

FROM THE BAR

WHITE WINE

	Bottle	Glass
Deakin Estate Chardonnay	23	6
Yalumba Classic Dry White	30	
Deakin Estate Moscato	23	6
The Shy Pig Sauvignon Blanc	20	
Deakin Estate Sauvignon Blanc	23	6
Little Pebble Sauvignon Blanc (NZ)	30	8
McGuigan Expressions Pinot Grogio	30	

RED WINE

Deakin Estate Merlot	23	6
The Shy Pig Shiraz Cabernet Merlot	20	
Wirra Wirra Cabernet Shiraz Merlot	46	
Deakin Estate Cabernet Sauvignon	23	6
Tempus Two Silver Series Shiraz	30	
Deakin Estate Shiraz	23	6
Jamison's Run Shiraz	28	8
McGuigan Shortlist Shiraz	46	
Yalumba Galway Shiraz	30	

SPARKLING WINE

Deakin Estate Deakin Estate Azahara (200ml)	9
Tempus Two Pewter Series Pinot Chardonnay	34
The Shy Pig Brut Cuvee	20
Yellowglen Pink (200ml)	9
Yellowglen Yellow (200ml)	9

ON TAP

	Middy	Schooner	Jug
Carlton Draught	4.6	6.4	18
Cascade Light	4.2	5.4	16
Bulmers Cider	4.6	6.4	18
CC & Dry		7.5	

FROM THE FRIDGE

LIGHT BEER

	Bottle
Cascade Light	5.5
Hahn Premium Light	5.5

MIDSTRENGTH BEER

Great Northern	6
XXXX Gold	6

HEAVY BEER

Beerlao (Laos)	6.5
Carlton Draught	6.5
Carlton Dry	6.5
Coopers Pale Ale	6.5
Tooheys Old	6.5
Pure Blonde	6.5
Vietnamese 333	6.5
VB	6.5

PREMIUM BEER

Corona	7.5
Crown Lager	7.5
Guinness Stout	8

Welcome...The Pioneers of Station46

Euston Station derived its name from the stately mansion in Suffolk, England, called "Euston Hall", owned by the Earl of Grafton. Euston is also one of the oldest townships in New South Wales.

Euston Station's story is quite a romantic one. In 1846, **Edmund Morey** (born 1826 in Chatham, Kent, England), a mere young man left Canally Station accompanied only by a local Aboriginal guide, a dray, a few cattle and sheep trekked down the Murray River and squatted on the fresh pastures of part of a new run called *Boomiarcool*. Morey's section of this run was later called *Euston Station run*.

It was a bold move even for an experienced pioneer, let alone a young lad, for *Boomiarcool* was at the extreme western limits of colonisation of NSW at the time. There was no real contact with either Sydney or Melbourne, or any other settlement of consequence in the area. Yet, Morey was successful and prospered. He continually added to his original run by acquiring additional adjoining lands including *Garnpang*, *Pan Ban*, *Manfred*, *Kilfera*, *Kapar Kora*, *Prungle*, *Arumpo* and others.

When Edmund Morey sold Euston Station in 1862 he went to Queensland and worked with the public service. He died on the 10th February, 1913 in Maryborough.

Euston Station came into the hands of **Bertram and Alf Taylor**. Droughts crippled the partnership of Bertram & Taylor and they sold Euston Station to **William Kilpatrick** in the 1880s. After William's death in 1916 it was administered by his executors.

Edmund Morey's original Euston homestead still stands today that was built on the banks of a lovely billabong near the Murray River. A newer homestead was built adjacent to the original around 1920 but was destroyed by fire. The woolshed at Euston Station run in the olden days, blade shearers shored 45,000 Merino sheep and when the machines evolved the shed installed 16 sheep shearing stands.

At the eventual subdivision sales of Euston Station in 1946 it had grown to 1,000,000 acres (404,000 hectares) covering 146 square miles (378 square kilometres) due to the other land acquisition by Edmund Morey. The final subdivision of 65,715 acres (26,593 hectares) of the immense original run was divided between **James N. Spittle** of Hattah and **A. G. Woodhead**, former manager of Moorna Station at Wentworth.

Woodhead and Spittle agreed to subdivide and sell the areas adjacent to the river for irrigation blocks and graze the back country for wool growing. They agreed to halve the property and tossed a coin to see who would have first choice. Spittle won the toss and he acquired the half nearest the town of Euston and gained the homestead. Woodhead received the section near picturesque Lake Benanee.

About 1968, Spittle (junior) sold Euston Station to **Lawrence and Alma Tyack** came from Werrimul. After a quiet period, Euston Station began to come to life again with the new era of irrigated vineyards, orange orchards and vegetable growing.

Station46 holds the heritage of our pioneering region at the Euston Club Resort. It's a meeting place for the local community and visitors. A place to replenish and restock; in the vision of Edmund Morey we hope you'll enjoy our station!

