De Iuliis Late picked Semillon - Hunter Valley NSW)

ONE

THREE

FOUR

TWO

Raw, white soy crystal, seaweed, karkalla

Soy marinaded and butter poached, gochujang aioli, crustacean jus

Brussel sprout kimchi, pear berry’s creek puree, native macadamia, grilled lettuce

RED SNAPPER HWE 도미회

MORETON BAY BUG TWO WAYS 부채새우

Sweet soy, glazed anchovy, capsicum, black garlic, potato

CATCH OF THE DAY 생선구이

OR

OR

BERKSHIRE PORK 버크셔 항정살과 삼겹살

Brown rice vinegar, jalapeno jus, artichoke, nasturtium

Carrot, tomato gochujang, burnt onion

Denjang, sweet corn custard, soy sauce caramelized pistachio

SWEET CORN 카라멜 옥수수

RIVERINA LAMB 양고기

M A T C H I N G W I N E $ 7 0

MB 9+ WAGYU BEEF 와규 스테이크 (supplement price +25)

6 C O U R S E

 (2019 Vins Bréban Domaine La Source Méditerranée Rosé - Provence FR)

 (2017 Colmar Estate Chardonnay - Orange NSW)

(2016 Domaine Bruno Sorg Alsace Riesling - Alsace FR)

(2018 Clyde Park Locale Pinot Noir - Geelong VIC)

(2018 Parker Coonawarra Cabernet Sauvignon - Mc Laren Vale SA)

(2019 Renato Corino Langhe Nebbiolo - Piedimonte IT)

(Korean Won Mae Plum Honey Wine)

Milk ice cream, roast grain, finger lime

MILK PUFFED RICE 우유 뻥튀기

(2019 De Iuliis Late picked Semillon - Hunter Valley NSW)

ONE

FOUR

FIVE

SIX

THREE

TWO

