

Stockton Golf & Country Club

JULY • AUGUST 2015

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

**SEE
PAGE
3**

Preview Membership Drive!

IN THIS ISSUE

- Presidents Message1
- Manager's Message.....2
- New Members2
- JustOne Membership Int3
- New Executive Chef.....3
- In Remembrance3
- Senior's Corner4
- Member Profile.....4
- SGCC Vision & Mission4
- Tuesday Ladies5
- On The Course5
- Need a Locker?.....5
- Calendars6-7
- PGA Director of Golf8
- Upcoming Golf Events8
- Kelley's Korner.....9
- Thursday Ladies.....10
- Food & Beverage Director ...11
- SGCC Dinner Menu.....11
- Dining Schedule of Hours .11
- 2015 Board of Directors....12
- Management Staff.....12
- Concert on the Green12

2015 SGCC PRESIDENT • MIKE WHELAN

As we reach the halfway mark of my term as your president, our membership drive is happening and I wish I could report better results. We have 13 Aquatics Fitness families signed up, 5 new regular members, 3 second club members, 2 Junior Executive and 1 new Social member. Please see the nearby list of new members and join me in welcoming them to our club. Have you invited one person or family to consider joining?

Your board has sent the strategic plan to committees for final review and input. This month we will begin work on the 2015-2016 budget. Business as usual will no longer suffice. I can assure you that everything is on the table for

purposes of next year's planning. Dues (and especially the differences between different types of membership categories) and assessments will be reviewed. It has been recommended by the Membership Committee that we consider a third \$250 assessment that we can use to begin re-paying the \$1.5 million that was loaned to the club by the Spanos family. The original projections of clubhouse costs were inaccurate, so the "pre-paid" and senior active shares are going to be changed. On the expense side, member services like weekday breakfast and Weds./Thurs. dinner will be looked at in terms of the cost to provide them versus the revenue they produce. Our non-member banquet room rental rates

and menu pricing will be increased. Would the Spanos Grill be more popular if we didn't use it as a cardroom? We have a cardroom down the hall that sits empty 90% of the time. I appreciate your feedback and input.

There are some things we can't control like declining interest in golf, the number of golf courses in the area or the local economic situation. On the other hand, we have arguably the best banquet facility in the area. We are in the process of acquiring new equipment in

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

It's 105 today but I think overall we have had a mild spring and summer! The Sharks are competing in their swim meets and the PGA Junior team is already competing against the other local Clubs. They were at Spring Creek CC this past weekend! Check it out on our Facebook page.

Our Chef of four years, Julie Garaicotchea, gave her notice in June and has decided to move on. Julie did a wonderful job for the Club and built an excellent staff to service the members and the community. We THANK YOU JULIE and wish her well in her new endeavors.

This allowed us the opportunity to go through an executive Chef search who would have private club experience as well as being up to date in food trends and healthy options. Rudy Zamora was hired as of July 2nd and comes to the Club from O'Conner Woods where he was the Executive Chef for the past eighteen months. Rudy served his apprenticeship in San Antonio under the Texas Chef's Association. He grew up in Texas and has private club experience in Texas, Arizona and Oklahoma. Rudy enjoys competition and has won some prestigious awards in the categories of pastries, ice carving and Chocolate Sculptures. Welcome Rudy!

Fitness Center equipment replacement has been ordered and expected to arrive in the later part of August. Four treadmills, three elliptical, one stairmaster, two recumbent bikes and one upright bike have been ordered from LifeFitness. If you have any interest in purchasing any of the equipment being replaced please let me know. The trade-in value of those items are very low.

Carpet in the pool house has been replaced and looks great! SGCC member, Ralph Yasin helped the Club tremendously in making this project happen. Come out and have lunch in the pool dining room. It is a fabulous view looking down the eighteenth fairway. See for yourself!

The "Just One" new member recruitment initiative has been positive with eleven new members joining the Club! Thirteen new Aquatics Fitness

members have joined and are having FUN at the pool! Remember, if every member asked "Just One" of their friends to join the Club we would have a very successful recruiting campaign. Incentives for you, the sponsor, and incentives to your new member can be up to \$100 per month for 24 months! If I can reach out to any of your prospective members, please call and I will make that contact. It only takes "Just One" ask. Extra prospective member packets are in the office.

