

Grand Haven Golf Club

The Nineteenth Hole

From the General Manager Andrea Knox

Turf Talk	2
From the Golf Shop	3
Great Golf Shots	3
Upcoming Events	Thru Out
Club Events Calendar	15
GHMGA	6
GHWGA	7
LGLGH	7
The Hub of the Club	4
Director of Sales	4
Kitchen Corner	5
Tournament Schedule	7
New Members	4

We are all familiar with the saying “time flies when you’re having fun”, and that certainly must be the case here at Grand Haven. As I flip to the next page on the calendar, I can hardly believe it’s May! April was chock full of great golf and events! Thank you to everyone that participated in the Women’s Member-Guest and the Men’s Member-Member. Both events represented the best of Grand Haven with fun friendly competition, lots of camaraderie and of course some great food and drinks! If you weren’t able to attend this year, I hope you will be able to make it next year!

Next up on the competitive golf calendar for 2017 is the annual Grand Haven Cup scheduled for Saturday May 20th and Sunday May 21st. This Medal Play event includes four nine hole formats of Scramble, Best Ball, Modified Alternate Shot and Aggregate within flights. Partners will play the same tees and tee choices for the men range from Light Oak, White and Dark Oak. The ladies will play the green tees. Details and sign up

sheets are in the golf shop.

Not into the grind of competition? Come join us for a fun scramble and cook out for Memorial Day. The scramble format will include the chance to pick up the ball and advance it with a free throw. Who hasn’t at some point wanted to pick up their golf ball and throw it - and here you get to do it on purpose! This is great fun and a terrific way to get out and enjoy the course with your friends. A cook out will follow golf and you can make up your own mixed foursome or we can help pair you up. Sign up sheets are at the golf shop desk.

Need a break from playing but still want to get your golf fix? I would encourage you to take a short ride up to Ponte Vedra Beach to watch the pros play at TPC Sawgrass May 9th thru the 14th. Famous for their 17th hole island green; this event is one of the tour’s most coveted title. Get all the information you need to make this day trip hassle free by visiting the web site at <http://www.pgatour.com/tournaments/the-players-championship>. Will the 2016

Player’s Champion “Jason Day” be a repeat winner? How many Hole in Ones’ will be made on #17 during the tournament? Fresh off his recent win at the Masters, will Sergio become a repeat winner since his 2008 victory at the TPC? Why not find out the answers yourself! Get up close and personal as you stroll a truly beautiful golf course with some of the game’s greats - just a short trip up the road!

While we are talking about great golf courses, please be aware that our first aeration of the season will begin Sunday May 21st following the conclusion of the Grand Haven Cup and continue through Monday the 22nd. Greens and Tees will be included in this necessary process that keeps our course looking it’s best. This means the course will be closed Sunday afternoon through all day Monday. The clubhouse will also be closed all day Monday.

Get out and play!
Andrea

COURSE CLOSED FOR AERIFICATION

SUNDAY MAY 21ST AFTER NOON AND MONDAY MAY 22ND ALL DAY!

“During the month of May, we will perform our first core aerification of Greens. We will start on Sunday the 21st and finish on the 22nd. The hole size will be a tightly spaced 3/8”. I look forward to opening them up in order to relieve compaction and get air to the rootzone.”

Turf Talk

By: TJ West, Superintendent

The theme so far this Spring is dry and windy! April started out promising as we received a combined 4 inches of rain on the 4th and 6th. However, we didn't see another drop for the remainder of the month! With the 4 inches in April, we are now up to 10 inches of rain since October 7th of last year... nowhere near enough! The City of Palm Coast has placed water restrictions on residents and businesses that irrigate with potable water. The restrictions have not effected those that irrigate with effluent (reclaimed) water...yet. Keeping the turf moist has been a constant struggle through these dry/windy conditions! Irrigation systems are meant to give supplemental water, between rainfalls, to plants and grass. They are not intended to be the sole provider of moisture! It will rain eventually and we will continue to battle until this weather pattern breaks!

