

THE NINETEENTH HOLE

INSIDE THIS ISSUE:

Turf Talk	2
From the Golf Shop	3
SenseSational Golf	6
Great Golf Shots	3
Upcoming Events	Thru Out
Club Events Calendar	17
GHMGA	6
GHWGA	7
LGLGH	7
The Hub of the Club	4
Pub Nights	12
Director of Sales	15
Kitchen Corner	14
Handicap Committee	6
Tournament Schedule	17
New Members	15
From the Chef	14

FROM THE GENERAL MANAGER AND DIRECTOR OF GOLF ANDREA KNOX

Here I go again; amazed that another month has flown past! All in all, July was a pretty productive month here at Grand Haven. Very little rain provided more time to play golf if you could stand the heat and our Food and Beverage team turned in a successful month as well. Big projects completed in July included replacing the Ice & Water machine at the Turn House and installing a new machine at the restroom at hole #3 on the front nine. Now that we have ice and water available at #3, we removed the insulated cooler at #5 so be sure to stop and top off as you go past. We also installed three new AC units this month. One in the Turn House (you should notice the rest rooms are cool again), one system that services the Bar in the main clubhouse and one system that services the Nicklaus dining room. Repairs were also made to the AC in the maintenance barn break room to ensure the grounds crew has a spot to cool off. After fresh paint on the clubhouse patio floors last month, a complete pressure wash of all the steps, columns and eaves brightened things up nicely. New annuals are planned for later this month as well to give the clubhouse that added pop of color and the broken concrete at the putting green will get repaired. Bridge repairs, additional concrete work and fresh interior paint for the course restrooms are also on our "to do" list plans. We'll keep you updated as we go along.

In addition to mechanical repairs and maintenance, we also have some staffing updates. Carrie Dibble, our Food and Beverage Manager has moved on after accepting her dream job as a pastry chef at "The Cellar" in Daytona Beach. Closer to home and her true passion, we wish Carrie all the best and thank her for her contributions and hard work. As a result, Chef JP Roberts will be taking full reign of the F&B operation with help from Maria Lehnertz who has been promoted to Front of House Manager. Two new cooks have also been added in the kitchen and the entire team is looking strong. Thank you everyone for your support and enthusiasm; we are here to serve you.

Have you heard about our special promotions this month? "Operation Newbie" which began as a promotion inviting Golf Members to bring new prospective members for a round, has been extended into August and expanded. For the month of August, we are also inviting non-members to join us for lunch or dinner. How do you know what you are missing if you never experience it in the first place? If you know someone that has never been to the club for a meal or hasn't been here for a long time; send them in or better yet bring them in yourself!

Labor Day is right around the corner and we are planning a fun golf day. Join us on Monday September 5th for an 8:30am shot gun start "Free Throw Scramble" followed by a lunch cook out. This format has been very popular because it is fun and a challenge! Make your own mixed foursome or we can help pair you up. Sign up in the golf shop.

I just couldn't close this article for August 2016 without a mention of Golf's historic return to the Olympics! A brand new venue has been built, players selected and spirits are sure to be running high. Opening ceremonies will air on The Golf Chanel 6:30am to 3pm ET for the first three rounds and 6:00am to 3pm ET for the final rounds. Men tee it up Thursday August 11th and the women begin Wednesday August 17th. 72 holes of stroke play competition . . . GO TEAM USA!

Play fast so you get a breeze,

Greens Aerification

Sunday August 7th -Course Closed Afternoon

Monday August 8th - Course and Clubhouse Closed All Day

“The maintenance team is working extremely hard through the heat.

Hearing words of encouragement from the membership has gone a long way in helping the staff push forward and is enjoyed by all!”

TURF TALK

BY: TJ WEST

The month of July seemed to be hotter and dryer than normal. We experienced many days where the heat index reached over 100 degrees. Rainfall has been sporadic at best. A little over three inches of rain has fallen thus far... most of that was in the first few days of the month. A change in temperature is not expected in August, but hopefully the course will see some rain!

