

Stockton Golf & Country Club

MAY • JUNE 2015

The Celebration continues...
100 Years
...and Counting!

IN THIS ISSUE

Presidents Message	1
Manager's Message.....	2
SGCC Vision & Mission	2
New Members	2
In Remembrance	2
JustOne Membership Int	3
Food & Beverage Director ...	3
Senior's Corner	4
Member Profile.....	4
On The Course	4
Tuesday Ladies	5
Calendars	6-7
Director of Golf	8
Men's Match Play Champs ...	8
Kelley's Korner.....	9
Hole In Ones News	9
Thursday Ladies.....	10
Executive Chef	11
New Dinner Menu	11
Dining Schedule of Hours .	11
2015 Board of Directors.....	12
Management Staff.....	12
Photos of Club Events.....	12

2015 SGCC PRESIDENT • MIKE WHELAN

650

That is the number of members that the Stockton Golf and Country Club needs to sustain itself. Your Board of Directors has established reaching this level of membership as our Number 1 strategic goal by the end of our 2017 Fiscal Year. As of April 17 our membership total stood at 524. So the target breaks down as follows: 575 by September 30, 2015, 615 by September 30, 2016 and 650 by Sept. 30, 2017. Every club member needs to be asking "how can I help grow our membership?"

Why 650? Our 524 members render total monthly dues of \$206,437, not counting the semi-annual assessments.

This equates to an average of a little under \$400 per month per member. Therefore 126 more members would increase our revenue by approximately \$50,400 per month, bringing our monthly revenue to about \$256,837. The additional monthly income would enable us to: maintain the current level of dues, eliminate the assessments, begin and complete a repayment of the \$1.5 million loan from the Spanos family, upgrade club furniture in the Grill and lounge areas, create reserves for maintenance and capital replacement and (last, but certainly not least) keep sand in the bunkers! THE ADDITIONAL REVENUE WILL BE NECESSARY NO MATTER HOW MANY MEMBERS WE HAVE.

Do the math! More members = lower dues.

Just One!

That is the name of our membership initiative. We lose about 5% of our members each year due to circumstances that we don't control. So, in order to reach 575 by September 30, we need about 64 new people or families to join. (524-13+64=575). We are asking each club member to invite one friend, business associate or neighbor to join the Club. If 524 of us invite one person to join, then only about 12% would have to say yes for us to reach the first

President's Article is continued on Page 3...

Stockton Golf and Country Club was established in 1914 by a group of local citizens when there were only twelve golf courses in California.

Stockton Golf & Country Club 100 Years and Counting!

FROM THE GENERAL MANAGER

Wearing Denim/Jeans in the clubhouse is now acceptable. Whether you agree with it or not, it will be an opportunity to see if this temporary change in policy (through September 30, 2015) will increase member usage in the dining rooms. The Board of Directors has asked staff and Committee Members (House and Membership) to report back to the Board, at their September meeting, as to whether this policy change has been beneficial to the overall well being of the Club. The Dress Code will remain the same other than this "trial" period with the denim/jeans.

Easter weekend at the Club was very busy. It is always fun to see all the families and young children enjoy the Easter Bunny Brunch and egg hunt. So many big smiles and colorful outfits. Over 700 members and guests had brunch or dinner at the Club that weekend!

Richard Hawelu, our Food and Beverage Director, has been with the Club for about 6 weeks now. Rich has an extensive culinary background and recently was the director of dining services with West Living LLC. Immediate priorities have been in training of wait staff, consistency in plate presentation, portion controls, quality controls and plate delivery. Supporting and advising Chef Julie and her programs are also high on the list.

Katie Fehn is our new Events Coordinator and works closely with Evelyn, our other coordinator.

Katie has worked at three other golf facilities and has over 10 years in sales and marketing in the golf and hospitality industries. Katie serves on the Events & House Committee and will be involved with our "Just One" membership recruitment initiative.

Kudos to our assistant pro, Matt Marmon who is finishing up his first level of PGA education. Matt also is doing a fine job with the revitalized Men's Club. Currently he has over 60 members in the Club which offer about 8 to 10 events per year. The Thursday Men's League is also gaining popularity.

The "Sharks" swim team is kicking off their season on Tuesday, May 5th with sign ups and BBQ at poolside. Coaches Kieffer Holmes and Jason Carnes, both graduates of UOP, will be leading our young swimmers with Team Mom Mila Dal Porto keeping everybody in line. Good Luck Sharks!

Have you read the Centennial Book about our history? We have less than 50 available for purchase. Author Pete Ottesen will be more than happy to sign one for you. Please let me know if you still want to purchase one and I'll set it aside.

As we move forward into our membership drive, it seems simple to invite "JUST ONE" of your friends, relatives or associates to join the Club. Hand them a packet and ask them to read it. If they have any questions, I will be more than

happy to answer them. Let me know who you invited and I will make contact with them, if you want me to. The Incentives are very nice for YOU and your new member, up to 24 months. I wait for your call, stating you ran out of packets and need one more to give to a friend! Wouldn't that be FUN!

