

INSIDE GOLF NEWSPAPER

PGA Tour stars put on a show for NW golf fans at BMW NW Skins

Northwest native and PGA Tour star Ryan Moore invited three of his PGA Tour friends Bubba Watson, Aaron Baddeley and Ben Crane to the BMW Northwest Charity Skins Game at the Classic Golf Club and Chambers Bay. They put on quite a show. See inside for more.

WHAT'S NEW IN NW GOLF

Classic set for event

- The Fall Classic Presented by The Emerald Queen Casino, will fill a void Oct. 25-26 at the Classic in Spanaway. Page 6.

•

New at Fort Lewis

- Fort Lewis Golf Course, just south of Tacoma, has a new name to go by in Eagle's Pride at Fort Lewis. Page 12.

•

BMW NW Skins Game

- Four PGA Tour stars, led by the host Ryan Moore, teed it up for charity at Chambers Bay. Page 16.

Former Washington golfer will get time on the Big Break

Former University of Washington golfer Amber Prange will team with Robby Shaw (Louisville, Ky.) to compete in Big Break X: Michigan, the 10th season of GolfChannel's popular series.

Premiering Oct. 7 at 7 p.m. (Pacific time), Big Break X: Michigan boasts a Big Break series-first team format in which eight two-person duos comprised of a male and female will face some of the most grueling competition in series history. Teams will be comprised of individuals with amateur and professional tour accolades, and whose connections range from married or dating to friends or ex-significant others.

The male champion will earn, among other prizes, an exemption to compete in the 2009 Children's Miracle Network Classic at the Walt Disney World Resort while the female winner will play in the 2009 Bell Micro LPGA Classic in Mobile, Ala.

Prange, who graduated last year from the University of Washington, is the younger sister of Big Break V: Hawaii winner Ashley Prange and currently plays on the Duramed FUTURES Tour.

Rules Quiz

Your opponent has difficulty when deciding which club to play. He asks you your opinion as to the yardage from his ball to the hole. Under the Rules of Golf he has asked for advice and he loses the hole. True or false? See answer on Page 2.

NW courses get ranked nationally

Nine courses in the Pacific Northwest, including Chambers Bay (right) and Pacific Dunes (far right) have found their way into *Golf Magazine's* top 100 listing of the best courses you can play. Chambers checked in at No. 8 while Pacific Dunes topped the list. For more, please see Page 4.

Golfing the Olympic Peninsula

PHOTO BY JOHN R. JOHNSON

Washington's Olympic Peninsula is a tourist's dream with some spectacular sights and plenty of recreational activities – including golf at places like The Cedars at Dungeness in Sequim. For more on where to play and what to see around Washington's Olympic Peninsula, see inside this section of Inside Golf.

Wenatchee pro takes the title at Northwest Open

Rob Clark of Wenatchee Golf and Country Club won the Northwest Open Invitational in a two-hole playoff, beating Pat Howard of Overlake Golf and Country Club. Both players finished 10 under par for the three rounds, setting up the playoff.

Clark won a first-place check of \$5,000 for winning the championship, which was held at Meadow Springs Country Club in Kennewick, Wash.

Defending champion Jeff Coston of Semiahmoo tied for third place with Ryan Malby of Montana and Jason Aichele of the host course at 207 – one shot out of the playoff.

Alex Stamey was low amateur in the event, finishing in a tie for 11th at 211.

NW juniors help U.S. win Junior Ryder Cup

Cameron Peck of Olympia and Andrew Yun of Tacoma each won boys singles matches and Silverdale's Erynne Lee also won on the girls side to help the United States beat Europe 22-2 in the Junior Ryder Cup.

Peck is the top-ranked junior player in the world and helped the U.S. team win 11 of the 12 singles matches.

Destination: South Carolina

The state of South Carolina has plenty like when it comes to golf. For the resort players, there are places like Kiawah Island Resort (far right) and for those looking for a ton of courses, there's Myrtle beach (right). For more in golfing in Kiawah Island and Myrtle Beach, see inside this section of Inside Golf.

Time for a tuneup: A trip to Golf Tec is needed after the golf swing falls apart

If you had a car, you might call it time for a tuneup. For my golf swing, this tuneup was probably way overdue. I visited Golf Tec near the south end of Lake Union in Seattle a couple of months ago and professional Mark Roberts seemed to put a little sense into my swing. Hands forward, weight balanced, takeback straight . . . things I had never even thought about.

Since then the scores were OK, but my swing started to feel like my body was full of rusty joints. Last month, it was time for a tuneup—just in the nick of time.

When Golf Tec's Brett Wilkinson wired me up to the monitors and sensors, it was obvious the old bad swing was back. Bad shoulder, bad hips, bad turn . . . you get the picture. Was there anything good with what Wilkinson saw?

"You have a pretty good set of clubs," he cracked.

I've known Wilkinson for years and he's a solid teacher. He offers no BS and just cuts to the chase.

"Your shoulders aren't square and your hips aren't rotating," he said. "And you play golf?"

OK, so he had me hit ball after ball. And with Golf Tec's system, you get instant feedback. I could look on the monitor while I lined up getting my shoulders and hips into the right position. I hit a few good ones, but it was still hard to watch my swing on the monitor, with the swaying.

But a few more hints, and a few more swings and I started to feel and hit better. Even Wilkinson was buying into it.

"You might be getting it," he said.

The good thing about the Golf Tec system is the instant feedback. I've never been a fan of hitting balls inside and into a net, but at Golf Tec, it's different. With the sensors strapped to your body, you

get an idea about everything and where to work. I will never have the perfect golf swing, besides when he put me up against Stuart Appleby side by side on the computer, it was downright embarrassing.

I'm sure I will need another tuneup soon. According to Wilkinson, the next tuneup probably can't come fast enough. But he gave me some things to work on, so we'll see if I'm a good student. Golf Tec

will open a new store in Bellevue in the next few weeks—a place where Wilkinson and Jordan Cooper will teach.

The Golf Tec does work for most golfers. A friend of mine went to Golf Tec for a series of lessons. I used to beat him like a drum and empty his wallet every time we played. A few weeks ago, we teed it up after his most recent lesson and it was my wallet that took a beating. He was swinging smoothly without his usual hitch and bombing it past mine. "Think the lessons are working," he said to me with a laugh. In fact, when I took my lesson I saw a "Wall of Fame" at Golf Tec. And there was my buddy's name, having shot a 70 at the Home Course. Glad I wasn't with him on that day. That could have been an expensive round.

Steve Turcotte is editor of Inside Golf Newspaper. He can be reached at sdurcotte@comcast.net

Golf Tec's Brett Wilkinson tries to figure out how to fix Steve Turcotte's golf swing.

Bob Marlatt
Publisher

Steve Turcotte
Editor-Advertising

Kathy Marlatt
Operations Manager

Contributing Writers

Jeff Coston,
Kathy DeNeui, Mike Peluso
Cartoonist: Harold Bluestein

Subscription rates:

\$17-one year and \$30-two years (U.S. funds).

Unsolicited articles and photos are welcome, however we will accept no liability for their loss or damage, and will only return them if prior arrangements have been made with the publisher.

Courier Address

460 Dennis Blvd
Port Townsend, WA 98368

Mailing Address

P.O.Box 1890
Port Townsend, WA 98368

Phone

(360) 379-4080

E-mail Address

InsideGolf@cablespeed.com

www.insidegolfonline.com

INSIDE GOLF NEWSPAPER
is a trademark of
Northwest Publications, Inc. and is published on the first of each month.

Rules Answer

Answer: False. The definition of advice now states that "information on the Rules, distance or matters of public information, such as the position of hazards or the flagstick on the putting green, is not advice."

• Editor's note: Thanks to Paul Lucien for his rules insights.

Double Bogey

Tumwater Valley Golf Club

2009 GOLF PASSES

**Buy yours anytime starting OCT 13th
and enjoy the rest of 2008 and all of 2009!**

Available Passes:

FAMILY ANNUAL PASS (Up to 2 Adults & 2 Juniors living in the same household)
-Absolutely the best value in Thurston County. Unlimited golf 7 days a week, pro shop discounts, special events, & more!

ADULT ANNUAL PASS

SENIOR ANNUAL PASS (60 & Over...anytime in 2009)

JUNIOR ANNUAL PASS (20 & Under...anytime in 2009)

ECONOMY PASS

Call for details or visit our website at www.tumwatervalleygc.com

4611 Tumwater Valley Drive | Tumwater, Washington | Tee Times: 360-943-9500 or Toll Free: 888-943-9500

SEATTLE'S CLASSIC COURSES

West Seattle, Jefferson Park, Jackson Park, Interbay Golf Center

Affordable, Accessible & Convenient

October Specials

"Business Person Special"

Golf and Breakfast Sandwich or Hot Dog
(Must Tee off before 8:00 AM and after 3:00 PM)
Seniors/Military/Adult-\$19.00
Only Valid Monday through Friday

"Mid Day Madness Weekday"

Golf, Rider Fee, and Hot Dog/Fountain Soda at the turn
(Must Tee off after 10:30 AM)
Adults/Seniors/Military-\$37.00
Only Valid Monday through Friday

"Mid Day Madness Weekend"

Golf, Rider Fee, and Hot Dog/Fountain Soda at the turn
(Must Tee off after 11:00 AM)
Seniors/Military/Adults-\$42.00
Valid on Saturdays and Sundays

206.838.GOLF
www.PremierGC.com

Premier Golf
PG
Centers, LLC.