Our next/last aerification dates are August 7th and 8th. The goal each summer is to disrupt 30% of the greens profile. With our first two aerifications we are at roughly 22%. With the hot/dry weather pattern, combined with what was removed in the previous two, we have decided to punch smaller holes with an inch more depth. We held off on verticutting greens, as well as most invasive practices in July to avoid weakening greens that are already stressed from the heat. Verticutting will resume during aerification on August 7th. This has led to greens that are healthy, but slower than normal. Our goal has been to protect what is there...the weather will break eventually.

Many of you have stopped and thanked the staff for the job that they are doing. If you have not,

please take a moment and do so. The maintenance team is working extremely hard through the heat. Hearing words of encouragement from the membership has gone a long way in helping the staff push forward and is enjoyed by all! We are slowly catching up from a busy start to the summer. As mentioned in previous newsletters, bunkers are a work in progress. Much effort has and will continue to go into the playability of our bunkers. Turf conditions are good and bunkers need to be brought up to that standard. Thank you for your patience!

July marked the two year anniversary of me coming to Grand Haven. I would like to thank the membership and my coworkers for the continued support. I love being a part of the team and I look forward to the future at Grand Haven!

I can be reached for questions, comments, or concerns at twest@grandhavengc.com.

Did you know that with the exception of tournaments, events or necessary course maintenance; we are now open for golf all day on Mondays! Special rates for Monday guests of members will be available, so grab your friends and neighbors and come out and play!

FROM THE GOLF SHOP BY: BILLY VANARSDALE

I want to take this opportunity to thank you all for the support you have given me in the tournament sponsorship at the North Florida P.G.A. Seniors Championship. I am stunned, amazed, and thankful for the consideration you have shown me. I am usually not at a loss for words but I am now! I have worked at Golf Courses for 46 years and it's not even close, you are the best members I have ever worked for. I am proud to be your Golf Professional.

Bunker Tip,

Yes we have some issues with bunkers becoming compacted by watering but its not as impossible to get the ball out as it seems. A lot of poor shots are a result of indecision on the players part which results in poor technique by the player. When your ball is in a compacted dry area (whether in a bunker or not) the key to a quality results is a longer slower swing and hitting CLOSER to the ball than a normal bunker shot. The reason anyone skulls a bunker shot is because the clubhead has gone into the sand to far behind the ball. If the clubhead "bottoms out"

behind the ball to far it has nowhere else to go but UP! When it begins going up its meets the ball and watch out its gone. The next time you are warming up before your round go into the practice bunker and draw a line 1 inch behind the ball. Make the line about 6 inches long because after you swing the club will clean out this area with a divot. After the stroke look at the line and determine where your clubhead entered the sand. I think it will surprise you how far back your clubhead is entering. You want to enter the sand no more than an inch behind the ball. The length of the shot you have then is determined by the length of your swing. If you are having trouble figuring out where you are entering the sand let me know, I will be glad to ride to bunker with you and show you. 2 minutes, easy.

It's hot, my goodness it's hot! So far we have had no issues with heat stroke so great job on staying hydrated!

Golf Shop Hours of Operation

Tuesday ~ Sunday
7:00 am ~ 5:00 pm

Monday
(when the course is open)
7:00 am ~ 5:00 pm

Tee Time reservations can be made by calling the Golf Shop. Tuesday through Sunday beginning at 7:00 am and on Mondays when the Golf Shop is open for play beginning at 7:00 am.

Score posting after Golf Shop hours can be done from home using My GAF Golf Life.

Driving Range Hours of Operation

Mondays

When the Course is Open
Front of Range 7am to 5pm
Back of Range 7am to 4pm

Tuesdays and Wednesdays
Front of Range 7am to 6pm
Back of Range 7am to 5pm

Thursdays

Front of Range 7am to 4pm
Back of Range 7am to 3pm
An early close is needed to accommodate a clean pick for mowing the following morning.

