

Welcome to Faro Restaurant

ENJOY TABLE BBQ AND WORLD-CLASS KOREAN CUISINE IN AN ATTRACTIVE AND RELAXED DINING ENVIRONMENT AT THE FINEST KOREAN RESTAURANT IN AUCKLAND

FARO RESTAURANT

ADDRESS: 5 LORNE ST. AUCKLAND CITY
TEL: 09 379 4040 WEB: WWW.FARO.CO.NZ

Tips on enjoying Korean BBQ

BECOME A BBQ MASTER BY LEARNING THESE FUN & EASY STEPS!

Choose

CHOOSE FROM OUR WIDE SELECTION OF MEAT, SEAFOOD & VEGGIES.

Grill

GRILL DEPENDING HOW YOU LIKE YOUR STEAKS DONE!
30-60 SECONDS FOR SLICED BEEF,
3-4 MINUTES FOR PORK & CHICKEN,
2-3 MINUTES FOR ALL OTHER ITEMS.

Dip

DIP INTO OUR DELICIOUS SAUCE!
GALBI-JANG: BEST WITH MARINATED BEEF
ROAST SALT: BEST WITH FRESH BEEF & PORK
SSAM-JANG: BEST WITH VEGETABLE WRAP.

Love

MMM! ENJOY FRESHLY GRILLED BBQ RIGHT OFF THE GRILL!

CAUTION: All the equipment can get very hot! Please also use the tong provided for cooking!

WINE 와인

* ALL WINE IS SUBJECT TO AVAILABILITY

[METHODE TRADITIONNELLE & CHAMPAGNE]

DEUTZ MARLBOROUGH CUVÉE	\$49.00
LINDAUER BRUT CUVÉE	\$27.00
LINDAUER SPECIAL RESERVE BRUT CUVÉE	\$32.00
MOET & CHANDON BRUT NV	\$119.00

[WHITE WINE]

SAUVIGNON BLANC

OYSTER BAY – MARLBOROUGH	\$9.00 / \$39.00
CORBANS WHITE LABEL - HAWKE'S BAY	\$6.50 / \$21.00

CHARDONNAY

CHURCH ROAD – HAWKE'S BAY	\$9.00 / \$39.00
---------------------------	------------------

RIESLING

VILLA MARIA – MARLBOROUGH	\$39.00
---------------------------	---------

[RED WINE]

PINOT NOIR

ROARING MEG	\$55.00
STONELEIGH – MARLBOROUGH	\$8.50 / \$35.00
MATUA ROAD - AUSTRALIA	\$6.00 / \$21.00

MERLOT

CORBANS - HAWKE'S BAY	\$6.00 / \$20.00
VILLA MARIA – HAWKE'S BAY	\$8.00 / \$30.00
STONELEIGH – MARLBOROUGH	\$8.00 / \$39.00

SHIRAZ

PENFOLDS BIN 128	\$55.00
PENFOLDS KOONUNGA HILL	\$8.00 / \$29.00

[HOUSE WINE]

MEDIUM DRY WHITE / RED / RICE WINE	\$5.00
------------------------------------	--------

KOREAN SPIRIT 전통주

BOKBUNJA 복분자 - BLACK RASPBERRY WINE	\$18.00
TAKJU 막걸리 - RICE WINE	\$17.00
BEK SE JU 백세주 - HERBS WINE	\$15.00
MAESIL MAUL 매실마을 - PLUM WINE	\$14.00
SOJU 소주 - TRADITIONAL SPRIT	\$14.00

BEER 맥주

AMSLTE LIGHT	\$5.00
EXPORT GOLD	\$6.00
STEINLAGER	\$6.50
HEINEKEN	\$6.50
HITE (KOREAN)	\$5.00
CASS (KOREAN)	\$5.00

SOFT DRINK 음료

COKE / SPRITE / FANTA	\$3.00
ORANGE / APPLE / PINEAPPLE	\$4.00

[ENTRÉE & SALAD]

✓ AVAILABLE IN VEGETARIAN OPTION

JEON 모듬전

E1. JEON ✓ \$7.00
모듬전

KOREAN STYLE PANCAKES ENVELOPING MEAT, FISH & VEGETABLES SERVED WITH SOY AND RICE VINEGAR DIP (9 PIECE)

YUBU-SSAM 유부야채쌈

E2. YUBU-SSAM ✓ \$9.00
유부야채쌈

FRIED BEAN CURD WRAP WITH FRESH VEGETABLES & FLYING FISH ROE (4 PIECE)