EVERETT GOLF COURSES

www.EverettGolf.com

Legion Memorial October 2008 Specials

Walter E. Hall October 2008 Specials

Wake Up Eighteen Golf, Rider Fee, and Breakfast Sandwich (at the turn)
(Must Tee off before 8:00 AM)
Seniors/Military- \$30.00 Adults-\$32.00
Valid Monday through Friday, except Holidays

Mid - day Madness Golf, Rider Fee, and Hot Dog/Fountain Soda (at the turn)
(Must Tee off after 11:00 AM)
\$36.00 Weekdays & \$40.00 Weekends/Holidays
Valid Everyday

After Work Nine 9 holes of Golf, Rider Fee, and Hot Dog/Fountain Soda
(before round) (Must Tee off after 4:00 PM)
\$24.00 Weekdays & \$26.00 Weekends/Holidays
Valid Everyday

Wake Up Eighteen Golf, Rider Fee, and Breakfast Sandwich (at the turn)
(Must Tee off before 8:00 AM)
Seniors/Military- \$24.00 Adults-\$26.00
Valid Monday through Friday except Holidays

Mid - day Madness Golf, Rider Fee, and Hot Dog/Fountain Soda (at the turn)
(Must Tee off after 11:00 AM)
Seniors/Military- \$28.00 Adults-\$30.00 - Weekdays
Seniors/Military/Adults-\$34.00 - Weekends/Holidays

After Work Nine 9 holes of Golf, Rider Fee, and Hot Dog/Fountain Soda
(before round)(Must Tee off after 4:00 PM)
\$20.00 Weekdays & \$24.00 Weekends/Holidays
Valid Everyday

October 2008 Specials **253.531.3660**
www.LakeSpanawayGC.com

The "Dew Sweeper" (must tee off before 8:30 AM) Includes Golf, 1/2 Cart, Range Balls and Breakfast
Monday thru Thursday: Adult: \$26.00
Senior \$21.00
Military \$21.00

Friday: Adult \$31.00
Senior \$21.00
Military \$21.00

Weekend Wonderful (must tee off after 1:00 pm) Saturday, Sunday and Holidays
Includes Golf, 1/2 Cart, Range Balls and Hot dog and fountain soda at the turn.
All Players \$33.00

"Mid Day Madness" (tee off between 10:00 AM & 3:00 PM) Includes Golf, 1/2 Cart, Range Balls, Hot Dog & Fountain Soda
Monday thru Thursday: Adult \$28.00
Senior \$23.00
Military \$23.00

Friday: Adult \$33.00
Senior \$23.00
Military \$23.00

425.452.7250
www.BellevuePGC.com

Bellevue Golf Course October 2008 Specials

Weekday Special Golf, Breakfast Sandwich (before 11 AM) or Hot Dog, and 1/2 Cart
Monday - Thursday
Jr/Sr \$53.00 Adults \$40.00 Military \$33.00

Lunch Bucket Special Medium Bucket of Balls, Hot Dog, Chips, and Fountain Soda
(10:00 AM - 5:00 PM Monday thru Thursday)
\$10.00

Double Range Balls Receive Double Range Balls before 9:00 AM
Monday - Thursday

Weekend Special Includes Golf, 1/2 Cart, Breakfast Sandwich (before 11 AM) or Hot Dog
Friday- Sunday
Friday-Sunday and Holidays
\$45.00 (\$35.00 after 3:00 PM)

Premier Club Discounts not valid on package pricing

October 2008 Specials **425.432.9405**
www.LakeWildernessPGC.com

MON-FRI "Golf, Cart, and Lunch" Get Golf with a Cart and receive lunch all for only:
Seniors: \$30.00 Adults: \$38.00
SAT-SUN "Golf, Cart, and Lunch" (11:00 AM to 3:00 PM)
Get Golf with a Cart and receive lunch all for only: Adults: \$42.00

Monday Nights- All you can eat Taco Bar 6PM-9PM Only \$5.99
Come Enjoy Monday Night Football in the Lounge!

Fridays- Complimentary Appetizer Buffet with the purchase of Any Beverage in the Lounge 4pm-6pm

Saturdays- Live Music from 8pm-Midnight Rock and Blues
Please see Schedule posted in the Restaurant Lobby

Northwest courses dominate Golf Magazine's list of the top 100 You Can Play; Pacific Dunes No. 1

In *Golf Magazine's* recently released list of golf courses ranking as the "Top 100 You Can Play," Chambers Bay debuted at #8 on the list. Owned by Pierce County and managed by Chicago-based KemperSports, Chambers Bay features panoramic views of Puget Sound and the Olympic Mountains, and will host the 2010 U.S. Amateur and 2015 U.S. Open Championships.

The "Top 100" list is derived from ratings submitted by a team of *Golf Magazine* panelists who scour the country to evaluate the best public-access courses, of which there are approximately 14,000. The biennial list is included in the September 2008 edition of the magazine, which hit newsstands on August 11th.

Other Pacific Northwest area courses on the list include Pacific Dunes, Bandon Dunes, and Bandon Trails, all part of Bandon Dunes Golf Resort on Oregon's Southern Coast. Pacific Dunes checked in at No. 1 while Bandon Dunes was No. 6 and Bandon Trails was No. 15.

Oregon courses on the list included Sunriver's Crosswater at No. 33 and Pumpkin Ridge's Ghost Creek at No. 38.

Idaho courses included Coeur d'Alene Resort at No. 69, Osprey Meadows at Tamarack Resort at No. 79 and Circling Raven at No. 93.

Evans Cup event raises \$150,000 for scholarships

The Evans Cup of Washington held Meridian Valley Country Club in Kent, Wash. raised \$150,000 to benefit the Evans

Scholarship Program.

Each year, the Washington State Golf Association (WSGA) and local Western Golf Association Directors conducts this first-class event consisting of a day filled with golf, gourmet food, and upscale silent and live auction items.

The Evans Cup of Washington raised \$150,000 through sponsorships and silent and live auction items. The funds generated from this event helps the WSGA support the Evans Scholars that attend the University of Washington and Washington State University. Presently, the WSGA supports 29 Evans Scholars at U of W and WSU, with each four year, full tuition, and housing grant valued at over \$30,000 each.

Meridian Valley members raise money to launch First Tee program

Meridian Valley Country Club announced the results of a fundraiser to bring The First Tee National School Program to the Kent School District. The National School Program is an initiative of The First Tee, which promotes character development and life-enhancing values through the game of golf.

Meridian Valley Country Club members participated in the "Realize the Dream" golf and auction fundraiser. The members raised \$104,000 and will be able to bring the program to all 28 elementary schools in Kent. Meridian Valley is the first private club in the country to give support to a local school district in this manner.

The focus of The First Tee National

School Program is to establish a lifelong interest in golf by engaging young people in a structured golf curriculum that promotes personal character development within a physical education setting during elementary school.

KemperSports names new GM at Heron Lakes in Portland

KemperSports named Stewart Koch as general manager of Heron Lakes, a 36-hole golf facility located just north of downtown Portland. With nearly 15 years of industry experience, Koch will oversee the property, including its two Robert Trent Jones, Jr. courses as well as construction of a new clubhouse.

Previously, Koch was head golf professional at Falcon Ridge Golf Course in Lenexa, Kan., for more than two years. While overseeing all areas of golf operation, he was nominated for the Midwest Section PGA Merchandiser of the Year in 2007.

Gig Harbor native Kyle Stanley reportedly will wait to turn pro

Kyle Stanley, a Gig Harbor native who plays at Clemson, will reportedly play for the Tigers one more year before turning pro next year, reports *GolfWeek*. Walker, who played on the 2007 U.S. Walker Cup team and is a two-time NCAA All-American, will play his junior season for Clemson before turning pro. He will miss his senior season at Clemson.

"I still want to do things in college and

Kyle Stanley

amateur golf, maybe even earn a spot on the (2009) Walker Cup team," said Stanley.

PGA of America gives \$5,000 grant to First Tee of Yakima

The PGA of America, in conjunction with golf legend Jack Nicklaus, has awarded a teaching grant of \$5,000 to The First Tee of Yakima in Washington. Nicklaus/PGA of America teaching grants were awarded to nine Chapters of The First Tee representing nine states, totaling \$45,000.

To date, 161 of the 206 active Chapters of The First Tee worldwide have been recipients of either a PGA of America or Nicklaus/PGA teaching grant.

Welcome to
**THE CEDARS
AT DUNGENESS**

Play this 6,456 yard, 18-hole championship course year-round. It's the "driest" round of golf in Western Washington—compare our 13" of annual rainfall to Seattle's 38".

Seven tall totem poles greet you at the door of the premier attraction of Washington's North Olympic Peninsula,
7 CEDARS CASINO.
Play Slots, Blackjack, Craps, Roulette & Poker

DUNGENESS GOLF
www.dungenessgolf.com • 800-447-6826
1965 Woodcock Road, Sequim, WA 98382

7 CEDARS CASINO
www.7cedardscasion.com • 800-4LUCKY-7
270756 Highway 101, Sequim, WA 98382

NW professionals trying to get into position for 2009

Professionals from the Pacific Northwest are trying to work into positions to be eligible to play on tour for the 2009 season.

On the PGA Tour, Jeff Quinney of Eugene is 32nd on the money list but there are others in the top 100, including Ben Crane, a Portland native, who is 53rd on the list and Ryan Moore of Puyallup at 76th on the list. Fred Couples of Seattle is 95th on the list. All three will finish within the top 125 and be eligible to play in 2009.

On the Champions Tour, Bob Gilder will finish in fine shape, sitting in 31st on the money list and will keep his card.

On the Nationwide Tour, Spokane native Alex Prugh is 41st on the money list and Michael Putnam 46th. The top 25 on the list will earn PGA Tour cards for the 2009 season. Brock Mackenzie of Yakima is 208th.

