

GENERAL MANAGERS UPDATE

We are well into the 'swing' of things for the year!

This month we welcome a new greens keeper, Campbell Devaney who has joined the team. We wish him well in his job at the Club and what a great time for him to start with the greens staff getting the course ready for the Lawnmaster! We have also just farewelled Etienne from the Pro Shop who at very short notice has moved back to Auckland for family reasons. We wish him well for the future.

The Lawnmaster week is fast approaching. See later in this newsletter for the list of events and how you can be involved.

Summer is quickly heading towards the finish line, which also means Twilight Golf has only three more nights (March 4, 11 and April 1) as we have a break because of the Lawnmaster and Easter. Make sure you make the most of the last weeks of daylight savings and play in this Friday night event. Tee off is between 3.00pm and 5.30pm and there are Mad Butcher vouchers up for grabs for the winners. Remember that Friday Night Dining is also on after Twilight and the meals are just fantastic and well-priced. If you haven't been down you are missing out as these are great nights at the Club.

The pennants season is under way and the Club's teams have got off to a good start. Keep an eye on our website for regular updates on how the teams are going.

Happy Golfing!

Michael Williams – General Manager

PRO SHOP CHANGEOVER UPDATE

As previously announced prior to Christmas, from August 1st this year the Club will be incorporating the Pro Shop into Manawatu Golf Club Incorporated. The Committee is aware that there is a bit of 'talk' amongst the members about this decision but wants to assure members that this decision was made amicably between the parties and the Committee believe this is a good step for the Club to be making.

Before making this decision the Committee completed a thorough due diligence process which included a comprehensive review of the current business as well as visiting a number of other Clubs to discuss their Pro Shop and Golf Operations structures.

The Club has worked with André closely and both he and the Club are happy with the final outcome.

Both André and Alan will be staying on post August 1 and both have signed employment agreements with the Club. Alan will become the Club's 'Director of Golf' and be in charge of the Pro Shop and its operations. It was André's desire to see Alan rewarded with a promotion and both he and the club congratulate Alan on this. André will act as a mentor to Alan in his new role. André's desire was to change his work/life balance after 25yrs at the forefront of a Pro Shop business and the Club was very supportive of this. As such André's focus will become coaching, club fitting, Corporate Day events and Golf tours while Alan will be in charge of the day to day running of the Pro Shop.

Both Alan and André will be out playing Golf amongst the members regularly as well. Alan on a Saturday and André Wednesday's and we are sure that the members will welcome the opportunity to regularly play with them. This is one of the many advantages the Committee feel that this incorporation of the Pro Shop will bring to the members.

The Pro Shop and its operations will have another two staff as part of the team. We are currently advertising and going through the process of trying to attract another qualified PGA professional and the Club will also maintain an apprentice professional role. Etienne who has been the apprentice professional for a couple of months has decided to move back to Auckland for family reasons, so this position has recently become vacant.

We expect the changeover to be relatively smooth and it will be business as usual up to 1 August.

If any members have any questions around incorporating the Pro Shop, we suggest you approach Mike Williams, General Manager to answer your questions. He will answer what he can but there are some things that are commercially sensitive and cannot be answered at this stage.

CLUB CAPTAINS REPORT

The new season is well and truly under way. Congratulations to Mark Smith on being top qualifier for the B&A. Mark won the Kenneth Neal Cup with a Net 62!! A fantastic round. However, being top qualifier doesn't guarantee you anything as Mark found out when he was eliminated in the first round by a fired up veteran in Gordon Reynolds. A great win by our Zones Selector!

Congratulations also to Shane Hearn on winning the February Tankard with a score of 43 points. Great having you back playing here Shane. We are still looking for a sponsor for the Tankard. Give Michael or Melanie a call. This is a very keenly contested monthly comp, with excellent exposure for a sponsor.

Congratulations to Ralph Thomas on winning the Summer Singles. He defeated Rhys Watkins in a titanic final on the 18th. Ralph ended last season by winning the shootout, and is off to a flier in the new season. He has also just joined the Match Committee, welcome aboard.

