

FORE ! CAST

NOVEMBER & WINTER 2016/17

This is our final issue of Fore!Cast for 2016; our next printing should be in the spring of 2017. During the winter season, we'll keep everyone informed with club updates by e-mail blast, Facebook and postings on the bulletin boards, so be sure that we have your current e-mail address. A few flyers about events happening over the next couple of months are in this Fore!Cast.

If you have any news you'd like included in our Fore!Cast newsletters, please feel free to e-mail it to: info@sequoiawoods.com and put "Forecast Newsletter" in the subject line.

We wish everyone a safe and enjoyable holiday and winter season....

SWCC Events for Fall/Winter 2016-2017

Clubhouse and Pro Shop are Closed Thanksgiving Day: Thur. Nov. 24 *(see more inside)*

Men's & Women's Clubs' Christmas Dinner: Sat. Dec. 10

Clubhouse is Closed Christmas Eve and Day: Sat. & Sun. Dec. 24, 25

"Pre-New Year's Eve" Party: Thur. Dec. 29 *(reservations start Dec. 1)*

New Year's Eve Party: Sat. Dec. 31 *(dinner reservations start Dec. 1)*

Super Bowl Party: Sun. Feb. 5, 2017 *(restaurant closed; lounge open)*

Presidents' Weekend Dinner Specials: Sat.-Sun. Feb. 18-19, 2017 *(reservations start Jan. 15)*

St. Patrick's Day/Thursday Dinner Party—Thur. Mar. 16, 2017

Easter Brunch and Egg Hunt: Sun. Apr. 16, 2017 *(brunch reservations starting March 6)*

We Welcome Our Newest Club Members !

Tom & Mary Janes	Arnold
Joe & Kelly Clough	Clayton
Tony & Meghan Silva	Arnold
Jim Doyle & Robin Gonsalves	Pleasanton
Michelle Andre & Michelle Gee	Fremont
Paul & Nancy Dommies	Alamo
Dean & Tami Rally	Hillsborough
Diane & Rick Pieretti	Millbrae
Edward & Michele Carr	Arnold
Maureen & Joe Dinnocenzo	Arnold
Mike & Fran Ford	Arnold
Daniel Mertens & Sally First	Camp Connell
Craig & Karen Conaway	Elk Grove
Wayne & Dorris Luty	Murphys
John & Margaret Nelson	Morgan Hill
Shane & Monica Neveau	Dublin
Jeffrey & Karen Jones	Arnold
Dave & Stephanie Blasquez	Brentwood
Mark & Susan Kleidon	Livermore
Steve & Susan Andrews	Carmel
Pamela LaVine & Bob Renner	Murphys
Jack & Elaine Shaffer	Arnold
Tim & Kim McKeon	Alameda
Chuck & Lori McFadden	Arnold
Patricia & John Stockton	Bay Point
Ronald & Martha Staib	Paso Robles
DJ Stein & Bonnie Gilpin	Arnold
Dale & Gale Stocking	Arnold
Randy & Cheryl Null	Livermore
Dina Firestine & Michael Spence	Arnold

FROM THE GENERAL MANAGER

by Bob Russell

You've probably noticed the equipment and the digging we've been doing on the course this month. The two lakes and the #1 tee box will be under construction until November 15. During this time, hole #1 will be a par three, from the 150-yd. marker, and holes #10 and #11 will be closed until the project is complete.

Things will be generally quieter around the club house and golf course for the next several months, as it's time for many of our members to make their annual "migration" south for the winter. Our deck and patio will be used if the temperatures are not too cold.

Be sure and check our calendar in this Fore!Cast, on our website and posted on our club house bulletin boards.

Happy Holidays!

Summer of Saws

I see you standing so tall and majestic.
Towering above the cabins so rustic.

Green against blue skies so bright.
Now beige against blue skies so blight.

Birds so free in flight
Saws working over night.

Kids laughing, new friends made.
Hear the crackle of wood laid.