On the LPGA Tour, a top 85 finish is good enough to keep playing cards for 2009. Louise Friberg, Jimin Kang and Wendy Ward are all within that position.

Bob Gilder

NW players on the pro tours

Through Events Played Sept. 21, 2008

PGA Tour

- Jason Allred • Ashland • 224th on the list with \$71,953.
- Fred Couples • Seattle • 95th on the list with \$920,223.
- Ben Crane • Portland • 53rd on the list with \$1,479,013.
- Robert Garrigus • Gresham • 161st on the list with \$326,988.
- Jeff Gove • Seattle • 170th on the list with \$278,849.
- Craig Kanada • Portland • 157th on the list with \$350,837.
- Jeff Quinney • Eugene • 32nd on the list with \$1,975,705.
- Ryan Moore • Puyallup • 76th on the list with \$1,135,441.
- Kirk Triplett • Pullman • 244th on the list with \$23,502.

Nationwide Tour

- Brock Mackenzie • Yakima • 208th on the list with \$6,050.
- Michael Putnam • Tacoma • 46th on the list with \$119,260.
- Alex Prugh • Spokane • 41st on the list with \$127,821.

Champions Tour

- Peter Jacobsen • Portland • 88th on the list with \$80,476.
- Bob Gilder • Corvallis • 31st on the list with \$493,451.

LPGA Tour

- Louise Friberg • Univ. of Washington • 48th on the list with \$320,503.
- Tracy Hanson • Post Falls, Idaho • 128th on the list with \$53,464.
- Jimin Kang • Seattle • 51st on the list with \$302,606.
- Paige Mackenzie • Yakima • 120th on the list with \$78,807.
- Wendy Ward • Edwall, Wash. • 61st on the list with \$180,161.
- Allison Hanna Williams • Portland • 140th on the list with \$38,449.

Did you know....

The WSGA funds and administers the Evans Caddie Scholarship Program that provides young men and women the opportunity to receive a scholarship to attend the University of Washington and Washington State University. The four-year full-ride scholarship is worth more than \$30,000 to each recipient.

UNLIMITED GOLF!

WHEN YOU LIVE AND PLAY AT
ALDERBROOK
 HOMES FROM \$219,000
 LOTS FROM \$ 29,000
 NEW CLUBHOUSE UNDER CONSTRUCTION!

BARB MCDONALD
 (360) 801-1377
www.barbmcdonald.com

LAKE LIMERICK, CC

2 for 1 Golf Cart not included

MUST PRESENT COUPON
 EXPIRES 03/31/09
 NOT VALID WITH OTHER OFFERS OR DISCOUNTS

Winter Rates
 9 holes \$13....18 holes \$20
 Twilight (after 2pm) \$13

Tournament Schedule
 Oct. 11, Superintendant's Revenge Tournament
 Nov. 8, Turkey Shoot Tournament

Lake Limerick Country Club
 (360) 426-6290
 811 East Saint Andrews Drive
 Shelton, Washington 98584

ACCESS GOLF

YOUR ACCESS
 To Washington's Top Courses

ACCESS + MEMBERSHIP \$149.00

Includes:
 Winter Club Card

Play Oct. 1st – March 31st for Only \$20 weekday green fees and \$28 weekend green fees and 1/2 price carts. Never a Frost Delay guaranteed 8:00am first tee time start!

Also, includes: 2009 Membership
 10% off Daily Green Fees
 10% off Pro Shop Merchandise
 2 for 1 entrée's in our Fire Creek Restaurants
 WSGA Handicap

OR

BURNER + MEMBERSHIP \$249.00

Includes:
 Winter Club Card

Play Oct. 1st – March 31st for Only \$20 weekday green fees and \$28 weekend green fees and 1/2 price carts. Never a Frost Delay guaranteed 8:00am first tee time start!

Also, includes: 2009 Membership
 15% off Daily Green Fees
 15% off Pro Shop Merchandise
 2 for 1 entrée's in our Fire Creek Grill Restaurants
 WSGA Handicap

1 Round of Golf with Cart at each of our 4 properties
 (Druids Glen, Capital City, Kayak Point and Willows Run)

Call today for more information or buy your membership online.
www.willowsrun.com or call 425-883-1200

Coston wins Senior PGA Championship; NW players ousted in USGA Mid-Am

Jeff Coston, the director of instruction at Semiahmoo Resort in Blaine, Wash., won the Senior Northwest PGA Championship for the second straight year, beating a field of Northwest club professionals at Tualatin Country Club near Portland.

Coston finished with a two-round total of 141 to beat Chris Mitchell of Portland Golf Club and Jerry Johnson of Ocean Shores by one shot. Coston put together rounds of 68 and 73 to win the event. Brent Murray of Oswego Lake was fourth at 143 while Pat Fitzsimons of Prineville Country Club tied for fifth with Jeff Marsh of Rose City Golf Club and Rob Gibbons of Arrowhead Golf

Club at 144. Coston, Johnson, Mitchell, Fitzsimons, Gibbons, Murray along with Jim Pike of Sahalee and Mike Early of Port Townsend qualified for the 2008 Callaway Senior PGA Professional Championship this month in LaQuinta, Calif.

Northwest players fall in USGA Mid-Amateur event

Northwest players Derek Berg and Lisa Smego advanced through qualifying, but fell in the match play portion of the USGA Mid-Amateur Championship.

Berg, a former University of Washington player, fell to Jimmy Chestnut 4&3 in the

round of 32 at River Hills, Wisc.

Smego of Olympia, lost to Stacy Slobodnik-Stoll of Michigan 3&2 in the third round of the tournament.

Canadian golfer wins title at PNGA Men's Mid-Amateur

Ben Griffin of Victoria BC, carded an impressive 6-under par 66 to win the 2008 PNGA Men's Mid-Amateur Championship by five strokes at Christina Lake Golf Club in Christina Lake, BC.

Griffin, 27, started the final round by making birdies on three of the first four holes.

Annual North Shore event put on hold; Classic plans tourney

The Classic Golf Club will fill the fall golf void after the North Shore Shotgun Tournament was put on hold. The North Shore Shotgun, annually held in late October, will not be held this year.

Instead, the Classic Golf Club in Spanaway will hold its Fall Classic, Presented by The Emerald Queen Casino Oct. 25-26. The event will be open to all amateur players with a current GHIN handicap index and feature tee prizes, food, prize fund and more.

For more information contact The Classic at 253-847-4440.

"The Kitsap Peninsula's Golfing Secret"

20 minutes from Silverdale • 30 minutes from Tacoma
40 minutes from Olympia

LakeLand Village

Playing at over 9,000 yards, the 27-hole LakeLand Village Golf Course offers golfers numerous ponds, gaping bunkers and majestic views of the Olympics and Mount Rainier. Ardent golfers will appreciate the scenic driving ranges, practice chipping and bunker areas, and the well-groomed putting greens.

In addition to a gourmet restaurant, cafe and espresso bar, the clubhouse also provides banquet facilities. Public play is welcome!

Call for information on our discounted rates for October!

For Tee Times & Information: (360) 275-6100
Website: www.LakeLandVillageGolf.com

E. 200 Old Ranch Road | Allyn, Washington

You could be Home now

- Twilight rates start at 1:00
- 9 hole Family Golf Special – After 3:00, juniors 17 & under play free when accompanied by a paying parent or grandparent
- Year round Junior Golf Program available – great benefits!

The Home Course is currently taking tournament requests for 2009. Contact Ron Hagen, Director of Golf, at 253-964-0368

THE HOME COURSE

DUPONT, WASHINGTON

Call 866.964.0520 or visit www.thehomecourse.com for tee times and directions.

DRIVE FOR SHOW... PLAY FOR DOUGH.

For years Muckleshoot Casino has been the Northwest's most exciting place to play indoors. When our expansion and upgrade is complete you will find more excitement, more gaming, more fun and more player rewards.

It's all here at Muckleshoot. More than 2,600 of the latest machines. Classic table games like blackjack and roulette, with the highest limits allowed in the state. Live poker. Plus a new 1,000-seat bingo hall.

Great restaurants like Oasis Oyster, Seafood and Sushi Bar provide the perfect break in the action. And the stage at Club Galaxy lights up every night with the area's best and all new live entertainment.

Double the excitement, Muckleshoot Casino and Muckleshoot Bingo.
That's the way we play.

2402 Auburn Way S. | Auburn, WA 98002 | 800.804.4944 | muckleshootcasino.com

Muckleshoot Casino!
"The Biggest And Best In The Northwest"

Destination: Olympic Peninsula

Great sights and terrific golf abound on Washington's Olympic Peninsula

There might not be a better place in the Pacific Northwest to challenge your game this fall than on the Washington Olympic Peninsula.

With its mild marine temperatures and sunny days, the Olympic Peninsula has plenty to offer. Besides the numerous natural attractions the golf courses are outstanding.

The northern part of the peninsula has what's called the "Rain Shadow" effect, meaning the Olympic Mountains shield the area making it drier than the rest of the coastal region.

For golfers, the Cedars at Dungeness has always been a popular spot. The course changed its name a few years ago when the Seven Cedars Casino bought Dungeness and added 'The Cedars' to the name. Located in Sequim, the Cedars at Dungeness opened in 1969 and has been considered a solid test for all players. The clubhouse and landscape have recently undergone several upgrades.

Also in Sequim, SkyRidge Golf Course is an entertaining nine-hole course with great conditioning and well placed hazards.