See you at the Club!

Bob

Bob Young

Message from the
General Manager,
Bob Young

Byoung@stocktongolfcc.com

WELCOME
STOCKTON GOLF & COUNTRY CLUB

NEW MEMBERS

Jim Jimison (Karen) -
Aquatic/Fitness

Ty Pafford (Mary Ann) -
Aquatic/Fitness

Debbie Agdeppa (Marty) -
Aquatic/Fitness

Randolph Pierson (Allyson) -
Social

Matt Errecart (Jamie) -
Aquatic/Fitness

STOCKTON GOLF & COUNTRY CLUB

MISSION STATEMENT: We provide superior facilities, activities, and experiences for members, their families, guests, and our community.

VISION STATEMENT: To be the premier country club in the San Joaquin Valley

Stockton Golf & Country Club 100 Years and Counting!

FOOD & BEVERAGE DIRECTOR

Introducing SGCC's New Food & Beverage Director

**RICHARD
HAWELU**

I want to thank everyone for the warm welcome I have experienced here at the club. It truly has made me feel right at home. It has been a privilege meeting everyone and gathering feedback regarding food and beverage. There are many committee members and staff that are busy behind the scenes working diligently on your behalf.

Our goal is to provide you and your guests a wonderful dining experience every time you come to your Club! That team is made up of our waitresses, waiters, bartenders and kitchen staff. Additionally, I want to share some of our recent successes here at the club.

Easter weekend comments have been very complimentary and we are looking forward to surpassing expectations this upcoming Mother's Day. Casino night was also a splendid good time had by all. Everyone was enjoying the gaming, food and high rollers we had in the bunch. If you couldn't make it you really missed out!

Furthermore, have you tried Julie's new dinner menu or our other weekly night offerings? They are tailor made to your likings and offer some of the tastiest treats here in the valley.

Finally, we are looking forward to our summer months and getting our grilling on with the pool opening, Memorial Day and Father's Day festivities. You will surely want to mark your calendars and come out to the club and get the summer off to a commendable start.

At your service. . .

Richard

Richard Hawelu
Food and Beverage Director

JustOne PREVIEW MEMBERSHIP INITIATIVE

Available through September 30, 2015

EXTEND AN INVITATION ... AND BE REWARDED!

Each Member of **Stockton Golf & Country Club** will have the opportunity to identify those individuals whom he or she feels will properly embrace the culture of the club and personally extend an invitation to join.

It takes time and effort and a commitment to seeing the applicant through the process. In recognition of those efforts, we would like to extend our "thank you" to members who successfully refer new members into the club during this initiative.

Current Members who successfully sponsor new members into the club during our **JustOne** marketing initiative will have the option between enjoying up to 24 monthly credits to their club account or the opportunity to convert to Individual membership, if desired.

CREDITS TO SUCCESSFUL SPONSORS

Certificate Regular Family Member	\$100	Junior Executive Member (ages 21-37)	\$50
Certificate Regular Individual Member	\$60	Social Member	\$40
Golf-Social Member	\$70	Second Club Member	\$30
Non-Resident Member	\$60		

SGCC President, Mike Whelan's Article continued from Page 1...

level of our goal. Personalized information packets are available in the office and we can send the package to you via e-mail. You can forward to a friend with one click! Easy. You and your new member get incentive credits for two years! Substantial initiation fee discount if Preview Membership is converted during the first 60 days.

Steve Graves at Creative Golf has designed the program so we can continue it for as long as we need to. The fees for this service are based on performance. This means we only pay for the members we actually sign up. The up-front payments (for the materials and Steve's time) will

take only about 20 new members to recoup. If we want to continue using Creative Golf after September 30, we can but we are not obligated to do so.

A wise person once said that "if it is to be it is up to me". I have great confidence in our members' ability to invite "Just One". I envision a dynamic club. A premier club. Let's go for it!!

Mike

Mike Whelan
SGCC President, 2015

SENIORS' CORNER

Message from Senior's Department
Garry Potten, gpbp@pacbell.net

The Senior Men got the 2015 golf season off to a fantastic start. Forty golfers participated in our annual Kick-Off tournament, and what a great day we all experienced. We started the day with a scrumptious breakfast which was followed by a fun-filled tournament and a dinner-sized lunch. In the tournament each team had a yellow ball which had to be played by a different player on each hole, and the low score on the yellow ball won that part of the event. If a team lost their ball, they did not qualify for that part of the tournament. . . and 5 teams did lose their yellow ball. So sad! However, they were still eligible for the overall tournament.

Our first Home and Home golfing outing was held April 8th at Discovery Bay. Due to a last minute schedule change we were only able to round up 16 golfers to make the trek. If you can believe it, only 2 of our stalwart players were in the money. Congratulations go out to Ray Drew and Jerry Barber. Drinks are on them. . . and good luck with that!