Skipping rocks, fishing poles.
Footballs thrown, tad poles.

Butterflies, dragonflies.
Jack rabbits, Bears paws.

Hear the sound of summer saws.

July 2016 By Denise Tringali, SWCC member

SWCC Gold Club Reciprocal Program

As a member of Sequoia Woods Country Club, you now have the opportunity to play the following golf courses at special discounted rates. Fees range from \$30 - \$50 for 18 holes, including a cart.

Turlock Golf & Country Club (Turlock)

Brookside Golf & Country Club (Stockton)

Butte Creek Country Club (Chico)

El Macero Country Club (Davis)

Peach Tree Country Club (Marysville)

Rancho Murieta Country Club (Rancho Murieta)

Riverview Golf & Country Club (Redding)

Sierra View Country Club (Roseville)

Spring Creek Country Club (Ripon)

Stockton Country Club (Stockton)

Valley Hi Golf & Country Club (Elk Grove)

Woodbridge Country Club (Woodbridge)

Yolo Fliers Club (Woodland)

Members may play **Monday - Friday after 12:00** subject to restrictions of the individual clubs. Some weekend play may be available after 1:00 depending on the facility.

For more information and bookings, call the staff at Sequoia Woods Country Club golf shop to set up a tee time to visit and play these wonderful facilities.

All members must present their membership cards at check in. Guests are welcome to play with you when they pay the daily rate.

The SWCC Facebook site is up.
Be sure ad visit us!

Protocol for Reciprocal Play

When considering playing golf at other northern California private facilities, here are some suggestions:

- Call the facility first and let them know you are a member of a private club and are interested in reciprocating with their facility.
- Ask questions such as, will you reciprocate with our facility, what days and times are available, may we bring guests, what are the dress code requirements and what can we expect in regards to costs.

Generally at this point they will ask for a call from your Head Golf Professional to set up a tee time. The staff at our golf shop will be more than happy to take over and make the call.

By doing the ground work first we can eliminate the frustration of phone tag.

During the winter months when our facility is closed and you need a call from us to set up a reciprocal round, just leave a message on our phone. We check for messages every other day and will get back to you as soon as possible.

There are many great private clubs out there, so take advantage of the benefits of being a member at Sequoia Woods.

He was putting for birdie, but ended up with a double bogey. He got so mad his head just up and exploded.

The Golf Shop at Sequoia Woods

Fourth Annual *Black Friday Sale!*

One Day Only
Friday November 25

Every item in the store
will be reduced an
additional 50% off the marked price!

NOTES FROM THE GOLF PRO

by Bob Reichle

November is here and it's starting to feel like winter is just around the corner. Come on up to winterize the cabin and enjoy a couple of days of cool November mornings and the spectacular colors of fall on our perfectly groomed golf course.

Don't be surprised after booking morning tee times that, upon arrival, we may be subject to a frost delay. Coffee is always available but standing around in the cold may not be your cup of tea. You can always call ahead to check on course conditions and possible delays.

We will continue to be open for play throughout the winter months as conditions allow, however, as we get closer to mid-December and the overnight and daytime temperatures start to drop we'll most likely close holes 14-18 to protect the tees and greens that get little or no sun this time of year.

If you call the golf shop during a period of golf course closure we will leave a no-answer greeting addressing the closure, with a tentative opening date. If you require further information you can always call the main club house at 795-1000.

Golf Hours for November & December

Golf Shop Hours – 10:00am to 4:00pm, daily

Play is not permitted prior to 10am due to possible morning frost

Driving range - now closed for the winter

Golf cars must be returned to the golf shop no later than 4:45pm.

Golf cars may be restricted to cart paths at certain times, with no exceptions.

Please remind your guests of our dress code.

Congratulations-

Shoot your lowest round?
Score a personal best on a hole or game?
Let us know!