Fridays and Saturdays
Front of Range 7am to 6pm
Back of Range 7am to 5pm

GREAT GOLF SHOTS

- Peg Pettingell scored a hole in one on the 107 yard par 3 fifth hole during the WGA league play Tuesday July 19th using a 6 hybrid. Peg's ace was witnessed by Kathy Korbich and Linda Stitzinger.
- Delos Anderson shot 73 playing with Bill Holland and John Yozzo the 12th of July. Great Round Delos!!
- Ed May shot his age on July 26 playing with Bob Olsen and James Porter. Ed scored an 80 on his round.
- Dave Jaworski shot a 71 on July 20. Dave was playing with John Quackenbush, Dick Boulds, and Jerry Chiddister.
- Sara Lockhart Eagled the 1st hole Thursday July 28th from 150 yards out using a 5 wood. Sara's Eagle was witnessed by Linda Steggerda and Anne Stillman.

“If you like to use cash in the restaurant rather than your account or a credit card I would ask that you please write CASH on the signature line of your receipt.”

THE HUB OF THE CLUB BY: SARAH WELLS

Well you have heard of “Oliver’s Travels”, for “Sarah’s Travels” I did a lot of driving but enjoyed being able to see family and friends. My grandmother was 1 of 10 girls and her side of the family had a reunion. Some of the cousins and family members I was able to see I had not been in contact with for over 15 years. Learning about past events and the tales of my grandmother and her sister was very interesting and I was glad I got to attend. Below you can see the different states I traveled through. I have to say it didn’t take long at all for me to be counting the days before I would return home. I missed Grand Haven and seeing the members on a daily basis. Many of you emailed me during and before my journey and it made my feel so good knowing that you too were anxiously waiting my return.

As always I try to give you a tip to help ensure that your experiences here at Grand Haven are always pleasant. For August I would like to remind everyone that we have some new employees that will need some time on learning all your names as well as the way you like to do business. I know some members like to pay cash as they go, others charge to their statements and review with me monthly. If you like to use cash in the restaurant rather than your account or a credit card I would ask that you please write CASH on the signature line of your receipt. This helps ensure these items are not charged to your member account. This procedure should also be used when ordering at the Turnhouse as well.

As always stop in and see me any time you have a question or concern. I am happy to help.

We post events, daily specials, and pictures on a regular basis. Follow our page to receive these updates.

Men's Adidas Golf Shoes

ON SALE

In stock only

While supplies last

Adidas Traxion

\$69.95

Adipower S Boost

\$89.95

Member discount will not apply

We now carry
SanSoleil
UPF 50
Apparel
for Men
and Women!

Adams Blue Combo Set

3 Hybrid, 4 Hybrid and

5 thru PW Irons

Men's Senior Shaft \$499.99

Signature Tumblers

22 oz Double Insulated

Life Time Guarantee

\$24.95

*Includes Lid and Straw
Available in our Golf Shop*

SENSESATIONAL GOLF:
DISCOVERING HOW TO PLAY YOUR BEST GOLF

VIDEO LESSONS

Remember that your club head is moving up and down and around and around at the same time! Watch how clear balanced neutral movements can be achieved using my high speed video camera.

Seeing really is believing.

\$60 per Hour

or a

Series of 3 for \$150

For information or to schedule a lesson, stop by the golf shop or give Rick a call at 1-941-661-5483.

GHMGA
(GRAND HAVEN MEN'S GOLF ASSOCIATION)

The MGA will be holding our annual "Boys of Summer" Tournament for league members on August 10 and 17. The "Boys of Summer" Tournament divides the playing field into two teams created through a Captain's draft. It is similar to a Ryder Cup format in which the winning team is the team that collects the largest number of points during the two-week tournament. A "Boys of Summer" Luncheon will be held immediately following the final round on August 17th. The team captains will determine team names and the color of shirts the team will wear for the tournament.

The team captains will attend a draft with the Tournament Director after sign-ups are completed, (players must sign up by 2 pm Wednesday, August 3rd, 2016). The draft will be on Thursday, the 4th, at a time to be coordinated with the team captains. There will be a coin toss to determine which captains will make the first draft pick. After the first pick is selected, the other team's captains will make the next two draft picks. The process will continue, back and forth with two draft selections each, until the entire field has been selected, with the final pick going to the second drafting team.