The drought is critical in respects to our golf course irrigation water and our Clubhouse drinking water. Our golf course Superintendent, Rob Williams has been cutting back by 25% to 30% of his water usage in 2013. Things are getting a bit dry but mostly in the areas of rough and tee to landing areas of the fairways. Cal Water is also asking us to save up to 25% of our clubhouse water usage. Signs have been posted and Cal Water is working closely with us to determine what areas we can make the biggest impact with our savings. CONSERVE water at home and CONSERVE water at your Club!

The events committee is currently promoting the "Brian Whelan" country western dinner/dance evening on Friday, August 7, 2015. Brian and his band will be playing songs from the Rolling Stone list of top 100 country western songs. Dinner will be inside the Delta Room and the music/dancing will be near the putting green. Make sure you reserve your spots. Tables of eight can be reserved also.

Check out the calendar as we have some fun activities down at the pool this summer and the 18th fairway Family Campout in September

See you at the Club!

Bob

Bob Young

Message from the
General Manager,
Bob Young

Byoung@stocktongolfcc.com

Welcome

STOCKTON GOLF & COUNTRY CLUB

WELCOME TO OUR
NEW MEMBERS

Chip Hanker (Kimberly)
Aquatics-Fitness

Robert Doss (Katherine)
Aquatics-Fitness

Jason Carlson (Kristen)
Aquatics Fitness

Howard Lachtman (Mendelle)
Aquatics-Fitness

Shelly Phillips (Joe)
Aquatics-Fitness

Lindsey Economou (Lex)
Aquatics-Fitness

Ruben Modesto Jr. (Tisha)
Aquatics-Fitness

Konrad Kuciej (Tori)
Aquatics-Fitness

Ester Bruno (Chris)
Aquatics-Fitness

Art Gonzales (Carolyn)
Regular Family

Bob Schroeder (Claire)
2nd Club

Stephen Scott (Ann)
2nd Club

Mike Robinson (Beverly)
Social

Bill Smith (Laura)
Regular Family

Zachary A. Cort (Megan)
Jr. Executive

Nathaniel Moore (Lyen Ta)
Jr. Exec.

Steven Kim (Sharon)
2nd Club

Jeffrey Withers (Barbara)
Regular Individual

Richard McCurry
Regular Individual

Mitchell Rios (Veronica)
Regular Family

Stockton Golf & Country Club 100 Years and Counting!

SGCC's NEW EXECUTIVE CHEF

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.

Sponsor a member into the Club and both of you get the following credits:

- "Regular" Family member = \$100.00 credit / month up to 24 months
- "Regular" Individual member = \$60.00 credit / month up to 24 months
- Junior Executive member = \$50.00 credit / month up to 24 months
- Golf Social member = \$70.00 credit / month up to 24 months
- Social member = \$40.00 credit / month up to 24 months
- Non-Resident = \$60.00 credit / month up to 24 months
- Second Club = \$30.00 credit / month up to 24 months

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

the fitness center and looking at ways to make it more useful to members. We have a new Executive Chef who I think will be able to help us improve the casual dining experience at the club. I think management accountabilities have been improved. Our Board VP, Kevin Kaufmann, has been active in helping to keep the water on. The golf course is in great shape.

The budget process will be rigorous and thorough. I am keenly aware that increased dues and assessments must be linked to specific member benefits and capital improvements. Operating

costs must be controlled. But a premier country club and golf course can only be maintained by its owners. As I have said before, more owners equals less cost per owner. Do your part for the club and Invite someone to become an owner today.

Mike
Mike Whelan
SGCC President, 2015

Greetings to the membership of the Stockton Golf and Country Club

It is my privilege and honor to have the opportunity to serve the membership and their families at your club. Thank you all for welcoming me and giving me the feeling of comfort, I am so grateful. I hope to continue with the successful and rich traditions of Stockton Golf and Country Club and to enhance the culinary operations. I will be using my time to become familiar with our staff and the membership and to familiarize myself with the culture while getting to know everyone. I am originally from Austin, Texas. Came here to Stockton from the Phoenix, Arizona area. I look forward to pleasing the palettes and to hear your suggestions.

See you around the Club,

Rudy

Rudy Zamora, SGCC's Executive Chef
rzamora@stocktongolfcc.com

Did you know that there is a Friday morning men's group that plays at our club every Friday, except when there is a Senior Men's Club Home and Home tournament scheduled. The format for these outings is a combination of a net skins game, and a 2 man better net ball blind draw game. In the blind draw, you don't know who your partner is until after the round. A couple of weeks back, Ray Drew shot an outstanding 84 in this event, and cries of "Sandbagger" echoed throughout the clubhouse. However, I know nothing could be further from the truth...oh did I mention I was his "Blind Draw" partner. Hey, for a meager \$5 entry fee you can have a lot of fun. Some players put their own groups together, and some enjoy being randomly placed in foursomes. It's your choice. Normally we have an 8 am shotgun start, but some groups prefer to go earlier. The pro-shop accommodates these choices, and they do a great job making sure things run smoothly...hats off to the pro-shop! C'mon out and join in the fun!