The dry weather has caused us to delay our pre-emergent herbicide applications to the rough. Applying herbicides to stressed turf will do more harm than good! With the application delay, the Poa Annuia is really prominent in certain areas. However, warm temperatures and lower mowing heights are starting to eradicate it for us.

During the month of May, we will perform our first core aerification of Greens. We will start on Sunday the 21st and finish on the 22nd. The hole size will be a tightly spaced 3/8”. I look forward to opening them up in order to relieve compaction and get air to the rootzone. In my opinion the start of 2017 has been one of the busiest 4 month stretches (with golfers) that I have witnessed in my time here. The aerification is much needed! Last year, the three aerifications went extremely smooth and we expect the same this year!

We have witnessed a quick recovery on many of the worn tee tops. Timely fertilizer applications combined with constant sand applications have been a tremendous help! We have not yet reached ideal growing temperatures. The days have been hot, but the night are still in the high 50's-mid 60's. When the warmer nights arrive, we should see a huge “explosion” in growth...especially if it rains! The rough has taken a beating with play and has been the most effected by the lack of rain. This has caused some tight lies, to combat this we have been mowing bi-weekly as opposed to weekly. We all know that it will start growing soon and I will be hearing comments about the rough being too thick!

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

**OUR GOLF TOWELS HAVE
LOST THEIR WAY!
CAN YOU PLEASE HELP THEM
FIND THEIR WAY HOME!
YOUR HELP IS GREATLY APPRECIATED.**

From the Golf Shop By: Billy VanArsdale

Time to Hydrate!

Dehydration and heat illness can occur when the body is dehydrated and can't cool itself effectively during exercise in hot or humid weather. Exactly what we will play golf in over the next 4 months! It is essential to properly hydrate before any outdoors activity. Athletes begin the hydration process 2-3 hours before performance situations and continue the process throughout. The internet has many different sites you can visit and the amounts vary but they all agree on one thing, we

have to use caution in the heat and humidity we play golf in.

What are the signs of heat exhaustion? The signs and symptoms of heat exhaustion may develop suddenly or over time, especially with prolonged periods of exercise. Possible heat exhaustion signs and symptoms include: cool, moist skin with goose bumps, heavy sweating, faintness, dizziness, fatigue, weak, rapid pulse, low blood pressure upon standing, muscle cramps, nausea, headache.

Preventing heatstroke is

basically an effort to keep your body cool. The most important factor is staying hydrated, so remember to drink water. But, be careful not to drink too much water. Consuming too much water can upset the body's electrolyte balance and lead to a life-threatening condition called hyponatremia. A good rule of thumb is to drink about two cups of water (500ml) every hour, even if you don't feel thirsty.

Golf Shop Hours of Operation

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

Tee Time reservations can be made by calling the Golf Shop 7 days a week.

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

We now carry
TIFOSI Eyewear!
Starting at just
\$39.99, styles
for both
men and women.

Quality, Technology, and Lifetime Warranty

Great Shots & Great Rounds

- Karen Joyce scored a hole in one on the 77 yards 8th hole Sunday, April 16th using a 9 iron. Karen's ace was witnessed by Jim & Jackie Morelewicz.
- De Anderson Eagled the 480 yard par 5 second hole Tuesday, April 25th. De hit his second shot onto the putting surface and sank the putt for his 3. De was playing with Ron Walker, Jim Mankowich, and Larry Campbell.

Driving Range Hours of Operation

Monday, Tuesday and
Wednesday

Front of Range 7am to 6pm
Back of Range 7am to 4pm

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 5pm
Back of Range 7am to 4pm

New Members at Grand Haven

Martin Stohr
Social Member

James Boyd
Social Member

William Yorgey
Trial Member

Anthony Tucker
Trial Member

Membership, Parties, & More By Jeri Harper, Director of Sales

We held our first Wedding of the year on the Intracoastal Lawn this month. The traditional ceremony was followed by a beautiful reception in our clubhouse. Chef JP and his team featured a fabulous menu personalized to the bride and groom! Their rustic theme carried through the entire clubhouse. We wish Mr. & Mrs. Bell a long and happy life together.