Wednesday, August 10th:

FRONT NINE - 2 Man Team Scramble (Match Play format)

BACK NINE – Alternate Shot – Chapman (Match Play format)

Wednesday, August 17th:

2 Man Team 4 Ball Net (Best Ball Event) Nassau (Match Play Format)

Points are awarded each week to the winning team and at the conclusion of the two-week tournament, the team with the most points wins the event. This competition is open to MGA members only, and these games will be the only MGA events played those weeks.

Men interested in joining the MGA should go to our website at ghmga.com and complete a membership application and submit it and a check for \$40 to the Pro Shop. We encourage any guys interested in being a part of a fun group that enjoys the game of golf, and the camaraderie that is associated with it to be part of our league. For more information see any of the MGA Board Members.

HANDICAP COMMITTEE
BY: ROGER CONSOLLA & BILLY WOOD

DID YOU POST?

The purpose of your Grand Haven Handicap Committee is to create a peer review team that validates the Handicap that you use, whether in tournaments, a friendly Nassau or just a head-to-head for beers.

The only way the system can work is that everyone posts ALL his/her scores ALL the time, whether at Grand Haven or when playing away. Exceptions have previously been defined clearly as "Practice Rounds", when playing alone, or fun events like Scrambles, etc.

Unfortunately, there has been a marked increase over the past three months in the number of no-posts, and therefore an increase in "P's", that is Penalty scores (your lowest round in the last 20). That's NOT the purpose of the Handicap Committee, to try and catch someone like a cop with a radar gun on 95. The purpose is to ensure equity in our game with a random sampling of scores and posts by our members.

Please post within 72 hours whether you're playing at Grand Haven, Enchilada Hills, Halifax, or the Ocala Horse Pasture Muni. Use the Club computer, your smartphone, your home computer, whatever – it doesn't take but a minute.

Please help us to help you keep it real.

Thanks,

Roger & Billy

GHWGA (GRAND HAVEN WOMEN'S GOLF ASSOCIATION)

The dictionary defines communication as: share or exchange information, news, or ideas. The goal of 19th Hole Newsletter communicate what is happening and has happened each month in various aspects of our wonderful club.

The GHWGA has a website where we share information about our association and what is happening with our members. It's important that Recently, we revised our website and just shared it with the members of our association. Our site includes everything from by-laws to league rules, a photo gallery, results from our weekly game, and much more. For more information about the Grand Haven Women's Golf Association, you can check us out at: www.ghwga.org

Anyone interested in membership, contact me for information.
Sheila Tebbano
tebbanos@gmail.com

President, GHWGA

LGLGH (LADIES GOLF LEAGUE OF GRAND HAVEN)

The ladies of the LGLGH continue to play an 8:30 shot-gun on Thursday throughout the summer. Although it's steamy out there in the morning, the company is good and the thought of lunch at the club keeps us going. If you would like to join us for play during the summer, please contact the pro-shop. Our opening tournament will be on Thursday, September 15th. If you are interested in joining the LGLGH, you can get an application at the pro-shop desk. If you have any questions, please feel free to contact me.

Sally Nord
wmslnord@cfl.rr.com

Want a Grand Haven Golf Club Directory? We do have a few books left over and if you did not receive one you can stop by my office and pick one up. They will be available only on a first come, first serve basis.

TaylorMade

Noodle Golf Balls

 By Precept

Special this month

\$14.99 for a 15 Ball Pack

While Supplies Last
(Member Discount does not apply)

GRAND HAVEN

GOLF CLUB

Save the Date

2016 MEN'S INVITATIONAL

THURSDAY - SUNDAY
OCTOBER 20TH - OCTOBER 23RD, 2016

Format: Five 9 Hole Better Ball Matches

Tees: Your Choice of Light Oak, White, or Tournament Tees
Partners can play from Different Tees

