

DUNESCAPE

Vol. 28/No. 3 • March 2020

Pig and Pinot Event

Saturday, March 14 @ 6-9 p.m.
Live music by Red Cedar Review

Join us for this casual wine pairings event hosted on our Event Patio & Coquina Lounge. Heavy Hors d'oeuvre stations will be expertly paired with a Pinot for your tasting pleasure.

\$40 per person plus tax
The Club's 48-Hour cancellation policy will be in effect

Call today for your reservations | 445-0747

In This Issue...

- Seafood Buffet.....Page 3
- NEW Pastry Chef.....Page 4
- What About Wine?.....Page 5
- Lobster Night.....Page 5
- Banfi Wine Dinner.....Page 6
- Easter Events.....Pages 8-9
- 8th Annual Wine Festival....Page 9
- Let Trackman4 help you.....Page 12
- Big Dance Golf Sale.....Page 13
- Women's Self DefensePage 18
- Kids Summer Program.....Page 20
- Member Monday.....Page 21
- 2020 Committees.....Page 25
- Expanded Calendar..Pages 26-27

From the Clubhouse

From the Desk of
Jesse K. Thorpe, General Manager

Dear Members,

As you know, we have recently added two enhancements to our communications platform at the Club: replacing our phone system and adding text communications.

The new phone system replaces a 12-year-old system that could no longer meet the needs of our staff to better serve you. The old system technology was not supported by providers, and increasingly, our members were frustrated by dropped calls, constant busy signals, or messages that were lost to digital limbo. The new system leverages the new cabling installed during our construction, but like any new system, has created some new challenges. Fortunately, we have been able to work through these. As time goes on, it will provide much better communications.

Additionally, we have subscribed to a service that allows us to text members regarding special notices, events and activities at the Club. Based on new data, text service allows better communication without communications being sent to other folders like emails being sent to spam folders. If you have a cellular phone, you might wish to subscribe to the texting service. Simply text **71441 to enroll**. As time progresses, we will be adding specific text groups to advise for reservation confirmations, golf course issues or anything that might impact your access to the Club. Texts are limited in characters, so communications will be brief, but informative.

We are reviewing new technologies that will further enhance our communications capacity. Too many people tell me they missed finding out about events in the many articles, letters, announcements and emails we send. As we find better, more concise means to communicate with you, we will make appropriate changes. We want you to enjoy your club to its fullest!

Jesse K. Thorpe CCM GM/COO

WINTER DINING HOURS...

Breakfast Buffet

Links Clubhouse	Sunday	10:00 a.m. - 1:00 p.m.
-----------------	--------	------------------------

Lunch

Links Clubhouse	Tuesday through Sunday	11:00 a.m. - 5:00 p.m.	Closed Monday
Creek Clubhouse	Friday through Wednesday	11:00 a.m. - 3:30 p.m.	Closed Thursday

Dinner

Dunes Tavern	Tuesday through Sunday	5:00 p.m. - 9:00 p.m.
Seaside Dining	Tuesday through Sunday	5:00 p.m. - 9:00 p.m.
Creek Clubhouse	Monday	5:00 p.m. - 9:00 p.m.

Beverage Service

Creek Clubhouse	Friday through Wednesday	Until 6:00 p.m.	Closed Thursday
-----------------	--------------------------	-----------------	-----------------

Happy Hour

Saturday Happy Hour at the Links	4-6 p.m. & 8-9 p.m.
Links & Creek Clubhouse	4:00 - 6:00 p.m.

Delivery Available: Tuesday Through Sunday	5:00 - 6:00 p.m.	Ask About Delivery!
--	------------------	---------------------

Dining & Special Events

Upcoming Entertainment

March 1 - Dinner & Show

Opera Singer - Anna Maria Soprano

March 3 - Late Night Happy Hour
with Entertainment by Samuel Sanders

March 17 - St. Patrick's Day Dinner
with DJ and Dancing

March 14 - Pig n Pinot Event
with Entertainment by Red Cedar Review

March 31 - Late Night Happy Hour
with Entertainment by Jeff Risinger

Seafood Buffet

March 3 ➤ 5:30-9p.m.

Manhattan Seafood Chowder with Bacon-Clams-Shrimp

Winter Green Salad with Maple-Ginger Vinaigrette,
Roasted Butternut Squash, Dried Cherries, Quinoa,
Toasted Almonds

Sliced Pear-Brussel-Manchego Salad
with Pomegranate Pods; Mustard Vinaigrette

Sliced Red Bliss Potato Salad with Creamy Dressing

Shrimp Cocktail with Zesty Sauce and Lemons

Hot Accompaniments:

Roasted Carrot-Turnip-Parsnips
with Extra Virgin Olive Oil, Fresh Thyme and Garlic

Grilled Asparagus Spears
with Crab Butter and Grilled Orange Rounds

Lobster Macaroni and Cheese

Fragrant Rice with Fine Herbs

Maple-Pecan Roasted Pork Loin
with Bleu Cheese Stuffing; Cider Jus

Grilled Salmon Fillet with Tender Braised Cabbage
and Black Trumpet Mushroom Cream

Broiled Scallops with Crumb Gratin and Lemon Butter

Chef Attended Station: Monkfish Medallion
with Tomato Provençal Sauce, Fried Garlic Chips

Key Lime Pie, Warm Pineapple Upside Down Cake,
White Chocolate Mousse Shooters,
Orange-Milk Chocolate Profiteroles,
Ice Cream Station w/Butter Rum Sauce & Toppings

