

Traditional Breakfast One or two eggs, any style with your choice of bacon, ham or sausage, served with home fries and toast: One egg - 6.99 | Two eggs - 7.99 With peameal bacon add - 2.99

The Hungry Golf Three eggs, any style, served with ham, sausage, bacon, home fries and toast - 10.99

French Toast

Two slices served with maple syrup and your choice of bacon, ham or sausage - 9.99

Pancakes

Served with maple syrup and your choice of bacon, ham or sausage - 9.99 With peameal bacon add - 2.99

Omelet

Choice of Western, cheese, ham or mushroom, served with home fries and toast - 10.99

ALL DAY

BREAKFAST

Breakfast Club Sandwich

Fried eggs with bacon, lettuce, cheese with 8.99 | 11.99 with home fries

Classic Breakfast Sandwich

A fried egg and cheese with your choice of bacon, ham or sausage, served on a bagel - 6.99 Have it on a English muffin - 5.99 Add home fries - 3.00

Peameal Breakfast Sandwich

Grilled sliced peameal with lettuce, tomato and cheese on a Kaiser bun or bagel - 7.99 Add home fries - 3.00

> Fried Egg Sandwich - 5.99 Upgrade to croissant -7.49

Toasted Western - 6.99

Toasted Bagel - 2.50 With cream cheese - 3.50

Toast & Jam - 2.50

Yogurt Parfait Vanilla yogurt, granola & fresh fruit– 8.99

Soup Du Jour Ask about chef's selection Regular bowl - 4.99 • Large bowl - 5.99

Soup & Sandwich or Salad

Our daily featured sandwich with a regular soup or garden salad - 8.99

Combination Platter

Our most popular munchies: zucchini sticks, eight chicken wings and four chicken fingers, served with carrot and celery sticks (option of mozza sticks) - 21.99

Buffalo Bites 8 or Chicken Fingers 4

Served with your choice of sauce - 9.99

Roaster Chicken Wings

Your choice of plain or breaded. 1 lb. tossed in your choice of sauce - 11.99

Basket of Onion Rings - 8.99

Veggie Platter with Dip-7.99

Jalapeno Poppers Stuffed with cream cheese & served with ranch -8.99

Deep Fried Pickle Spears Served with house dipping sauce - 9.99

Battered Cauliflower Bites

Served with a dipping sauce - 8.99 Or have them tossed in buffalo sauce!

Nacho Chippers

Kettle Chips layered with melted cheese, onions, peppers, served with sour cream and salsa - 14.99 Add guacamole for - 2.5 Add chicken or beef - 4

Broccoli & Cheese Bites

Eight breaded bites stuffed with broccoli and cheddar cheese - 8.99

Mozza Sticks

Eight breaded mozzarella sticks with ranch dipping sauce - 8.99

Breaded Zucchini

Prepared crispy and hot, served with ranch dipping sauce - 8.99

Breaded Mushrooms - 8.99

SALADS

APPETIZERS

Add a grilled chicken breast to a large salad - 4

Garden Salad

Fresh greens with seasonal vegetables and your choice of dressing Small - 4.99 | Large - 8.99

Greek Salad

A bed of romaine lettuce topped with cucumber, peppers, olives, and feta cheese with Greek vinaigrette - 12.99

Caesar Salad

Crisp romaine lettuce tossed with herbed croutons, bacon crumble, parmesan cheese and creamy Caesar dressing Small - 5.99 | Large - 9.99

Julienne Salad

Fresh tossed garden greens with ham, turkey and shredded cheese - 12.99

Ask Your Server About Today's Dessert Selection

Substitute French fries for a salad or add sweet potato fries or onion rings for 2.99

NDWICH BOA

Your choice of white or whole wheat bread, Kaiser bun or bagel OR +\$1 for a croissant Served with French fries and coleslaw, or substitute a salad for 3

Roast Beef · Roast Turkey · Ham & Cheese · Grilled Cheese · B.L.T. Egg Salad · Tuna Salad · Turkey Salad · Salmon Salad - 5.97

Grilled Ham & Cheese · Grilled Turkey & Cheese · Grilled Bacon & Cheese - 7.99

Hamburger

Sirloin burger on a fresh bun, served with French fries and coleslaw - 11.99 Add cheese or bacon 1.00 each Just the burger - 7.99

Chicken Fingers or Buffalo Bites

Crispy pieces of breaded chicken served with your choice of sauce, French fries and coleslaw - 13.99

Clubhouse Sandwich

California Club Sandwich

Traditional clubhouse with turkey, lettuce, tomato & bacon, served with French fries and coleslaw - 14.99