If you haven't picked up your 2015 Senior Directory, and/or your 2015 handy-dandy wallet sized schedule, they are available in our pro-shop. Sign-up sheets for upcoming tournaments are located on a shelf between the elevator and the pro-shop, and current Senior Club information is posted on our Senior Bulletin Board in the hallway between the pro-shop and the gym. Now you have all the information you need to get involved and participate in these great events. If you are in need of a ride to the out of town tournaments, just be in our parking lot at 7:00 am the morning of the tourney to catch a lift.

The Senior Board of Directors is considering making changes to 2 of our important outings this year. The first change under consideration has to do with the Senior Men's Invitational. Currently, seniors are limited to inviting 1 guest and the Board is wrestling with the idea of raising that number to 3 guests.

The second change under review involves the requirement for qualifying for the Senior Men's Championship. The current prerequisite to qualify for the championship states you must play in a minimum of 3 "Away" tournaments, and 3 "Home" tournaments. However, this year we have a limited number of "Home" events scheduled, due to the fact we have more than 1 visiting club playing at each of these "Home" tournaments. . . I know, it's complicated. More information regarding these proposed changes will be forthcoming. . . so stay tuned.

We have some great tournaments scheduled in May and June, so look for the sign-up sheets and put your autograph down. See you on the course.

**Golf is a match of your skill
versus your opponent's luck.**

MEMBER PROFILE

by Kelley Spooner

David Silva

Fitness. . . everyone needs some, but few make it a way of life. Meet David Silva who makes his way to the fitness center six days a week; his car practically on autopilot to the club. He brings high energy with him and enjoys the camaraderie of the "regulars" during his morning workout window.

Admitting the tough part is the 4:30am wake up time to get to the fitness center, but once there; all is good. The location of the fitness center, the views, the locker room, and the variety of equipment are all reasons why he enjoys his workouts.

Born and raised in Stockton to a farming family, David grew up on Roberts Island. He attended St. Mary's H.S. and continued his education at Santa Clara University where he graduated with a Business degree. In 1975, Silva Trucking was established as an agriculture transport company. Currently the company owns 90 trucks, importing & exporting containers. With the advancement of satellite technology and computer tracking, the business is thriving. David's son Mark works as a dispatch agent for the company.

David, and his wife Babs, joined the club in 1985. They are proud parents of six children, five boys and one girl, all growing up around the club. Whether at the pool or playing golf,

the family enjoys the club. They have hosted many company functions at the club, as well as family Holiday dinners. In the earlier years, the Easter activities at the club including Easter brunch were one of the family favorites that they celebrated.

David went on to say, that the new clubhouse with the family-like atmosphere, the large ships that come and go at the Port of Stockton, and the close proximity to the Delta offering a beautiful location, he feels; has expanded the utilization of the club.

ON THE COURSE WITH THE GOLF COURSE SUPERINTENDENT

As I write this article the golf maintenance department is preparing and dialing in the golf course again for this year's Men's Invitational. The temperatures are rising and once again we are seeing the arrival of some light Delta breezes. We are still hoping for some more rain to appear on the weather forecasts.

Water resources around the state have been a serious issue with this existing and ongoing drought. As of now Governor Brown and the State Water Resource Control Board have ordered our course to reduce water usage by 25% of our recorded 2013 usage. We will comply with these curtailments as mandated.

The outer edges of the golf course and out of play areas will be the first places we will reduce or turn off watering. By achieving these water reductions, some areas on the golf course will not be as healthy as others

With using less water on the course, traffic areas will become more difficult to maintain turf health, and to aid in protecting these areas we will once again utilize our brown stakes to ask cart drivers to head to the cart path. If areas around green begin to suffer too much, we will need to rope and stake some areas to save turf.

The new membership drive looks like a great plan, and also a good time to take advantage of some membership categories that suit you and your family and friends. Cheers,

Rob

Rob Williams

Golf Course Superintendent
Rob Williams, rwilliams@stocktongolfcc.com

Stockton Golf & Country Club

100 Years and Counting!

TUESDAY LADIES

March 17th, St. Patrick's day, was our first fun activity of this year. Our chairpersons, Nancy Bojko and Marlene Kilmartin did a great job making it a very festive event. Most of us arrived with "The Wearin' of The Green." Our winners are shown here.

Our neighborhood party with Stockton, Spring Creek, and Brookside Golf and Country Clubs was held at Brookside on April 28. It was a beautiful day on a challenging course, good food and good friendships. It was also a very different way of playing scramble.

We're all happy to see Joyce Drew out on the course again. She has been out for several months recuperating from a broken elbow.

We also welcome our new member, Virginia Wallace. Glad to have you with us, Virginia.

The members voted to withdraw from our WNHGA team play this year. So many of our members have been either out of town for the first part of the year, out for surgeries and recuperation, or helping others with

medical problems that we do not have enough members to make up teams for all the games. Hope we can do better next year.