\$36 per person plus tax
Soup, Salad & Dessert only, \$16

Call today for reservations
445-0747

DINNER AND A SHOW

WITH OPERA SINGER
ANNA MARIA SOPRANO

March 1
Dinner starts at 6 p.m.
with show to follow

Salad
Hydroponic Butter Lettuce
with Marinated Artichokes, Herby White Beans,
Roasted Peppers, Quick Pickled Red Onions,
Red Wine-Shallot Vinaigrette

Entrée
Chicken Roulade stuffed
with Spinach-Sun Dried Tomatoes-Feta Cheese,
Bacon Wrap, Romesco Sauce, Polenta Fries,
Zucchini in Lemon-Oregano Butter

Dessert
Opera Torte with Chocolate Sauce and Chantilly

\$28 per person plus tax
The Club's 48-Hour cancellation policy will be in effect

CALL FOR YOUR RESERVATIONS
445-0747

Dining & Special Events

FROM THE KITCHEN

I would like to take this opportunity to welcome Jim Guzzaldo to the Hammock Dunes Club culinary team. Jim started this past January as our Pastry Chef and is doing a fantastic job.

Jim moved from Chicago with his wife and two children. He has an Associate's Degree in Culinary Arts, an Associate's Degree in Pastry Arts and a Bachelor of Arts Degree. He has worked abroad in locations such as: Semmering, Austria / Soroti, Uganda - as well as in Illinois (at a Bakery, Country Club, Professor of Pastry Arts for a College, etc...).

On staff for only a couple weeks so far, he has already implemented a new dessert menu with his style of cooking and presentation - with items like: Espresso Sous-Vide Pear with Mascarpone-Honey Sorbetto Disc, Crème Brulee with Toasted Fluff and Caramel Soaked Chiffon, Blueberry Tart with Streusel and Coconut Cream; whilst offering an everchanging additional dessert feature.

Below is a sampling of some his work from the past month. And yes, that cloche covering the stenciled logo dessert is made of chocolate. Please say hello to Jim when you see him around the Club and look in upcoming newsletters for his tips, tricks and information on all things sweet.

*Lance S. Cook,
CEC, CCA, WCEC, CFBE, FMP, CFMS
Executive Chef*

Dining & Special Events

WHAT ABOUT WINE?

March 22 from 3 - 5 p.m.

The Ladies Social Group would like to invite all members (yes men too!) you to our premier event, What About Wine?

Join us in the Oceanview Ballroom where Cambria Estate Winery will present a lesson on cheese and wine pairings.

Upon your arrival, enjoy the bright citrus flavors with a glass of Viognier. Our tasting journey includes six estate-crafted wines from lush Chardonnays, to spicy Pinot Noirs. These amazing wines are paired with the perfect Californian Artisan Cheese. Additional wine by the glass will be available, paid separately.

Cost \$35 per person plus tax.

Sign up with Sara today! 386-445-0747

Club's 48-hour Cancellation Policy will be in effect

March Special Hours

~ Saturdays, March 21 & 28 ~

Ala Carte Dining is available in the Dunes Tavern and Seaside Dining Room, there is a wedding in the Oceanview Ballroom

Chef Cook at the Creek
March 26 at 6 p.m.

1st Course:

Cauliflower-Pancetta Soup,
Petit Greens in Dijon Dressing

2nd Course:

Quick Cured-Slow Cooked Salmon Fillet,
Scallop Mousseline, Everything Crumble

3rd Course:

Reverse Seared Bistro Filet, Purple Potato Puree,
Balsamic Caramelized Shallots,
Asparagus Tips, Oyster Mushrooms

Dessert:

Raspberry Tiramisu
with Soaked Ladyfingers, French Macaron and Tuile

\$47 per person plus tax
Optional Wine Pairing, add \$16

The Club's 48-Hour cancellation policy will be in effect
Seating is limited to 40 people

Make your reservations today | 445-0747

Lobster Night is back!

Wednesday,
March 11

Featured Entree: 1.25LB Maine Lobster
(steamed, cracked, split) accompanied with
Parmesan Dusted Corn Cobquettes,
Smashed Salted Red Bliss Potatoes,
Drawn Butter, Lemon Wrap \$34

➤ Lobster must be ordered in advance
at time of reservations

Seating is in the
Seaside Dining Room
and in the Oceanview Ballroom.
The Seaside menu will
also be offered in the
Oceanview Ballroom

Late Night Happy Hour

with Live Entertainment | 7-10 p.m.
Happy Hour Drink Prices | 8-9 p.m.

March 3 ~ Samuel Sanders

March 31 ~ Jeff Risinger

Dining & Special Events

Prime Rib Night

Tuesday, March 24

5:30 - 9 p.m.

\$32 per person plus tax

Soup, Salad & Dessert only, for \$16

Call today for your
reservations

445-0747

hammockdunesclub.com

Pig and Pinot Event

Saturday, March 14 6-9 p.m.