Weldon Hess and his clandestine committee are reporting that plans for our Senior Men's 2015 Invitational are moving along nicely. The Invitational is scheduled for Friday, August 14, and it's shaping up to be one really good event. This is not one to miss...just ask anyone who has played in it in years past. Look for more details in your upcoming monthly statement from the Club. You can't get more for your money at any course in the Valley, or the mountains, or the coast, or...!

This year we are experiencing some really impressive attendance at our Home and Home tournaments. By combining the clubs at our course, we have cut down on the number of "Home" events, and we still have 8 "Away" tournaments. Coming up this month, we travel to Turlock on July 17, and to Brookside on July 29. Also, on Thursday, July 9, the 18 Hole Ladies will be hosting the 9 Hole Ladies and the Senior Men's club. Sign-up sheets for these tournaments are located on the shelf in the hallway just outside the pro-shop.

Bob Morrison would like to remind you that as a Senior Men's Club member, you have the privilege of playing in the Central Valley Senior Tournaments. These tournaments are held at some really nice country clubs in the Stockton/Sacramento region. Green fees are \$42 and include coffee and doughnuts, range balls, golf with cart, and lunch. So put your group together and head out to one of these courses...sign-up sheets are in the same place as the other sign-up sheets. And speaking of the Central Valley Seniors, SGCC will be hosting the tournament on July 27, and we expect in the neighborhood of some 200+ golfers. There is no excuse for not having golfing fun when you are a senior!

Golf is a game where the ball lies poorly, and the player well!

MEMBER PROFILE

by Kelley Spooner

The May Family

It was by an invitation from a family friend that the May Family came to the Stockton Golf & Country Club for a Christmas brunch one year. The Christmas brunch was great; they enjoyed the family atmosphere at the club and the clubhouse was so clean and beautiful. At the urging of their friends, the May's had been considering a membership and in 2009 became members.

Kyle and his wife Tracy both were high school and college athletes. Tracy played on the Lincoln High School softball team; winning the state championship three years in a row. She went on to play summer fast pitch ball with the Running Rebels while attending Consumnes River College, as well as during the time she was at Sacramento State. Kyle, on the other hand, played 4 years of baseball for Lincoln High School and took home a SJAA trophy during that time and was named 2nd team All-American. He was inducted into the Stockton Hall of Fame with Team & individual honors. He continued playing baseball for Sac-City Jr. College and inked a full-ride scholarship to play for UOP his last two years of eligibility. After graduation he played pro ball with the Evansville Otters for a couple of years.

To say the May's are an active family is truly an understatement. Raising two daughters; Skyler (12) & Mcknylee (6), their weekly schedule is packed with all kinds of activities. The girls swim for the SGCC Sharks team, participate in our golf programs at the club as well as taking

lessons, and then try to find time to play softball & soccer. What do Kyle & Tracy do while the girls stay busy? Well, when they aren't chauffeuring the girls from place to place, attending to their K&T Lights business, working as Teachers for Stockton Unified, or coaching one of the girls' teams; they are enjoying the club's amenities. For Kyle & Tracy there is some social time during the swim meets with other parents of the Sharks team, playing Couples Twilight golf, and one of their favorites; they like to play in the Glow Ball Tournament.

As I started to wrap-up the interview with the May Family, I asked the girls to tell me a few things they like about coming to the Club. They pretty much summed it up when they said the golf course, the swimming pool, the food, and all the nice people here. Oh, and I forgot to mention... Breakfast with Santa, the Easter Bunny Breakfast and of course, the Easter Egg Hunt.

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*

A pleasant way to start a new month is to have a fun play day with another club. Candy Retamoza and I traveled to North Ridge Country Club in Fair Oaks on June 2 to play in their invitational. Their theme was Margaritaville and no leaf was left unturned. Not having played north of Stockton for a very long time, it was fun to meet new faces, not to mention that finding out my husband's cousin, Mike Galli, is their Head Professional.