Entry Fee: \$700 Per 2-Man Team

Day 1 – Thursday, October 20th, 2016

8am – 5pm Practice Rounds (cart fee will apply)
6:00pm Ice Breaker & Tee Gifts

Day 2 – Friday, October 21st, 2016

7:30am Breakfast – Driving Range Open
9:00am Shotgun Start – Round 1
11:00am Scoring & Boxed Lunch
11:30am Shotgun Start – Round 2
1:30pm Scoring
6:00pm Dinner

Day 3 – Saturday, October 22nd, 2016

7:30am Breakfast – Driving Range Open
9:00am Shotgun Start – Round 3
11:00am Scoring & Boxed Lunch
11:30am Shotgun Start – Round 4
1:30pm Scoring
6:00pm Dinner

Day 4 – Sunday, October 23rd, 2016

7:30am Breakfast – Driving Range Open
9:00am Shotgun Start – Round 3
11:30pm Shootout
1:30pm Awards Luncheon & Prizes

*You Won't
Want
To Miss
This
Year's
Event!
-The Committee*

Visit the Website for Details & Registration
www.GrandHavenGC.com/Invitational

LABOR DAY GOLF SCRAMBLE WITH A TWIST

Monday, September 5th, 2016

8:30am Shotgun Start

Join us on the patio immediately after golf
for prizes and a good old fashion cook out!

Games Included

Team Skins, Closest to the Pin & Closest to the Line

Entry Fee \$25 per person

Includes lunch and prizes

Not including appropriate golf fees

To Register:

Sign up in the golf shop

What's the TWIST?

Once during each golf hole, your team can
select one shot to "THROW" the ball for free!
That's right "free" as in no stroke counted!

Here's the rules:

One free throw on every hole

Each team member must throw the same shot

You cannot hit the ball before you elect to throw.
The ball must hit the ground before it goes in the hole

You may make your own team
or we can pair you up.

Event based off White Tees for Men
Green Tees for Women

Team handicap will be determined as follows:

20% Player A 15% Player B

10% Player C 5% Player D

Navy League of the United States
Saint Augustine - Palm Coast Council

20th ANNUAL GOLF TOURNAMENT
Monday, October 10, 2016 at 9:00 AM

GOLF CLUB

500 Riverfront Drive, Palm Coast, FL 32137

Chairman, Lee Figliuolo Director, Capt. Dave Sullivan, USN (Ret)
Honorary Chairman, Oakland Raider Great, Pete Banaszak

Proceeds to provide recognition for area active duty military personnel; support our Sea Cadet battalion; and provide scholarships for Nease, St. Augustine, Flagler Palm Coast & Matanzas High School Junior Reserve Officer Training Corps (JROTC) members.

- A Good Time – A Great Cause – A Great Course – Great Prizes
Win a New Automobile – Continental Breakfast & Luncheon

\$110 Fee per Player
Active Duty Military \$85

Captain's Choice Scramble

Registration - 8:00 AM, Shotgun Start - 9:00 AM
Teams may be made up of all Men, all Women or mixed (Men & Women).
Team prizes for the 1st, 2nd & 3rd place team in each flight
Prizes for Men's & Ladies' Closest to Pin & Longest Drive
Hole-in-One WINS a New Hyundai Genesis G-90 Auto or Cash
Contact Lee Figliuolo at 386-447-3640 or leefig@aol.com for more information
Visit us at www.sapcnavyleague.org

NAVY LEAGUE OF THE UNITED STATES ST. AUGUSTINE COUNCIL, INC., is an IRC§501(c)(3) exempt organization, FEIN 26-3140656, registered (#CH27035) with the Florida Dept. of Agriculture and Consumer Services. Contributions are deductible from taxable federal income as charitable donations under IRC§170 and/or IRC§6115. The Council does not use professional solicitors. 100% of funds received benefit the missions of the Council the military commands and JROTC units sponsored by the Council. For financial or additional information please see our website.

A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. The toll-free number of the Department is 1-800-HELP-FLA (435-7352) — calling from within the State of Florida, or (850) 488-2221 — calling from outside Florida.