Finalists for the Summer Foursomes have been found with the raging hot favourites Warrick Frogley and David Petre playing Terry Win and Lyall Schroder. This could well go down to the wire, with Terry and Lyall getting bucketloads of shots from Warrick.

The entry sheet is now up for the MacLennan Cup. Entries close on Saturday 12 March. Please remember, if you are going to be away for a period that clashes with play by dates, then please do not enter!

Good golfing to you all.

Brent Cawthray – Club Captain

Nolan Rosebowl winner
Rodney "Ralph" Thomas

Isaacs Cup Summer Fourball winners
Terry Win and Lyall Schroder

February McVerry Crawford
tankard winner – Shane Hearn

MIXED 9 HOLE

Here we are into another year. We had a great summer competition with lots of participants. We played best five stablefords over ten weeks results being very very close, the winner being Margaret Birchall with 101 points, 2nd Isobelle Vanderkolk with 100 points, 3rd Colleen Fraser with 99 points. Mens results a tie for 1st between Ray Abbott and Vallis Peet.

We had a fun opening day with lots of players, our new players on Wednesdays and Saturdays seem to be enjoying themselves and are really coming along well. Keep it up!! And thanks to our regular players for their kindness and patience to these new members.

The next competition is for the Walker Georgel Cup mixed pairs matchplay. For this tournament we have 18 couples entered, well done team!!

NZ Golf has this year given all clubs a LGU medal for the nine hole ladies to compete for. Good luck to you all.

Our next roadie is in March at Miramar and Boulcott Farm with 22 players taking part in this. These roadies are becoming more popular all the time and are a lot of fun, even the 18 holers who join us are having fun. Well done Murray for organising these.

Good golfing to you all, get out there and enjoy.

Colleen Fraser

COURSE REPORT

February has flown by as we are now entering the 3rd month of 2016. Golfing competitions are now underway as all of the Opening Days have past. The golf course is looking great for the time of year, temperatures have been around 30 degrees for certain periods of this month, we have finally had a summer.

Greens have had another wetting agent applied, as well as fertilizer. They have also been verticut and top-dressed with sand and are rolling smooth and consistent.

Both tees and surrounds have had fertiliser applied giving a good cover of turf.

Fairways have got good growth and an even cover of turf. They are great to hit off.

The course in general is drying out and browning off with the increasing temperatures and wind. Work along the 15th bank is ongoing trimming the branches.

In the coming month we look forward to hosting the Lawnmaster.

Please repair all pitchmarks and replace divots.

Please also take note of where you are walking and driving carts, avoid any wet areas or teeing areas.

Enjoy your golf and matches in the coming month.

Golf humour – The only difference between driving in golf and driving a car is that when you drive a car you don't want to hit anything.

Kiel Stechman – Greenkeeper

PENNNANTS UPDATES

A Grade

The first round of A grade pennants took place at Feilding Golf Club on a hot and sunny Valentines day. The team though showed no love to Castlecliff winning by 10.5/ 1.5. Not only did the guys play fantastic golf, they played the game with great sportsmanship and attitude which is a credit to our club. We had a new player, Matt Francis, playing his first A grade game for us, welcome aboard Matt and well done on winning your first match. Our next round is at our home course on the 28th Feb, come on down if you want to see some great golf. Results:

Foursomes - Guy Perry/Jon Salmon won 3/2; Greg Shaw/Regan McConaghty won 3/2; Rhys Watkins/Matt Francis won 5/4; Ewan Westergaard/Stu Smith won 3/2
 Singles - Matt France won 5/4; Jon Salmon all square; Greg Shaw won 5/4; Regan McConaghty won 2/1; Guy Perry won 8/6; Rhys Watkins won 3/2; Stu Smith won 7/5; Ewan Westergaard lost 1 dwn

