
M
EM

BERS O
NLY

At Green�eld Station Bistro, meeting our customers needs while being as environmentally
considered as possible is at the heart of all we do.

You will notice that our menu contains information about allergens and dietary needs. We make
every e�ort to be as thoughtful as we can towards our customers. Of course, if you have any
questions related to ingredients or cooking procedures please enquire.

Environmental sustainability is factored into every decision we make. We are committed to
positively contributing to the decrease of waste and lightening the environmental impact of our
busy restaurant, and aim to continuously improve always. We use paper straws, 100% recycled
paper serviettes and avoid use of single-use plastics as much as possible. Take-away packaging
is compostable, and reusable items such as glassware are o�ered in every possible instance. All
cardboard and glass used is recycled properly and all kitchen waste is collected and composted.

To �nd out more visit BankstownSports.com/Green�eldStationBistro

Helmut G�dendorfer

AVAIL ABLE MONDAY TO FRIDAY

MEMBER CARD MUST BE SWIPED AT TIME OF ORDER, OTHERWISE $12 WILL BE CHARGED.
NOT AVAILABLE WITH ANY OTHER SPECIAL OR PROMOTION. TERMS AND CONDITIONS APPLY.

$10 LUNCH
SPECIAL

CAESAR SALAD ...17.00 / 18.00
 Grilled chicken tenderloin $3/$4
 2 prawn skewers $5 / $6
 Grilled octopus $5 / $6
 Beef tenderloin $6 / $7

GREEK SALAD ..19.00 / 20.00
 Grilled chicken tenderloin $3 /$4
 2 prawn skewers $5 /$6
 Grilled octopus $5/$6
 Beef tenderloin $6 /$7

THAI SALAD ..19.00 / 20.00
 Grilled chicken tenderloin $3/$4
 2 prawn skewers $5 / $6
 Grilled octopus $5 / $6
 Beef tenderloin $6 / $7

VIETNAMESE PRAWN SPRING ROLL SALAD22.00 / 24.00
Prawn skewers, vermicelli noodles, mint, basil, coriander, bean sprouts and
crushed peanuts with Vietnamese salad dressing

TASMANIAN SMOKED SALMON SALAD 23.00 / 25.00
Avocado, asparagus, baby spinach, cherry tomatoes, carrots, feta and capers
tossed in a creamy French dressing

GRILLED OCTOPUS SALAD ..22.00 / 24.00
Rocket, heirloom tomatoes, feta, Spanish onion, parsley, capers and balsamic
vinaigrette

NOURISH BOWL ‘OUR HEALTHIER CHOICE’ 19.00 / 21.00
Kale, spinach, pepitas, avocado, brown rice, baby beetroot, bean sprouts,
carrot, Spanish onion and Greek yoghurt dressing

 Grilled chicken tenderloin $3 / $4
 2 prawn skewers $5 / $6
 Grilled octopus $5 / $6
 Beef tenderloin $6 / $7

GRAINS, GREENS & MORE

STARTERS

BREADS &
BRUSCHETTA

BREAD ROLL ..0.90 / 1.00

GARLIC BREAD ..6.50 / 7.00
 Cheese $1

SMASHED AVOCADO BRUSCHETTA ..8.00 / 9.00
Pane de casa, garlic, olive oil, oregano, tomato, basil and Grana Padano

CHEESY GARLIC PIZZA ..9.00 / 10.00

Our eggs are free-range, sourced from Sunny Queen Farms in Queensland.
Some products may contain traces of gluten or nuts unless otherwise noted.

For any food allergies, special dietary requirements and religious requirements, please see sta�.

 = VEGETARIAN = = GLUTEN CONSCIOUS
Item is prepared with gluten free ingredients,

however kitchen is not gluten free.