Dan Ornelas Eagle #16

Kyle Utter Eagle #8

Kimo Luce Shot his age: 74

Men's Club Best-Dressed Golfer!
Phil Shecter

**Champagne Classic — October 8, 2016
First Flight Winners**

(l to r): Cathy and Dave Weber; Champagne Cart Driver Sheryl Holshevnikoff; Christine and Bob Reichle

**Champagne Classic — October 8, 2016
Second Flight Winners**

(pictured l to r): Steve and Julia Prehm; Deborah and Larry Young

**2016 Blue Lake Springs Cup
Overall Points Winner
Mike Cashara
Congratulations!**

Thanksgiving Day Golf

Weather permitting, there will be a 10:00 shotgun start for all play on Thanksgiving (Thursday (November 26)).

**UPDATE:
PRO SHOP AND CLUB HOUSE
CLOSED ON THANKSGIVING DAY**

al-
shop

Day
Novem-
ber 26).

If there is golf play, then the club lounge will so be open, and the golf and the club house will close at 3:00pm.

THE MEN'S CLUB

By Jim Harrington

Our 2016 Men's Club season has concluded and plans are already in the works for a terrific 2017 season.

I would like to thank past President, Roger Hawkins, for all his hard work and dedication in making 2016 a fantastic golf year. I would also like to thank our other retiring board members, Guy Pollak, who served as Membership Chair, and Mike McAtee, who served as Vice President. Once again, thank you gentlemen, for all your contributions in helping make the Men's Club a vibrant organization.

We would like to welcome four new board members: George Cook, Rich Garmsen, Brian Raley, and Tom Gosswiller. Your full board and their responsibilities are as follows:

Jim Harrington	President
Tom Gosswiller	Vice President
Brian Raley	Treasurer
Cam Deen	Secretary
Jack Larmour	Tournaments
George Cook	Membership
Vic Manuelli	Ringer Board/Publicity
Ed Stahlberg	Handicap/Rules
Rich Garmsen	Greens
Joe Caccamo	At Large
Hank Rullhausen	SWCC Liaison

I look forward to working with this talented group of individuals in the coming year.

Our Blue Lake Cup Tournament was held on October 10th and the overall winner was Mike Cashara. Mike played great golf all year and is to be congratulated. The Turkey Shoot was held on October 23rd. It was a fun day of golf and everyone enjoyed a hot dog lunch at the turn and received a certificate for a free turkey from Big Trees Market.

Your new board held its first meeting on October 25th, and is hard at work preparing for next year's events. Your input from our annual Turkey Shoot Survey has been reviewed and will be taken into account for our 2017 planning. The 2017 calendar will be available once it is approved by SWCC. You will be receiving by email the unapproved minutes of

our monthly board meetings. This will enable you to stay in touch with what's happening in our club.

The Sequoia Woods Men's and Women's Golf Clubs annual holiday party will be hosted by the Sequoians, and will be held on Saturday, December 10th. This is a very popular event and will fill up fast so send in your reservation form to Sheila Silcox, PO Box 2706, Arnold, CA 95223, no later than December 1, 2016. As is our tradition, the Men's Club will provide complimentary wine with dinner.

Wishing you all a Merry Christmas and a happy, healthy, New Year!

2016 MATCH PLAY CHAMPION

Wayne Stroble
Congratulations!

WOMEN'S 18-HOLE

by Kathleen Garmsen

Our 18-hole ladies club season has officially ended and now is the time to enjoy the rain, the snow and the upcoming holidays! To celebrate, make sure to send in your reservation for our final event which is the Christmas Party scheduled for December 10th, at the Clubhouse. Our Most Improved player will be announced that evening!

Our October (and final) Overall Low Net/Player of the Month was Sandi Pearce. What a great way to finish out the year!!

On October 6th our club was represented by nine of our ladies who participated in the Calaveras County Championship Tournament held at Greenhorn Creek GC. SWWGC came in 2nd, just behind the host club. Congrats ladies in doing so well!