Palmanui Grade

Comprehensive win to start the Palmanui season that was also played at the Feilding Golf Club. Round 1 vs Levin Results ... Win 8.5/0.5

Foursomes - Cam Nicol/Ryan Dickins Win 3/1; Bert Chang/ Kirk Brough Win 7/5; Craig Nash/ Reid Perry All Square

Singles - Cam Nicol Win 3/2; Bert Chang Win 6/4; Ryan Dickins Win 6/5; Kirk Brough Win 5/4; Reid Perry Win 5/3; Craig Nash Win 4/3

Handicap

A tough first up gig for the Handicap Pennant team last weekend with two loses both by a single match in each round. It was very pleasing was the performance of Sam Smith winning both his singles and 1 of his fore ball matches. The next round is in Levin in on Feb 28th. See the individual results below.

	Player		Palmerston North		Marton	
			fourball	Singles	fourball	Singles
Week 1	1	Kalub Idemaru	(2&1)	(2&1)	3&2	(4&3)
	2	Sam Smith		2&1		4&3
	3	Leigh Thomas	3&1	(2&1)	2&1	(3&1)
	4	Mike Hallum		3&1		-2
	5	Richard Shaw	(2&1)	Sq	-2	-2
	6	Adrian Christie		(5&4)		2&1
	Total		1	2.5	2	2
	Score		3.5/5.5		4	

PENNNANTS UPDATES ... continued

Presidents

The Presidents got their season underway by achieving a solid win against Tawhero who we hosted last Saturday. Convincing wins to Paul Woodhead, Paul Clapperton and John Clapperton led the way. Special mention to John for getting his best ever score at Manawatu. Brent Dickins, Mike Kellett and Barry Griffin all fought back, after being down, to record halves. This was sufficient to give us a 6 points to 4 winning margin. The next match will be away to the strong Marton GC Presidents On Sunday 6th March.

Women's Championship and Weekend

Results from the women's Championship & Weekend Pennants played in the heat at Pahiatua on Sunday. Tania Hook & Karen Manninen played as the Championship Team against Rangatira. A tough start with a loss in the morning foursomes and single losses in the afternoon. It will be a challenging competition that I am sure the team can handle! The next round is at Manawatu 6th March is a bye round for the team.

Janine Healey and Karen Wemyss played as the Weekend Team against Castlecliff. Despite having a foursomes loss in the morning they both dug in with wins in the afternoon. This gives the team 4 points and a great start to the season. There is no bye in the weekend draw so it will be playing at Manawatu Sunday 6th March against Wanganui.

2016 TRIVIA NIGHT

The annual Manawatu Golf Club Trivia night is going to be held on Saturday 9th April. The event has sold out for the past two years so sign your team up today so you don't miss out of this fantastic evening!

Teams can be made up of 4 - 6 people and up for grabs is the chance to win the major spot prize of a \$500 House of Travel voucher sponsored by Broadway House of Travel, along with top trivia team prizes plus lots of spot prizes throughout the night!

The cost is \$35 per person which includes a two course meal.

6:00pm - Doors open - Happy Hour from 6pm-7pm

6:45pm - Dinner served - Two course meal

7:30pm - Trivia begins

ENTER YOUR TEAM BY 5pm TUESDAY 5th APRIL

<http://www.manawatugolfclub.com/tournaments/>

Note payment must be made at the time of entry and can be made via the website or by bank deposit. See the website for more details.

2016 LawnMaster[®] CLASSIC

MANAWATU GOLF CLUB | PALMERSTON NORTH

THE CHARLES TOUR • 72 HOLE STROKEPLAY
17th - 20th MARCH 2016

Plus

Do not miss the
**Horizon Golf
Shootout**

10 Professional players
9 holes sudden death
**Wednesday
16th March
2.30pm**

Spectators welcome at both events

Jeff Gray BMW

EST. 1895
MANAWATU
GOLF CLUB

Be sure not to miss...