E3. BULGOGI-SSAM \$13.00
불고기쌈

TRADITIONAL KOREAN BULGOGI (SWEET-SAVOURY BEEF) WITH KOREAN LETTUCES & HERBS

BULGOGI-SSAM 불고기쌈

E4. FARO SALAD ✓ \$9.00
화로샐러드

SEASONED FRESH SALAD, LETTUCES & HERBS WITH A FARO SAUCE (SPICY)

FARO SALAD 화로샐러드

OJING-O SALAD 오징어샐러드

E5. OJING-O SALAD \$13.00
오징어 샐러드

SEASONED FRESH SALAD, LETTUCES & HERBS, SQUID WITH CHO-JANG SAUCE

DUBU SALAD 연두부샐러드

E6. DUBU SALAD ✓ \$11.00
연두부샐러드

SEASONED FRESH SALAD, DUBU (TOFU) SEAWEED & FLYING FISH ROE WITH A FARO SAUCE.

Best with BBQ

SIDE TOPPINGS

BUTTON MUSHROOM
양송이 버섯 (9 PIECE) \$5

GRILL MUSHROOMS UPSIDE DOWN ON FARO. THOSE CONTAIN HIGH AMOUNTS OF VITAMIN D AND B

SSAM
모듬쌈 \$5

WRAP WITH ANY OF OUR BBQ MEAT ITEMS! SERVED WITH HERBS & SEASONED VEGETABLES

DOEN-JANG
된장찌개 \$7 (S) / \$14 (L)

MADE WITH DOEN-JANG (KOREAN SOYBEAN PASTE) AND VEGETABLES, SEAFOOD AND DUBU (TOFU). IT IS REGARDED AS ONE OF THE REPRESENTATIVE DISHES OF COMMONERS' FOOD IN KOREA.

BIBIMBAP
비빔밥 \$7 (S) / \$14 (L)

BIBIMBAP ARE STEAMED RICE, NAMUL (SEASONED VEGETABLES) & GOCHUJANG (CHILLI PASTE). STIR TOGETHER THOROUGHLY WITH YOUR STEAMED RICE JUST BEFORE EATING

[TRADITIONAL GRILLS]

TABLE BBQ 숯불구이

KOREAN BBQ MEATS SERVED WITH FRESH CUTS OR MARINATED IN GARLIC, SESAME OIL & PEAR JUICE TO FORM A TRADITIONAL GLAZE

OWN SET 개인세트 (FOR 1 PERSON)

SALAD WITH FARO DRESSING 샐러드 PICKLED SLICED RADISH 쌈무
COMBINATIONS OF 2 SIDES 오늘의 반찬 TRADITIONAL PICKLES 밑반찬

FARO SET 상차림세트

후후 Style

TABLE SET \$20.00 상차림세트 (FOR 1 TABLE)

JEON 모듬전 & SSAM 모듬쌈
FARO SALAD 화로샐러드
DOEN-JANG JJIGAE 된장찌개 (대)
PICKLES & SIDES (L) 모듬반찬 (대)

B1. GALBI \$22.00 / \$27.00
갈비 WITH TABLE SET / OWN SET

PRIME STEER BEEF SPARE RIB (2 ROLLS)

CHOICE OF -

- * FRESH CUT 생갈비
- * MARINATED 양념갈비

GALBI 갈비

B2. DEUNG-SIM \$19.00 / \$24.00
등심 WITH TABLE SET / OWN SET

SCOTCH FILLET STEAKS

CHOICE OF -

- * FRESH CUT 생등심
- * MARINATED 주물럭

DEUNG-SIM 등심

B3. GGOT SAL \$16.00 / \$21.00
꽃살 WITH TABLE SET / OWN SET

BONELESS BEEF RIB FILLETS

CHOICE OF -

- * FRESH CUT 생꽃살
- * MARINATED 양념꽃살

GGOT SAL 꽃살

SE-WU GUI 새우구이

B4. SE-WU GUI \$18.00 / \$23.00
새우구이 WITH TABLE SET / OWN SET

SALTED TIGER PRAWNS (6 PIECE)