Our Annual Awards brunch was held on Sunday, October 9th. We had a nice turnout and enjoyed a delicious meal with champagne! The following 2016 awards were distributed:

Club Champion: Kathleen Garmsen

Club Champion Runner-Up: Sharon Croswell

Club Champion/Low Net: Jane Lucas

Match Play Team Winners: Irene Machado and Janet Lee

WGANC Low Net Pin recipients: Karen Chu Jones; Elise Hanrahan; Harriet Johns; and Cindy Gibbs

Ringer Board Winners:

First Flight:

1st Place (Tie) Cyndie Hawkins and Karen Chu-Jones

2nd Place (Tie) Elise Hanrahan and Marti Figone

3rd Place (Tie) Maureen Larmour and Callye Caccamo

Second Flight:

1st Place - Sandi Pearce

2nd Place - Charlotte Hood

3rd Place (Tie) Tina Campen and Jackie Gutierrez

Third Flight:

1st Place (Tie) Kayleen Clemens and Sandy Brown

2nd Place (Tie) Harriet Johns and Dot Atchison

3rd Place Linda Stebbins

Congratulations again to all the above members!

WGANC will be holding their Annual meeting on Monday, December 5th at Castlewood CC in Pleasanton. All WGANC members are welcome to attend. SWWGC will be represented by Jean Harrington, our WGANC Ambassador and Delegate.

The cost to attend is \$25.00, with registration and breakfast beginning at 9:30; meeting to start at 10:00am. There are limited spots to play golf afterward at \$60.00 (includes cart). The deadline to

(continued):

sign-up is November 18th. Please contact me at kgarmsen@sbcglobal.net should you want further information and/or copy of registration form.

I'd like to thank the Board and all the Committee Chairs who helped make this such a fun year. It was an honor to work with you all and to be your Captain. Our ladies club consists of so many hard-working, dedicated and awesome gals making it such a pleasure to be a member!

I'd also like to thank the Pro-Shop (Bob, Chris and Jamie) for all their help this year – making everything run so smoothly! In addition, many thanks goes to Bob Russell, Nancy Ward and the SWCC staff for their efforts in making all of our events so successful. I hope you all know how much we appreciate your hard work and that we definitely recognize how good you all are at your jobs! All of you willing to go above and beyond, and doing so with a smile!

In closing, I'd just like to take a moment to remember our dear friend, Janice Brethauer, taken from us too soon....She will be missed more than words can express, but her friendship, smile, laughter and sense of adventure will stay with us always. God Bless!

In Memory
Janice Small Brethauer
June 21, 1953 to October 17, 2016

"Charm Girls"

Mary Peterson, Kathy Enea and Claudia Beymer

"Behind-the-Scene" Gals

Stell McPherson and Barbara Guevara

Team Play Captains
Bev Vasquez and Mary Peterson

THE SEQUOIANS

by Kathy Enea

On October 25th, we had our final play day, luncheon and meeting of the season. **Sheila Silcox** did a wonderful job of organizing our luncheon in the dining room and of course the staff provided us with great food and service.

Our play of the day was Low Net, with a three-way tie between **Mary Peterson, Claudia Beymer** and **Kathy Enea** for "Charm Girl". At this time **Stell McPherson** announced our most improved player of the month is **Teri Pohley**.

During the meeting **Barbara Guevara** presented the awards for the Par/Ringer Board to our members.

Stell McPherson and Barbara Guevara are to be recognized for the important "behind-the-scene" jobs they both were busy with, all season long. Thanks to you both.

Two other ladies who have put in many years of helping are **Mary Peterson** and **Bev Vasquez** who have served as Team Play Captains. Thanks to the two of you for organizing the early morning trips for these events.

Next season will be in very capable hands as the officers for next year were announced:

Captain:	Marilyn Nord
Co-Captain:	Julie Lapham
Secretary:	Claudia Beymer
Treasurer:	Bobbi Haskell

The Sequoians is a women's group noted for its membership participation in the many jobs that are happily volunteered for throughout the year. Thanks go out to all the members that helped to make this a successful season.