20th Annual
NAVY LEAGUE of the UNITED STATES
ST. AUGUSTINE – PALM COAST COUNCIL
Golf Tournament

As a business leader or concerned citizen in our service area, your consideration for some level of sponsorship in our annual golf tournament would be greatly appreciated. The net proceeds from this tournament, which is our primary fundraiser, supports a large portion of our annual budget. We are in need of Hole Sponsors, gifts for door prizes, gifts for our raffle and donations to cover tournament registration fees for active duty military personnel.

The Tournament: Will be held at the Grand Haven Golf Club, Palm Coast, Florida on Monday, October 10, 2016. Shotgun start at 9:00 AM.

Tournament Sponsors: are being sought at various levels:

Platinum - \$ 2,000 - Sponsors lunch for the players and volunteers. Sponsor is recognized in all promotional materials, has a sign posted in the clubhouse, receives a sponsor appreciation plaque and recognition in the tournament brochure.

Gold - \$ 1,000 – Sponsor receives a foursome (4 player) registration in the tournament, recognition in all promotional materials, sponsor recognition plaque, hole sponsor sign with logo and recognition in the tournament brochure.

Silver - \$ 500 – Two (2) player registration, hole sponsor sign, and recognition in the tournament brochure

Hole - \$ 100 – Hole sponsor sign (\$100 cash or in-kind donations such as gift cards). Sponsor receives recognition in tournament brochure

Military - \$ 85 - Pays the registration fee for an active duty military player. Sponsor receives recognition in the tournament brochure

Cost to Play: to play in the tournament is \$110.00 per individual, \$85.00 for active military.

Any assistance you can provide will be appreciated and appropriately recognized at the tournament. Sponsor donation information should be filled out on the back of this page and mailed with payment to the Tournament Chairman by no later than September 15, 2016.

Written inquiries and financial contributions should be sent to:

Mr. Lee Figliuolo
Golf Tournament Chairman
11 Grandview Drive
Palm Coast, FL 32137

For further information, call:

Lee Figliuolo 388-447-3840
Dave Sullivan 388-447-3174

Navy League of the United States St. Augustine Council, Inc., is an IRC§501(c)(3) exempt organization, FEIN 26-3140656, registered (# CH27035) with the Florida Dept. of Agriculture and Consumer Services. Contributions are deductible from taxable federal income as charitable donations under IRC§170 and/or IRC§6115. The Council does not use professional solicitors. 100% of funds received benefit the missions of the Council the military commands and JROTC units sponsored by the Council. For financial or additional information please see our website. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. The toll-free number of the Department is 1-800-HELP-FLA (435-7352) — calling from within the State of Florida, or (850) 488-2221 — calling from outside Florida.

**Make Plans to
Attend the next
Pub Night!**

For any further details or
ideas please contact:
Richard DeCola or
Kenny O'Connor

**GRAND HAVEN PUB NIGHT UPDATES
MAKE PLANS TO ATTEND**

**Pub Night Events will return
in September.
See below for details.**

Pub Night

back by popular demand **The Not So
Newlywed
Game**

**Wednesday, September 14th
5:30 - 8:30 pm
Come out and enjoy the fun!
No cost to attend**

**Looking for
Contestants
now**

PRIME RIB NIGHT

FEATURED
FRIDAY NIGHTS

PREPARED
TO YOUR
LIKING
EVERYTIME

RESERVATIONS REQUIRED
CALL (386) 445-2327 Ex 3202
OR EMAIL GHRESERVATIONS@GRANDHAVENGC.COM

Please be reminded that dress code asks that you not wear jeans in the clubhouse, dining room or on the golf course. Please remind your guests of our dress code also so that they may be prepared appropriately.

KITCHEN CORNER BY: CARRIE DIBBLE

It is with a very heavy heart I say goodbye to the WONDERFUL members of Grand Haven Golf Club! I have enjoyed being here so much. What a great group of people and an incredible staff that have supported me since day one. My new adventure will be at The Cellar in Daytona Beach where I will be working as a pastry chef. I will be there at night plating and supporting the service staff so please come down to dinner and say hi!

