

OCTOBER 2017

FORE & MORE

-- MANHATTAN COUNTRY CLUB --

Happy Birthday!

2nd. James Whelan, Christopher Massey
3rd. Michael Goodpasture, Doug Reed, Jacquie Brewer
4th. Tara Claycamp, Molly Holderness, Susan Hungerford
5th. Todd Chyba
6th. Ron Tacha, Dean Thibault
7th. Maggie Davie, Tom Holcombe, Michael Clark, Chris Downs, Bill Snyder
9th. Robert Mitchell, Jeff Williams, Dana Dimel, Brad Tajchman, Trisha Ott
10th. Janet Cooper
11th. Mary Lee Graham
12th. Chris Albers
14th. Leo Stolzer
15th. Rose Pritchard, Russ Briggs, Travis Potter

16th. Tim Livesy, Nancy Danner, Nancy Kruse
17th. Leonard Wolfe, Donna Scheele
18th. Jacob Pugh
19th. Bruce Weber
20th. Debra Folkerts, Tim Suther, Christi Hoke
22nd. Kenneth Goff
23rd. Joe McGraw, Larry Kelly
24th. Sean Ruth, Kathy Murdock
25th. Dorothy Soldan, Melissa Hall
26th. Chuck Lyman
27th. Mary Thibault
28th. Steven Jones
29th. Steven Eshelman, David Rowe, Shelly Gaskill
30th. Duane Noblett, Amalia Buckwalter

Club XIX Hours

Breakfast

Sunday: 8:00 am - 1:00 pm

Lunch

Tuesday thru Saturday: 11:00 am - 5:00 pm
Sunday: 11:00 am - 5:00 pm

Dinner

Tuesday thru Saturday: 5:00 pm - 9:00 pm

The Manhattan Room and Pineview enjoy the same hours as Club XIX. Make your meal special with a spectacular view of the city or course.

Golf Shop Hours

Monday: Closed

Tuesday thru Sunday: 8:00 am - dusk

Fitness Hours

Sunday and Monday: 6:00 am - 4:00 pm
Tuesday thru Saturday: 6:00 am - 8:00 pm

- Phone System for Business Tom Boller, President
- Voicemail/Auto Attendant 785-776-4429 Ext 131
- Voice/Data Wiring Solutions tboller@tpcks.com
- Video Surveillance Cameras www.TPCKS.com
- Offer savings on phone bills Founded in 1982

If you would like your ad featured in the Fore & More, please contact Jessica Anderson, Office Manager, at 785-539-7501.

Wealth Management & Trust Services
A DIVISION OF CENTRAL NATIONAL BANK

At the Wealth Management & Trust Services division at Central National Bank, we believe you deserve to have it all. We offer a full range of financial services to meet your changing needs.

- Retirement Planning
- Investment Planning
- Risk Management
- Estate Planning
- Trust Services
- Education Services
- Farm Management

Brian L. Fehr
Vice President & Trust Officer

1403 College Avenue
PO Box 969
Manhattan, KS 66502
(785) 323-4027 (Direct)
(888) 262-5456 ext 4027 (Toll Free)
Brianf@centralnational.com
Centralnational.com

Securities offered through the Wealth Management & Trust Services division are not insured by Central National Bank, the FDIC or any other government agency, are not deposits or obligations of Central National Bank, are not guaranteed by Central National Bank, and are subject to risks, including the possible loss of principal.

A LETTER FROM OUR GENERAL MANAGER

Greetings lovers of fall,

The days grow shorter and the nights are getting long, so be sure to enjoy the remainder of the season while you can. The course is still in exceptional condition and the greens are rolling perfectly after the recent aerification. Mark's Revenge is Sunday, October 8th, so please plan to get a team and play in this great event. Your support of Mark and his crew and their work this past season is certainly appreciated. The proceeds of this event will help with the ever-escalating cost of our aging irrigation system and the extra cost incurred this year in repairing several major unexpected breaks.

Scott and Drew have a wide selection of clothing for both men and women on sale with pricing that can't be beat. Don't forget that your shop credit will expire on December 31st this year, so start planning ahead for the Christmas season and take advantage of our sales so you won't be left out in the cold.

Chef John and his team have unveiled the new Fall menus for your enjoyment with my favorite being the Pork Tenderloin for lunch and the Beef Ragu Pappardelle for dinner, but I may be a little biased. Bring your friends out for a night of relaxation and dining. Be proud of your Club and your fellow members. There is no better place to spend your free time!