Down the road in Port Townsend, Discovery Bay Golf Course and Port Townsend Golf Course are a couple of other options. Port Townsend Golf Course is a nine-holer

that is a short distance from downtown and offers views of nearby Admiralty Inlet. Discovery Bay is located above Discovery Bay and used to be called Chevy Chase. Nine holes were added 11 years ago making it a challenging 18-hole layout that runs through trees and along a hillside.

To the south sits Port Ludlow Resort, a 27-hole paradise with great golf, accommodations, views, the works. The resort opened with 18 holes but in 1992, a new nine called Trail Nine opened. It goes along nicely with its Tide and Timber Nines.

A little further south on the Olympic Peninsula is a group of courses all worth the trip, including Lake Cushman, a nine-holer with some challenging shots that must remain between the treeline.

In addition to the golf, the Olympic Peninsula is a playground for travelers with the majestic peaks, hidden lakes for fishing and endless miles of walking and hiking trails. Saltwater fishing and sightseeing is another popular option, with charter boats heading out of Neah Bay, Port Angeles and Port Townsend. Hood Canal is another place that offers miles of water.

A new development called Pleasant Harbor along the Hood Canal is in the permitting stages for a golf community and resort.

Port Ludlow Golf Course (top) and Lake Cushman are two choices on the Peninsula.

Classic Golf Club

Play on the finest greens this fall!

NO FALL AERIFICATION!!

OUTSTANDING CONDITIONS!

CALL TODAY! 253-847-4440

4908 208th Street East • Spanaway, Washington

www.classicgolfclub.net

THE FALL CLASSIC

Presented by The Emerald Queen Casino

Saturday - Sunday, October 25th & 26th at the

3RD ANNUAL Classic Golf Club

Spanaway, Washington

ENTRY: \$150.00 (per player)

3 Rounds of Golf *(Two Tournament Rounds/One Practice Round Included.)*

Power Carts available for \$26.00/cart

COMPETITION: Three Flights

36 Holes of Individual Medal Play

Must have USGA Handicap of 22 or less

PURSE: \$5,500 Prize Fund

(Based on full field of 100 players)

- Merchandise Certificates awarded to the top GROSS and NET finishers in each flight.
- TEE PRIZES and LUNCH on Sunday are included.
- One COMPLIMENTARY Practice Round anytime during the week.

For more information and entry form call: 253-847-4440

www.classicgolfclub.net

**Golf improvement starts
when you decide, then do.**

Your Certified Personal Coach is waiting to deliver proven guidance and a Tour-tuned method built from a composite of over 150 professionals.

Take control and bury your excuses in the nearest bunker. You're serious, and you're now on your way in 2008.

NEW
Bellevue Store
Opening
Soon!

Someday is Today.
golftec.com/seattle
golftec.com/bellevue

**SOMEDAY
IS TODAY.**

GolfTEC South Lake Union
255 Yale Ave (across from REI)
206-357-6885

GolfTEC Bellevue
111 108th Ave SE Suite 150

Palouse Ridge earns tough numbers from the WSGA

The Washington State Golf Association (WSGA) has calculated the USGA Course and Slope Ratings for Palouse Ridge Golf Club, the new course that is set in the university town of Pullman, Wash. near the Idaho border.

Designed by Northwest native John Harbottle III, Palouse Ridge is owned by Washington State University, and will serve as the home course for its men's and women's golf teams. The 18-hole championship layout officially opened in late August and open to public play.

Palouse Ridge, a par-72 course, plays 7,305 yards from the Crimson tees, with a USGA Course Rating of 75.9 and a USGA

Slope Rating of 140. The Blue tees play to 6,723 yards and a rating/slope of 72.9/134. The Grey tees play to 6,172 yards and a rating/slope of 70.2/126. The Black tees play to 5,552 yards and a rating/slope of 72.1/129 (women), and the Green tees play to 5,106 yards and a rating/slope of 69.4/125 (women).

A USGA Course Rating is the evaluation of the playing difficulty of a course for a scratch golfer under normal course and weather conditions for the purpose of providing a uniform basis on which to issue USGA Handicap Indexes.

Since opening in August, the course has received raves reviews and plenty of play.

PHOTO BY ROB PERRY

Palouse Ridge has drawn plenty of praise since opening for play in late August.

Gold Mountain Golf Club... Where Championships are played

- Golf & Travel Magazine
One of the top 25 golf values in the country!
- Golf Week – #1 in Washington!
- Golf Magazine
Top 100 in the nation and #1 in Washington!
- ESPN – #2 public course value in the US!

360.415.5432 • www.goldmt.com
PRO-SHOP • RESTAURANT & BAR • EVENT SERVICES

Host of the 2011 USGA Junior Boy's Amateur and
2008 NCAA Men's West Regionals

Pristine...

Monday – Friday OCTOBER SPECIAL

Cascade Course **\$45⁰⁰***/person

Olympic Course **\$55⁰⁰***/person

Includes:

**Golf, Cart, Range
Balls, & Lunch.**

*Limited menu - Expires October 31, 2008.

360-415-5432 | www.goldmt.com

Let's Golf!!

Tacoma's Finest 27-Hole Golf & Practice Facility
"We are dry in winter and feature some of the
best greens in Western Washington"

Fall Golf Special*

SENIOR & MILITARY SPECIAL DAYS

- Every Monday and Tuesday -

\$31 Cart Special \$26 Walker Special

Includes: • Green Fee • Warm-Up Bucket of Range Balls
• \$7 Lunch Coupon to The Grill at Meadow Park

Seniors 62+ & Active Military or Retired Military Personnel with valid Identification
Tee Reservations suggested – Specials Not Valid with other offers or discounts
All Rates Include applicable Sales Tax & Surcharges

Valid Dates: Mondays & Tuesdays - September 1 thru December 31, 2008

*This Senior/Military \$31 Cart and \$26 Walkers Special is also available to
ANYONE Monday-Thursday before 8:00 a.m. and after 1:00 p.m. starting in September.

www.meadowparkgolf.com

7108 Lakewood Drive West in South Tacoma • (253) 473-3033

Retire in Sunny Yakima "A Golfers Paradise"

New 55+ Community

How are you going to spend 300 days in the sun?

- 10 area golf courses plus 2 in construction
- Gateway to Wine Country
- Hunting, Fishing, Hiking
- Antiquing
- Enjoy breathtaking views of Mt. Adams and incredible sunsets with a country club lifestyle... all in the shadow of the Cascades only 2 hours from Seattle!

Customize your home today! Office open between 10am and 5pm daily. While here, tour our welcoming clubhouse complete with fitness room, social room, and full kitchen that overlooks the new pool and spa which will be completed this fall!

*We look forward to having
you in our neighborhood!*

Prices starting under \$150,000

200 Bridle Way #200 • Yakima, WA 98901
509-469-2926 or 1-877-469-2992

Contact Gayle Wright or Pat Loomis

EAGLES PRIDE GOLF COURSE

CHAMPIONSHIP COURSE WITH IMPRESSIVE DESIGN & PERFECTLY GROOMED LAYOUT
INTERSTATE 5 EXIT 116. CALL FOR YOUR TEE TIME TODAY: 253-967-6522. OPEN TO THE PUBLIC.

253.967.6522 - FortLewisMWR.com

WINTER GOLF SPECIAL - 18 holes of golf, a shared cart and a \$10 coupon for Lacey Creek Café - is just \$30!

Winter hours: 8 a.m. to 3 p.m. Tee times are first-come, first-served during winter months. Winter operations and special will start November 3.

Fort Lewis course changes name, welcomes the public

Fort Lewis Golf Course has been undergoing several changes through the years, but none as dramatic as this summer when the name of the course changed to Eagle's Pride Golf Course at Fort Lewis.

The course, owned by the Army, sits next to I-5 just south of Tacoma, changed its name to help make sure the golfing public knows that the course is indeed open to the public and not just for military. Fort Lewis opened for public play a few years ago. In fact, a banner hanging from trees along the freeway says as much.

Eagle's Pride Golf Course got its name from suggestions from golfers and military

personnel, said General Manager Jim Barnhouse. The name captures the imagination of both the military and the general public and is here to stay.

Eagle's Pride will undergo even more changes this winter with the addition of several tees, designed to help play for ladies and seniors. In addition, several tees will be leveled as well.

Barnhouse added that Eagle's Pride will continue to improve its driving range facility with new poles and netting as well as upgrades to the clubhouse and parking lot.

Winter rates will be available next month. Call 253-967-6522 for more information.

Tacoma's Fort Lewis Golf Course has a new name – Eagle's Pride at Fort Lewis.

"OCTOBER" SUNDAY SENSATION!

18 - HOLE GREEN FEE FOR THE PRICE OF 9

ONLY \$19

AFTER 1PM SUNDAYS

Not Valid with Tournament Play

OCTOBER "TWILIGHT" SPECIAL!

FRIDAY & SATURDAY – \$19 AFTER 2:00PM

7 DAYS A WEEK – \$15 AFTER 4:00PM

Keep your Game in Tune

Call to Schedule your Lesson Today with our Professional Staff
425-430-6800

4050 Maple Valley Hwy • Rentonwa.gov

Lipoma Firs Golf Course

WE REALLY ARE A DRY GOLF COURSE!!