Again, thank you so much for your warmth and hospitality over the last 8 months!

Carrie Dibble

Turkey Buffet
Wednesday, Aug. 24th
5:30—7:00 pm
\$18.95 ++ per person

Garden Salad Bar
Hot Rolls and Butter
Roasted Turkey
Traditional Stuffing
Green Bean Casserole
Mashed Potatoes
Turkey Gravy
Cranberry Sauce
Buttered Sweet Corn
Dessert:
Pumpkin Pie

FROM THE CHEF BY: JEAN-PIERRE ROBERTS

Hello Grand Haven! Let talk seafood today. Here is a great easy recipe for the summer. This is a great starter or even main course if poured over white rice or grits. Today it's all about the fresh Atlantic white shrimp. When you go the local fresh seafood market you want to ask for 21/25 Atlantic white shrimp. This will be the perfect size for this recipe.

- 1lb of shrimp
- 1can of coke
- 1tsp red pepper flake
- 2ea lemon
- 2ea orange
- 1/2lb butter
- Salt and black pepper to taste

Heat up a medium sauce pan to med high add butter as the butter clarifies cut 1 lemon and squeeze into pan do the same with the orange this will infuse the flavors in the butter. Add shrimp, red pepper flake, salt and pepper, when the shrimp start turning pink add 3oz of coke to the pan and reduce till sauce becomes like a syrup, plate and serve. Citrus Coke Peel and Eat shrimp. Bon Appetit for now and keep cooking and creating.

Chef JP Roberts

**DIRECTOR OF SALES
BY: JERI HARPER**

Welcome new Trial Members William Boyer & Mike Rowlands! Trial members get to experience the golf club for three consecutive months for only a \$1,200!! Benefits include unlimited green fees, 14 days advance booking tee times, 20% off soft goods and 10% off hard good in the golf shop, unlimited range plan, access to select club tournaments and events. Give us a call to find out more or to sign up!

Guess what?!? We're extending "Operation Newbie" through all of August! We are encouraging all members to invite a "newbie" as a guest for a round of golf FREE OF CHARGE!! A "Newbie" is considered a guest who has never played Grand Haven before. To receive your Free Newbie Guest Round Voucher, you must reserve your tee time through myself or Andrea. We will be asking for your "Newbies" information to follow up after their round. Members are not limited to only one "Newbie," bring as many as you can. We've had the privilege of hosting a few "Newbies" in July, those of which were new neighbors, a friend who has just moved into the area, and even an acquaintance from a restaurant!

"Save The Dates"

20th Annual Navy League Golf Tournament

Monday, October 10th, 2016
9am Shotgun Start
To Register Contact Lee Figliuolo at

386-447-3640 or email: leefig@aol.com
Proceeds to provide recognition for area active duty military personnel; support our Sea Cadet battalion; and provide scholarships for Nease, St. Augustine, Flagler Palm Coast & Matanzas High School Junior Reserve Officer Training Corps (JROTC) Members.

Realty Exchange Golf Tournament Benefiting Flagler WARRIORS

Monday, November 7th, 2016
1pm Shotgun Start
To Register Contact Fred Ferrara at 386-446-0017

Flagler Warriors Foundation was founded by veterans who recognize from experience that soldiers coming home need a mission to serve. With their core values being HONOR, DISCIPLINE, COURAGE, RESPECT, and SERVICE, they coach youth football skills and leadership tools that will serve them beyond football.

Flagler Humane Society Golf Tournament

Monday, December 5th, 2016
9am Shotgun Start
To Register Contact the Flagler Humane Society at 386-445-1814

FHS offers many needed services to the Flagler Community, with a focus on protecting and providing safe and loving homes for animals who find themselves without a family of their own.

**NEW MEMBERS
AT
GRAND HAVEN**

**William Boyer
Trial Member**

**Jim Morelewicz
Full Golf Member**

**Arvid Olson
Social Member**

**Thomas Clark
Social Member**

**William (Mike) Rowlands
Trial Member**

OPERATION: Newbie

We're offering a free round of golf to any Member's accompanied guest that has never had the opportunity to play Grand Haven!