Now that the weather has started to warm up, we hope to see more ladies out on the course and also to attend out of town Club functions. 3 of us attended Oakdale's Home and Home and had a great time. They always do a bang-up job. Upcoming Open Days at Merced and Turlock and Club Invitations from Pine Mountain Lake, North Ridge, and Valley Hi are pinned on our bulletin board for you to read and sign up.

We have received the sign up for Corena Green Jr. Golf for Girls and it is on the bulletin board. We have 3 member's daughters signing up this year. If you know of any other young players between the ages of 8 and 17, encourage them to enter. Copies can be made of the registration form

See you all on the course.

Marilyn

Marilyn Rauzi
Captain, Tuesday Ladies

ABOVE: Judy Greene, Coleen Fetters, Francesca Vera
BOTTOM: Judy Greene, Kelley Spooner, Nancy Bojko, Jan Morrison, Marilyn Rauzi, Joyce Belt, Coleen Fetters, Francesca Vera

Stockton Golf & Country Club

MAY 2015

SUN	MON	TUE	WED	THUR	FRI	SAT
SAVE THE DATES Fathers Day Brunch Sun, Jun 21, 11am - 2pm Independence Day Golf Tournament & BBQ Sat., July 4, 9am SG Jr. Jr. Program Starts Tuesday, June 23 Ages 4-6 Jr. Program Starts Tuesday, July 14 Ages 7-17		 MEN'S INVITATIONAL TOURNAMENT Thursday, May 14 through Saturday, May 16 Thursday, May 14th Practice Round Friday, May 15th Round 1 Saturday, May 16th Round 2 (Final Round)		1 Couples Twilight 5:30pm SG Dinner at the Club 5-9pm Fireside Room	2 Dinner at the Club 5-9pm Fireside Room	
3 Sunday Couples 11am TT	4 CLUB CLOSED	5 Men's Bridge 8am Tuesday Ladies General Meeting Sweeps & Putts 8:30am SG F9 ECCY Membership Cmt. 4pm Cinco De Mayo Taqueria Tuesday	6 Thursday Ladies Board Meeting, 9:00am Comfort Foods	7 Thursday Ladies Guest Day 8:30am SG Tapas on the Patio 5pm No Corkage Night	8 Dinner at the Club 5-9pm Fireside Room	9 Dinner at the Club 5-9pm Fireside Room
10 Mother's Day Brunch Buffet, Seating 10am & 1pm Dinner Service, 5-8pm	11 OUTSIDE EVENT	12 Men's Bridge 8am Tuesday Ladies Sweeps 8:30am SG B9 ECCY OD Merced G&CC Merced pm Family BBQ	13 Tuesday Ladies WNHGA Open Day Turlock G&CC am Golf Committee 4pm Couples Bridge 7pm	14 Men's Invitational Practice Round Thursday Ladies Sweeps 8:00am SG Tapas on the Patio 5pm No Corkage Night	15 Men's Invitational Round One Thursday Ladies Team Play @ Spring Creek Dinner at the Club 5-9pm Fireside Room	16 Men's Invitational Round Two (Final) Dinner at the Club 5-9pm Fireside Room
17	18 WGANCC Team Challenge I OUTSIDE EVENT	19 Men's Bridge 8am Tuesday Ladies 8:30am SG F9 WGANCC Team Challenge I Taqueria Tuesday	20 House Cmt. Mtg. 12pm Green Committee Meeting 4:00pm Comfort Foods	21 Thursday Ladies Charity Day 8:30am SG General Meeting Sr. Men's Brd Mtg 9:15am Finance Cmt. Mtg. 3pm Tapas on the Patio 5pm No Corkage Night	22 Senior Men's Home & Home @ Oakdale 8:30 SG Dinner at the Club 5-9pm Fireside Room	23 POOL OPENING DAY POOL OPEN 11am - 6pm Dinner at the Club 5-9pm Fireside Room
24 Pool Open 11am - 6pm	25 Memorial Day Golf Tournament 9:00am SG Memorial Day BBQ 1pm - 3pm MEMBER EVENT	26 Men's Bridge 8am Tuesday Ladies Guest Day Sweeps 8:30am SG B9 ECCY Pool Open 11am - 6pm Family BBQ	27 Pool Open 11am - 6pm Board Meeting 5:00pm BINGO: Dinner @ 6:00pm & Game @ 7:00pm	28 Tuesday Ladies Invitational Pine Mt., Lake Groveland Thursday Ladies Sweeps 8:30am SG Pool Open 11am - 6pm Tapas on the Patio 5pm No Corkage Night	29 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room	30 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room
31 Pool Open 11am - 6pm						

Mother's Day

SUNDAY, MAY 10

Mother's Day Brunch Buffet

10am seating / 1pm seating; Offering Carving Station, Omelets, Seafood, Champagne, & many more Chef Favorites
 Adults \$28++, Kids 12 and under \$15++
MOTHER'S DAY DINNER SERVICE
 5:00 pm to 8:00 pm, The Fireside Dining Room
 Limited Menu & Seating Available.