Our Championship Tournament was played on June 16th, 18th and finished on the 23rd. Our reigning Champion is Aggie Mohrmann with a gross score of 153. First flight winner Arleta Dovichi won over a 3-way tie with Candy Retamoza and

Francesca Vera with a net score of 120. Second flight winner is Colleen Fetters with a net score of 115. Congratulations ladies on a great game and thank you Thursdays Ladies for sharing the course with us on Thursday. Thank you Kelley for all your charts, figures, and set up and Nancy Sundahl, chairman.

Our guest day on June 30 had a field of 22 players, 7 being guests. Our theme was Patriotic... red, white, and blue. Thanks to the committee of Judy Green, Marilyn Rauzi and Dale Muth.

Happy Golfing,
Marilyn
 Marilyn Rauzi
 Captain, Tuesday Ladies

Candy Retamoza & Marilyn Rauzi at North Ridge C.C.

Below: Mary Shields & Aggie Mohrmann
 Judy Auwinger (not pictured)

Above: Jan Morrison, Roxanne Grubb, Noreen Basso
 Blvr: Beverly Salas & Jane Walsh; Nancy Sundahl & Ginnie Wallace

3 WAY TIE FOR 1ST PLACE!

Brookside, SGCC, Spring Creek at Brookside

ON THE COURSE WITH THE GOLF COURSE SUPERINTENDENT

THE HEAT HAS ARRIVED!!!

The summer heat and humidity is definitely upon us now. Temperatures will remain consistent in the low 90's up into the 100's for a while. The mercury has risen to 106 as I type this today. Early morning cool weather is one of the best times to play this time of year. Remember to stay hydrated.

The days are long and the grasses are seeing, and feeling, plenty of that hot sun. With the ever presence goal to meet the mandated 25% water reduction by the state, we will be closely monitoring the soil moisture in all playing surfaces to maintain a healthy growth pattern.

In some out of play areas and rough areas we have turned sprinklers way down or to zero % on our irrigation computer. These areas will brown out as the summer continues in an effort to meet the 25% water reduction. We run our irrigation cycles during the night to save unnecessary disruption to play, but we will still water during the day as needed for cooling the greens or during maintenance practices.

We have been glad for the recent closed day Mondays so we could get some much needed work done to our greens and also the golf course. Having long stretches of daily play on the greens and golf course during the heat of summer, without time for rest and recovery, can be very stressful for the health of the greens and we will gladly utilized any closed days for maintenance on the course.

You will likely see more spot and hand watering during the next couple of months to maintain healthy grasses.

Cheers,

Rob

Rob Williams

**Golf Course Superintendent
 Rob Williams, rwilliams@stocktongolfcc.com**

Need a Locker?

Locker's are available in both Men's and Women's Locker Rooms.

There are 100 available for the Men out of 330 available and there are 20 available for the women out of 66. Lockers rent for \$20.00 per month and includes shoe care, shoe shine and towel service on a monthly basis. Our locker attendant, Jesus, will be more than happy to help you make a selection!

Stockton Golf & Country Club

JULY 2015

SUN	MON	TUE	WED	THUR	FRI	SAT	
CONCERT ON THE GREEN Friday, August 7th Performing Live: Brian Whelan & the Wranglers 7:00pm Dinner in the Delta Room followed by Music and Dancing on the Green \$60.00 per person before 7/31		1 Pool Open 11am - 6pm Comfort Foods		2 Thursday Ladies Mixer 8:30am SG WGANC Awards Pool Open 11am - 6pm Tapas on the Patio 5pm No Corkage Night		3 Dinner at the Club 5-9pm Fireside Room	
5 Pool Open 11am - 6pm Sunday Couples 11am TT		6 CLUB CLOSED		7 Men's Bridge 8am Tues Ladies, Gen. Mtg Sweeps & Putts 8:30am SG B9 Summer ECCY Membership Cmt. 4pm Pool Open 11am - 6pm Taqueria Tuesday		8 Pool Open 11am - 6pm Golf Committee 4pm Couples Bridge 7pm	
12 Pool Open 11am - 6pm		13 OUTSIDE EVENT		14 Jr. Camp Men's Bridge 8am Tuesday Ladies Sweeps 8:30am SG F9 Summer ECCY Pool Open 11am - 6pm Family BBQ		15 Jr. Camp House Cmt. Mtg. 12pm Pool Open 11am - 6pm Pool Activity Reptile Show, 1:30pm Green Committee Meeting 4:00pm Comfort Foods	
19 Pool Open 11am - 6pm		20 CLUB CLOSED		21 Jr. Camp Men's Bridge 8am Tuesday Ladies Sweeps 8:30am SG B9 Summer ECCY Pool Open 11am - 6pm Taqueria Tuesday		22 Jr. Camp Pool Open 11am - 6pm Board Meeting 5:00pm BINGO: Dinner @ 6:00pm & Game @ 7:00pm	
26 Jr. Parent/Adult 9 Hole Scramble 3:00pm Pool Open 11am - 6pm		27 Central Valley Seniors OUTSIDE EVENT		28 Men's Bridge 8am Tues. Ladies Play Pro & Staff 8:30am SG F9 Summer ECCY Pool Open 11am - 6pm Family BBQ		29 Pool Open 11am - 6pm	
				30 Thursday Ladies Sweeps 8:30am SG WGANC Awards Pool Open 11am - 6pm Tapas on the Patio 5pm No Corkage Night		31 Pool Open 11am - 6pm Dinner at the Club 5-9pm Fireside Room	
						 <p>STOCKTON GOLF & COUNTRY CLUB Est. 1914 100 Years & Counting!</p>	