Halal option
available upon

request

SOUP OF THE DAY ..7.50 / 8.00

FRESH SYDNEY ROCK OYSTERS 6 - 17 / 18 | 12 - 26 / 27

HALLOUMI CHIPS ..12.00 / 13.00
Served with lime aioli

TEMPURA PRAWNS.. 17.00 / 18.00
Served with chipotle mayonnaise

SAGANAKI CHEESE ...14.00 / 15.00
Served with candied walnuts, sesame sprinkle and baby rocket salad

CRISPY CHICKEN MUSHROOM GYOZA ..14.00 / 15.00
Served with soya dipping sauce

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

SCHNITZEL &
CLASSIC CLUB FAVOURITES

CHEF’S ROAST OF THE DAY ... S 15 | L 19 / S 16 | L 20
With chips and salad or potato and vegetables

CHICKEN SCHNITZEL .. S 14 | L 20 / S 15 | L 21
With chips and salad or potato and vegetables

 Ham and cheese parmigiano $3

CHAR�GRILLED AUSSIE SAUSAGES S 10 �� L 14 / S 11 | L 15
With mash, vegetables and gravy

HONEY GLAZED LAMB SHANKS S 20 | L 28 / S 21 | L 29
With mash, vegetables and jus

FISH AND CHIPS .. 24.00 / 25.00
Lakes Entrance �athead �llet

PANKO CRUMBED CALAMARI ..20.00 / 21.00
Served with chips and salad

TASTE OF ASIA

FRITTO MISTO DI MARE AMALFITIANO �FOR TWO� 49.00 / 52.00
Crispy fried local �athead �llet, Mooloolaba king prawns, Victorian baby squid,
Hudson Bay scallops, salt and pepper tempura prawns, pane de casa, Greek
salad, aioli and lemon seasoning, served with chips

SEAFOOD TASTING PLATE �FOR TWO�.. 48.00 / 51.00
Grilled �llet of Tasmanian salmon, marinated prawn skewers, grilled Hudson
Bay scallops, tempura local �athead �llets, Victorian salt and pepper squid,
Spencer Gulf mussels, garden salad and homemade tartare sauce, served with
chips

THE GERMAN BUTCHERS’ TASTING PLATE �FOR TWO�44.00 / 46.00

Chicken schnitzel, cheese kransky, weisswurst, house smoked little Joe’s
co�ee infused beef brisket, BBQ pork rib, coleslaw, German mustard, pretzel
and mash

MEDITERRANEAN TASTING PLATE �FOR TWO�46.00 / 48.00
Chicken souvlaki, pork souvlaki, Saganaki cheese, warm zaatar olives, prawn
skewers, chorizo, grilled octopus, tzatziki, mini Greek salad and pita bread,
served with chips

MEALS TO SHARE

PAD THAI ...18.00 / 19.00
Fish tofu, rice noodles, bean sprouts and coriander

 Prawns $7 / $8
 Chicken $5 / $6

NASI GORENG ..22.00 / 23.00
Indonesian rice dish with fried egg, chicken and prawns

THAI CASHEW NUT STIR FRY ..18.00 / 19.00
Oyster sauce, onions, soya, coriander, local vegetables and steamed rice

 Prawns $7 / $8
 Chicken $5 / $6
 Beef $5 / $6

HOKKIEN NOODLE STIR FRY ..23.00 / 24.00
Chicken, prawns, coriander, bean sprouts and carrots

HOMEMADE SALT & PEPPER SQUID ...25.00 / 26.00
Crispy fried Victorian squid, chips, Caesar salad and aioli

PRAWN AND CHICKEN LAKSA ..22.00 / 23.00
A spicy Malaysian noodle soup

CHICKEN & WONTON SOUP ... 21.00 / 22.00
A spicy Chinese pork wonton soup

 = VEGETARIAN = = GLUTEN CONSCIOUS
Item is prepared with gluten free ingredients,

however kitchen is not gluten free.

Halal option
available upon

request

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

THE FIELD & PADDOCK
All steaks are certi�ed M.S.A.

All grilled dishes are served with chips and salad
or potato and vegetables.

Below items can be if served with potatoes.