Live music by Red Cedar Review

Baby Kale with Molasses Lacquered Sous Vide Pork Belly,
Sunflower Seeds, Dried Cherries, Granny Smith Apples, Bleu
Cheese, Cider Dressing
Vineyard Brut Rose

Applewood Smoked Ham Banh Mi
with Pickled Vegetables, Cilantro, Salted Cucumber
Ponzi Pinot Blanc

Porchetta with Dried Cherry Mostarda, Radicchio-Fennel Slaw
Long Meadow Ranch Rosé Pinot Noir

Charcuterie Platter with Soppressata, Capicola, Salami, Pate,
Mortadella, Grainy Mustard, Sesame Crackers, Baguette Crisps
Falboti Pinot Noir

Braised Pork Shoulder with Brown Butter Polenta,
Espelette Pepper-Pecorino-Focaccia Crumble
French Burgundy - J.C. Boisset, Noir Adulines

Apple Pie, Chocolate Cherry Pinot, Orange Spice

\$40 per person plus tax

The Club's 48-Hour cancellation policy will be in effect

Call today for your reservations | 445-0747

Banfi Wine Dinner

March 4 6 p.m.

Guest Speaker William J. Whiting "Banfi Bill"

Amuse Bouche: Focaccia
with Fontina Cheese-Apricot-Chive

Scallop Crudo with Octopus, Carrot Vinaigrette
La Pettegola, Vermentino

Burrata, Bresaola, Cracked Peppercorn,
Pine Nut, Arugula, Smoked Sea Salt, Gribiche
San Angelo, Toscana

Funghi Tortelacci with Duck Confit,
Bleu Cheese, Fig, Braised Endive, Truffle Oil
Belnero, Toscana

Charred and Sliced Ribeye, Tallow Whip,
Cannellini Ragout, Roasted Root Vegetables
Brunello di Montalcino

Bittersweet Rose Entremet with Chocolate Wrap,
White Chocolate Mousse, Rose Water
Rosa Regale
\$100 per person plus tax

The Club's 48-Hour cancellation policy will be in effect
Jackets are requested for gentlemen

Call today for your reservations | 445-0747

Dining & Special Events

Thursday, March 19
from 5 - 7 p.m.

*Get your teams
together and
square off with
your fellow members!*

Happy Hour Pricing
Cocktails by Subscription
Register Your Team Today!
Call the Club at 445-0747

Please no teams larger than 10 people!

Sunday Breakfast Buffet
10 a.m. - 1 p.m.

Chef Attended Omelet Station w/Assorted Fillings,
Made to Order Waffle Station
w/Fresh Whipped Cream, Syrup and Strawberries,
Smoked Salmon w/Appropriate Accoutrements,
Applewood Bacon, Breakfast Sausage Links,
Creamy Grits, Hash Browns, Freshly Baked Danish,
Bagels, Breads, Cream Cheese,
Butter & Various Jams, Fresh Fruit Display

\$13.95 per person plus tax / \$7.95 Children, 4-11

Call today for your reservations | 445-0747

Happy St. Patrick's Day!
5:30-9 P.M.
TUESDAY, MARCH 17

DJ & Dancing from 6-9 p.m.

Roasted Carrot-Parsnip Soup with Coriander Crème

Pub Salad with Mustard-Tarragon Vinaigrette

Irish Flag Salad – Baby Spinach, D'Anjou Pears,
Orange Wheels, White Cheese, Pistachio Dressing

Potato-Leek Salad with Celery and Hardboiled Eggs

HOT ACCOMPANIMENTS

Chef Carved Corned Beef Steamship Round

Guinness Lamb Stew with Root Vegetables

Fish and Chips w/Lemon-Chive Tartar and Malt Vinegar

Bangers with Gravy and Fried Onions

Classic Colcannon

Buttered Cabbage and Carrots

Minted Mashed Peas with Brown Sugar

Irish Soda Bread - Spiked Bread Pudding, Toffee & Brittle,
Stout Beeramisu, Walnut Tarts, Bailey's Ice Cream Station

\$27 per person plus tax
Soup, Salad & Dessert only, for \$16

The Club's 48-Hour cancellation policy will be in effect.

**CALL TODAY FOR
YOUR RESERVATIONS**
445-0747

Dining & Special Events

Join us for Dinner at the Creek
Mondays from 5 - 9 p.m.

Click or Call for your reservations
hammockdunesclub.com
445-0747

*Celebrate Easter
with our Grande Buffet.
Sunday, April 12*

*Seatings at 10 a.m., 11 a.m.,
12:30 p.m., 1:30 p.m. & 3 p.m.*

Our Grande Buffet includes: Assorted Pastries,
Bagels, and Muffins with Whipped Butter,
Chilled Shrimp Display, Smoked Fish,
Imported & Domestic Cheeses, Composed Salads
Made-to-order Omelet Stations
Bacon, Sausage, Creamy Grits and More!

Slow Roasted Prime Rib of Beef
with Mustard-Thyme Crust, Au Jus, Horseradish Cream
Bone in Ham with Lingonberry Sauce
Boneless Leg of Lamb with Herb de Provence, Mint Jelly,
Three Onion Demi-Glace

Roasted Mushrooms with Red Bell Peppers
Zucchini and Sun-Dried Tomatoes
Green Beans and Carrot Julienne with Fried Onions
Buttery Potato Mash with Homestyle Gravy
Saffron Yellow Rice
Citrus Chicken with Butter Emulsion,
Orange Segments, Toasted Almonds
Roasted Whole Salmon Fillet
with Lime-Cilantro Crème, Tomato-Red Onion Cru

Don't miss the Chef's Dessert Table!

The cost is \$39 plus tax for adults,
\$17 for children age 5-12.
Children 4 & under eat complimentary

To make reservations, please contact
the Club Office at 445-0747.