INDEPENDENCE DAY AT THE CLUB

GOLF TOURNAMENT • BBQ • WATERSLIDE AT THE POOL

SATURDAY, JULY 4th 9AM SG
 FORMAT: 4-Player Team
 Low Net of the Foursome
 90% Men 95% Ladies - July's Handicap
 Men's, Ladies* & Mixed Divisions
 *If ladies division has less than 3 teams, it will be
 combined with the mixed division.
\$30.00 per person - \$22.00 BBQ Only
 Includes: Golf, Range Balls,
 Awards per Division & BBQ (After Round)

SATURDAY, JULY 4TH
BBQ
 \$22.00 inclusive
 Great BBQ Faire paired with
 Seasonal Craft Beers

SATURDAY, JULY 4TH
Waterslide
at the Pool

SAVE THE DATES...

Concert On The Green
 Friday Evening,
 August 7
Labor Day Golf Tournament
 Monday, September 7
 9am Shotgun

SUN MON TUE WED THUR FRI SAT

PHILANTHROPIC DONORS PROGRAM
This SGCC program is designed to provide the Club members the opportunity to make contributions which are specifically targeted for capital projects. These two projects are Golf Course Improvements and Clubhouse Improvements. Donations can be dedicated to specific purposes. Applications are available at the receptionist's desk.

CONCERT ON THE GREEN
Friday, August 7th
Performing Live:
Brian Whelan & the Wranglers
6:00pm No Host Cocktails
7:00pm Dinner in the Delta Room
followed by Music and Dancing on the Green
\$60.00 per person before 7/31

1
 NCGA Team Match Play
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

2
 Pool Open 11am - 6pm
 Sunday Couples 11am TT

3
 CLUB CLOSED

4
 Men's Bridge 8am
 Tue Ladies, Gen Mtg
 Sweeps & Putts
 8:30am SG B9
 Pool Open 11am - 6pm
 Taqueria Tuesday
 Membership Cmt. 4pm

5
 Thursday Ladies
 Board Meeting, 9:00am
 Pool Open 11am - 6pm
 Comfort Foods

6
 Thursday Ladies
 Mixer 8:30am SG
 WGANC Awards
 Pool Open 11am - 6pm
 Tapas on the Patio 5pm
 No Corkage Night

7 **CONCERT ON THE GREEN**
Brian Whelan & The Wranglers
6pm No Host Cocktails
7pm Dinner
 Pool Open 11am - 6pm
 Dinner at the Club

8
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

9
 Pool Open 11am - 6pm

10
 OUTSIDE EVENT

11
 Tuesday Ladies
 Sweeps 8:30am SG F9
 Summer ECCY
 Men's Bridge 8am
 Pool Open 11am - 6pm
 Family BBQ

12
 Pool Open 11am - 6pm
 Couples Bridge 7pm

13
 Thursday Ladies
 Susan G. Komen
 Guest Day 8:30am SG
 Pool Open 11am - 6pm
 Tapas on the Patio 5pm
 No Corkage Night

14
 Sr. Men's Invitational
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

15
 Men's Stroke Play Club
 Championship
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

16
 Men's Stroke Play Club
 Championship
 Pool Open 11am - 6pm

17
 CLUB CLOSED

18
 Tuesday Ladies Host
 Thursday Ladies
 Sweeps 8:30am SG B9
 Summer ECCY
 Pool Open 11am - 6pm
 Men's Bridge 8am
 Taqueria Tuesday