MEMORIAL DAY GOLF TOURNAMENT

Monday, May 25 • 9am SG • 2- Player Net Best Ball
 Divisions: Men's, Ladies, Couples
 \$30 per player • Guests Welcome!

MEMORIAL DAY BBQ • Monday, May 25

1:00pm to 3:00pm • BBQ Only - \$22

SUN	MON	TUE	WED	THUR	FRI	SAT
	1 OUTSIDE EVENT	2 Men's Bridge 8am Tue Ladies, Gen Mtg Sweeps & Putts 8:30am SG F9 First Day Summer ECCY Pool Open 11am - 6pm Taqueria Tuesday Membership Cmt. 4pm	3 Sr. Men Home & Home La Contenta & Discovery Bay @ SGCC 8:30am SG Thursday Ladies Board Meeting, 9:00am Pool Open 11am - 6pm Comfort Foods	4 Thursday Ladies Mixer 8:30am SG Team Play @ Brookside Pool Open 11am - 6pm Tapas on the Patio 5pm No Corkage Night	5 Pool Open 11am - 6pm Couples Twilight 5:30pm SG Dinner at the Club 5-9pm Fireside Room	6 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room
7 Pool Open 11am - 6pm Sunday Couples 11am TT	8 OUTSIDE EVENT	9 Tue Ladies Sweeps 8:30am SG B9 Summer ECCY Men's Bridge 8am Thursday Ladies Team Play @ Del Rio Pool Open 11am - 6pm Family BBQ	10 Senior Men Home & Home with Woodbridge @ SGCC 8:30am SG Pool Open 11am - 6pm Golf Committee 3:00pm Couples Bridge 7pm	11 Thursday Ladies Sweeps 8:30am SG General Meeting Pool Open 11am - 6pm House Cmt. Mtg. 4:30pm Tapas on the Patio 5pm No Corkage Night	12 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room	13 Men's Club Event 4 Man Teams 9:00am SG Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room
14 Pool Open 11am - 6pm	15 CLUB CLOSED	16 Tuesday Ladies TOC-9 Sweeps 8:30am SG F9 Summer ECCY Pool Open 11am - 6pm Men's Bridge 8am Taqueria Tuesday	17 Pool Open 11am - 6pm Green Committee Meeting 4:00pm BINGO: Dinner @ 6:00pm & Game @ 7:00pm Comfort Foods	18 Tues Ladies TOC-9 Sweeps 8:30am SG B9 Summer ECCY OD PML Groveland Thurs Ladies Guest Day Western Theme 8:30am SG Sr. Men's Brd Mtg 9:15am Pool Open 11am - 6pm Finance Cmt. Mtg. 3pm Tapas 5pm, No Corkage	19 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room	20 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room
21 Father's Day Brunch 11am to 2pm Pool Open 11am - 6pm	22 CLUB CLOSED	23 Jr. Jr. Program Tuesday Ladies TOC-9 Sweeps 8:30am SG F9 Summer ECCY Pool Open 11am - 6pm Men's Bridge 8am Family BBQ	24 Jr. Jr. Program Pool Open 11am - 6pm	25 Jr. Jr. Program Thursday Ladies Member/Member 8:30am SG Pool Open 11am - 6pm Tapas on the Patio 5pm No Corkage Night	26 Jr. Jr. Program Thursday Ladies Member/Member 8:30am SG Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room	27 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room
28 Pool Open 11am - 6pm	29 CLUB CLOSED	30 Tuesday Ladies Guest Day Sweeps 8:30am SG F9 Summer ECCY Pool Open 11am - 6pm Men's Bridge 8am Taqueria Tuesday	 <p><i>A leading difficulty with the average player is that he totally misunderstands what is meant by concentration. He may think he is concentrating hard when he is merely worrying.</i></p> <p>- Bobby Jones</p>			

Fathers Day Brunch
Sunday, June 21, from 11am to 2pm
 \$24.95 ++ Per Adult
 \$15.95 Kids 6-12
 Kids 5 & Under Free!
 Also, Spanos Grill and Sunset Lounge open for Dinner that evening.

SAVE THE DATE...
 Independence Day Golf & BBQ
 Saturday, July 4, 9am SG

Concert On The Green
 Friday Evening, August 7

MEN'S GOLF EVENT

Date: Saturday, June 13, 2105
Time: 9:00 a.m. Shotgun
Teams: 4-Man Teams
 • (2) Members & (2) Guests
Format: 2-Net Best Ball of the Foursome
Cost: \$25.00 per/Player
Food: Lunch included
Carts: Cart not included

With a strong Membership Drive and many activities on the horizon the Club is poised for a great summer. Just around the corner is the annual Men's Invitational, Thursday Ladies Charity Day, Tuesday Ladies Tournament of Champions and the start of our Jr. Golf Programs.