Jackets are requested for gentlemen
The Club's 48-hour Cancellation Policy Applies.
The Links & Creek Clubhouses will close at 6 p.m.
The Ternstand will be open from 8 a.m. to 3 p.m.
Our regular lunch, dinner and Early Bird service
will **not** be available.

Breakfast with the Easter Bunny

Saturday, April 11
10 a.m. - 12 noon

Breakfast Buffet will include Omelet
& Waffle stations and much more!

Face Painting, Balloon Artist
and Egg Hunt!

Hunt begins at 12 noon

\$14 per person plus tax for adults
& \$10 per person plus tax
for children

Call for reservations | 445-0747

Dining & Special Events

Friday, April 10, 2020

Music & Bar by the Pool 11 a.m. - 4 p.m.
->Featuring Fully Stocked & Staffed Bar
with Drink Specials and
Vocalist/Guitarist Samuel Sanders
from 12 noon -4 p.m.

Saturday, April 11, 2020

Breakfast with Easter Bunny 10 a.m. - 12 noon
->Featuring Pictures with the Easter Bunny,
Face Painting, Balloon Artist
and Egg Hunt at 12 noon

Saturday, April 11, 2020

Music & Bar by the Pool from 11 a.m. - 4 p.m.
-> Featuring Fully Stocked & Staffed Bar with
Drink Specials and Guitarist Jeff Risinger
from 12 noon - 4 p.m.

Sunday, April 12, 2020 – Happy Easter!!!

Grand Buffet Available by Reservation only!
No Pool, Lunch or Dinner Service Available,
Food & Beverage Available at the Ternstand
from 8 a.m. - 3 p.m.
Both Clubhouses close at 6 p.m.

*Hammock Dunes Club
8th Annual Wine Festival*

*Tuesday, April 14
6-8 p.m.*

*Taste, savor and discuss over 100 fine wines
from around the world.*

*Experts will be on hand to pour
and answer your questions.*

*Learn about the varietals,
benefits and qualities of each.*

*All participants will receive an
etched commemorative tasting glass.
Enjoy a wide array of hors d'oeuvre stations.*

\$29 per person plus tax

*Call for your reservations
445-0747*

Ala Carte dinner service in the Dunes Tavern only.
The Club's 48 hour cancellation policy applies.

2020 Valentine Weekend Results

1st Place:

Alex Hirschler & Abbe Hirschler
Glen Hertzog & Connie Hertzog

2nd Place:

Don Gardner & Sharon Gardner
Christopher Meehan & Cynthia Meehan

3rd Place:

Tom Lassiter & Jeri Lassiter
Bob Striffler & Sheila Striffler

4th Place:

Bill Susetka & Stephanie Susetka
Bob Meagher & Susan Meagher

5th Place:

David Condit & Margaret Condit
John Flynn & Teresa Flynn

Closest to Pin Contest

#2 Bob Meagher #12 Lorraine Caucci
#17 David Culver #9 Betty Hornbostel

Congratulations to all our winning teams!

“Sea to Shining Sea”

April 1-3

**Sign up
now!**

FORMAT:

Links Course: Best 2 Balls of the Foursome
(Net & Gross)
Creek Course: 4 Person Step-Aside Scramble
(3 Drives /player minimum)

AWARDS:

Gross & Net winners in each flight
Proximity Awards

Dress Theme for each Day:

**Wednesday - Team Social
Club Poolside Party Attire**

**Thursday - Home Team Pride
Coordinate your Team Colors
but Wear your Home Club Logo**

**Thursday - Dinner & Dance
Ocean Colors**

**Friday - Celebrating America
Wear Red, White and Blue**

***The field will be limited to 144 players.
Practice Rounds March 30-April 4***

**2020 HDLGA committee members:
Kelli Jebbia, Joan Dowling & Maggie Balzarini**

2020 Men's Club Championship

Format

Championship Flight Qualifier – Gross Medal Play
Championship Flight – Gross Match Play
****All Other Flights – Net Match Play****

Tournament Dates

Thursday, March 5

Links Course

Friday, March 6

Creek Course

Saturday, March 7

Links Course

Tournament Entry Fee:

\$20.00 per person plus applicable cart fees

Sign up today!

**Deadline is February 27 at 2 p.m.
for Championship Flight
& March 3 for other flights**

2020 Ladies Club Championship

March 11-12
Individual Stroke Play

Overall Champion will be
the winner of the Championship Flight

Any player may sign up for the Championship Flight.

All other participants will be
flighted according to handicap index

The Championship Flight will play from
the TAN tees at the Creek
and the RED tees at the Links

Remaining flights will play RED at both courses

Deadline to sign up or cancel is March 8 at Noon!

Sign up inside the Links Golf Shop

Sunday,
March 8
at the Creek
3 p.m. – shotgun
5:15 p.m. – prizes &
light dinner buffet

\$25 plus tax per person, plus cart fee
Includes dinner

Enjoy a fun afternoon 9-Hole match
each month with prizes & dinner afterwards.

Happy Hour extended to 6:30 p.m. for participants!

Sign up in the Golf Shops

HDLGA MEMBER-MEMBER

MARCH 18 – 20

*Member Member is fast approaching
and there is still room for signing up*

Five 9-hole matches over
3 days with a Championship
Shootout on Friday
10 stroke rule for partners in effect

Co-Chairs:

Teresa Flynn & Margaret Condit

SIGN UP NOW!