We're excited to show all our members and prospective event hosts photos of the event. You too can host your very own wedding, vows renewal, or anniversary party at the club. We can help with the planning as well as have the chef create customized menu options. Stop by the office today to see if your anniversary date is available!

The Hub of the Club By Sarah Wells

Here at Grand Haven we have made the reservation process easier as we get busy with our summer activities. You can make reservations from any mobile device by simply emailing your **NAME, TIME, # IN YOUR PARTY and DATE** of the event you want to attend to ghreservations@grandhavengc.com. By making reservations this way, it ensures you will receive a reply back. Keep in mind that the monthly calendar goes out in our Weekly Happenings email each Friday. The Weekly Happenings has links to the current dinner menu as well as the lunch menu so you can get a preview of Chef's features that week. Although each night of the week we feature a different item; Wednesday is Wine Down Wednesday, Thursday is Pasta Bowls, and Friday is Prime Rib. In addition to the nightly feature our regular a la carte dining menu is also avail-

able. All of our dining starts at 5:30 pm and reservations are made on the 1/2 hours. As most of you know we have 2 events every month that are always well attended, Birthday Bash and Turkey Buffet. The sooner you make reservations the better for these events to ensure you get the time and space you want for your guests.

If you are more comfortable calling in to make a reservation that option is still available. You can dial **386-445-2327 EXT. 3202**.

Keep in mind that if you are making a last minute, same-day reservation the your phone call or email may not be returned. Reservations have priority seating but we will always try to accommodate walk-ins. Help us provide you with the best service by making your reservations as early as possible.

From the Kitchen By Chef JP Roberts

Hello to all our Grand Haven members. Thank you for another great month this April. Participation is up and we love seeing all of you! As we all know the end of the busy season is also a farewell to some of our members. For those of you leaving us, have a safe and healthy summer. For those of you that will be staying here, let's turn up the heat this summer shall we? Wednesday's join us for "Wine down" Wednesday's with a complimentary bottle of wine with the purchase of two dinner entrees. On Thursdays

you can create your favorite pasta and sit back and enjoy the breeze coming off the Intracostal waterway. Let's not forget every Friday is 16oz of prime rib served with au jus and my choice of sides. To keep our bar offerings fresh and interesting, Maria has brought in two new IPA beers by the bottle; Southern Tier 2XIPA and Goose Island IPA. We also offer Dog Fish 80 Minute IPA and now carry Stella Artois. And if you haven't tried a "Moscow Mule yet, it's amazing and you don't know what you're

missing. Next time you are thinking of trying something new, give it a try! I also wanted to remind you that "To Go" orders are always welcome and often a great alternative when you are short on time or just don't feel like cooking but don't feel like coming into the club. Forget the grocery store, forget the mess in the kitchen and enjoy a Chef prepared diner in the comfort of your own home. Give us a call and we will pack up a fresh and delicious meal for you to pick up.

Be safe and remember -

Moscow Mule

- 1 1/2 oz. of Vodka
- Juice half a Lime
- Ginger Beer

Pour over crushed ice and garnish with a Lime wedge.

"2 egg whites provide a healthier alternative to an egg with the yoke." Chef JP

FREE BOTTLE OF WINE *With purchase of 2 Entrees*
Featuring, Canyon Road, Cabernet & Pinot Grigio

While Supplies Last
Don't forget to make your reservations!

LEAGUE NEWS

Grand Haven Men's Golf Association By: Mike Tebbano

The 3rd Annual Men's Golf Association President's Cup Tournament was held on April 5 and 12 and was a huge success. Each period of the calendar year the MGA holds a team tournament event for its membership. Captains are chosen and members are selected from the league membership allowing all members to play in the two tournaments. This year was a re-match of last year's opposing captains. The "Dewswepers" led by Hawley Rogers and Bob Borer went up against "The Animals" under the leadership of Buddy Rogers and Doug March. Approximately 56 members were assigned to teams and over the two-week period games were planned for the teams to earn points.