Men's Invitational

This year's Men's Invitational will be held on Thursday, Friday & Saturday, May 14th, 15th & 16th. This three day (1) Member (1) Guest event is the premier Men's event of the year. The event includes friendly competition, great food, cold libations, excellent course conditions, 18th Hole Shootout, Horse Race, team betting and is capped off with a Dinner/Dance with live music on the Saturday night. There are only a couple of spots left, please contact the golf shop for availability.

PGA Jr. League

This year in addition to our regular scheduled Jr. Programs we are excited to announce our participation in the PGA Junior League Golf (PGA JLG). The PGA JLG is designed to bring a "Little League" atmosphere to the game of golf. Boys and Girls 13 years and younger compete as a team against other area teams in a less stressful team scramble format.

Timeline

- May 15, 2015 is the registration deadline
- June – July: Regular Season
- August: Postseason Qualifiers & Section
- September: Regional Championship
- October: PGA JLG National Championship

Entry Fee: \$125.00

Program Structure

- Fun team scramble format for players of every skill level
- All participants get to play in every competition

Player Proficiency

- Advanced skills not required
- If your child can drive, chip, or putt... we have a role for them on our team

PGA JLG Participants Receive:

- Team Jersey's, golf balls and PGA JLG bag tags
- 5-6 regular season competitions plus coaching/practice
- Opportunity for advancement to post-season and All-Star teams
- Access to customized website home page for our PGA JLG team featuring schedules, standings and stats

How to Register

To register contact **Rich, Kelley or Matt in the Golf Shop. (209) 466-6221**

Boys and Girls ages 9-13 yrs, Player must not turn 14 before August 1, 2015

Team registration is open to all members children, grandchildren and juniors sponsored by a member. Teams consist of 10-12 players

Coaching Staff:

Rich Howarth, Kelley Spooner, & Matt Marmon

For more information check out PGA JLG online at: <http://www.pgajrleaguegolf.com> or call the Golf Shop at (209) 466-6221

Men's Match Play

The 2015 Men's Match Play is in the books. This year 30 players competed to claim Championship status in their respective flights. Tim Grunsky prevailed over Stan Mathews in the final match of the Championship Flight to capture his second consecutive title and sixth overall. This is a feat only accomplished by a small few in the last 100 years. Congratulations to Tim Grunsky and all flight winners in this year's Men's Match Play.

See you on the links,

Rich

Rich Howarth

Message from
the Director of Golf,
Rich Howarth, PGA
Rhwarth@stocktongolfcc.com

2015 Stockton Golf and Country Club Men's Match Play Champions

TIM GRUNSKY
Men's Match Play Club Champion

KEITH LOPEZ
Men's Match Play 1st Flight Champion

BOB ANDERSEN
Men's Match Play 2nd Flight Champion

JIM DYKE
Men's Match Play 3rd Flight Champion

Kelley's Korner...

Catch us at the club "swinging into spring" with a variety of club activities, golf tournaments, and the arrival of new merchandise. Demo days are being scheduled in the coming months as the equipment manufactures have released their new product.

The Golf Shop is gearing up once again for a busy season of member activities & golf tournaments, junior golf programs, and outside events. Join me in welcoming our newest members of the Golf staff Michael Byrne & Michael Valenzuela, as we recently said good-bye to Patrick Chinn. Although Patrick only worked on Sundays, he was a great asset to the golf operations and we wish him well in his new endeavors. Additionally, we will be adding a few staff members in the outside service department.

Coming up in May we will host the UOP Tiger Hunt on May 11th, the Men's Invitational "Delta Classic" on May 14th -16th, the Martin Brower-outside event on May 18th, and the Member Memorial Day event on May 25th.

June will kickoff with the hosting of the JGANC Jr. Tournament on Monday, June 1st. We are expecting between 80-100 juniors from all over the Valley, ages 7-17 years old. I will be reaching out to the membership for volunteers to help again this year with various jobs. If you are interested, please contact me at the Golf Shop.

Our junior programs at SGCC will begin the end of June with the Jr-Jr program for children/grand-

children ages 4-6 years. The dates for this program are Tuesday-Friday June 23rd – June 26th from 10:00am to 11:00am. Our junior camp for the 7-17 year olds is Tuesday-Thursday, July 14th-16th & July 21st -23rd with the advanced/intermediate students from 9:00am-10:00am, and the beginner classes from 10:30am-11:30am. Registration forms will be included in your May statement.

Notes: A limited number of SGCC pewter bag tags are available and can be engraved with your name for \$15.00. It takes 5-7 business days to engrave. If you are interested in getting the bag tag call or stop by the golf shop and add your name to the list. When they come back from the engravers, you will be notified.

See you at the club,

Kelley
Kelley Spooner

Message From Head Golf Professional
Kelley Spooner, LPGA
KSpooner@stocktongolfcc.com

TOP RIGHT: Michael Valenzuela
BOTTOM RIGHT: Michael Byrne

HOLE-IN-ONES BY MEMBERS

Shots Heard Around the Club...