Ghosts, Goblins, Hay Rack Rides - Where you say? Manhattan Country Club on **Monday, October 30th**. Come out for the Family Spook-Tacular Halloween Party and Witches Brew Buffet starting at 6:00 pm. There will be plenty of spooky entertainment and delicious cuisine to feast upon. Do you like wine? Then mark your calendar for November 1st and plan to attend Chef's next Wine Dinner. Stay tuned for the menu and start rounding up your guests.

With the holiday season quickly approaching now is the perfect time to book your event. We have several dates full already, but we have some availability left and we'd be more than happy to make your special event a success! Call Stephanie today and we'll turn your dreams of the perfect event into reality.

Speaking of holidays, why not offer a friend, family member, or employee the perfect holiday gift of Membership to your Club? We have a special promotion that started October 1st and we're hoping you'll share the news. Our goal is to gain 50 new members before March 1st and your help is greatly appreciated. Watch your emails for updated information!

Dave Kelley
General Manager
dave@themanhattancountryclub.com

Seafood BUFFET

FRIDAY, OCTOBER 20TH, 6:00 - 8:00 PM
ADULTS \$39.95, KIDS 6-12: \$19.95

Oysters on the Half Shell, Chilled Cocktail Shrimp
Crab Salad, Mixed Green Salad with Dressings

Roast Prime Rib of Beef, Baked Greek Chicken
Fried Catfish and Hush Puppies, Fried Shrimp
Steamed Snow Crab Legs, Broiled Stuffed Oysters

Buttered Corn, Steamed Broccoli
Rainbow Cauliflower, Parsley New Potatoes
Assorted Rolls, Cole Slaw

An array of cakes, pies, cookies, and sweets.

A LETTER FROM OUR MEMBERSHIP DIRECTOR

Fall is in full swing, and so is our fall marketing campaign! Starting the 1st we began a new promotion: no dues until March! Now is the time to invite any potential members to visit the club and get them an application. We have a lot to offer even in the cooler months including but not limited to the upcoming Seafood Buffet, our Halloween festivities, a wine dinner, Christmas events, our Grand Reopening in January, Valentine's Day, and more! Not to mention all the great weather days available to play the course! With no dues until March your friends will enjoy all the perks of the club, earning you either a lower dues category or a sponsoring membership amenity package. Fall in love with the Manhattan Country Club this autumn and let us sweep your potential members off their feet!

I know many of you have had a chance to try our new menu since it debuted September 21st. We brought back a few old favorites and added some wintery items to keep you warm in these upcoming months. Try our Beef Ragu Pappardelle for a satisfying, hearty meal or upgrade your soup to our savory Texas Red Chili. We also moved Prime Rib back to Friday nights! Come in Tuesday thru Sunday to check out the new breakfast, lunch, and dinner menus and find a new favorite. There's something for everyone!

This year our annual Halloween party will be on Monday, October 30th. We're going to open the doors at 6:00 pm for food, family, and fun! We'll have your favorites: the buffet, the haunted house, and the hay rack ride. We'll also have some arts and crafts for the kids and a costume contest. So put on your most festive outfits and come for a spook-tacular evening at your favorite place and mine.

Don't forget to contact Stephanie Cleveland if you're interested in hosting a Christmas party. Space books up fast during the holiday months and we wouldn't want you to miss your preferred date because you waited too long. Let us make your holiday dreams come true!

Last, but certainly not least, everyone should be receiving a letter with their statements this month regarding our credit card policy. As of January 1st we will no longer be accepting cards for monthly payments. While you will still be able to use them for purchases throughout the club, due to the associated fees we will be switching over to ACH auto-draft or checks in the new year. This will allow us to save up to \$25,000 a year, which will be better spent on repairs, events, and making the club a better place for all of our members. If you have any questions or concerns, call the office at 785-539-7501 or email me and I'll be happy to help.

Respectfully,
Jessica Anderson
Membership Director & Office Manager
jessica@themanhattancountryclub.com

THE MANHATTAN COUNTRY CLUB PRESENTS

Vendor SHOWCASE

WEDNESDAY, OCTOBER 18TH AT 6:00 PM - 9:00 PM

On Wednesday, October 18th from 6:00 pm to 9:00 pm, join us for some holiday shopping in the ballrooms.

We have local artists and purveyors ready to show their wares! If you're like me, you will probably find more for yourself than for others, but what's wrong with that?!

There will be hors d'oeuvres, some wine and spirit sampling, as well as a cash bar. I hope you will help me support our local merchants, and don't forget your wallets!