19
 House Committee
 Meeting 12:00pm
 Pool Open 11am - 6pm
 Green Committee
 Meeting 4:00pm

20 Thursday Ladies
 Sweeps 8:30am SG
 WGANC Awards
 Senior Men's
 Board Mtg 9:15am
 Pool Open 11am - 6pm
 Finance Cmt. Mtg. 3pm
 Tapas on the Patio 5pm
 No Corkage Night

21
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

22
 Jr. Club Champ Rd 1
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

23
 Jr. Club Champ Rd 2
 Pool Open 11am - 6pm

24
 CLUB CLOSED

25
 Tuesday Ladies
 Guest Day, Sweeps
 8:30am SG F9
 Summer ECCY
 Pool Open 11am - 6pm
 Men's Bridge 8am
 Family BBQ

26
 Pool Open 11am - 6pm
 Board Meeting 5:00pm
BINGO:
 Dinner @ 6:00pm &
 Game @ 7:00pm
 Comfort Foods

27
 Thurs Ladies
 Sweeps 8:30am SG
 WGANC Awards
 WGANC Classic
 Pool Open 11am - 6pm
 Tapas 5pm, No Corkage

28
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

29
 Pool Open 11am - 6pm
 Dinner at the Club
 5-9pm Fireside Room

COMING THE FIRST WEEKEND IN SEPTEMBER

LABOR DAY

GOLF TOURNAMENT & LABOR DAY BBQ
MONDAY, SEPTEMBER 7
GOLF - 9:00am SHOTGUN
BBQ - 1pm to 3pm \$22++
Sign Up In The Golf Shop!
See Details on Page 8

Please visit the Club's Facebook page!
 Just type "Stockton Golf & Country Club" in the search bar at the top of your page, then click the "LIKE" button!

A big "Thank you" goes out to Dr. Raymond and Georgianna Rishwin for paying for the replacement of the American Flag hanging out front of the Clubhouse!

This is a great way to keep up to date with all the activities and upcoming events! Remember it's YOUR CLUB!

It's easy to tell its summer around the club. Schools out, B-B-Q is in the air, the swimming pool explodes with activity, and Junior golfers show up at the range.

We are currently in the middle of our Jr. Jr. golf program. This program is geared for juniors from ages 4 – 6. This year we have 15 future golfers in our group. We break these little ones in three separate groups and rotate them through a putting station, full swing station and a chipping station. Can you say PRICELESS!

We also have formed a team for the PGA Jr. League, the team consists of girls and boys under the age of 13. We currently have 12 players representing Stockton Golf & C.C. Our first match takes place at Spring Creek C.C. on Sunday, June 28th Stay posted for results... Thursday, July 14th is the start of our 7-17 year old junior program, space is still available. Please contact the Golf Shop for more information.

Men's Invitational Results

Congratulations to our Overall Champions and Flight winners of this year's 54th annual Men's Invitational.

2015 Champions

Roy "SO" Henderson & Tom Sahargun

San Joaquin Flight

Tim Grunsky & Steve Klein

American Flight

Sam Vescera & Joey Ferrari

Mokelumne Flight

Glen Albaugh & Allen Albaugh

Consumnes Flight

Richard Gemignani & Brian Chamberlain

Stanislaus Flight

Chuck Nunes & Doug Waterhouse

Kings Flight

Phil Long & Mike Forde

Who wants more fun?

Have you played from the Combo Tees? If not I suggest you give it a try. We have received positive feedback from both Ladies and Men. The Men's Combo Tee yardage plays to 6017 yards vs. the Blue tee yardage of 6241 and the Ladies Combo Tee yardage plays to 5535 yards vs. the Gold tee yardage of 6021 yards; this new distance allows players to hit shorter clubs into some of the greens which equals more enjoyment! Each Combo Tee has been rated and is set up in our GHIN computer for posting. There are temporary scorecards in the golf shop to help you identify which tees to use. Please ask for one when you check in and enjoy your round.