DAK GUI 닭구이

B5. DAK GUI \$18.00 / \$23.00
닭구이 WITH TABLE SET / OWN SET

MARINATED BONELESS CHICKEN

CHOICE OF -

- * SWEET SOY SAUCE 장닭
- * HOT HOT HOT SAUCE 불닭

MOK SAM GYUP 목삼겹

B6. MOK SAM GYEOP \$15.00 / \$20.00
돼지목삼겹 WITH TABLE SET / OWN SET

PORK SCOTCH OR PORK BELLY

CHOICE OF -

- * SCOTCH STEAK CUT 생목살
- * BELLY KOREAN CUT 생삼겹
- * SWEET & HOT SAUCE 고추장양념

[SPECIAL DISHES]

S1. BULGOGI \$25.00
철판불고기

STIR FRIED BEEF IN SESAME OIL, SOY SAUCE, SPRING ONION & GINGER

BULGOGI 불고기

S2. DURUCHIGI \$25.00
두루치기 **NEW**

STIR FRIED PORK IN SWEET & SPICY CHILLI SAUCE, KIMCHI & ONION

DURUCHIGI 두루치기

S3. HAE MUL \$28.00
해물볶음 **NEW**

STIR FRIED MIXED SEAFOOD IN SWEET & SPICY CHILLI SAUCE.

HAE MUL 해물볶음

GARLIC SE-WU 버터새우

S4. GARLIC SE-WU \$28.00
버터새우 **NEW**

STIR FRIED SALTED PRAWN IN GALRIC BUTTER SAUCE (8 PIECE)

BUL DAK 불닭

S5. BUL DAK \$25.00
불닭

STIR FRIED CHICKEN MARINATED WITH HOT HOT HOT SAUCE

HOBAK JJIM 단호박찜

S6. HOBAK JJIM \$45.00
단호박찜 (예약메뉴)

WHOLE BAKED PUMPKIN WITH SEAFOOD OR MEATS WITH VEGETABLES (PRIOR RESERVATION ESSENTIAL AS IT TAKES 2HOURS TO BAKE)

CHOICE OF -

- * SEAFOOD
- * BEEF SCOTCH 등심

Lunch Menu

L1. LUNCH "MANDU" \$15.00
화로손만두 **NEW**

KOREAN DUMPLINGS

CHOICE OF -

- * STEAMED DUMPLING 찜만두
- * DUMPLING SOUP 떡만두국

L2. LUNCH "SU:T" \$15.00
런치철판구이

RICE & KOREAN BBQ GRILL PLATE

SERVED WITH :
SALAD WITH FARO DRESSING 샐러드
PICKLED SLICED RADISH 쌈무
ASSORTED TRADITIONAL PICKLES 밑반찬

CHOICE OF MEATS -

- * GOGG SAL 양념꽃살 - MARINATED BONELESS SHORT RIB FILLETS
- * BULGOGI 불고기 - STIR FRIED BEEF IN SESAME OIL, SOY SAUCE
- * BUL DAK 불닭 - STIR FRIED CHICKEN WITH HOT HOT HOT SAUCE
- * MOK SAM GYEOP 목삼겹 - SWEET & SPICY PORK

[TRADITIONAL MEALS]

✓ AVAILABLE IN VEGETARIAN OPTION

NENG-MYUN 냉면

M1. NENG-MYUN ✓ \$14.00
냉면 NEW

COLD NOODLES WITH SLICES OF CUCUMBERS, RADISH & CABBAGE

CHOICE OF -

* HOT CHILLI DRY NOODLE 비빔냉면 🌶️
* MILD NOODLE SOUP 물냉면

BIBIMBAP 비빔밥

M2. BIBIMBAP ✓ \$14.00
비빔밥 🌶️

SEASONED VEGETABLES & CHILLI PASTE. STIR TOGETHER THOROUGHLY BEFORE EATING. SERVED WITH RICE

CHOICE OF TOPPINGS -

BEEF 쇠고기 / CHICKEN 닭고기
SEAFOOD 해물 / VEGETABLES 야채

M3. BULGOGI POT \$15.00
독배기불고기

ONE OF KOREA'S MOST FAMOUS DISHES WITH RICE. MARINATED BEEF IN SESAME OIL, SOY SAUCE, SPRING ONION & GINGER

BULGOGI POT 독배기불고기

M4. GALBI POT \$16.00
독배기갈비 NEW

STEAMED RICE & SLOW-COOKED BEEF SPARE RIBS

CHOICE OF -

* CLEAN TASTING BROTH 갈비탕

* SPECIAL SAUCE 갈비찜

(SOY SAUCE, PEAR JUICE & GINGER JUICE)