We encourage you to bring guests. See you there!

Stephanie Cleveland

A LETTER FROM OUR FOOD AND BEVERAGE DEPARTMENT

Hello Members! It's been quite the month of September!

As some of you have probably deduced my assistant, Katie, is no longer here at the country club. I am very sad she's gone; she was a good partner in crime! In case you're wondering, she moved to be closer to family and got a pretty sweet gig in Wisconsin. I hope those of you who were familiar with Katie, had a chance to send her off with a smile. She will be missed.

We recently had the 2017 Vanishing Water Act. Luckily that has been resolved and we will soon have our cart path back.

Dave was able to take a much deserved vacation. I personally would not consider 2,000 miles of driving a vacation, but to each their own! Give me a Pina Colada, some warm water, sunshine, and I'd be in a different kind of "hog" heaven.

With the help of a very hard working friend and colleague of mine, Keith Spreckles with BJS Distributing, we have new menus! Chef put together some mouthwatering new recipes, some of which you might have tried lately. He featured a few as specials prior to the roll-out.

We also have a whole new selection of wines and, for your convenience, we have paired a wine suggestion with each entrée choice. Please let us know what you think of the new items. Feedback is always welcome!

Be advised: Seafood Buffet is coming!!! Join us Friday, October 20th for another of Chef's heavenly smorgasbords!

One more thing: on Wednesday, October 18th I am hosting a Vendor's Showcase for our members and their guests, hopefully a guest that could potentially become a member themselves!

This event will include several vendors with various types of merchandise. We will have The Meat Market, Standard Beverage (with samples), and our very own Peggy Anderson with her hand crafted jewelry, to name a few. The idea behind this is to provide a fun, local, holiday shopping experience for you, as well as an opportunity for vendors to have access to consumers they might not typically see in their traditional venues. The fee the vendors will pay for their booths will go toward hors d'oeuvres for our members and their guests. In addition to some wine and spirit sampling, there will also be a cash bar available. As of now, I have approximately fifteen vendors and counting.

Stephanie Cleveland, Food and Beverage Manager

stephanie@themanhattancountryclub.com

John Kellogg, Executive Chef

chef@themanhattancountryclub.com

MARK'S REVENGE

SUNDAY, OCTOBER 8TH

1:00 PM TEE TIME

4 PERSON SCRAMBLE

\$100 PER PLAYER

PROCEEDS TO GO TO

COURSE IRRIGATION

Save The Date

DINNER INCLUDED IN ENTRY PRICE,
TO BE SERVED AFTER GOLF

A LETTER FROM OUR GROUNDS SUPERINTENDENT

Fall is quickly approaching and cooler temperatures are on their way! With the drop in temperatures we have finished our fall aerification and seeding program; we have also completed the fall fertilization. The good weather has been very advantageous for our fall cultural practices. With the lower temperatures at night, please keep in mind that frost conditions will be fast approaching and we appreciate your patience during those times. Going into October trees will begin shedding their leaves and we will do our best to maintain the golf course in a playable condition. We would like to thank Dian Gebhardt for the wonderful job she did with the new flower bed by #9 tee. She has done a tremendous job again this year with the wonderful flower beds throughout the course. Fall is a

wonderful time so get out and enjoy this beautiful weather! Please remember that the Mark's Revenge Tournament is scheduled for Sunday, October 8th. We will have fun setting up the golf course for this fantastic event! If you have any questions or concerns, please contact us.

Mark McKain

Grounds & Greens Superintendent
mark@themanhattancountryclub.com

KIDZ KLUB

FRIDAY, OCTOBER 20TH

5:00 PM - 9:00 PM

We would like to invite our members to relax while the kids are being entertained and participating in arts and crafts and watching family friendly movies. Due to safety concerns Kidz Klub is limited to kids between the ages of 2 and 12. If there are no reservations by 2:00 pm on the day of Kidz Klub, it will be cancelled.

MANHATTAN COUNTRY CLUB'S ANNUAL
HALLOWEEN PARTY

JOIN US FOR A SPOOK-TACULAR EVENING MONDAY, OCTOBER 30TH

Witches Brew Buffet
6:00 pm to 8:00 pm
Eat, drink, and be scary.

Events
6:00 pm to 8:30 pm
Haunted House, Crafts
Games, Hay Rack Ride
Kids Costume Contest
If you've got it, haunt it!

All entertainment for our members and their guests is free. Halloween costumes optional. Call the office at 785-539-7501 to make reservations!