SURF & TURF MIXED GRILL ..41.00 / 43.00
250G Porterhouse steak, lamb cutlet, chicken souvlaki, octopus, prawn skewer
and a Hudson Bay scallop

DARLING DOWNS SCOTCH FILLET 300G 38.00 / 39.00

CASINO NSW T�BONE STEAK 400G ...37.00 / 38.00

WAGYU RIVERINA RUMP STEAK MB6+ 250G33.00 / 34.00

DARLING DOWNS SCOTCH FILLET 220G 33.00 / 34.00

CAPE GRIM ANGUS RIB EYE CUTLET 350G42.00 / 44.00

HUNTER VALLEY EYE FILLET 2 X 100G ...30.00 / 32.00

GRAIN�FED PORTERHOUSE STEAK 250G ...29.00 / 31.00

W.A. GRILLED LAMB CUTLETS..30.00 / 32.00

+ ADD TO YOUR STEAK:
2 tiger prawn skewers with béarnaise sauce $5 / $6
2 fried eggs $3 / $4
crispy bacon $4 / $5

OCEAN FRESH SEAFOOD
All seafood is seasoned with lemon, salt and

served with chips and salad or potato and vegetables.
Below items can be if served with potatoes.

IMPORTED SALT WATER BARRAMUNDI FILLET23.00 / 25.00

WHOLE NZ LEMON SOLE ...29.00 / 31.00

HUMPTY DOO BARRAMUNDI FILLET 280G 33.00 / 34.00

TASMANIAN SALMON FILLET 220G ...29.00 / 30.00

BBQ SEAFOOD PLATE ...39.00 / 41.00
Humpty Doo barramundi, Tasmanian salmon, grilled squid, USA scallops,
octopus, marinated prawn skewers, chips and salad

SIDES
MIXED SALAD ... 4.50 / 5.00

VEGETABLES ... 7.50 / 8.00

BOILED RICE ... 4.00 / 4.50

CHIPS ... 6.50 / 7.00

MASH ..3.00 / 4.00

EXTRA SAUCE ...2.00 / 2.50
Gravy, pepper, mushroom or Diane sauce

Our eggs are free-range, sourced from Sunny Queen Farms in Queensland.
Some products may contain traces of gluten or nuts unless otherwise noted.

For any food allergies, special dietary requirements and religious requirements, please see sta�.

 = VEGETARIAN = = GLUTEN CONSCIOUS
Item is prepared with gluten free ingredients,

however kitchen is not gluten free.

Halal option
available upon

request

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

USA BURGERS & RIBS
All served with chips

CUBAN SANDWICH ...19.00 / 20.00
Smokey BBQ pulled pork, pickles, slaw, cheese, lettuce, caramelised onion,
roasted peppers and BBQ sauce on Turkish bread

STATION BURGER ...19.00 / 20.00
100% Aussie beef with iceberg lettuce, tomato, beetroot, bacon, onion, egg,
cheese and aioli

GRILLED CHICKEN BURGER ...19.00 / 20.00
Grilled chicken tenderloin, avocado, feta, chipotle mayonnaise, red oak lettuce,
roasted red capsicum and red onion

LITTLE JOE’S BRISKET BURGER ...19.00 / 20.00
House smoked co�ee rubbed beef brisket, slaw, crispy bacon, American
cheese sauce, red onion, pickles and secret sauce

CHICKEN SCHNITZEL BURGER ..19.00 / 20.00
Cos lettuce, crispy bacon, cheese and aioli

THE PLANT BURGER ..19.00 / 20.00
100% plant based burger patty, red oak lettuce, tomato, avocado, onion and
vegan mayonnaise on a potato bun

STEAK SANDWICH ..22.00 / 23.00
Beef tenderloin, caramelised onions, American cheddar, beetroot relish, red
oak lettuce, crispy bacon, fried egg and aioli on Turkish bread

SMOKEY BBQ PORK RIBS ..38.00 / 40.00
Char-grilled basted with smokey BBQ sauce

+ ADD TO YOUR RIBS:
Panko crumbed North Paci�c calamari $6 / $7
250G grain fed Darling Downs porterhouse steak $12 / $13
2 tiger prawn skewers $5 / $6

STONE FIRED PIZZA

GARLIC PRAWN ..22.00 / 23.00
Prawns, mozzarella, Spanish onions, roasted capsicum, oregano, rocket and
balsamic glaze

CHICKEN SUPREME ...19.00 / 21.00
Chicken, ham, mushroom, olives, red onion, capsicum, heirloom tomatoes,
basil and mozzarella

SICILIANA ..19.00 / 21.00
Tomato, mozzarella, salami, olives, mushroom, feta and chilli �akes

VEGETARIAN ..18.00 / 20.00
Pumpkin, eggplant, capsicum, Spanish onion, mushroom, baby spinach and
vegan mayonnaise

Our eggs are free-range, sourced from Sunny Queen Farms in Queensland.
Some products may contain traces of gluten or nuts unless otherwise noted.