HDLGA News...18 Holers

Submitted by Maggie Balzarini, HDLGA Vice President

"A shot that goes IN the cup is pure luck, but a shot within two feet of the flag is SKILL." Ben Hogan

Here we are in March, ALREADY!

On January 15 the HDLGA held our mid-year meeting. LGA president, Kimmie Wise, went over details of the LGA Membership, tournaments and finances. Anyone who missed the meeting and would like any of this information, feel free to contact a board officer listed in your LGA booklet. Great job by Barb Darcy, for our "Let it snow" Mid-year tournament.

February 5 was our Masters Tournament. This was a fun tournament with three separate age divisions. Lin Culver was the overall champion. There were 1st and 2nd Low gross/Low net winners in each Division. We would like to thank Chairperson, Carol Rabinovitz, for organizing such a great tournament. Congratulations and great job to all the winners.

February 26 was the Heart Rally. After many, many years of organizing this event, Carol Rabinovitz stepped down as Chairperson and Mary Casamento stepped in as this year's Chairperson. They were hard shoes to fill, but Carol was always there if we needed her. Thank you to all the generous ladies who donated beautiful baskets for the Rally Raffle. Final details of this tournament will be in the April Dunescape.

Looking at our March Calendar, we will continue our busy Golf season:

- March 5 Interclub / Timuquana GC
- March 11-12 Ladies Club Championship
- March 18-20 LGA Member-Member
- March 26 Interclub / Plantation Bay

All HDLGA calendar events may be found at the Hammock Dunes Club website on the HDLGA webpage under the golf dropdown. Please check your fastmail notifications for important information regarding upcoming tournaments, or contact the golf shop or a LGA Board member.

Thank you for supporting the HDLGA. Hope to see you on the Course

MARK YOUR CALENDAR:

April 1- 3 Member – Guest
 April 20 - Interclub Palencia GC
 May 6 - HDLGA Closing Day - Links

Nine-Holers

Submitted by Lynette Overbey

The Coastal Niners are hoping to make a splash with new team colors at Oceanside on March 12. After years of appearing in plain white shirts with black pants as our team "colors", our 9-Holers will now be wearing aqua and jade patterned Ibkul shirts! A great way to start the new decade -- if they come in time. The Golf Shop is hopeful. If not, there will be another event in April, and Hammock Dunes will be a hosting course next year.

All Nine-Holers are eligible to play in the Coastal Niner events, which give you an opportunity to play other area courses. It's a relaxed 9-hole scramble, playing with golfers from other clubs, followed by a luncheon. You don't need a team shirt to participate -- that just adds to the fun. Deadline to register is March 2. Email Stella Ruggiano at kelarug@aol.com to sign up.

Let Trackman4 help you with your golf game

The Trackman is a device that uses Doppler Radar to monitor the launch of a golf ball. With each swing, it measures every aspect of the club movement, the trajectory of the ball, and its landing.

Trackman is set up every Wednesday from 2:30 p.m. to 3:30 p.m. on the Links Range. Come try it!

2020 Men's Senior Club Championship

March 27 & 28 ➤ 9 a.m. Shotgun
 Friday - Creek Course ● Saturday - Links Course

Open to MGA Members 55 & Older.

Participants May Select either Blue or White Tees

FORMAT

Individual Stroke Play

DIVISIONS

Blue Division
 White Division
 75+ Division

Flights within divisions will be determined by age

PRIZES

Gross & Net
 in each Division

The Senior Champion will be the Blue Division player with the Lowest 2-Day Gross Score

COST - \$75

Includes Breakfast (Danishes & Donuts) and Full Lunch each day

Sign up:

Starts March 1 in the Links Golf Shop

News from the Golf Shop..

I want to thank everyone for their efforts in working through the changes made to the handicap system. It appears most have adapted to using their phones more in the process and to playing golf with the new rule changes. If you feel like you still need help in understanding the system or downloading the app please do not hesitate to ask one of the professional staff. We are glad to help.

Time to sign up for your Club Championship. Are you the best player in the Club? Are you the best player in your handicap range at the Club? How will we ever know unless you sign up? The 2020 Club Championship schedule is as follows: Men on March 5-7, Ladies on March 11-12; and Men's Senior on March 27-28. Also, please note that the Ladies Member-Member is March 18-20; Spots are limited.

There is another little championship match play event in March. We will be holding our annual Hammock Dunes March Madness Sale. Here is how it works. Upon making a purchase, you can draw a team from the group of 64 schools competing in the NCAA Men's Basketball Championship. The amount of discount that you receive on your purchase will be determined by how far your drawn team has advanced in the tournament (Discounts range from 5% for making the field to 50% off for making the championship game. The sale begins after round one action and concludes with the National Championship game. Sale applies to Women's and Men's in stock apparel and does not apply to previously marked sale merchandise.

We hope to see you on the course soon. Please don't forget that we are here to help you with your game. Also, don't forget to stop by on Wednesday afternoons at 2:30 p.m. on the practice range to check out the new club Trackman 4 radar system. It can tell you more about your golf shots that you ever imagined.

Brad Myers, PGA, CCM - Director of Golf

Hot Shots..