As the season comes to an end, **Sheila Silcox** and **Dodie Raley** are busy working on the Sequoia Woods Country Club Christmas Party which will be held on Saturday December 10th. We are looking forward to welcoming the golfers from the Men's Club and the 18 Hole Ladies as they join us for the much-anticipated party and dinner.

Tuesday mornings were a great time for The Sequoians this season as we gathered for golf and friendship. To any golfers in the area who may be looking for a nice nine holes of golf with friends, look us up and plan on joining us next year.

The SWCC Restaurant is
open for dinner every
Friday, Saturday and Sunday.

Great food...great wines.

Don't forget to phone ahead
and make a reservation!

795-1000 ext. 1

The Lounge

serves cocktails,
beer and wine daily,
and food is available
five nights per week:

Mon.: pub menu, 5:00 to 7:00p

Thur.: one-plate dinner, 5:30p

Fri.-Sat.-Sun: weekend bar menu,
5:30 to 9:00p (F & S); 5:30 to 8:00 (Sun)

The Deli...

...is closed until May 2017

(Thank you for your support in 2016!)

Thursday Dinner In The Lounge 2016

November 3

Prime Rib
Roasted Red Potatoes
Caesar Salad
Garlic Bread
\$16.00

November 10

Roasted Chicken
Chef's Pasta
Salad
Garlic Bread
\$11.25

November 17

Maple-Glazed Pork Tenderloin
Mashed Potatoes
Salad
Garlic Bread
\$11.25

November 24

Happy Thanksgiving!
(clubhouse closed)

Thursday Dinner starts at 5:30pm.

No reservations are taken.

Seating is limited, so arrive early!

Holiday Hours 2016

Monday, December 19

Lounge - Open 12 noon to close
Pub Menu 5:00 to 7:00

Tue & Wed, December 20-21

Lounge - Open 12 noon to close
Kitchen Closed

Thursday, December 22

One-Plate Dinner in the Lounge
5:30

Friday, December 23

Bar Menu only (dining room closed)

Sat & Sun, December 24-25

Club House Closed

Mon-Tue-Wed December 26-27-28

Lounge - Open 12 noon to close
Bar Menu - time tba

Thursday December 29

Lounge - Open 12 noon
Special One-Plate Dinner with Live Music by
Jill and the Giants, 5:00 (reservations advised)

Friday December 30

Lounge - Open 12 noon
Restaurant and Bar Menus 5:30 to 9:00pm

Saturday December 31

Lounge - Open 12 noon
No Bar Food this evening
New Year's Eve Party
Restaurant - Open 5:30 to 9:00pm
Live Music 9:30 to 12:30am

Sunday January 1

Lounge—Open 12 noon
Restaurant and Bar Menus 5:30 to 8:00pm

Monday January 2

Lounge—Open 12 noon
Pub Menu from 5:00 to 7:00pm

Subject to change; call for details

Thursday Dinner In The Lounge 2016

December 1

Prime Rib
Roasted Red Potatoes
Salad
Garlic Bread
\$16.00

December 8

Chicken Fried Steak
Mashed Potatoes & Gravy
Salad
Garlic Bread
\$11.25

December 15

Teriyaki Coulotte Steak
Rice Blend
Asian Style Salad
Egg Roll
\$11.25

December 22

Meat Loaf
Mashed Potatoes & Gravy
Salad
Garlic Bread
\$11.25

December 29 *Live Music by Jill & the Giants*

Chef's Chicken Special
Pasta Primavera
Caesar Salad
Garlic Bread & cookies
\$17.50—reservations required

To SWCC Members Regarding The Mountain Retreat:

The current agreement that is in place is subject to modifications as needed.

Our club members have the ability to use the indoor swimming pool, the spa, sauna and the new workout room (all located on the lower level) at Mountain Retreat as part of your Sequoia Woods membership.