HORIZON GOLF

Top 10 Shootout

10 professional players

9 holes sudden death

\$15.5k prize money

**New Zealand's
biggest 9 hole
Shootout**

Wednesday 16th March

2.30pm Start

Entry free for spectators

EST. 1895
MANAWATU
GOLF CLUB

LawnMaster[®] CLASSIC

The Lawnmaster is fast approaching. Below is a schedule of the week's events. Make sure you don't miss out being a part of this great week of Golf!

Tuesday 15 March – Jeff Gray BMW Pro Am

The Pro-am day is your chance to play with a professional Golfer on your home course. The last three years have seen big fields turn up and by all reports everyone has had a great time. This year the afternoon field is sold out but we still have spaces in the morning field which is an 8am shotgun start. As part of the day you get a breakfast item on arrival, food and beverage while out on course, lunch afterwards and you are playing for some great prizes! Teams are made up of three amateurs and every team is assigned a Professional or top Amateur. See our website for prices and if you have any questions please contact Mike Williams (gm@manawatugolfclub.com).

Wednesday 16 March – Horizon Golf Shootout

The Horizon Golf Shootout is back! This is New Zealand's most exciting 9 hole event and this year the players will be playing for \$15500.00 in prize money! Mike Hendry and Gareth Paddison will be guaranteed starters with the other players qualifying for the event through the Pro Am. An on course commentator and a long drive competition will be held once again. There will also be a beverage cart for spectators and an on course BBQ. This will make for great viewing and entry is FREE for spectators! The event will tee off at 2.30pm from the 10th tee. Each hole the player with the worst score will drop off. In the event of a tie there will be a chip off. This is a must see event so make sure you knock off work early and come on down.

Wednesday 16 March – Steve Williams Dinner

As per last year the Club will be hosting an official tournament dinner with this year's special guest being Steve Williams. This dinner is sold out and should be a great night!

Thursday 17 March – Sunday 20 March – The Lawnmaster Classic

The four round event starts on Thursday 17 March with 140 players vying for the prestigious Lawnmaster Classic title. This event has a long, illustrious list of winners and this year should be no exception with top players Mike Hendry, Gareth Paddison and Brad Shilton teeing it up.

Local players Stu Smith, Regan McConaghty and some of our top juniors will also be in the field taking on New Zealand's best! As always there is no charge to come and watch. Closer to the event the players tee times will be able to be seen on www.golf.co.nz.

WOMENS GOLF

The month of February is nearly over and the golfing season is well underway. Welcome to all our new members.

A big congratulations to Rebecca Hopper making the Masters Team to play in Methven Golf Club 1—3rd April with Karen Manninen as reserve.

Summer Results

We now have our Summer results and Saturday Ladies have done extremely well.

Summer eclectics - Lily Griffin

The Field Cup - Rosie McEvoy Net 62.

The Summer Salver - Gloria Campbell

Senior 9 Hole Section:

Summer Eclectics - Jill Arlidge

9 Hole Eclectics - Jill Arlidge

Well done Jill who swept the pool!

On the Tuesday Opening Day we had a good field and congratulations to Kate Courtney coming back to golf after a break winning the Marj Crystall Memorial Cup which is held annually for the accuracy on the 5th Hole. A big thank you to the green staff for painting the white line down the fairway.

Kate Courtney – Opening Day winner of the Marj Crystall Cup

Silver Pennants

These got underway on Mon 21st Feb at Feilding. Our team of M Lakhani, D Archer, S Choi and M Waugh did very well considering the extreme difference of the dry Feilding course compared to the lush green fairways of Manawatu. We put points on the board and being the first round there is plenty of time to make more ground. On Feb. 29th we have a Bye round at Manawatu, then play the next round at Rangatira against Feilding on the 14th March.

District Pennants

We are in Section 2 and have our 1st Round on 14th March at Rangatira playing Feilding yellow.

Championship Pennants

Tania Hook and Karen Manninen played in the 1st round at Pahiatua last Sunday 21st Feb. Unfortunately the team had a loss against Rangatira but gave it their all in the heat.