- RICH LEFEBVRE – Hole In One at the Creek Course on #12 from the white tees – his first ever!
- RAY KRYGSMAN – Scored an Eagle on #8 from the fairway bunker from the white tees at the Creek Course
- BOB BUONAIUTO – Scored an Eagle on #16 at the Links Course from the blue tees
- SHEILA STRIFFLER – Scored an Eagle on #13 at the Links Course from the red tees
- MAUREEN VILLIOTTE – Hole In One on #2 at Links Course from the red tees
- ADM. NEWSOME – Scored an Eagle on #3 from the white tees at the Links Course

THE 2020 "BIG DANCE" SALE AT THE LINKS GOLF SHOP

COMBINE ONE OF YOUR FAVORITE SPORTS EVENTS OF THE YEAR WITH THE OPPORTUNITY TO SAVE ON MEN'S AND WOMEN'S GOLF APPAREL.

FOR THREE CONSECUTIVE WEEKS DURING THE EVENT YOU WILL BE ABLE TO RECEIVE DISCOUNTS ON CLOTHING.

UPON MAKING A PURCHASE, YOU CAN DRAW A TEAM FROM THE GROUP OF 64 SCHOOLS COMPETING IN THE NCAA MEN'S BASKETBALL CHAMPIONSHIP. THE AMOUNT OF DISCOUNT THAT YOU RECEIVE WILL BE DETERMINED BY HOW FAR YOUR DRAWN TEAM ADVANCED IN THE TOURNAMENT. THE SALE BEGINS AFTER ROUND ONE ACTION AND CONCLUDES WITH THE NATIONAL CHAMPIONSHIP GAME.

EVEN IF YOUR ALMA MATER DOESN'T MAKE THE DANCE, THIS IS YOUR OPPORTUNITY MAKE THE MOST OF MARCH MADNESS!!

2020 HDLGA MASTERS CHALLENGE

*Overall
Champion
Lin Culver*

55-64 Division

1st Low Gross
Nancy Yule
1st Low Net
Brygitte Lusinski
2nd Low Gross
Diane Stenlik
2nd Low Net
Karen Kurtis

65-74 Division

1st Low Gross
Jan McManus
1st Low Net
Denise Buonaiuto
2nd Low Gross
Sue Averdick
2nd Low Net
Jan Davis

75+ Division

1st Low Gross
Sally Stockman
1st Low Net
Nancy Davidson
2nd Low Gross
Nancy Fitzgibbons
2nd Low Net
Maureen Villiotte

Closest to the Pin #2 – Brygitte Lusinski
Closest to the Pin #17 – Karen Kurtis

2020 MGA PLAYERS POOL TOURNAMENT Results

*February 6, 2020 at the Creek Course
Individual Net Stableford*

Flight 1-Blue Tees

*1st Place - John Beystehner
2nd Place - Steve Parks
3rd Place - John Heise*

Flight 2- Blue Tees

*1st Place - Mike Heller
2nd Place - David Upchurch
3rd Place - Jim Thorpe*

Flight 1

*1st Place - Bill Ellison
2nd Place - Phil Gaible
3rd Place - Greg Rose
4th Place - Don Newsome*

Flight 2

*1st Place - Harrie Crowley
2nd Place - Ron Sykes
3rd Place - Alan Higgins
4th Place- Rick Bodge*

Flight 3

*1st Place - Knute Albrecht
2nd Place - Charlie Lusinski
3rd Place - Heinz Kopf*

Flight 4

*1st Place - Fred Gronbacher
2nd Place - Stan Gilchrist
3rd Place - Merrill Westfall
4th Place- Louis Zomer*

On the Courts

Pickleball Open Round Robin Play

Advanced Round Robin

Tuesday & Thursday, 8:30 a.m.
Monday, Wednesday & Friday, 3 p.m.

Intermediate / Beginner Round Robin

Monday & Wednesday, 8:30 a.m.

Open Play Round Robin

Friday, 8:30 a.m.

Ladies Only Round Robin

Saturday, 1 p.m.

Make court reservations on the Club App
or call the Club office at 445-0747.

Paddles and balls are available for member
use, located in the tennis shed.

Lawn Bowling...

Everyone is trying their hand at rolling the ball! Lawn
Bowling Open Play takes place on croquet court #4 on
these available days and times:

Monday Closed

Tuesday - Thursday 8:30 a.m. - 7 p.m.

Friday - Sunday 8:30 a.m. - 12 p.m.

If you have any questions, please contact the Club at
386-445-0747 or by email at
reception@hammockdunesclub.com

Weekly Tennis Round Robin

Men's Round Robin
Monday & Wednesday at 9 a.m.

Ladies Open 4.0 +
Monday, Wednesday, Friday at 9 a.m.

Ladies 3.0/3.5 Doubles
Thursday at 3:30 p.m.

Ladies Open Doubles
Saturday at 9 a.m.

Men's 3.5+ Doubles
Saturday at 9 a.m.

Mixed Doubles Adv 3.5+
Saturday at 9 a.m.

Please contact the Club
if you are interested in joining these
fun and competitive groups.

TENNIS MEMBER GUEST TOURNAMENT 2020 MARCH 21

Teams will gather at the Tennis Park at 8:30 a.m.
for team photos and to place lunch orders.

Play begins at 9:00 a.m.

Two flights, Round Robin

Winner and Finalist in each flight

Lunch & awards in the Clubhouse following play.

SIGN UP TODAY!

Contact:

Kimie Wise
kimie.wise@yahoo.com

On the Courts

Croquet News....

And the Games roll on.....we are the luckiest people in the world, knowing too well that without our Croquet Members there would be no Games!! Join us....keep Croquet alive and rolling!!