For reservations please call:

(253) 841-4396 or 1-800-649-4396

187th & Meridian So. • Puyallup, WA

Winter Rate

\$17.00

Monday thru Friday

NOVEMBER 1st — FEBRUARY 28th

Lake Cushman Golf Course
L.C.G.C.
"Making Golf Affordable"

Monday & Tuesday Special
2 Golfers & a Cart
\$40.00

(Offer good for 18 hole green fees and expires Oct 31, 2008. Not good for tournaments or other discounts or offers)

Tee Times & Information
360-877-5505

Lake Cushman Golf Course
210 N. Fairway Dr. W. Hoodspport, Washington

The Links at Olson Mansion

Winter Rates

Monday thru Friday Walk	9 Holes	\$10.00
	18 Holes	\$15.00
Saturday & Sunday Walk	9 Holes	\$13.00
	18 Holes	\$20.00

Cart Special: Add \$5.00/person
Plus 3 FREE Balls
Plus FREE Coffee

*Rates do not include tax.

Proshop: 425-433-0711 Ext 11 • 1-877-433-0711 Ext 11
21401 244th Ave SW Maple Valley • www.olsonmansion.com

Gig Harbor hotels team up with courses for golf packages

For a Northwest golf getaway that’s a real ace in the hole, it’s tough to top the Gig Harbor Peninsula, where public courses boast dramatic views, immaculate fairways and first-rate facilities. Now, two accommodations in the city of Gig Harbor are sweetening the pitch by offering the following value-added golf packages.

- At the Inn at Gig Harbor, four Stay & Play packages give golfers a chance to experience the acclaimed Chambers Bay course, just a chip shot away via the Tacoma Narrows Bridge. Winner of multiple awards since its June 2007 opening and designed by renowned architect Robert Trent Jones II, the 18-hole links-style course is a walkers-only masterpiece that dazzles the eye with sweeping panoramas, windswept sand dunes and stunning terrain.

Stay & Play packages at The Inn at Gig Harbor come with overnight accommodations, one round of golf, a \$40 gift card for food, beverage or merchandise at the Chambers Bay clubhouse, unlimited range balls, bag drop service, a yardage book, taxes and service fees. Nightly package rates range from \$304.64 to \$554.33 according to season, night of the week, room occupancy and accommodation type. To book the package, please contact the 64-room Inn at Gig Harbor at (800) 795-9980 or (253) 858-1111, or visit its web site at www.innatgigharbor.com.

- The Best Western Wesley Inn’s Golf Getaway package is a duffer’s delight thanks to a partnership with the 18-hole championship McCormick Woods, located in nearby Port Orchard. The course—crafted in concert

with the Audubon Society—wows putters and drivers alike with it serene lakes, towering firs and cedars, preserved wetlands. Over the years, McCormick Woods has earned rave reviews from such prestigious publications as *Golf Digest* and *Golf Week*.

Rates for The Best Western Wesley Inn’s Golf Getaway package start at \$199 per night from Mon.-Thurs. and \$229 per night from Fri.-Sun. Prices cover overnight accommodations in either an executive king or double queen guest room, deluxe fireside continental breakfast buffet, one round of golf and use of a golf cart. To qualify for the special rate, guests must allow the inn to reserve their tee time. For bookings, please contact the 80-room Best Western Wesley Inn at (888) 462-0002 or (253) 858-9690, or visit its web site at www.wesleyinn.com.

McCormick Woods

"AND THEN THERE WERE TWO...."

Hardy Golf, LLC is pleased to announce the addition of Gleneagle GC to the family!

BALLINGER LAKE GOLF COURSE

2 FOR \$20.00
9-Holes
Monday thru Friday
before 2:00 pm

Expires: Nov 30, 2008. Must present ad to receive discount. Cannot be combined with any other offers, discounts or tournaments.

23000 Lakeview Drive • Mountlake Terrace, WA 98043
(425) 697-4653

GLENEAGLE GOLF COURSE

Under New Management!!!!
\$25.00 18-Holes
Incl. Cart
Monday thru Friday

Expires: Nov 30, 2008. Must present ad to receive discount. Cannot be combined with any other offers, discounts or tournaments.

7619 E. Country Club Drive • Arlington, WA 98223
(360) 435-6713

EXCEEDING CUSTOMER EXPECTATIONS BY PROVIDING FRIENDLY CUSTOMER SERVICE, VALUES, AND A COMMITMENT TO THE COMMUNITY.

Golf Getaways in Beautiful Gig Harbor

Two of Gig Harbor’s best Inns are offering special Golf Getaway packages

“...this quaint Maritime Village is a favorite destination for people all over the world. This is a city that has preserved its history but also has many events that make this a vibrant community with incredible scenery, galleries, upscale shops, restaurants, beautiful gardens and many recreational activities.”
... Wikipedia

www.gigharborguide.com

• **At the Inn at Gig Harbor’s Stay & Play** packages give golfers a chance to experience the acclaimed Chambers Bay course, just a chip shot away via the Tacoma Narrows Bridge. Winner of multiple awards since its June 2007 opening and designed by renowned architect Robert Trent Jones II, the 18-hole links-style course is a walkers-only masterpiece that dazzles the eye with sweeping panoramas, windswept sand dunes and stunning terrain.

Stay & Play packages at The Inn at Gig Harbor come with overnight accommodations, one round of golf, a \$40 gift card for food, beverage or merchandise at the Chambers Bay clubhouse, unlimited range balls, bag drop service, a yardage book, taxes and service fees. Nightly package rates range from \$305 to \$555 according to season, night of the week, room occupancy and accommodation type. To book the package, please contact the 64-room Inn at Gig Harbor at (800) 795-9980 or (253) 858-1111, or visit its web site at www.innatgigharbor.com.

• **The Best Western Wesley Inn’s Golf Getaway** package is a duffer’s delight thanks to a partnership with the 18-hole championship McCormick Woods, located in nearby Port Orchard. The course – crafted in concert with the Audubon Society – wows putters and drivers alike with it serene lakes, towering firs and cedars, preserved wetlands . Over the years, McCormick Woods has earned rave reviews from such prestigious publications as *Golf Digest* and *Golf Week*.

Rates for The Best Western Wesley Inn’s Golf Getaway package start at \$199 per night from Mon.-Thurs. and \$229 per night from Fri.-Sun. Prices cover overnight accommodations in either an executive king or double queen guest room, deluxe fireside continental breakfast buffet, one round of golf and use of a golf cart. To qualify for the special rate, guess must allow the inn to reserve their tee time. For bookings, please contact the 80-room Best Western Wesley Inn at (888) 462-0002 or (253) 858-9690, or visit its web site at www.wesleyinn.com.

Kiawah Island Resort

One of the best golf resorts in the world will host the 2012 PGA Championship

Kiawah Island Golf Resort is one of those places that must be seen to be appreciated. Tucked away on the South Carolina coast, Kiawah Island features everything you would want in a golf resort, from the five championship golf courses, to the bike trails, to the tennis courts, to the swimming pools . . . you get the idea.

If you've never heard of Kiawah Island, get out of that cave. This is a place where the 1991 Ryder Cup matches were held and a place where the 2007 Senior PGA Championship was held as well. The 2012 PGA Championship will be held at Kiawah Island's Ocean Course, too.

The golf publications can't say enough great things about the place. *Travel and Leisure Magazine* has ranked Kiawah Island the top golf resort in the country and *Golf Magazine* has named the Ocean Course the third best course in its places to play listings. In the listings of resorts, Kiawah beat out such heavyweights as Pebble Beach, Pinehurst and Bandon Dunes. In fact, the Ocean Course is ranked among the best, not only in the country, but also in the world.

And just to show how good the golf is at Kiawah Island, the Ocean Course has been given five stars by *Golf Digest*, just one of 17 courses in North America to be given the five-star rating. In addition, the Cougar Point, Oak Point, Turtle Point and Osprey Point courses have all been given 4 1/2 stars by *Golf Digest*.

"The ratings on all of golf courses are a great reflection on the high service standards of our golf professionals," said director of golf Roger Warren.

And the golf is not all. *Tennis Magazine* has ranked Kiawah Island the best tennis resort in the country while a tennis vacation website has ranked the resort as the top tennis resort in the world.

But what most people know about Kiawah Island is the Ocean Course, which was designed by Pete Dye and opened the same year as the Ryder Cup matches. It's a spectacular layout, set along the Atlantic Ocean with holes that stretch out from the clubhouse and back. In fact, a new clubhouse was constructed for the 2007 Senior PGA Championship. It's little wonder why the course is ranked among the best in the country and the world. The Ocean Course also features some great views and when the wind picks up, offers some terrific challenges up and down the coastline.

The golf courses all have big names attached to them. The designers include Dye, Jack Nicklaus, Gary Player, Tom Fazio and Clyde Johnston. Need a place to stay? Kiawah has you covered with a variety of rental properties as well as the Sanctuary, a new 255-room palace with ocean views. The movie *The Legend of Bagger Vance* did much of its filming around Kiawah, built a new hole for the movie.

See www.kiawahgolf.com for more.

Kiawah Island Resort offers plenty of golf, including the Ocean Course (top) and Cougar.

Vacation Rental

AFFORDABLE PALM SPRINGS CONDO

Beautiful 1300sq ft, 2 bed, 2 bath. Close to golf, shopping and airport. Weekly, monthly and seasonal.

Call for more information
360-493-0148

www.rentpalmsprings.net

SPECIAL GOLF PRICING

from Inside Golf Newspaper

We have discount vouchers available for several of the Northwest's top public, private and resort courses

For information please e-mail us at:
InsideGolf@InsideGolfonline.com

www.mtsigolf.com

Daily Web Specials! Now Offering Winter Rates!

Mount Si Golf Course

Come out and enjoy our beautiful eighteen hole golf course with breathtaking views of Mount Si. We offer a full service restaurant, driving range, and pro shop. Go to www.mtsigolf.com for more information.