Weekend Pennants

Well done to Janine Healey and Karen Weymss who also played in the heat at Pahiatua. They had great wins in the afternoon to put 4 points on the board.

WOMEN'S GOLF ... continued

Golf in March that everyone is welcome to play in:

- Fri 4th March - Rangitikei 8 Iron Day. A great fun day using few clubs.
- Fri 11th March - District Day at Taihape. Maximum playing index 40.4, 10am Shotgun Start. Another fun day. Enter teams of 3 but you don't play together. Morning Tea available from 9am. Comp is combined stableford. The club pays \$21 for each team. Entry forms in the locker room.

National Teams Day

We play These qualifying rounds on Tues. 8th March and Sat 12th March. The four best nets get to play at Rangitikei on Fri 6th May. So do make sure you are free to play on this day.

Saturday Ladies

The season has had a good start and while not everyone is back from holidays or away on the myriad of other events that occur through the summer, we have had a good group showing up ready for golf. The temperature is not yet ideal with one Saturday reaching the 30 degree mark and golf suffered a bit on that day (that was the excuse anyway!)

This year will see a few changes around the format of some games. Par days will be played off the orange tees and most other days off the white. Already we have sheets up in the locker room for our main competitions and look forward to as many names as possible so we can get good fields.

We are looking forward to a good year and would like to take this opportunity to thank the greens staff / Committee / management / Café and Bar staff and Pro Shop of the golf club for providing such an outstanding venue on which to play golf and enjoy friendships.

Angela Pivac - Women's Club Captain

"It's time for more women, of all ages, to give golf a go."

www.lovegolf.co.nz

Jiill Arlidge – winner Summer Eclectics and Senior 9 Hole Eclectics

Gloria Campbell – winner of the Summer Salver

MANAWATU MONDAY CLUB

Monday the 1st saw eleven hardy souls brave the heat and the nineteenth was a most welcome sight at the end of the round.

Nigel Honeyfield and Alva Joe were joint winners on 38 points, followed by President Croz on 37 and Allan Gillingham on 36.

Alva Joe took the top raffle prize, followed by Allan Gillingham and George Balfour. The Alva Joe benefit day was completed when he had the only "two". Well done Alva you must be good for a shout.

We look forward to seeing more of you at our next day on March 7th.

Terry Win

THIS MONTH IN THE CAFÉ

Friday dining

Friday dining continues each week with a superb café style menu that changes weekly. Bookings are essential so phone the team on 357 8793 ext 3 to book your table.

Jams and Chutneys

Our talented team have been hard at work making a delicious range of jams and chutneys which are selling well. These are available for sale from the café.

Frozen Meals

These continue to be popular and options change regularly. Look out for the blackboard in the café or ask any of our staff to find out what options are currently available.

0.0% Beer

We have recently introduced DB Export Citrus 0.0% beer. Yes, zero percent!! The perfect choice for those wishing to have a beer or two, but wanting to watch their alcohol intake. Try one next time you're in.

EST. 1895
HOKOWHITU
CAFE & BAR
MANAWATU GOLF CLUB

RULES CORNER

This month we will look at some issues that may arise during play on and around the green.

Question 1.

John and David are playing each other in a match. On the fifth hole, John's ball is about 1.5 metres from the front edge of the green and he decides to chip his next shot. He "sculls" his chip and as the ball races well past the pin, it accidentally strikes David's foot and is deflected into the greenside bunker. What penalties (if any) apply and what is the correct procedure for John's next stroke? More than one option may be correct.

- a) No penalty to John – he **must** play the ball from its new position in the bunker
- b) No penalty to John – he **may** play the ball from its new position in the bunker
- c) No penalty to John – he **may** cancel the stroke and re-play from the original position in front of the green
- d) John loses the hole
- e) David loses the hole

Question 2.