STATION 46

Scan the QR code or visit
eustonclub.com.au/Station46
 Ph (03) 5026 4244

TO START OR SHARE

		\$	Points
Trio of Dips with Sourdough	P	10	900
with House Made Dips & Robinvale Estate Extra Virgin Olive Oil			
Salt & Pepper Squid	P	14	1000
Lightly Dusted with Lemon & Aioli			
Chorizo & Gorgonzola Croquettes		15	1500
with Tomato Relish			
Bread Board Trio		12	1200
Grilled Garlic, Herb & Cheese & Semi Dried Tomato Pesto			
Arancini		14	1400
Crumbed Risotto filled with Sundried Tomato, Spinach & Camembert Cheese served with Garden Salad			
Mediterranean Board		18	1800
Calabrese Salami, Parma Ham, Kalamata Olives, Roasted Capsicum, Chargrilled Eggplant & Bread			
Spicy Buffalo Wings	P	14	1000
with Tzatziki Dipping Sauce			
Prawn Dumplings (3)		7	500
Pork Dumplings (3)		7	500
Vegetarian Dumplings (3)	V	7	500
House Vegetarian Spring Rolls (3)	V	6	500
Asian Tasting Plate	P	15	1200
Prawn Dumplings (3) + Pork Dumplings (3) + Vegetarian Dumplings (3)			
Thai Fish Cakes	P	14	1200
with Asian Salad and Sweet Chilli, Lime Dipping Sauce			

PASTA

Penne	V	16	1600
with Mushroom, Spanish Onion, English Spinach tossed in a Semi Dried Tomato Fusion			
Garlic Prawn Spaghetti		21	2100
with Prawns, Chilli, Garlic tossed through Rocket & Extra Virgin Olive Oil			
Fettuccine		19	1900
with Chicken Breast, Mushroom, English Spinach, Pine Nuts in a Dry White Cream Sauce			

Station46 FAVOURITES

		\$	Points
Roast of the Day - Please see Specials Board for Today's Roast			
Normal Serve with all the trimmings		19	1900
Not So Big Serve with all the trimmings		16	1600
Beer Battered Blue Grenadier and Chips			
Normal Serve		19	1900
Not So Big Serve		16	1600
Chicken Breast Schnitzel			
Normal Serve with Chips & Salad		18	1800
Not So Big Serve with Chips & Salad		15	1500
Add topping to your Schnitzel			
Parmigiana		3	300
Mexican (Salsa, Sour Cream, Guacamole and Cheese)		3	300
Chicken Ranch Burger		19	1900
Seasoned Breast Fillet, Bacon, Cheese, Pineapple, Crisp Lettuce, Ranch Dressing & Chips			
Station46 Open Prime Beef Burger		18	1800
Beef Pattie, Bacon, Tomato, Lettuce, Cheese, Beetroot, Tomato Chutney & Chips			
Chicken Breast	G	24	2400
served with a Creamy Tarragon Sauce on Mash			
Atlantic Salmon	G	27	2700
Grilled Salmon, English Spinach with Hollandaise Sauce			
Fisherman's Basket	P	22	1800
Fish Fillet, Crumbed Scallop, Prawn Twister and Salt & Pepper Squid served with Chips & Salad			
Pork Belly Stir Fry		20	2000
Twice Cooked Pork Belly, Hokkien Noodles, Asian Vegetables with a Hoisin Soy Marinade			

CHAR GRILL

		\$	Points
Scotch Fillet 300gm	G	29	2900
Rump 200gm	G	21	2100
Rib Eye on the Bone 400gm (Extended Cooking Time)	G	34	3400
All Steaks are served with a Garden Salad & Chips or Vegetables & Mash with your choice of Pepper, Garlic Butter, Mushroom, Dianne or Demi-Glaze Sauce			
Surf and Turf		6	600
Add Garlic Prawn to any Steak			

MEMBERS ONLY

Asian Tasting Plate paired with featured Beer	P	16	1500
Salt & Pepper Squid paired with featured Beer	P	15	1400

SALADS

Classic Caesar	V	13	1300
Cos lettuce, Shaved Parmesan, Bacon, Toasted Croutons & House Caesar Dressing			
Classic Caesar with Poached Chicken		15	1500
Station46 Asian Pork Salad		15	1500
Marinated Pork, Chinese Cabbage, Rice Noodles, Coriander, Mint with Asian Dressing			

KIDS CORNER

Available to children 12 and under only when dining with an adult
All children's meals **10** 1000

Cheese Burger & Chips

Ham, Cheese & Pineapple Pizza

Spaghetti Bolognese

Mini Roast of the Day

Mini Chicken Schnitzel

Kid's Combo

with Fish Bites, 2 Pork Dumplings, Spring Roll and Chips

P - Great Points Deal / V - Vegetarian / G - Gluten Free option available

Station46 promotes the responsible service of alcohol

STATION 46

EUSTON CLUB
RESORT