425-391-4926
info@mtsigolf.com

9010 Boalch Ave. SE
Snoqualmie, WA 98045

Trilogy Golf Club - a Great Golf Experience

Enjoy Seattle's Must Play

Top 3 Reasons To Golf Trilogy at Redmond Ridge

1. Links Magazine ranked our golf course conditions as "the best in the Pacific Northwest."
2. Only 20 minutes from downtown Seattle, we're easy to get to from most any area.
3. 10-Minute tee time intervals allow for quicker pace of play.

Set in the watershed of Redmond, Washington, the Trilogy Golf Club at Redmond Ridge carves its way through, native forests and challenging water features, while providing incredible views of the Cascade Mountains.

The beautiful surroundings blend with a challenging par-70 Gary Panks golf course design to create one of the region's finest and most challenging golf experiences.

425.836.1510 www.trilogygolfclub.com

Myrtle Beach plays host to the country's biggest amateur event using some of the top golf courses found in the U.S.

Not only is Myrtle Beach, South Carolina home to one of the best collection of golf courses in the country, it is also home to the world's largest amateur golf tournament – called the PGA Tour Superstores World Amateur.

It's a tournament, which celebrated its 25th anniversary this year, continues to attract large numbers to Myrtle Beach. This year, over 3,600 golfers from around the world took part the event. There's big, and then there's World Amateur big.

If you've ever traveled to Myrtle Beach for a golf vacation you know the drill. There are 100 courses within an hour and a half drive of each other. Most of the hotel accommodations are along the Atlantic Ocean, which feels like bath water during the summer months. There so many choices of restaurants that it will blow you away, including a new one called Rioz, a Brazilian-themed place where servers come to your table nonstop with every kind of meat you can think of.

Myrtle Beach is a golf circus and it seems appropriate for them to host the world's largest amateur golf tournament. It all started in 1984 with 680 players and has since grown into what it is today.

The event is run professionally by Myrtle Beach Golf Holiday, led by Bill Golden and tournament director Dave McPherson. If

you've ever been in a tournament for 100 or so players, you know the challenges and headaches it can present. Now increase it to 3,600 players and you will get the picture.

The tournament takes over the Myrtle Beach Convention Center with a 19th hole party on the lower level, complete with food, music, information booths, displays, etc. Upstairs, the brains of the operation are in play, including the dreaded Room 204, where people with handicap and rules issues are summoned. Every night, it's a steady stream of people into the room with handicap problems or rules questions. The tournament management does an outstanding job of monitoring and, if necessary, lowering golfer's handicaps as the event goes on. Feeble excuses like "I've never played that well" don't cut it.

Rules chairmen Lew Gach and Frank Monk have heard it all. Handicap chairman Tyler Hahn has also heard it all. But the stories never get old.

The tournament is held annually in August, typically a down time in Myrtle Beach and a time where the weather can be unstable. But Myrtle Beach hasn't been hit with a hurricane in years and the four-round tournament is seldom affected by weather.

For more information on Myrtle Beach and the event, you can check their website at www.worldamgolf.com.

Myrtle Beach offers a wide collection of courses which play host to the World Amateur.

If you break the rules, you face the committee at the World Amateur in Myrtle Beach.

When THE DEW...

...is on the grass and the sun is shining on Puget Sound and you're looking at a birdie putt on the 14th green, you know there's no better place to be than here at Twin Lakes Golf and Country Club.

Twin Lakes Golf and Country Club

offers a sense of community where families and individuals can join together as friends to share the amenities of a rewarding lifestyle. If you enjoy golf, tennis, swimming, fine dining, and a wide variety of social activities, Twin Lakes Golf and Country Club will suit you to a tee.

Membership Information

At a time when the cost of joining many clubs has rapidly escalated, Twin Lakes remains one of the best country club values in South King County. A limited number of memberships are currently available.

For an application or information, please call 253-838-0432.

Twin Lakes is located between Seattle and Tacoma and can quickly be reached via I-5 by taking the main Federal Way exit and following South 320th Street west for 5 miles.

www.twinlakesgcc.com • Federal Way 253.838.0432

PGA Tour stars draw a crowd for BMW NW Charity Skins Game

It was the Aaron Baddeley show for the second straight year the BMW Northwest Charity Skins Game.

Baddeley won a 10-hole carryover by making a par on the 17th hole at Chambers Bay Saturday and winning \$33,500 worth of skins against fellow PGA Tour pros Ryan Moore, Bubba Watson and Ben Crane.

Baddeley also won the inaugural BMW Northwest Charity Skins game last year.

The four players battled for a \$50,000 skins pot – all of which will go to charities designated by the Ryan Moore Foundation. Watson was second with \$10,000, Crane was third with \$4,000 and Moore finished with \$2,500. Moore may have finished last but he did have the most opportunities to win skins Saturday.

On the 16th hole, he drove the green on the 320-yard par-4 and two-putted for birdie. However Crane rolled in a putt from the fringe to push the pot to \$28,000 to the 17th hole.

On the 17th, Baddeley was the only player to find the green. Watson couldn't get up and down from the left of the green, Moore couldn't make par from a greenside bunker and Crane missed a par putt. Baddeley two-putted from 15 feet to win the hole and the skins game.

Moore may have been shut out in skins (all players started with \$2,500 for their charities) but might have had the best round of the three. He had birdies chances on several

Ben Crane chips on the 17th hole.

holes and when he did make birdie, someone would cover him up.

"That's the best round I've played in three or four months," said Moore. "I've been working hard on some things and starting to feel like my old self again."

Moore said he will play in a few events down the stretch of the PGA Tour season and hopes to get his first win. He finished second earlier this year at the Byron Nelson Classic in Texas, losing in a playoff to Adam Scott.

The event host Ryan Moore gets interviewed on the 18th hole, surrounded by his friends.

Aaron Baddeley hits the winning putt (left); Bubba Watson goes for birdie on the 8th.

Celebrations continue as the Ryder Cup trophy makes triumphant return to PGA of America headquarters

PALM BEACH GARDENS, FLA. - Nearly six years in the making, the Ryder Cup, Samuel Ryder's famed golden trophy, made a triumphant return to PGA of America Headquarters in Palm Beach Gardens, Fla., today. Following the United States Ryder Cup Team's dramatic 16 ½ to 11 ½ victory in the 37th Ryder Cup at Valhalla Golf Club in Louisville, Ky., PGA of America Chief Executive Officer Joe Steranka and U.S. Ryder Cup Assistant Captain Olin Browne presented the fabled trophy amidst a raucous "13th Man" ovation from joyous PGA staff and local officials.

In addition, U.S. Team Captain Paul Azinger joined the celebration of the United States' record 25th victory in the biennial competition with Europe via conference call, along with two surprise guests -- U.S. Team rookie sensation J.B. Holmes and Valhalla Golf Club PGA Head Professional Keith Reese.

"There was nobody more integral and central to the U.S. victory than our Ryder Cup Captain, Paul Azinger," said PGA Chief Executive Officer Joe Steranka, who led a toast to the team. "This year, right off the bat, we got an early lead and never let up, and the great Kentucky fans got into it right away. To the victorious U.S. Ryder Cup Captain and Team, here's to the Champions!"

Azinger, who had appeared in four previous Ryder Cups as a player, admired the will of the U.S. Team.

"I consider it the greatest honor for anyone to captain the United States Ryder Cup Team. If you look at the level of play, you can only be proud to be an American. The players lifted us all up. They deserved

it. It was awesome to watch."

The United States lost possession of the Ryder Cup on Sept. 29, 2002, at The Belfry in Sutton Coldfield, England. It would eventually take 5 years, 11 months and 24 days before the U.S. Team reclaimed its rights at Valhalla last Sunday. This 2,185-day absence made the clinching of the Ryder Cup all the much sweeter for the joyous U.S. Team.

"It was an extraordinary experience," added Browne. "I'm so thankful to Paul Azinger and The PGA of America to represent this great country in this remarkable experience called the Ryder Cup. Everyone contributed. The 12 guys each did their part - nobody rode the bench until Sunday. And the result is the Ryder Cup that you see here today."

Holmes, a native of Campbellsville, Ky., had an "Old Kentucky Homecoming" at Valhalla to cherish forever, as he led a charge of U.S. Ryder Cup rookies that were the ultimate keys in the U.S. march to victory. "The 13th Man - the crowd - was unbelievable. I don't think I'll ever experience anything like that again."

"I'm not sure there's a scale that can measure this," said Reese. "It was such an unbelievable event."

In 1927, Samuel Ryder, an English seed merchant, presented the Ryder Cup as a prize for an international competition between American and British professional golfers. The trophy stands 17 inches high, is nine inches from handle to handle and weighs four pounds. The figure depicted on top of the trophy is of Abe Mitchell, a friend and golf instructor of Samuel Ryder, who competed in the 1929, '31 and '33 Ryder Cups.

The Ryder Cup trophy and a special tribute display, will be open for general

public viewing at PGA Headquarters each weekday from 8 a.m.-4:30 p.m., beginning Friday, Sept. 26, 2008, until it is eventually transferred to a special "13th Man" public exhibit at PGA Village in Port St. Lucie, Fla.

The 38th Ryder Cup will take place at Celtic Manor in Newport, Wales, Sept. 28-Oct. 3, 2010.

About the Ryder Cup

Begun in 1927, The Ryder Cup is among the last great professional sporting events where winning, and not prize money, is its own reward. The United States, which owns a 25-10-2 advantage in the biennial competition, currently owns possession of the Ryder Cup.

About The PGA of America

Since 1916, The PGA of America's mission has been twofold; to establish and elevate the standards of the profession and to grow interest and participation in the game of golf. By establishing and elevating the standards of the golf profession through world-class education, career services, marketing and research programs, the Association enables PGA Professionals to maximize their performance in their respective career paths and showcases them as experts in the game and in the \$76 billion golf industry.