A LETTER FROM OUR HEAD GOLF PROFESSIONAL

Ladies and Gentlemen,

Greens have been punched, the weather is starting to cool off, and the golf course is about perfect. Every year I keep telling my staff and myself that we will be busy with these beautiful days, and we haven't been crazy! Come out and see us! There have been too many nice days with under 20 golfers out here that you can enjoy the course to yourself!

New FALL merchandise has started to show up in the golf shop. Stop in and see some of the new stuff arriving! Also we need to start looking forward at the Holidays and if you need to order, or start asking about ideas for a certain someone, now would be the time!

Just think, in 2 months the weather we are having today will be way better than what it will be then! Get out and enjoy it!

Scott Wempe
Head Golf Professional
scott@themanhattancountryclub.com

THURSDAY IS LADIES DAY BRIDGE

Dining in Club XIX at 11:30 am
Play begins at 12:00 pm

Come join the bridge ladies on Thursday afternoons for food in Club XIX and play in the Pineview Room.

Contact Nancy Kopp at 785-539-1540 to sign up and play.

August 31st
1st: Inger Olsen
2nd: Nancy Kopp
3rd: Barbara Kennedy

September 7th
1st: Inger Olsen
2nd: Barbara Kennedy
3rd: Linda Wassberg

September 14th
1st: Beth Kesinger
2nd: Inger Olsen
3rd: Mary Jo Griffith

September 21st
1st: Nancy Kopp
2nd: Pat Hughes
3rd: Barbara Kennedy

Autumn Madness

September 23, 2017

Back Row:

Linda Kuckelman, Julia Woolfolk, Helena Grinter, Katie Philp, Sandy Preston, Pyong Seib, Peggy Goe, Kris Stafford, Tari Piskac, Judy Montgomery, Nancy Volkmann

Front Row:

Kathy Carpenter, Heather Peterson, Val Kershner, Lynn Urick, Mary Thibault, Pat Conderman, Marcia Colbert, Dee Johnson, Autumn Burfict, Barbara Holcombe, Karolyn Tacha, Stephanie Harrison, Diana Knox

Autumn Madness

"Farm to Table"

A Season End Celebration
September 23, 2017

Results

1st Place Barbara Holcombe, Dee Johnson
Stephanie Harrison, Katie Philp

2nd Place Pyong Seib, Heather Peterson
Julia Woolfolk, Kris Stafford

3rd Place Kathy Carpenter, Tari Piskac
Pat Conderman, Peggy Goe

Proxy Winners:

#7 Longest Putt	Karolyn Tacha
#15 Closest to the Line	Stephanie Harrison
#17 Longest Putt	Karolyn Tacha

Congratulations to all the Winners !!!!

Thank You to Our Sponsors: Judy Montgomery
Karolyn Tacha
Lynn Urick

WEDNESDAY IS MAHJONG DAY

**Dining in Club XIX at 12:00 pm
Play begins at 1:00 pm**

Come join the Mahjong ladies on
Wednesday afternoons for food and play.

If interested, please contact:

Sherry Butler
slbutler@aol.com

Vera Hintz
verahintzva@gmail.com.

THANK YOU TO OUR ADDITIONAL CONTRIBUTORS TO THE ELAINE O'CONNOR MEMORIAL.

Amy and Brent Bayer
Lynn and Max Urick

Sandy and John Butler
Pat and Charlie Hughes

Julie and Ron Salberg
Maggie Davie

October 2017

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 Club and Proshop Closed	3 Steak Night	4	5 Fried Chicken Night	6 FAC 4:00 - 6:00	7
8 Mark's Revenge 1:00 pm	9 Club and Proshop Closed	10 Steak Night	11	12 Fried Chicken Night	13 FAC 4:00 - 6:00	14
15 Social & Dining F&B Minimum Ends	16 Club and Proshop Closed	17 Steak Night	18 Vendor's Event 6:00 pm	19 Fried Chicken Night	20 FAC 4:00 - 6:00 Seafood Buffet 6:00 pm Kidz Klub	21
22	23 Club and Proshop Closed	24 Steak Night	25	26 Fried Chicken Night	27 FAC 4:00 - 6:00	28
29	30 Club and Proshop Closed Halloween Event 6:00 pm	31 Steak Night Golfing F&B Minimum Ends				

Manhattan Country Club
1531 N. 10th Street
Manhattan, KS 66502

Club Phone
785 - 539 - 7501

Proshop Phone
785 - 539 - 6221