A new spin on the Club sandwich prepared with ham, cheese, lettuce, tomato and bacon. Served with French fries and coleslaw - 14.99 Add guacamole - 2.5

Chicken Burger

Breaded chicken breast on a toasted bun, served with French fries and coleslaw - 12.99 Add guacamole - 2.5

Smoked Meat Sandwich - 10.99

With French Fries and coleslaw - 13.99

Hot Dog - 3.81

Oktoberfest Sausage on a Bun - 4.86

With bacon or cheese add - 1.00 each With French fries and coleslaw - 6.5 With French fries and coleslaw - 7.99

Steak Sandwich

Six-ounce New York striploin steak on a Kaiser bun with French fries and coleslaw - 16.99

Wraps

Flour tortillas with your choice of filling: Turkey Club - 13 | Chicken or Steak Fajitas - 15 | Steak or Chicken Caesar - 14 Grilled Vegetable - 13 | Crispy Chicken - 14 Served with French fries and coleslaw Add guacamole - 2.5

Philadelphia Steak

Sirloin steak topped with sautéed mushrooms and onions with melted cheese on a ciabatta bun. Served with French fries and coleslaw - 18.99

Hot Sandwiches

Your choice of: Chicken · Beef · Turkey · Hamburger Served with French fries and coleslaw - 14.99

Chicken B.L.T.

Grilled chicken breast with crisp bacon, tomato, lettuce and mayo on a kaiser bun. Served with French fries and coleslaw - 14.99 Add guacamole - 2

Roast Beef Dip

Thinly sliced roast beef piled high on a ciabatta roll, with au jus for dipping. Served with French fries and coleslaw - 14.99

Fish & Chips

English–style battered fish, served with French fries, coleslaw and tartar sauce Two pieces - 14.99 | One piece - 11.99

Regular Poutine - 10.99

Garlic Parm Fries Crisp fries tossed in a garlic and parmesan seasoning - 8.99

SIDES

Sweet Potato Fries Small - 7 | Large - 9 French Fries Small - 4.50 | Large - 7 Gravy - 2.50 Chippers - Small - 5.27 | Large - 7.04 Guacamole - 2.5

Subject to applicable taxes

SMITHS FALLS Golf & Country Club

History of the Smiths Falls Golf & Country Club

The game of golf has been an important part of the recreational scene in Smiths Falls area for many years. After several attempts in the early 1900's and in 1928 to establish a golf course for the community it wasn't until 1952 that the beginning of the present golf course began to take shape.

A Board of Directors, chosen from a group of several interested citizens, purchased the old Balfe farm and established the Smiths Falls Golf and Country Club on its present site in the Township of South Elmsley.

Following the purchase of approximately 100 acres of gently sloped farmland and with the meandering Otter Creek flowing through the property, the Club Executives hired golf professional Dick Green of Kingston's Cataraqui Golf Club to design a 9 hole golf course.

Since the Club opened in 1954 several changes have taken place. The original number 3 hole underwent the first of several changes to make it more challenging. Two additional tees were added to holes 1 and 2 to change the complexion of the 'back nine'. A complete watering system was installed around 1960 and was replaced in the 1980's. Porches and a banquet hall were added to the original farm house a few years after the opening of the course.

In 1982, a group of members approached the Board of Directors with the idea of building another 9 holes. The Club Executive permission to a newly formed '18 hole Committee' to undertake a feasibility study and to begin trying to raise funds for the construction of the new 9 holes. After proving the project could be successful it was recommended that Montreal based Golf Course Architect Graham Cooke be hired to design the additional 9 holes.

The new design required the purchase of more than 30 acres of additional land from adjacent Willoughby farm, the elimination of old number 6 hole and the construction of ten new golf holes. After three years and a tremendous amount of work by the '18 Hole Committee' the Board of Directors voted to begin construction in the spring of 1988.

Since that time, several more changes have taken place around the Smiths Falls Golf and Country Club. A new golf shop was built in 1990. Under the supervision of veteran Greens superintendent and Golf Professional, Tom McPhee, many improvements to the golf course such as better drainage, new sand bunkers, improved cart paths and the reconstructing of No. 7 greens. In the winter of 1999 the old farmhouse and porches were replaced by a beautiful new addition which houses a new lounge, a spacious dining room, new upstairs washroom, a new kitchen and additional storage space.

The efforts of the many Board of Directors, shareholders, members and employees of the Smiths Falls Golf and Country Club over the last half of the 20th century have resulted in the realization of a beautiful golf course and clubhouse which will be enjoyed by members and people in the community for many years to come.

"The Perfect Place for Your Special Occasion"