By creating and delivering dramatic world-class Championships and exciting and enjoyable golf promotions that are viewed as the best of their class in the golf industry, The PGA of America elevates the public's interest in the game, the desire to play more golf, and ensures accessibility to the game for everyone, everywhere. The PGA of America brand represents the very best in golf.

SPECIAL GOLF PRICING

from Inside Golf Newspaper

We have discount vouchers available for several of the Northwest's top public, private and resort courses

Each month we receive a limited number of vouchers, issued by the courses themselves and not created by Inside Golf Newspaper. They are issued only to Inside Golf Newspaper and are not available through the courses or from any other source. With the voucher you can make your own tee time arrangements. Our inventory is constantly changing and is on a first-come first-serve basis.

For information please e-mail us at: InsideGolf@InsideGolfonline.com

The Lesson Tee: The right impact drills can lead to crisper shots on the course

I've written for "Inside Golf" for fourteen years now. Wow, that is many subjects and many pictures. Somehow, someday, someday I'm going to become a teacher/coach yet.

Honestly, golf has been a huge focal point of my life for well over 40 years. Either I've learned some things or I'm just old. Perhaps I'm both.

I've talked much about set-up, grip, backswing, transition, path, clubface, finish, strategy, mental focus, mental preparation, short game and more.

If someone asked me what is a high priority if not most important in the swing I would say impact! Funny thing is not many people, players or coaches talk about impact. To get to the same impact position consistently would produce more consistent shots. Consistent shots produce confidence and opportunity.

What is good impact? How do I practice impact? (photo 1)

Take a 2 x 4, make a backswing touch the board. At impact the shoulders are square to the target line. (photo 2) The hips are slightly open, weight on the left leg and hip, the head is back. A big key is the hands and grip lead and are ahead of the ball. This compresses the ball and drives the leading edge of the clubface in the ground.

Draw a line on the range, hit half shots, working on your grip and hand forward lean on the shaft. Strike on and in front of the line. Drive the ball down and under the shaft in front of you. It would be like you are trying to hit the shot low under a

Photo 1

bench. This is called hit and hold. I have my students hit 50 - 100 of these shots a day as a warm up. This young lady doesn't hit it like a girl (photo 1). Her ball sounds serious. Practice impact and forward lean of the shaft at impact.

Jeff Coston is a former PGA Tour Player and an eleven time Pacific Northwest PGA Player of the Year. He can be reached for appointment by calling Semiahmoo Resort at 360-371-7005.

Photo 2

Former Washington State All-American earns spot on LPGA after Futures Tour

Ten Duramed Futures Tour players earned 2009 LPGA membership by finishing in the top 10 on the season money list, including former Washington State All-American Kim Welch.

Welch also won the most recent Big Break on the Golf Channel at Ka'anapali Resort in Hawaii as well as winning once this year on the Futures Tour.

As a result of winning the Big Break, she earned a spot in an LPGA event in Alabama.

This year's graduates are, in order of finish: 1. Vicky Hurst of Melbourne, Fla.; 2. Mindy Kim of Diamond Bar, Calif.; 3. Sarah-Jane Kenyon of Queensland, Australia; 4. M.J. Hur of Seoul, South Korea; 5. Jin Young Pak of Kang Leung, South Korea; 6. Song Yi Choi of Seoul, South Korea; 7. Jessica Shepley of Oakville, Ontario; 8. Leah Wigger of Louisville, Ky.; 9. Sophia Sheridan of Guadalajara, Mexico; and 10. Kim Welch of Sacramento, Calif.

The 2008 season is the 10th year in the 28-year history of the Futures Tour that players have been able to earn automatic exemptions onto the LPGA Tour and the sixth year that at least five LPGA memberships have been awarded. From 1999 to 2002, three exemptions were offered to top money winners.

The 2008 season marks the first time 10 LPGA memberships were awarded from the Futures Tour.

Learn to play from a pro who played for a living.

"Jeff Coston is one of the most talented golfers I've ever played with. Beyond that, he's one of the nicest guys I know."

*Tom Lehman...
1997 leading money winner and Player of the Year*

JEFF COSTON GOLF ACADEMY

Half & Full Day Sessions Available

Jeff COSTON GOLF ACADEMY

RESORT SEMIAHMOO

360-371-7005

PACIFIC DISCOUNT

VECTOR LAUNCH MONITOR

Visit us today and be properly fitted with the most precise instrument in ball launch technology!

We can determine the best club, club length, lie angle and shaft for you by measuring your ball speed, launch angle, backspin & sidespin rate.

The Vector Launch Monitor is the ultimate in club-fitting technology available.

VISA DISCOVER

PACIFIC DISCOUNT GOLF

31840 PACIFIC HWY S

FEDERAL WAY, WA

(253) 839-6488

GOLF

SPECIALISTS IN CUSTOM FITTED GOLF CLUBS

- Custom Fitted Clubs • Loft & Lie Adjustment
- Reshafting • Regripping • Repair

New for 2009

- **Ping Rapture V2** Drivers, Fairway Metals, Hybrids, & Irons
- **New TaylorMade Burner Drivers**

HOURS

M-F 10-7

SAT 10-6

SUN 11-5

Summer Meadows GOLF LINKS

\$19 Walk

\$24 Ride

Monday-Thursday Anytime • Friday-Sunday after 12pm

Add Lunch or Range for \$3 • Great Course for Outings

14802 Golf Links Drive • Sumner, Washington | 20 mins South of Seattle

golfsummermeadows.com | 253.863.8198

Must present this coupon. Not valid with any other offer or on holidays. Expires 10.31.08.

MANAGED BY BILLY CASPER GOLF

Women's golf: Tips for improving your putting game

Dear Kathy

If I could only putt!!! They may put this on my tombstone. I'm a good golfer, better than bogey, but I typically have 36-37 putts per round. I know if I could drop more one putts I could drop some strokes. How can I turn the greatest weakness in my game into strength?

Rhonda

Dear Rhonda

The first rule of putting is get the long putts close, so let's start there. Great putters have a good solid consistent stroke, which employs simple mechanics and feel. The easiest stroke is the simplest where your shoulders are making the stroke with your hands soft and quiet. To get a feel for this stroke, just bend over a bit and

clap your hands together-now rock your shoulders and watch your hands move back and forth. Pointing your fingers down you'll see them go from about 5 O'clock to 7 O'clock. The rest of your body should be quiet and still. Keeping

See DeNeui, Page 19

The first rule of putting it to make sure you get your putts close to the hole as possible.

North Shore Golf Course

COUPON

**Bring 3
Play for FREE!**
7 DAYS A WEEK!
(4 for the price of 3)

Not valid with any other coupons. Expires 11/30/08.

**North Shore
Golf & Country Club**
4101 North Shore Blvd. NE • Tacoma • (253) 927-1375 • 1-800-447-1375

NILE GOLF COURSE & OASIS RESTAURANT IN MOUNTLAKE TERRACE

18 HOLES OPEN TO THE PUBLIC
Exit #177 off I-5,
West 1/4 mile on the right

COUPON

**Two Rounds of Golf
for the Price of One
when Renting a
Power Cart.**

NOT VALID FOR TOURNAMENTS.
Expires March 31, 2009

WINTER RATES
Start October 1, 2008

WEEKEND AND HOLIDAYS
18 Holes \$24.00
9 Holes \$14.00

WEEKDAYS
18 Holes \$19.00
9 Holes \$14.00
Thru February 28th, 2008

Check out our website for more coupons: www.nilegolf.com

TEE TIMES: 425-776-5154

SOUTHCENTER GOLF

"Voted Top 100 Ranges in America" By Golf Range Magazine.

**OPEN
7 DAYS A WEEK**
Monday-Saturday
9 am - 10 pm
Sundays 9 am - 9 pm
(206) 575-7797
www.southcentergolf.com

**DRIVER
BLOW-OUT MONTH**
Prices Reduced on
Taylor Made • Ping
Cobra • Titleist • Nike
Cleveland & Adams Drivers
NOW IS THE TIME TO BUY!

COMING EVENTS:
Advanced Player Junior Camps
Dec 22-23 & Dec 29-30
Taught by Jim Bennett & Keith Williams

**HUGE
Demo Day!**
Friday, Nov 28th 11:00-4:00pm
**Taylor Made Putting Lab
with Launch Monitor**

**We Have Authorized
Fitting Systems From:**
• Taylor Made • Callaway • Titleist • Cobra
• Ping • Cleveland • Mizuno • Tour Edge • Nike
*Why Go Anywhere Else To Get Fitted?
Every Day is Demo Day at Southcenter Golf!!*

SATURDAYS
10:00am-11:00am
FREE JUNIOR LESSONS
You buy the balls,
We help the kids.

A.M. SPECIAL
Monday-Friday
Before 11:00am
Buy a large bucket,
GET A FREE SMALL

18791 Southcenter Parkway – Tukwila, WA

NORTH BELLINGHAM GOLF COURSE

COUPON

**18 Holes with Cart, Sleeve of Balls,
& Dog (Hot Dog that is!)**
Only \$44^{95+tax} Weekdays!
Only \$54^{95+tax} Weekends!
Come Play The Best Winter Greens Around!

Each coupon is good for up to 4 players. Must present coupon for special. Coupon expires Oct 31st, 2008 and is not valid with any other offers. Sleeve of Balls can be any sleeve but Titleist Pro-V1's, Callaway HX Tours, or Nike Ones.