Recent hole-in-ones made by: Dale Huff on March 17th on Hole #8 from 133 yards at SGCC. It was Dale's first hole in one that was witnessed by Jesse Munoz, Bill Wagner, and Wayne LeBaron. Next we had Gayle Jennings record a hole in one on Hole #8 at Stanford Golf Course from 118 yards, it was her third. Gayle was competing in a WGANC event when her shot was witness by Pat Baglietto, Mitzi Weinberg, and Mary

Hufford. The next member decided that it would be a great birthday present if he could go out for his Sunday morning round of golf and make a hole in one. Witnessed by his golf buddies Butch McCormack & Jeff Heiser, Jim Donaldson scored a hole in one on Hole #3 at SGCC playing 176 yards. Not only was it really Jim's birthday, but it was his first hole in one. Congratulations everyone for achieving one of the greatest shot in golf!

Stockton Golf & Country Club

100 Years and Counting!

"Over the Top with Pink!"
Susan G. Komen Foundation
Guest Day, 2014

THURSDAY LADIES

We have had the greatest golf weather this Spring and the course is in fantastic shape! Where else would the Thursday Ladies want to be!

Our first team play competition took place at Turlock CC against Elkhorn. We showed up to play and came away with a tie for 4th. Erlene Raspo sank a putt on the last hole to give she and Mattie a win. Our ladies are moving in the right direction. Saddle Creek was a bigger challenge with the only win coming from Mary Westin and Mattie Zedlitz. Kelley's clinics will keep us on track for more wins.

Every Thursday each lady voluntarily contributes a quarter to the chip-in pot. Some ladies seem to chip in more often than others. One of those is Judy Hong! We congratulate her on winning the high finances four times this year!!

We are currently in the middle of Intra-Club Tournament play. Meredith McCormack drafted a

match play format for this year's contest and we are finding it to be a true challenge of our mental skills. It has been great fun to see how our handicaps can be such an equalizer in this format. Results will be in after the second day when we will celebrate with Greek luncheon and laurel wreaths! Thank you Meredith and Mattie for all your work. Of course the pairings are made by our favorite golf pro Kelley Spooner!!

On April 9 Sandy Albaugh, our Rules Chair, arranged to have three WGANC Rules Ladies give an on course clinic. The chosen holes were #8, #10, and #18. We had lots of questions and they were answered with wonderful clarity! One relief question involved what to do with the fox hole that often appears in the bunker on hole #8! Many thanks to Kelley for organizing our drive out to the holes in rotating fashion.

Looking ahead we have Guest day in May

chaired by Marcia and Maureen Stonebarger. That means Cherries! Cherries! What a treat for us all!! Charity Day chaired by Jana Lane will benefit the Child Abuse Prevention Council. Our ladies are always so generous!

And then our very popular Member-Member Tournament chaired by Cathy Eilers and Bonnie Brown will take place June 25 and 26. We will pick our favorite cartoon character and dress accordingly! I can envision a lot of laughter to go along with fun team play! Find a partner and sign up for a most enjoyable event. If you need a partner Kelley will be glad to help!!

Let's play some golf!

Barbara

Barbara Fichtner

Captain Thursday Ladies Golf Group

TOP LEFT:
Adrienne Hotchkiss, Erlene Raspo
and Judy Hong

TOP RIGHT:
Barbara Fichtner

BOTTOM LEFT:
Rules Lady from WGANC
BOTTOM RIGHT:
Meredith McCormack & Mattie Zedlitz

Our Easter weekend started with the Easter Bunny making his appearance on Saturday followed by the Club's traditional Easter Brunch services. We had many compliments from our membership and continue to seek any suggestions to making our next big buffet better than the last. Mother's Day is right around the corner and we hope that you and your family will come and enjoy the day with us.

Our spring pub and dinner menus are up and running, highlighting the season's best

offerings. Taqueria Tuesday and Family night BBQ buffets are alternating every Tuesday evening. Our longtime favorite Comfort Food which runs every 1st and 3rd Wednesday, and introducing our 2 for 1 Tapas on the Patio on Thursday nights starting at 5pm.

Bon Appétit

Julie
Chef Julie

Message From Executive Chef
Julie Garaicotchea
JGaraicotchea@stocktongolfcc.com

OUR NEW DINNER MENU

Starters

- ARTISAN CHEESE PLATE DU JOUR
- assorted fresh & dried fruits and nuts\$12
- TRADITIONAL HUMMUS carrot sticks, pepperoncini and kalamata olives.....\$9
- SPANISH BRUSCHETTA chorizo salami and smoked ghost pepper cheese\$8
- CHILLED ASPARAGUS oven-roasted tomato caprese.....\$9
- FRITTO MISTO golden battered calamari and shrimp.....\$12
- PRAWNS COCKTAIL prawns, dungeness crab, baby shrimp, bed of lettuce, cocktail sauce.....\$14

Soups

- NEW ENGLAND CLAM CHOWDER.....4 cup / 6 bowl
- FRENCH ONION 5 bowl
- SUMMER COLD SOUP OF THE DAY3 cup / 6 bowl