“Pick your Partner” Golf Croquet Tournament was the highlight of January . Winners were: Renee Dixon & Roxann Edwards; Bob & Gail Albert; Maureen & Vaughan Delk; Elena Shagawat & Kevin Friend; Sandy Rhodes & Sharon Ralston. Way to go winners and Kudos to all who participated.

We are so pleased to welcome Tina & Bo Bjarekull to the Croquet Association.

Mixers & Chargers continue - All Croquet Members are encouraged to play and meet other players from other clubs. Friendship permeates the day. “Kudos” to John Browning (Mixers) and Maureen Villiotte (Chargers) for continued Leadership!

Do you have Croquet Questions? Contact Maureen Villiotte, Croquet President, at jdsvill@aol.com.

Tip of the Month: Square up, head down, tempo, follow through. It will amaze you, if you follow these simple tips.

*And the Games roll on...Off to the Courts...see you there.
Submitted by: Bev Farber*

**February/March
Croquet Member Birthdays....**

**Sunday, March 8
at the Links Clubhouse.**

It's Your Day... Let's have a party!
reservations required for croquet events

**Celebrate
St. Patrick's
Day!**

Friday, March 13
Green is the color.....3:15 p.m.
**Golf Croquet followed by
"Top of the Evening" Party.**
reservations required for croquet events

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
6 Wicket Croquet 1 p.m.	Croquet Board Meeting March 2, 10 a.m.	Bassic Croquet Lessons 10:30 a.m.			Golf Croquet Lessons 2:45 p.m.	Aussie Croquet 3:15 p.m.
Golf Croquet 3:15 p.m.	Golf Croquet	6 Wicket Croquet 1 p.m.			Golf Croquet 3:15 p.m.	
Happy Hour & Dinner 5 p.m.					Happy Hour & Dinner 5 p.m.	
Reservations for Dinners PLEASE!!						

On the Courts

First Friday With Friends Golf Croquet

March 6 ❖ 3:15 p.m.

Open to all Club Members - Want to Learn Croquet?
Join us on the First Friday of each month.
All equipment, lessons and friendship offered.
Stay for happy hour and dinner.

Reservations Required

*"Smile"! You are
a year better!*

Spring Fling

Friday, April 17

*"Bye, Bye (snow) Birdies"
following Golf Croquet.*

*Pairs Bocce Leagues are going strong!
Stop by the courts Monday and Thursday
afternoons to watch the action.*

~New bocce courts coming soon~

Women's Self Defense Class

April 6, 13 & 21
from 12 noon - 2 p.m.

Hammock Dunes Club will be offering a course on self-defense for women. The course will be in three two hour sessions and will be taught by Sergeant Michael Lutz of the Flagler County Sheriff's Dept., Community Outreach Program.

There are 3 classes, #1 Presentation (safety, awareness) at home, work or anywhere. #2 instruct on stance, fists, strikes, elbows, knees, distractors and escapes. #3 we put on a padded suit and you beat the crap out of us!!

Class difficulty will be based on age appropriateness.

Where: Day 1 - Oceanview Ballroom

Day 2 & 3 - Fitness Studio

Please wear light soled sneakers to protect the Fitness Studio floors.

Registration will be limited to 25 people so don't wait too long, this popular class will fill quickly!

To Register call the Club office: 445-0747

**SELF
DEFENSE**

NO
 YES

Ride with our Cycling Group "Folks On Spokes"

The Cycling Group meets every Sunday at 8 a.m. at the South Gate. Everyone is welcome to join for a fun and energetic ride along many of the excellent cycling trails in the county - culminating with breakfast in one of the several restaurants along the way.

Cycling is a great way to keep fit and enjoy good company. So come on out and give it a try!

For more information contact Roger Leverton (rleverton@hotmail.com) or Sandi Heber (sheber@bellsouth.net).

Shape Up

Lap Swimming
Swim Lanes are in place
Monday – Sunday
from 7:30 a.m. – 9 a.m.

Pool Hours
Monday: 7:30 a.m. – 5 p.m.
Tuesday – Sunday: 7:30 a.m. – 7 p.m.

Fitness Center Hours
Monday: 6 a.m. – 5 p.m.
Tuesday – Sunday: 6 a.m. – close of business

Fitness Cancellation Policy

Lately there have been problems with members booking a fitness class but not showing up for the class and not cancelling from the class.

When a class is FULL, the Mind Body app is designed to automatically move the first person on the waitlist up into the class **once someone cancels out**. When the first person on the waitlist is moved up into the class, they are then notified via text and email that they are in the class. Thus, when you **do not cancel yourself** from the class and do not show up, it blocks those on the waitlist from attending the class. As a result, there is an empty space in the class that someone on the waitlist could be occupying.

Going forward, cancellation from a class should be done **2 hours in advance to give the person next on the waitlist time to react to your cancellation**. If not, you will be given three warnings by email if you do not cancel and do not show up or if you do not make the (2 hours) cancellation deadline. After your third warning you will be **Suspended from All Fitness Classes for One Week**. **Additional infractions will result in a One-Month suspension from classes.**

AdventHealth PT Clinic at Hammock Dunes
Grand Opening Ceremony

An official Ribbon Cutting Ceremony will be conducted to celebrate the opening of our outpatient Physical Therapy clinic established exclusively for Hammock Dunes Members. The event will begin with a brief introduction to the AdventHealth administrative and Physical Therapy staff, testimonials from members already having participated in PT at this facility, official Ribbon Cutting, then conclude with a tour of the clinic and a Q&A session.