For Tee Times:
(360) 398-8300 or Toll Free (888) 322-NBGC
205 WEST SMITH ROAD ~ BELLINGHAM, WASHINGTON

YOU CAN HAVE INSIDE GOLF NEWSPAPER DELIVERED

☐ **One Year Subscription...\$17.00**

☐ **Two Year Subscription...\$30.00**
Add \$8.00 for Canadian delivery (US Funds)

Name _____
Address _____
City _____ St _____ Zip _____

Please make your check payable to:
Inside Golf Newspaper • PO Box 1890 • Port Townsend, WA 98368

Rules of the game: Know the right terms and you can sound golf smart

One of the first things you learn when you go to your first Rules School is that The Rules of Golf has its own unique vocabulary, and that some words when defined in The Rules of Golf are different than how they're defined in a standard dictionary or encyclopedia.

One of the fun things that the presenters do at some Rules Schools is to make a participant "pay the price" for incorrectly using a word or phrase. Usually they have to put a quarter into a pot, or wear a dunce cap, or some other mildly demeaning thing. But it's a great teaching too.

So what are some of these terms that so many of us are guilty of incorrectly using? If you were to ask most knowledgeable Rules Officials, I'd bet the farm that most of them would agree that the two biggest transgressions are the use of the terms "pin" and "sand trap."

A "pin" is a little sharp object that seamstresses use to hold fabric together, or an object that might hold two parts together under the hood of your car. That long straight stick in the middle of the hole on a golf course is called a "flagstick". And, by the way, that hole is not a "cup". A cup is used to hold your coffee or tea, or to protect a baseball player's most prized possessions, but you won't find one on a putting green. The proper term is "hole." The paper with little diagrams you sometimes get at tournaments are "hole location sheets", not "pin sheets." And a ball struck just the right distance to the green is "hole high", not "pin high."

And then there's the ever-wrongly-

used "sand trap". The proper term for one of those needlessly-feared cavities is a "bunker." I'm really not sure how the term "sand trap" came into being, but it's quite fun at Rules School when someone uses the term "sand trap", and 100 participants let out a good-natured snicker, tsk-tsk, or other mild gesture of rebuke.

The Rules of Golf defines "bunker" as "...a hazard consisting of a prepared area of ground, often a hollow, from which turf or soil has been removed and replaced with sand or the like." This brings us to two other commonly misused terms: "grass bunker" and "waste bunker." Those big grassy depressions are just that - big grassy depressions. And modern golf courses are saving water and maintenance costs by leaving large areas undeveloped, often called "waste bunkers." "Waste areas" is the more proper term.

Another commonly-misused term is "through the green". "Through the green" is defined as "...the whole area of the

course except: (a) The teeing ground and putting green of the hole being played, and (b) All hazards on the course." But just listen to virtually any TV announcer say something like, "He used too much club and hit it though the green". He may have hit it over the green, or past the green, but not through the green! At a recent Rules School, one of the participants was Mike Hulbert, part-time Champions Tour player and part-time TV announcer. On the first day, everybody is asked to introduce themselves and tell why they're at Rules School. Hulbert said, "I'm here because I'm tired of taking flak for saying 'sand trap' and 'through the green'!"

How about "tee box?" The correct term is "teeing ground." A "tee box" is probably the trash container you find next to the teeing ground.

And finally, let's take a look at "rub of the green." Most people will tell you that, if a player's ball bounces off a tree and out of bounds, it's a "rub of the green". Technically, that's right, but most people think that a rub of the green is a synonym for bad luck. However, a rub of the green occurs whenever a ball in motion is deflected or stopped by an outside agency. If a ball bounces off a tree that is out of bounds and deflects in bounds, that's also a rub of the green.

The Rules Police, with the exception of Riverbend's Paul Lucien, will not collar you and threaten you for using incorrect Rules terminology. However, in golf, as in any endeavor, proper usage of terms is always the hallmark of a knowledgeable player.

Golf in the Kingdom will film at Bandon

Cast and crew for the independent movie version of Michael Murphy's book "Golf In The Kingdom" is now prepping for 30 days of on-location shooting at Bandon Dunes Golf Resort.

Old McDonald, the fourth course under construction at Bandon Dunes Golf Resort, is the primary location for the film. It is scheduled to wrap Dec. 1 with a release date planned to coincide with the 2009 British Open.

DeNeui: Putting

Continued from Page 18

the hands quiet and using the "bigger" muscles to make your stroke, will make it easier to keep the club face square coming back and through and helps eliminate the "yips". (A miserable putting error where you jerk or jab at the ball.)

There is NO substitute for practice when it comes to putting, so get out on the green and do these drills to help you "lag" the ball close. Pick your starting point and pace off 20, 25, 30, 35 feet and place tees at these locations. Now with 12 balls you have to lag three balls into a three-foot circle around each of these tees-SWITCHING the tee you putt to each time. In other words the first ball to the 20-foot tee, the second to the 25, the third to the 30-foot tee and so on going back and forth. Any ball not within a three-foot circle you bring back. You keep doing the drill until ALL the balls are within three feet. If you do this drill once a week or until you can get all the balls in their circle the first try, you're going to be dropping some stroke off.

**OPEN
7 DAYS A WEEK
9:00 a.m. - 10:00 p.m.**

(253) 472-6899

- Driving Range with 80 Stalls (40 Heated & Covered)
- Lessons from PGA /LPGA Professionals
- Fully Stocked Proshop
- 18 Hole Mini-Golf
- Short Game, Sand Bunker & Putting Practice Areas
- Tee Line Grill
- Little Firs Junior Golf Club & Camps

Check our website for on-line specials, driving directions and more...

www.tacomafirsgolfcenter.com

"Tacoma's finest all weather practice facility"

LESSONS

Adult, Senior & Junior Private & Group Lessons available 7 days a week from our PGA/LPGA Professionals

Ladies Night - Tuesdays (Spring & Summer) 7-8:30 p.m.
\$25/golfer - Dinner, Group Lesson & Balls
Learn the basics on up to the next level!

MINI-GOLF

Adult...\$5.00/\$3.50 replay
Junior/Senior...\$4.50/\$2.50 replay

Take advantage of our excellent meeting room, birthday party & group event programs. Designed to fit any size golf groups from 5 to 100 people.

5 DAY JUNIOR CAMP

Starting July 7th or Aug. 4th
Camp includes: Lunch, Prizes, Golf Balls, 20 hours of Instruction & Golf Tournament. We will cover grip, stance, alignment, full swing, chipping, pitching & putting. Call for more information.

TEE LINE LUNCH SPECIAL!

Mon - Fri 11am - 2pm
Buy a meal & drink (\$6.00 min) & get a regular bucket for only \$2.49

BUCKET OF BALLS

Regular: 50 Balls (1 token).....\$6.00
Large: 100 Balls (2 tokens).....\$9.50
Jumbo: 150 Balls (3 tokens)l..\$13.00
Junior/Senior: 100 Balls.....\$8.00

Save up to 37% with a Frequent User Pass Card!

PRO SHOP

We are fully stocked proshop that includes: clubs, balls, bags, apparel, shoes & accessories.

Our Motto is "Try before you buy!!"

We have the finest equipment in stock including: Titleist, Cobra, TaylorMade, Ping, Mizuno, Callaway and more.

Looking for new golf clubs?

Come in and get fitted with the Golf Achiever Fitting System. Take the guesswork away from determining club specifications.

TACOMA FIRS GOLF CENTER • 4504 S. TYLER STREET • TACOMA, WA

Riverbend Golf Complex!

OCTOBER 2008

CONSTRUCTION/RENOVATION GREEN FEES

DEW SWEEPER		MONDAY-THURSDAY		FRIDAY-SUNDAY	
(Before 8:00am)		9 Holes	\$14 ⁰⁰	9 Holes	\$16 ⁰⁰
9 Holes	\$12 ⁰⁰	18 Holes	\$24 ⁰⁰	18 Holes	\$28 ⁰⁰
18 Holes	\$22 ⁰⁰	Seniors (55 & Up)	\$20 ⁰⁰	Autumn	

***Add 1/2 Power Cart for \$12⁰⁰/\$10⁰⁰ for Seniors**

Front 9 Holes are closed.
All Play will be on the back
9. 18 Hole Players will play
the back 9 twice.

The Golf Course Remodel
Project is scheduled to be
completed by November.
The front 9 holes will Re-Open
in the Spring of 2009.

Riverbend Discount Golf Center

7th Annual Winter Demo Day
Saturday, November 29th 10-3

Callaway
GOLF

Cleveland
GOLF

TOP FLITE

NICKENT
GOLF

SkyCaddie

MIZUNO

PING

TaylorMade

Titleist

ADAMSGOLF

NIKE

cobra

TourEdge

**FREE professional
club fitting!**

Biggest Demo Day in South King County!
Bring your old clubs for a trade-in credit!

Spend \$200 receive a free round of golf - \$38 value
Spend \$750 receive a free range card - \$200 value

**Join us for
complimentary
hot dogs & pop!**

**All Bags
20% off!**

*Some Restrictions
Apply

**Everything
10% off!**

*Some Restrictions
Apply

**All Apparel
30% off!**

*Some Restrictions
Apply

**FREE
professional driver
fitting using
Launch Monitor
Technology!
(\$50 Value)**

RIVERBEND GOLF COMPLEX • 2019 WEST MEEKER STREET • KENT, WA

18 Hole Course
253.854.3673

9 Hole Course
253.856.5195

Merchandise Center
253.856.5198

Driving Range/Lessons/Mini-Putt
253.856.5175

THE RIVERBEND GOLF COMPLEX IS A CITY OF KENT PARKS DEPARTMENT FACILITY
www.ci.kent.wa.us/Riverbend