Entrée Salads

- SPRING BERRY SALAD WITH GRILLED MARY'S CHICKEN BREAST bibb lettuce, crumbled point Reyes bleu cheese, toasted sliced almonds, strawberries, blueberries and blackberries drizzled with our house made thai basil black pepper strawberry vinaigrette\$17
- KALE QUINOA AND WHEAT BERRIES baby kale, jamaican spiced pecans, sliced avocado, sun-dried kiwi slices with cranberry chutney.....\$12
- SUMMER LOUIE baby iceberg lettuce, prawns, baby shrimp, dungeness crab, tomatoes, asparagus, sliced hard-boiled egg, english cucumbers drizzled with green goddess dressing.....\$18

Entrées

- ROAST HALF MARY'S FREE RANGE CHICKEN \$19
 - CALAMARI STEAKS pan seared or panko coated with white wine caper sauce \$19
 - SKUNA BAY SALMON lemon confit, tomato and olive relish \$24
 - KUROBUTA PORK CHOP bbq bacon jam with kale and brussel sprout slaw \$21
 - ASPARAGUS CALABRESE SAUSAGE LINGUINI \$21
 - PASTA PRIMAVERA spring vegetables, garlic, extra virgin olive oil and fresh linguini \$17
 - GRILLED NEW YORK OR RIB EYE STEAK 14oz certified angus beef \$28
 - NEW ZEALAND RACK OF LAMB herb and pine nut pesto, garlic and lemon zest..... \$29
 - BEEF SHORT RIBS boneless and slow braised \$24
 - SLOW ROASTED PRIME RIB (Friday & Saturday only) 10oz \$24
 - 14oz \$28
 - Split Plates Add \$3
- Entrees include small house salad, seasonal vegetables and choice of: fresh linguini, whole grain pilaf, garlic home fries, mashed or baked potato

Desserts

Complete your evening on a sweet note with a selection from your server. We are proud to offer the freshest high quality ingredients available from sustainable sources.

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness, especially if you have a medical condition.

Dining At The Club

- FIRESIDE DINING ROOM**
- Sunday 8am – 11am – Breakfast
11am – 3pm - Lunch
- Monday Closed
- Tuesday-Thursday 11am – 3pm - Lunch
- Friday – Saturday 11am – 3pm - Lunch
5pm – 9pm - Dinner*/Pub
- Country Club Casual Dress Code
- *Dinner Menu available after 5pm
- FOUNDERS ROOM**
- Scheduled by Reservation
- Country Club Casual Dress Code
- SUNSET LOUNGE**
- Sunday – Monday Closed
- Tuesday – Wednesday -5 – 9pm – Pub
- Thursday – Saturday – 5 – 9pm – Dinner* Pub
- Country Club Casual Dress Code
- *Dinner Menu available after 5pm
- DELTA BALLROOM**
- Scheduled by Reservation
- Country Club Casual Dress Code
- A.G. SPANOS GRILL**
- Sunday 6:30 – 11am – Breakfast
11am – 3pm – Lunch
3 – 7pm – Pub
- Monday Closed
- Tuesday – Wednesday 6:30 – 11am – Breakfast
11am – 3pm – Lunch
4 – 9pm – Pub
- Thursday – Saturday 6:30 – 11am – Breakfast
11am – 3pm – Lunch
5 – 9pm – Dinner*/Pub
- Country Club Casual Dress Code
- Member Entrance Only
- *Dinner Menu available after 5pm

Stockton Golf & Country Club

3800 W. Country Club Blvd.
 Stockton, CA 95204
 Phone: (209) 466-4313
 Pro Shop: (209) 466-6221
 Fax: (209) 888-5465
 Website: www.stocktongolfcc.com

PRSR STD
 U.S. POSTAGE
PAID
 Stockton, CA
 Permit No. 732

100 Years & Counting!
Address Service Requested

There are fewer than 50 of the 100th Anniversary Edition Centennial Books left! **DON'T MISS OUT!** Call or Stop by the office 209-466-4313 **TODAY!**

2015 Men's Invitational

Thursday, May 14th Practice Round 1
 Friday, May 15th Round 1
 Saturday, May 16th Round 2 (Final Round)

Photos from our Easter Sunday and our Casino Night

100 Years & Counting!

2015 BOARD OF DIRECTORS

Mike Whelan President	Kevin Kautzman Vice President
Michael Butler Treasurer	Darlene Kelly Secretary
Jane Butterfield Director	Mark Lewis Director
Kevin Sanguinetti Director	Everett Low Director

MANAGEMENT STAFF

Rob Williams Golf Course Superintendent	Rich Howarth Director of Golf
Julie Garacotchea Executive Chef	Katie Fehn Event Coordinator
Richard F. Hawelu Food and Beverage Director	Elisa Fernandez General Manager
Bob Young General Manager	Elisa Fernandez Controller