Bob and Ian are partners playing John and Richard in a fourball match. On the second hole, Bob's ball is on the green furthest from the hole and he has John attend the flagstick for his long putt. As the ball approaches the hole, John removes the flagstick and while attempting to move from the line of Bob's putt, the ball hits his foot. What penalties (if any apply)?

- a) John and Richard lose the hole
- b) Bob and Ian lose the hole
- c) John is disqualified from that hole – Richard's score remains valid
- d) Bob is disqualified from that hole – Ian's score remains valid
- e) No penalty to either side

Question 3.

In a stroke play round, Robert has a long putt on hole 4. Fellow competitor James removes the flagstick and places it on the ground well behind the hole. Robert misjudges his putt and the ball races past the hole. While Robert's ball is still in motion, James quickly picks up the flagstick to prevent Robert's ball striking the flagstick lying on the ground. What penalties (if any) apply?

- a) No penalty to either player
- b) Robert is penalised 2 strokes as it is certain his ball would have hit the flagstick
- c) James is penalised 2 strokes

Question 4.

Helen and Jennie are playing a match – at a crucial stage with the match all square, on the 17th green, both having played 3 strokes, their balls are a similar distance from the hole. Helen decides to use the flagstick to measure and determine who is away. As Helen is about to measure, she accidentally drops the flagstick which strikes her ball and moves it a few cm from its original position. What is the correct procedure?

- a) No penalty to Helen – she must replace her ball
- b) Helen is penalised 1 stroke and must replace her ball
- c) Helen loses the hole

RULES CORNER ANSWERS

Question 1. (b) and (c)

Rule 19-3 clearly describes the procedure when a **ball in motion** is **inadvertently** stopped or deflected by an opponent his/her caddie or equipment. The player has 2 options – without penalty, play the ball as it lies from its deflected position or before another stroke is made by either side, cancel the stroke and replay from the original position.

In question 1, if David had **deliberately** stopped or deflected John's ball in motion, he (David) would have lost the hole under Rule 1-2.

Question 2. (d)

Rule 17-3 clearly states that a player's ball must not strike the flagstick when attended, the person attending the flagstick, or the flagstick in the hole when unattended when the stroke is made from the putting green.

In question 2, although John was Bob's opponent, the act of attending the flagstick when Bob putted meant he was acting as part of Bob's side for that putt – and any penalty that ensued was against Bob. As the match was a fourball, the penalty only applies to Bob, thus Ian's score was still valid.

It is important that those attending the flagstick appreciate this responsibility and although the situation in question 2 is rare – it does occasionally arise. If John had deliberately let Bob's ball hit his foot while attending the flagstick, the penalty would then be against John.

Question 3. (c)

Under Rule 1-2, James' apparently good intentions proved to be to his detriment – by lifting the flagstick while Robert's ball was still in motion, his action clearly influenced the movement of a ball in play in breach of Rule 1-2 and thus he suffered the 2 stroke penalty.

Had James left the flagstick on the green and Robert's ball struck the flagstick, Robert would have been penalised 2 strokes.

Question 4. (b)

Under Rule 18 there are a number of situations listed where there is no penalty if a player accidentally causes his/her ball to move. One of the circumstances is when a ball moves in the specific act of measuring (18-6).

However in Helen's case her ball moved as a result of her dropping the flagstick on the ball and not in the specific act of measuring – had she moved her ball while actually measuring, Helen could have replaced her ball and no penalty would have been incurred.

NEW MEMBERS

The Committee would like to confirm their acceptance to the Club of the following new members who applied in January 2016.

Full playing men – Anthony Dahlkamp, Ray Geor, Barry Sowman, Iain Waugh

Non-competition men – Dean Baker, Eric Ji, VK Sharma

9 Hole men – Peter Allen, Alistair Johnstone

Tertiary men – Caleb Lucas

U30 men – Rowan Holland

Social non playing men – Alan Leslie

Full playing women – Jill McCutcheon, Debbie White

9 Hole women – Mandy Stewart

During this same period, 23 members resigned bringing our total membership number to 1057 members. We wish our resigned members all the best and welcome our new members, we are sure you will enjoy your time at the Club.