UPCOMING EVENTS

June

4th of July Shotgun Saturday, July 4th, 9am SG
Couples Twilight.... Friday, July 10th 5:30 P.M. S.G.
Outside Event Monday, July 13th
Thursday Ladies Club Championship
..... Thursday & Friday, July 23 & 24th Tee Times
NCGA Team Match Play
..... Saturday, July 25th, 10:30am Tee Times
Jr. Parent/Adult 9-Hole Scramble
..... Sunday, July 26th, 3:00 P.M. Shotgun
Outside Event Monday, July 27th
Tuesday Ladies Play with the Staff
..... Tuesday, July 28th, 8:30am Shotgun

August

NCGA Team Match Play
..... Saturday, August 1st, 10:30am Tee Times
"Concert on the Green" Friday, August 7th
Outside Event Monday, August 10th
"Susan G. Komen" Tournament
..... Thursday, August 13th, 8:30am Shotgun
Sr. Men's Invitational
..... Friday, August 14th, 8:30am Shotgun
Men's Stroke Play Club Championship
..... Sat & Sun, August 15 & 16, 8:30am Tee Times
Sr. Home & Home w/ Spring Creek & Del Rio
..... Wednesday, August 19th, 8:30am Shotgun
Jr. Club Championship
..... Sat & Sun, August 22 & 23, Tee Times
Outside Event Monday, August 31st

See you on the links,

Rich

Rich Howarth

Message from
the Director of Golf,
Rich Howarth, PGA

Rhowarth@stocktongolfcc.com

LABOR DAY

Golf Tournament & BBQ

Monday, September 7
9:00am Shotgun
GUESTS WELCOME!
Four Player Teams
Net Best Ball of the Four
(90% of Men's
95% of Ladies Handicap)

Divisions:
Men's - Ladies/Mixed

Contests:
Closest to the pin
Accuracy Drive
Member & Guests
\$45.00 per player

Includes: Tournament Prizes,
Cart, & BBQ Lunch after event.
Sign up in the golf shop Today!
(209) 466-6221

Non-Golfers & Social Members
Welcome to BBQ
BBQ Only - \$22.00 ++
1:00 pm - 3:00 pm

Kelley's Korner...

In previous years we have kickoff our summer season with the JGANC junior golf tournament. This year was no different. On June 1st, approximately 130 juniors participated in this year's event. Their ages ranged from 7 to 18 years of age and placed in flights accordingly. The scores throughout the flights were impressive, but none more than a round played by 14 year old Aaron Chen from Fremont.

Aaron started his round at 9:38am teeing off the #1 tee in the Boys 14-15 flight playing along side Nicholas Kirk of SGCC, Ezra Lenhardt of Manteca, and Connor Old of Turlock. It was truly a magical round for as he shot a 62, one shot off the course record.

As Aaron waited for the other flights to finish, he was on the putting green for nearly 1 1/2 hrs practicing. I went over to congratulate him and ask about his round. He stated he hit 15 greens in regulation, had 26 putts on the day, and recorded 1 eagle, 9 birdies, 6 pars and 2 bogeys for his score of 62. Aaron has been playing for 5 1/2 years and mentioned that this round was his lowest round in

Aaron Chen
 Shot 62 @ SGCC

competition. He acknowledged that he drove the ball well, hit his iron shots close to the flag, and when he missed a shot he got mad for 5 seconds and got over it. How about that for a winning formula?

Jr. Golf Program Update: Another Jr-Jr Golf Program is in the books. We had a class of 15 (4 to 6 yr olds). They received instructions on full swing, chipping & pitching, and putting. Are these our future golf stars?

Mark your calendars for our next Jr. Golf Program scheduled for July 14th-16th & July 21st-23rd, for ages 7-17 yrs old. Call the Golf Shop to sign up today! The Annual Jr.-Parent scramble will be July 26th with a 3pm shotgun start for 9 holes. Choose your foursomes and come join the fun!

Shots heard around the club: Congratulations to Tony Christolos as he recorded his first Hole-in-One recently. The "perfect" shot came on hole #3 from the blue tees using a 4iron. His shot was witness by members Tony Salemme, James Bryan, and Marv Langford. Tony went on to shoot 86, but clearly was on cloud 9.

As we battle some hot weather conditions, a couple of "hot rounds" were recorded in June. Congratulations to Guy Petzold & Ardythe Hess who posted "personal bests" with scores of 79 & 75, respectively. Well done!

Avery Krause

Markos Economou
 & J.P. Birdwell

See you at the club,

Kelley
 Kelley Spooner

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

Hot! Hot! Hot! And that applies to our lady golfers as well as the weather! What fun we have had!

Jana Lane chaired our Charity Day Tournament on May 21 and what a success! The recipient of our ladies generosity was the Child Abuse Prevention Council. A record donation of \$1,000 was presented to this deserving charity!

Many thanks to Marcia and Maureen Stonebarger for organizing Cherries Guest Day! It was a big hit with our ladies, the Staff (who were provided cherries) and the many guests who enjoyed the day!

Results are in for the Intra-Club Match Play Tournament! Barbara Fichtner, Lauri Bloom, and Liz Hansen were winners in their respective flights. Laurel wreaths graced our heads! Congratulations!