On April 5, the teams played a front nine four ball tournament (2-man match play) and a back nine scramble. The points earned from this day placed "The Animals" ahead in the competition by four points. On April 12, an 18-hole individual match play was conducted and this put "The Animals" way out in front with a score of 68.5 to "The Dewswepers" 43.5. The entire event was an exhilarating two weeks of competition but more importantly, camaraderie and fellowship throughout.

Following the April 12th match the MGA held a spring luncheon for the membership and a special way of honoring the winning team members as well as wishing our friends returning north a safe and wonderful summer.

ANIMALS

DEWSWEEPERS

Animals Captains:
Buddy Rogers and Doug March

Dewswepers Captains:
Bob Borer and Hawley Rogers

Grand Haven Women's Golf Association By: Sheila Tebbano

On April 18th, the GHWGA held its annual Charity Golf Tournament. Our charity this year was Samaritan Ministries, Inc. of Bunnell, FL. They provide support to single mothers and women in transition. 96 golfers participated in a Scramble Tournament, followed by a luncheon, a silent auction, and chance drawings for 49 baskets and prizes that were donated by members and local businesses.

The event was chaired by Suzette Sweeney and a large committee of GHWGA members who worked tirelessly to make the tournament successful. Through our efforts and the gener-

osity of contributors, we presented Samaritan Ministries, Inc. with a check for \$7011. I would like to thank the Grand Haven GC for their support and everyone to participated, donated and assisted to make this event successful. Our efforts will make a difference in our community.

Pictured Front Row Left to Right: Alice Manthey, Treasurer Samaritan Ministries; Lorraine Vickery, Director, Samaritan Ministries' Suzette Sweeney, Tournament Chair. Second Row: Committee Members, Sheila Tebbano, Dorothy McInnis, Carol Wolfe, Melody Kimmel, and Diana Figliuolo.

2017
Golf Calendar
Plan ahead and
Save The Date!

May 20th & 21st,
2017

Grand
Haven Cup

Ladies Golf League of Grand Haven By: Sally Nord

April has been another great month for golf and the LGLGH gals have been working hard to host the last Coastal Niner's event of the year. On April 24th, we had 93 ladies from eight clubs participating in the "Jelly Bean Fling". Our Co-Chairs, Cathy Whitby and Linda Stitzinger did an awesome job of organizing the tournament, and all of our members pitched in to make this a great morning. Once again, we had several of our members in the winner's circle. Sandy Malone came in third place on the front nine with Cindy Waters and Linda Stitzinger capturing first place. On the back nine, Anne Karlberg was on the third place team and Jean

Armstrong was on the second place team. Martha Morse and Cathy Whitby captured first place. Way to go, ladies!!!! Due to weather, we have had only one "game day" this month. The winners on this day were Roe Bianchi and Alice LaFond. Congratulations! We are approaching the end of official League play in a few weeks. Our closing tournament and luncheon is on May 11th. We hope that all of our members will come out to play and celebrate the end of a great season.

Sally Nord
LGLGH President

Please use the grandhavengc@grandhavengc.com email address for all time sensitive requests like tournament sign ups, tee times , league sign

THE GRAND HAVEN CUP

MEDAL PLAY EVENT

Saturday May 20th and Sunday May 21st, 2017

Entry Fee Per Member \$50 (plus applicable golf fees)

- Includes Prizes, Cook Out Saturday and Awards Luncheon Sunday including a Keg of Beer
- The entry fee does not include any applicable cart or green fees

Competition Format:

- Each team will be made up of two men or two women
- Each team will play four 9 hole Stroke Play competitions
- Formats include: Scramble, Better Ball, Alternate Shot and Aggregate
- Prizes in each Flight for Gross and Net
- USGA recommendations for matching cards will be used to break ties

Flighting & Tees

- Flighting will be based on Tee Color
- Players must play the Tees they customarily play
- Partners must play the same set of Tees
- Men may elect to play Light Oak, White or Dark Oak Tees
- Women will play Green Tees

Handicaps

- Maximum handicap for men and women will be 36
- If Partners handicaps differ more than 8 strokes, a 10% reduction applies
- Note: If a partner within your customary Tee Color can not be located and it becomes necessary to move forward, a special exception may be granted by the Tournament Committee with a handicap adjustment.