What is Operation: Bring a Newbie?:

An opportunity to introduce newbies to the club FOR FREE!

What is a Newbie?:

A newbie is considered a guest that has never played our course before.

How do I Participate?:

Book a tee time through Jeri Harper or Andrea Knox with your newbies information Including email address and telephone number. Bring as many as you can!

FUN GOLF FACTS

- Golf balls are like eggs . they're white. They're sold by the dozen and a week later you have to buy more.
- A good drive on the 18th hole has stopped many a golfer from giving up the game.
- No matter how bad you are playing, it is always possible to play worse.
- A golf match is a test of your skill against your opponent's luck.
- Golf! You hit down to make the ball go up. You swing left and the ball goes right. The lowest score wins. And on top of that, the winner buys the drinks.

Thank you for all who came out and supported the Flagler County Education Foundation at our Annual S.T.U.F.F. Bus Charity Golf Tournament July 25th

Join us for BIRTHDAY BASH

Wednesday, August 10th, 2016
5:30 -7:00 pm

- Fresh Salad Bar**
- Boneless Pork Chops**
- Chicken Fried Chicken**
- Biscuits & Gravy**
- Mashed Potatoes**
- Collared Greens**
- Rolls and Butter**
- Birthday Cake**

\$18.95 PER PERSON
PRICE DOES NOT INCLUDE SERVICE CHARGE & SALES TAX

RESERVATIONS REQUIRED

[Click Here to Make a Reservation](#)

**2016
TOURNAMENT
SCHEDULE**

October 6 - 8, 2016
**Women's Member/
Member**

October 20 -23, 2016
Men's Invitational
Rich Decola and Sam Cousino

August 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 GUEST DAY TEE TIMES 7:30AM-5:00PM	2 Lunch Menu 11am-4pm	3 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining 5:30-7:00 pm	4 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining 5:30-7:00 pm	5 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining (featuring Prime Rib) 5:30-7:00 pm Live Music by Kevin Quinn 4:00-5:30 pm	6 Lunch Menu 11am-4pm
7 Lunch Menu 11am-4pm GOLF COURSE WILL CLOSE AT 12:00 PM FOR AERIFICATION	8 GOLF COURSE & CLUBHOUSE CLOSED FOR AERIFICATION	9 Lunch Menu 11am-4pm	10 Lunch Menu 11am-4pm BIRTHDAY BASH 5:30-7:00pm	11 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining 5:30-7:00 pm	12 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining (featuring Prime Rib) 5:30-7:00 pm	13 Lunch Menu 11am-4pm
14 Lunch Menu 11am-4pm	15 GUEST DAY TEE TIMES 7:30AM-5:00PM	16 Lunch Menu 11am-4pm	17 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining 5:30-7:00 pm	18 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining 5:30-7:00 pm	19 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining (featuring Prime Rib) 5:30-7:00 pm Live Music by Kevin Quinn 4:00-5:30 pm	20 Lunch Menu 11am-4pm
21 Lunch Menu 11am-4pm	22 GUEST DAY TEE TIMES 7:30AM-5:00PM	23 Lunch Menu 11am-4pm	24 Lunch Menu 11am-4pm TURKEY BUFFET 5:30-7:00pm	25 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining 5:30-7:00 pm	26 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining (featuring Prime Rib) 5:30-7:00 pm	27 Lunch Menu 11am-4pm
28 Lunch Menu 11am-4pm	29 GUEST DAY TEE TIMES 7:30AM-5:00PM	30 Lunch Menu 11am-4pm	31 Lunch Menu 11am-4pm Bar Menu 4-7 pm Ala Carte Dining 5:30-7:00 pm			

Grand Haven Golf Club

500 Riverfront Drive
Palm Coast, FL 32137

Phone: 386-445-2327
Fax: 386-445-3866
E-mail: grandhavengc@grandhavengc.com

We're On the Web!
www.grandhavengc.com