There is no charge to use their facility but the use is restricted to Sequoia Woods Country Club members in good standing. You may bring two guests with you to the facility *but you must accompany them*—**guest card privileges will not otherwise be honored.**

Likewise, you may bring your children with you to the facility but *you must accompany them*, as well. (To everyone's understanding, this won't be a place to drop-off your kids to play or to "hang-out".)

Most importantly, you'll need to present your permanent plastic Sequoia Woods card with your name and number for identification. **This card is the only way you can use the facility.** Their staff will buzz the locked access door open for our guests. (If you've lost your SWCC member card please let us know as soon as possible and we'll send for replacements, which you'll be able to pick up here at the clubhouse.)

The hours of operation at Mountain Retreat club house and recreation facilities are 8:00am until 10:00pm summer; 8:00am until 8:00pm in off-season (fall, winter & spring).

Our members are expected to follow all of the rules at Mountain Retreat as well as the accepted conduct you would exhibit as a member of Sequoia Woods Country Club.

Please contact me if you have any questions or need further information about this new program. I'm sure everyone will enjoy these year-round benefits.

-Bob Russell, General Manager, SWCC

**The
Mountain
Retreat,
across the
street from
SWCC**

Regular Clubhouse Hours:

(holiday hours are posted separately)

Lounge:

Open daily*, all year, at noon
(earlier on summer weekends)

Monday nights: "pub" food served from 5:00 to 7:00 pm

Thursday nights: One-Plate Dinner -5:30pm

Fri-Sat-Sun nights: Weekend bar menu served from 5:30 to 9:00pm

*subject to change due to special event accommodation

Dancing with DJs or live music on many Saturday nights from 9pm to midnight
795-1000 ext. 1

*closed Thanksgiving & Christmas

Restaurant:

Fri-Sat. nights from 5:30 – 9pm

Sun. night from 5:30 – 8pm

Closed Super Bowl Sunday

Brunch served on Easter Sunday, a grand buffet from 10am-2pm (no dinner)

For Restaurant Reservations: please call after 12 noon (sorry, no messages)

795-1000 ext. 5 during restaurant hours; ext. 1 all other times

Golf Shop

Open daily, as weather permits
795-2141

Deli—now closed until May 2017

May through October
Open daily, hours vary
795-1000 ext. 101

Pool—now closed until Memorial Day 2017

June through September
Open daily 10am – 6pm
No phone

SEQUOIA WOODS COUNTRY CLUB PRESENTS...

Music at the 'Club

NOVEMBER 2016

Friday November 18

Live Music: Bill Welles & Friends

8:00pm - 11:00pm

Saturday November 26

Live Music: Jill & the Giants

8:30 to 11:30pm

DECEMBER 2016

Saturday December 3

House DJ

9:00 to 12:00 midnight

Thursday December 29

Live Music: Jill & the Giants

7:00 to 10:00pm

Saturday December 31

Live Music: Bill Welles & Friends

9:00 to 12:30am

-must be 21; subject to changes; call to verify

CELEBRATE!

2017

SEQUOIA WOODS

COUNTRY CLUB

It's the Place to Be This New Year's Eve!

★ Saturday December 31, 2016

Serving great food in our restaurant, with dancing and more fun in our lounge...

★ **DINNER** is served starting at 5:30pm with chef's specials in addition to our regular menu

MUSIC starts at 9:00pm and continues into the new year.

★ Call For Dinner

★ live music: **Bill Welles Band**

Reservations

795-1000 ext. 1

Reservations will be taken starting December 1, 2016 and must be guaranteed with credit card or member #.

Special prices will be in effect on New Year's Eve in the lounge and dining room. Must be 21 years of age in the lounge after 9pm.

There are two seatings on every table in the dining room; early seatings are restricted to a two-hour limit on table occupancy; parties of 8 or more may be seated in the Cypress Room....

THE RESTAURANT AT SEQUOIA WOODS

SMALL PLATES

GRILLED FLATBREAD "PIZZA" with applewood smoked bacon, gorgonzola, pears and a maple-balsamic glaze 12.