TEMPORARY MEMBERS

The following individuals have applied for membership to the Club and been granted temporary membership status while their applications are reviewed by the Membership Committee.

If accepted, membership will be confirmed once these applications have been ratified by the Main Committee later this month.

Full playing men – Chris Charlton

Mid-week men – Kazutoshi Sakai

Non-competition men – Quilai Wang, Nicholas Simmons

U30 men – David Ponse, William Steer, Nick Paye

Tertiary men – Henry Westenra, Andrew Cunningham, Angus Findlay, Scott Boyer

9 Hole men – Bill Xu, Jeung Bae Jeon

Restricted Junior Boys – Zain Ali, Tim Coulson

Social non playing men – Brian Ouyang, John Zhang

9 Hole women – Catherine Gavigan, Lynne Browan, Angela Jeon

Restricted Junior Girls – Nguyen Linh, Charlotte Waters, Glennie Hayward

Please note this programme is subject to change. Please remember to always check and book via the tee sheets on the Club website or at the card room kiosk for available tee times.

March

■ MEN
 ■ WOMEN
 ■ MIXED
 ■ EVENT

	SUNDAY	SATURDAY	FRIDAY	THURSDAY	WEDNESDAY	TUESDAY	MONDAY
	6 Championship and Weekend Pennants	5 McVerry Crawford Tankard Draw. Memorial Day S'ford 9 Hole: Stableford Stableford	4 Twilight Golf 3pm-5.30pm start	3 Hospice Golf Day	2 Wade Cup Stableford 9 Hole: Stableford	1 Stableford	
	13 Rnd 1 B&A and Watson Cups to be completed.	12 Par. MacLennan entries close. 9 Hole: Par LGU National Teams & Putting	11 Asteron Tournament. Twilight Golf 3pm-5.30pm start. Final night.	10 Thursday Club	9 Wade Cup Stableford 9 Hole: Par	8 LGU National Teams & Putting	7 Manawatu Monday Club
	20 Lawnmaster – Course Closed	19 Lawnmaster – Course Closed	18 Lawnmaster – Course Closed	17 Lawnmaster – Course Closed	16 Lawnmaster – Course Closed	15 Lawnmaster – Course Closed	14
	27 Easter Sunday	26 Stroke. 9 Hole: Stroke. Sue Bunt Round 1 Stableford	25 Good Friday	24 NuView Wealth Solutions Business House (pm)	23 Wade Cup Stableford 9 Hole: Stroke. Sue Bunt Round 1 Interclub @ Waikanae	22 Stableford	21 9 Hole: Round Robin
				31 Thursday Club	30 Wade Cup Stableford 9 Hole: Stableford	29 Pro Shop Stableford	28 Easter Monday

UPCOMING GOLF EVENTS

- Fri 1 Apr: Twilight - final night
- Sun 3 Apr: Men's Handicap Pennants
- Mon 4 Apr: Manawatu Monday Club 11.30am
- Thu 14 Apr: NuView Wealth Solutions business house
- Fri 15 Apr: Green Jacket Day
- Sun 17 Apr: PNBHS Old Boys Tournament (pm)
- Mon 18 Apr: Junior Masters
- Thu 21 Apr: SquashGym Golf Day

SOCIAL EVENTS

Your membership committee is currently planning social events for 2016 so let Vicki Worker or one of the team know if you have any ideas or are able to contribute in any way.

09 April – Trivia night

21 May – Golf Club Ball

SPONSOR OF THE MONTH

The Manawatu Golf Club is proud to support the Arohanui Hospice as the Club's aligned Charity, and also support their fundraising tournament the 'Michael Higgin's Memorial' Golf Day.

PLEASE CONTINUE TO SUPPORT OUR SPONSORS AS THEY ARE SUPPORTING YOUR CLUB - Major Sponsors Below