Schedule of Events on Saturday

- There will be two shot gun starts - 8:30am and 11:00am
- Each team will play 9 holes of Scramble and 9 holes of Better Ball
- Flights play the same nine
- Hot dogs and burgers on the grill after the second 9

Schedule of Events on Sunday

- There will be two shot gun start - 8:30 and 11:00am
- Each team will play 9 holes Mod. Alternate Shot and 9 holes of Aggregate
- Flights play the same nine
- Lunch and Awards follow golf

Prizes

- All prizes, both Gross and Net will be paid out in Golf Shop Credit within each flight. The number of places paid will be based on the number of entries.

Registration sheets available in the golf shop

*Registration dead-
May 12th*

line is Friday

GRAND HAVEN
GOLF CLUB

G H

BIRTHDAY

BASH

May 9th

5:30 - 7:00 PM

\$18.95 per person

Price does not include sales tax and gratuity

Salad Bar & Yeast Rolls

Wasabi Encrusted Salmon
with Teriyaki Soy Glaze

Chicken Scallopini
set over Fettuccine Pasta

Asparagus
Coconut Rice
Birthday Cake

Reservations Required
386-445-2327 Ext. 3202

Or

ghreservations@grandhavengc.com

JOIN US FOR OUR ANNUAL
MOTHER'S
DAY
BRUNCH

SUNDAY
MAY

14

11:00AM - 2PM

\$31.95 Per Adult
\$15.95 Per Child
age 3 to 10
Kids under 3 eat free

Price does not include
service charge or gratuity

Appetizers

Fruit & Cheese Display with Breakfast Breads
Deviled Eggs
Shrimp Cocktail

Salad Bar

Rachel Salad: Spinach, Red Onion, Egg, with Hot
Bacon Dressing
Grand Haven Salad: Mixed Greens, Fresh Berries
Feta Cheese, Apples and Sunflower Seeds
Green Bean Salad with Basil, Balsamic
and Parmesan

Breakfast Bar

Chef manned Omelet Station
Scrambled Eggs
Bacon & Sausage
Ham Steak
French Toast Station

Dinner Items

Roasted Red Potatoes
Pork Tenderloin Teriyaki and Pineapple
Asparagus Spears
Baked Grouper with a Lemon Glaze

Dessert

Chocolate Mousse
Fruit Jello Parfait

Reservations Required
386-445-2327 ext. 3202

Memorial

DAY

SCRAMBLE *With a Free Throw!*

Once during each golf hole, your team can select one shot to "THROW" the ball for free!

Here's the rules:

- One free throw on every hole
- Each team member must throw the same shot
- You can not hit the ball before you elect to throw
- The ball must hit the ground before it goes in the hole

Men will play the White Tees
Women will play the Green Tees

A team handicap will be determined as follows:

20% Player A 15% Player B
10% Player C 5% Player D

Entry Fee \$25 per person
Lunch and Prizes
Not including appropriate golf fees

Monday May 29th • 9 am Shotgun Start
Join us immediately following golf for prizes and cook out!