We will be in the middle of our Member/Mem-

ber Tournament as I write! Can't wait to see the cartoon characters chosen by the ladies to make this an especially humorous and creative play day! Stay tuned!

'Tis the season for Invitationals and many of our golfers support other Clubs! There was a sighting of a team including Mary Lou Tyler, Vinci Rishwain and Barbara Dondero at Woodbridge CC recently. Congrats for taking 3rd place in their flight! I observed them as absolutely giddy with excitement!

Our Team Play at Del Rio resulted in a win by Toni Severson and Paulette Ranuio and a tie by Ardythe and Betty Anne! Our newest team members continue to gain experience in competitive play and we won't give up!!

Coming attractions in July are the Sr. Men, Tuesday Ladies, Thursday Ladies Golf Day. Be sure to sign up for this Tournament July 9 and take part in

the 50/50 Raffle for Jr. Girls Golf. Also to be played is our Championship/Handicap Tournament on July 23 and 24! Thank you Ardythe and Toni for organizing this event for us! Every level of golfer has a chance to win in this competition!

Mark you calendar for the Susan G. Komen Breast Cancer Guest Day on August 13. We so want to honor and celebrate our ladies and friends who have battled this disease! Mary Weston and Lori Daugherty encourage us to invite guests to make this Tournament a great success!

See you on the course!

Barbara

Barbara Fichtner
Captain Thursday Ladies Golf Group

Jana Lane & Lindy Turner-Hardin of the Child Abuse Prevention Council

Marcia and Maureen Stonebarger

Barbara Fichtner, Liz Hansen, and Lauri Bloom

Stockton Golf & Country Club

100 Years and Counting!

CLUB DINING NEWS

Let me welcome Rudy Zamora, our new Executive Chef. Rudy and I will be working extremely close the next few months, as we get the "Front of the House" and "Back of the House" in order. Training of staff, food costs, labor costs and consistency of the service and menu recipes are critical.

I would also like to thank our current staff "Front" and "Back" for doing a fine job during this transition. Speaking of transition, did it get hot in a hurry? Summer is here! It's the days dreams are made of. It is a time of excitement and an enhanced enjoyment of life.

So don't let these days pass you by without taking time to lounge at the pool with the kid's on our activities days. Or perhaps enjoying cocktails and tapas while taking in the spectacular view in the Sunset Lounge. Time well spent could also be enjoying our new Chef Rudy's summer specials in the Fireside Dining Room, you don't want to miss out. As always the A.G. Spanos grill offers some of the warmest greetings, served up with some sizzling summer drink specials and a whole lotta great comfort foods. To sum it up, you'll want to mark your calendars for our 4th of July BBQ complete with all the summer fixins or our concert event on the green in

August complete with a spectacular western dinner. Finishing with our end of summer Family Campout. This is truly the stuff summer day dreams are made of, only at your clubhouse of course.

See you on the links,

Richard

Richard F. Hawelu
**Message from the
 Food & Beverage
 Director**
rhawelu@stocktongolfcc.com

OUR 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

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

100 Years & Counting!
 Address Service Requested

Where's my eMail Blast?

Does your fellow member get the eBlasts from the Club and not you? You might not be on the data list. So if you want to receive the eMail blast please call Katie or Bob at **466-4313**. As you are aware a household could have more than two eMail addresses with personal and work eMails. **CALL US NOW!**

STOCKTON GOLF & CC PRESENTS
BRIAN WHELAN & THE WRANGLERS
 — PLAYING FROM —
ROLLING STONE
LIST OF 100 GREATEST
COUNTRY WESTERN SONGS

FRI AUG. 7 2015

6:00PM - NO HOST COCKTAILS
7:00PM - DINNER IN THE DELTA ROOM
8:30PM TO 10:30PM - MUSIC & DANCING ON THE GREEN

\$60 INCLUSIVE PER PERSON
\$70 INCLUSIVE PER PERSON AFTER 7/31/15
CALL (209) 466-4313
 [CHILD CARE AVAILABLE]

100 Years & Counting!

2015 BOARD OF DIRECTORS

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

MANAGEMENT STAFF

Bob Young General Manager	Rich Howarth PGA Director of Golf
Elisa Fernandez Controller	Rudy Zamora Executive Chef
Kelley Spooner LPGA Head Pro	Katie Fehn Event Coordinator
	Richard F. Havelin Food and Beverage Director
	Rob Williams Golf Course Superintendent