GALBI POT 독배기갈비탕

M5. BAEK BAN \$16.00
생선구이백반 NEW

PAN FRIED FISH FILLET & STEW MADE OF SOYBEAN PASTE, TOFU AND VARIOUS VEGETABLES. SERVED WITH RICE

BAEK BAN 백반

SUNDUBU JJIGAE 순두부찌개

M6. SUNDUBU ✓ \$14.00
순두부찌개 🌶️

SILKY DUBU (TOFU) STEW WITH SHRIMP SQUID & EGG IN A HOT POT. SERVED WITH RICE

KIMCHI JJIM 김치찜

M7. KIMCHI JJIM ✓ \$16.00
김치찜 🌶️

THICK SPICY STEW COOKED WITH PORK SCOTCH AND MORE FERMENTED KIMCHI, CREATING A MUCH STRONGER TASTE & CONTAINING HIGHER AMOUNTS OF "HEALTHY BACTERIA" ALSO FOUND IN YOGHURT. SERVED WITH RICE

BOSSAM 보쌈정식

M8. BOSSAM \$16.00
보쌈정식

SLOW-COOKED PORK BELLY MARINATED IN DOENJANG SAUCE. WRAP WITH CABBAGE LEAVES. ACCOMPANIED BY A SWEETENED RADISH KIMCHI & SHRIMP SAUCE SERVED WITH RICE

[PRIX FIXE]

COMBINATION BBQ MENU 모듬구이세트

COMBINATION BBQ MENUS ARE SERVED WITH SALAD, KOREAN SIDE SETS, BIBIMBAP (SMALL), DESSERT AND MEATS COMBINATION FOR TABLE BBQ.

MARU 마루

\$60 FOR 2

- * VARIOUS MEATS COMBINATION 모듬고기 \$30 PER ADDITIONAL PERSON
- GGOT SAL (MARINATED BEEF) 양념꽃살
- MOK SAM GYEOP (MARINATED PORK) 목삼겹
- SE-WU GUI (2PIECE PRAWN) 새우구이

ARA 아라

\$80 FOR 2

- * JEON 모듬전 \$40 PER ADDITIONAL PERSON
- * OJING-O SALAD 오징어 샐러드
- * VARIOUS MEATS COMBINATION 모듬고기
- GALBI 1 ROLL (MARINATED BEEF) 양념갈비 1대
- MOK SAM GYEOP (MARINATED PORK) 목삼겹
- SE-WU GUI (2PIECE PRAWN) 새우구이
- DAK GUI (MARINATED CHICKEN) 닭구이

MIRU 미르

\$160 FOR 4

- * DUBU SALAD 연두부샐러드 \$40 PER ADDITIONAL PERSON
- * OJING-O SALAD 오징어 샐러드
- * VARIOUS MEATS COMBINATION 모듬고기
- GALBI 2 ROLLS (MARINATED BEEF) 양념갈비 2대
- DEUNG-SIM (MARINATED BEEF) 주물럭
- GGOT SAL (MARINATED BEEF) 양념꽃살
- MOK SAM GYEOP (MARINATED PORK) 목삼겹
- SE-WU GUI (4PIECE PRAWN) 새우구이
- DAK GUI (MARINATED CHICKEN) 닭구이

COURSE MENU 코스메뉴

FOR STAFF PARTIES OR CORPORATE BOOKINGS WE RECOMMEND OUR COURSE MENU. WE CAN TAILOR MAKE A MENU FOR YOUR NEEDS

PRIOR RESERVATION ESSENTIAL AS IT TAKES 24 HOURS TO PREPARE (사전예약)

SURA 수라

FROM \$60 P.P

- * SALAD 샐러드
- * VARIOUS ENTREE COMBINATION 모듬전채
- * TRADITIONAL SIDE SETS 반찬
- * GALBI JJIM - BEEF SPARE RIB STEW 갈비찜
- * KIMCHI JJIM - KIMCHI STEW 김치찜
- * HOBAK JJIM - BAKED PUMPKIN 호박찜
- * FRESH LOBSTER (OPTIONAL) 바다가재 (옵션)
- * SPECIAL DISHES (OPTIONAL) 철판요리 (옵션)
- * RICE WITH SPECIAL SOUP 식사
- * TRADITIONAL DESSERTS 후식 및 전통차

PLEASE CONTACT US IF YOU ARE INTERESTED IN SPECIAL EVENTS

* ADDRESS: 5 LORNE ST. AUCKLAND CITY
* TEL: 09 379 4040 WEB: WWW.FARO.CO.NZ