GRAND HAVEN
GOLF CLUB

**PRIME RIB
EVERY FRIDAY**

**BEEF UP
YOUR
FRIDAY
NIGHTS
5:30 - 7:00 PM**

GRAND HAVEN
GOLF CLUB

\$24⁹⁵

price does not include
sales tax or gratuity

**14oz Cut
Prime Rib**

au jus, horseradish cream sauce,
accompanied with starch and
vegetable of the day

*Pairs well with our
Rodney Strong Cabernet Sauvignon*

Regular a la carte menu is also available

Reservations Requested

386-445-2327 Ext. 3202

Or

ghreservations@grandhavengc.com

Join us for
Turkey Buffet

Tuesday, May 30th
5:30 - 7:00 pm
Reservations Required

MENU FEATURING

Garden Salad Bar

Chef Carved Roasted Turkey

Traditional Stuffing

Hot Rolls and Butter

Green Bean Casserole

Sweet Potato Casserole

Mashed Potatoes

Turkey Gravy

Cranberry Sauce

Buttered Sweet Corn

Assorted Pies

\$18.95 per person
price does not include
sales tax or gratuity

MAKE YOUR RESERVATIONS ONLINE

OR CALL

386-445-2327 ext.3202

ghreservations@grandhavengc.com

Overall Champions

Al Chirgwin & Rich Kawa

Light Oak Flight

- Flight 1 - Al Chirgwin & Rich Kawa
- Flight 2 - Jim Lynch & Gary Jeffers

Match Point Total

- 17.0
- 15.0

White Tee Flight

- Flight 1 – Mike Ryan & Larry Campbell
- Flight 2 – David Hessert & Bernie Hollenbeck
- Flight 3 – Jack McCarthy & Bob Stauffer
- Flight 4 – Roger Consolla & Otto Bohmueller

- 14.0
- 15.5
- 13.0
- 14.5

Dark Oak Flight

- Flight 1 – Gary Lefler & George Lindstrom
- Flight 2 – Jim Poole & Bob Lamb

- 12.5
- 11.5

MAY 2017

	<p>1 First Tee Tournament</p>	<p>2 Lunch 11 am—4 pm</p>	<p>3 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Wine Down Wednesdays 5:30—7:00 pm</p>	<p>4 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Pasta Bowls 5:30—7:00 pm</p>	<p>5 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Prime Rib 5:30—7:00 pm</p>	<p>6 Lunch 11 am—4 pm</p>
<p>7 Lunch 11 am—4 pm</p>	<p>8 Tee Times Available 7:30—5:00</p>	<p>9 Lunch 11 am—4 pm</p> <p>Birthday Bash 5:30-7:30pm</p>	<p>10 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Wine Down Wednesdays 5:30—7:00 pm</p>	<p>11 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Pasta Bowls 5:30—7:00 pm</p>	<p>12 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Prime Rib 5:30—7:00 pm</p>	<p>13 Lunch 11 am—4 pm</p>
<p>14 Mother's Day Brunch 11am—2pm</p> 	<p>15 Tee Times Available 7:30—5:00</p> <p>GHWC</p>	<p>16 Lunch 11 am—4 pm</p>	<p>17 Lunch 11 am—4 pm.</p> <p>A la Carte Dining Featuring Wine Down Wednesdays 5:30—7:00 pm</p>	<p>18 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Pasta Bowls 5:30—7:00 pm</p>	<p>19 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Prime Rib 5:30—7:00 pm</p>	<p>20 Lunch 11 am—4 pm</p> <p>Grand Haven Cup</p>
<p>21 Lunch 11 am—4 pm</p> <p>Grand Haven Cup</p> <p>Golf Course Closes at 12:00 pm</p>	<p>22 Golf Course Closed for Aerification</p> 	<p>23 Lunch 11 am—4 pm</p>	<p>24 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Wine Down Wednesdays 5:30—7:00 pm</p>	<p>25 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Pasta Bowls 5:30—7:00 pm</p>	<p>26 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Prime Rib 5:30—7:00 pm</p>	<p>27 Lunch 11 am—4 pm</p>
<p>28 Lunch 11 am—4 pm</p>	<p>29 Memorial Day Scramble 9:00 am</p> 	<p>30 Lunch 11 am—4 pm</p> <p>Turkey Buffet 5:30—7:00 pm</p>	<p>31 Lunch 11 am—4 pm</p> <p>A la Carte Dining Featuring Wine Down Wednesdays 5:30—7:00 pm</p>			