For any food allergies, special dietary requirements and religious requirements, please see sta�.

 = VEGETARIAN = = GLUTEN CONSCIOUS
Item is prepared with gluten free ingredients,

however kitchen is not gluten free.

Halal option
available upon

request

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

MEDITERRANEAN

PRAWN LINGUINE PASTA S 19 | L 22 / S 20 | L 23
Cherry tomatoes, mushrooms, chilli, rocket, parsley, white wine, olive oil,
oregano and shaved pecorino

PENNE CARBONARA ... S 18 | L 20 / S 19 | L 21
Chicken, mushrooms, ham and creamy sauce

SPAGHETTI BOLOGNESE ... S 18 | L 20 / S 19 | L 21
Basil, garlic and shaved pecorino

SPAGHETTI MARINARA ... S 20 | L 22 / S 21 | L 23
Fresh seafood, basil, tomato passata and shaved pecorino

PENNE POSITANO .. S 18 | L 20 / S 19 | L 21
Mushrooms, asparagus, avocado, cherry tomatoes, shaved pecorino and baby
spinach in a pink sauce

CHICKEN RISOTTO ... S 18 | L 21 / S 19 | L 22
Pumpkin, mushrooms, asparagus, herbs, baby spinach and shaved pecorino

PRAWN & HUDSON BAY SCALLOP RISOTTO S 20 | L 23 / S 21 | L 24
Chorizo, cherry tomatoes, baby spinach, basil and shaved pecorino

1KG SPENCER GULF MUSSEL POT ...24.00 / 25.00
Tomato passata, feta and sourdough

GARLIC CREAM PRAWNS ...26.00 / 27.00
White wine sauce and steamed rice

CHICKEN SOUVLAKI WRAP ...19.00 / 20.00
Chicken, tomato, Spanish onions, capsicum, tzatziki and parsley served with
chips

BBQ OCTOPUS..29.00 / 30.00
Extra virgin olive oil, lemon, oregano with Greek salad and chips

CHICKEN & PORK SOUVLAKI. ..26.00 / 28.00
Homemade skewers with capsicum, onion served with pita, fries and tzatziki

LITTLE NIPPERS
Every kids meal includes a free soft serve

CHICKEN NUGGETS AND CHIPS ..8.00 / 9.00

SPAGHETTI BOLOGNESE ..8.00 / 9.00

CHEESE BURGER AND CHIPS ...8.00 / 9.00

CALAMARI AND CHIPS ..8.00 / 9.00

FISH AND CHIPS ..8.00 / 9.00

KIDS SCHNITZEL AND CHIPS ..8.00 / 9.00

HAM & PINEAPPLE PIZZA ..8.00 / 9.00

HEALTHY OPTION

GRILLED CHICKEN TENDERLOINS ..8.00 / 9.00
Served with steamed vegetables or garden salad. Meal includes a serving of fruit.

Kids meals are for ages 13 years and younger

SEE FRONT COUNTER FOR A SELECTION OF DESSERTS7.00 / 7.50

TEA & COFFEE ..4.00 / 4.30

SWEETS

Our eggs are free-range, sourced from Sunny Queen Farms in Queensland.
Some products may contain traces of gluten or nuts unless otherwise noted.

For any food allergies, special dietary requirements and religious requirements, please see sta�.

 = VEGETARIAN = = GLUTEN CONSCIOUS
Item is prepared with gluten free ingredients,

however kitchen is not gluten free.

Halal option
available upon

request

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

MEMBER / NON�MEMBER