P.E.I. MUSSELS with garlic, ginger, roasted tomatoes and grilled bread 14.

SALMON CAKES with a chili glaze and cilantro aioli 13.

TRUFFLE & PROSCIUTTO ARANCINI with cheese fondue 12.

SEARED CARPACCIO with horseradish aioli, shaved parmesan and pickled shallots 10.

CRISPY CALAMARI with kalamata olives, chives, chilies and a remoulade sauce 12.

FRENCH ONION SOUP 9.

SOUP OF THE DAY 6.5

GRILLED ROMAINE with a caesar vinaigrette, anchovy bread crumbs and shaved parmesan 7.

BABY ICEBERG WEDGE with roquefort, bacon, roasted tomatoes and blue cheese dressing 7.

SMALL "SIDE" MIXED GREENS with pears, pistachios, chevre and a poppy seed vinaigrette 5.

add grilled chicken on top of any salad above 14. add grilled salmon on top of any salad above 21.

LARGE PLATES

BUTTERNUT SQUASH TORTELLACCI with a gorgonzola cream sauce and hazelnut praline 24.

PAN-SEARED SALMON with a fennel-bacon jam, cauliflower puree and crispy brussel sprouts 28.

PARMESAN-CRUSTED PORK CHOP with red potatoes, arugula and a whole-grain mustard cream sauce 26.

ROASTED FREE-RANGE CHICKEN with a yukon potato-pork belly hash, pearl onions & jus 26.

GRILLED RACK OF LAMB with mashed potatoes, crispy spinach and a red wine mint sauce 33.

PANCETTA-WRAPPED SCALLOPS with a sweet potato-carrot puree and roasted beet vinaigrette 30.

GRILLED FILET MIGNON with seared mushrooms, shallot jus and roasted fingerling potatoes 32.

ROASTED PRIME RIB with pork belly and cheddar-stuffed baked potato 14 OZ. 30.
(available on Friday and Saturday) 10 OZ. 25.

EXECUTIVE CHEF: RYAN NIBLACK

We accept Visa, MasterCard, Discover and American Express.

A gratuity of 20% will be added on groups of eight or more.

Corkage: twelve-fifty (12.50) per 750 ml bottle

Split meal charge: six dollars (6.) Sorry, no split salads...

SEQUOIA WOODS COUNTRY CLUB

Weekend Bar Menu

Serving: Friday & Saturday 5:30pm to 9:00pm / Sunday 5:30 to 8pm

Prices include sales tax

Kobe-Style Cheeseburger with tillamook cheddar cheese,
smoked bacon, sriracha aioli & fries

16.00

French Dip Sandwich with caramelized onions, gruyere cheese & fries

14.00

Fried Chicken Sandwich with pickled onions, jalapenos and arugula,
on a biscuit, with fries

14.00

P.E.I. Mussels with garlic, ginger, roasted tomatoes and grilled bread

15.00

Salmon Cakes with chili glaze and cilantro aioli

14.00

Grilled Crispy Flatbread "Pizza" with applewood-smoked bacon, pears,
gorgonzola and a maple-balsamic glaze

13.00

Crispy Calamari with kalamata olives, chives, chilies and a remoulade sauce

13.00

Seared Carpaccio with horseradish aioli, shaved parmesan and pickled shallots

11.00

House-Made Chicken Wings with a blue cheese celery salad

12.00

French Onion Soup with gruyere and crouton

10.00

Bowl of Soup of the day

7.00

Salad (*choose one below*):

-Grilled Romaine w/caesar vinaigrette, anchovy bread crumbs, shaved parmesan 8.00

-Baby Iceberg Wedge with roquefort, bacon, roasted tomatoes and blue cheese dressing 8.00

-Small Mixed Greens w/pears, pistachios, chevre and a poppy seed vinaigrette 6.00

DESSERTS: 9.00 / ask your server about our current selection

sorry, we do not offer "to-go" food from the main kitchen