For those interested, we will also be introducing our TPI Certified Golf Instruction program to be provided to members in the future.

Refreshments will be provided

Tuesday, March 10 | 1:00 PM
Hammock Dunes
Clubhouse Ballroom

For more information,
gary.robinson@adventhealth.com

*Use The Mind Body App
to sign up for Fitness Classes!*

All Fitness Classes, including
Water Aerobics are scheduled
via the MindBody app.
Download and register today.

If you need assistance setting up
and using the app. Please call Sara at the front
desk 386-445-0747 and she'll be happy to help.

To view MindBody on a computer goto
<https://clients.mindbodyonline.com/launch>

News & Notes

2020 Kids Summer Programs

We are excited to announce the dates for our 2020 Kids Summer Programs!

June 9-12: Sports Camp

July 7-10: Culinary Camp

****new addition / Members only/ limited to 12 participants****

July 21-24: Sports Camp

Our Sports Camps are open to children age 6-14 and the Culinary Camp is open to members children age 10-16. Camps will be \$200 per child plus tax.

Mark your calendars for these fun events!

Registration for members will open March 17
Community registration opens March 23

What's on the Club App?

The Club APP puts the most important Club events and tools in the palm of your hand! Download the Hammock Dunes Club Members APP for everything you need to enjoy the Club,...Tee times, Reservations, Calendar, Court Bookings and Roster.

If you've had trouble logging on or navigating the Club website, please call Sara at the Club at 445.0747 OR email reception@hammockdunesclub.com

Employee of the Month...

The employee of the month for March is Ray Walter.

Ray was born and raised in Long Island New York and relocated to Palm Coast back in 2015 where he started his career in the Creek Course Golf Maintenance department. Ray quickly became a Senior Equipment Operator and an essential part of the Irrigation Repair Team. When not working Ray enjoys the outdoors and on his days off you can find him fishing and hunting when the seasons allow.

Please join us in congratulating him on his honor.

News & Notes

Member Monday

Our Members are our greatest asset and we want to (487) show you off with a new feature on our Social Media platforms – Member Monday! Snap a photo or short video clip of you and your friends enjoying the Club at an event, dinner, at the pool, on the courts or the courses. Can you describe #LifeAtHammockDunes in one sentence? Send it on to Crystal at chill@hammockdunesclub.com and you'll see yourself on Facebook & Instagram!

Concierge Services

*Did you know.....*the Club provides a list of services and preferred providers to our members for Dry Cleaning, Livery Service and Mercedes Benz Concierge Service?

For dry-cleaning service, pick up and drop off at the new storage area across from the shoe room in the main clubhouse before 12 noon on Tuesdays and Thursdays. This service will be billed to your Club account.

Mercedes Benz of Daytona Beach Concierge Service has a free pickup and delivery service using their personal flatbed for a multipoint inspection, wash and vacuum and a Mercedes Benz loaner vehicle may be provided. Contact: Joe Drewes "Certified Mercedes Benz Service Advisor" at 386-274-4775 (ext 5006).

Please contact Sara for other provider's contact information.

"Looking for something else?" Let us know.
Call or email: 445-0747 or
reception@hammockdunesclub.com

PLEASE NOTE that all services are provided by third party vendors. The Club assumes no liability for the services provided to the members.

Opera at Hammock Dunes

March 12 ❖ From 4 – 6:30 p.m.

Verdi's *La traviata*

This 2019 live recording of *La traviata* from the Royal Opera House stars Ermonela Jaho, Charles Castronovo, and Plácido Domingo. *The Express* calls it "as perfect a *Traviata* as anyone could hope for," and we have to agree.

All are welcome. The program will begin promptly at 4 p.m. in the Board Room, and there will be two 10-minute intermissions. Please remember to arrive early and enjoy a glass of wine or champagne before.

Presented by Jinny Crum-Jones and Ian Jones
(www.dunesopera.com)
in association with Barbara Arzonetti

As always, after the final curtain and applause quiets down, please consider staying for dinner. Call today to reserve your seat for the opera in the Board Room and/or for dinner afterwards: 445 0747.

Gin Rummy...

Join us for a friendly game of Gin Rummy at 9:30 a.m. on Friday at the Links Clubhouse and on Mondays at 9:30 a.m. at the Creek. For more information, contact Chuck Lavezzoli at 445-4040 or chucklavezzoli@gmail.com.

Care Bears

The Care Bears for March are: Barbara Fleissner, Helen Faust, Doris Thomas, and Barbara Darcy. Please contact one of them if you know of anyone in Hammock Dunes who is ill, having surgery, has lost a loved one and needs help or perhaps a thoughtful card/contact to cheer them up. The Care Bears welcomes new members in our group. Please contact Diane Bogart (386-445-4027 or dibobb@ail.com) or Barbara Darcy (386-449-9689 or bdarcy6@gmail.com) if you are interested in joining us or know someone who needs our care.

News & Notes

Ladies Social Group

BUNCO! Wednesday March 11, at 7:00 p.m. in the Coquina Lounge, cost \$10 cash

BUNCO! Combines dice with Musical Chairs. So grab a glass of cheer and join us for a riotous good time. Bring \$10.00 cash for entry fee and prize money (exact change appreciated). Don't know how to play? No worries, we will teach you! Sign up with Sara today! 386-445-0747

What About Wine? March 22, 3 to 5 p.m. cost \$35 plus tax ALL are Invited (Men too!)

We are embarking on a journey of all things Wine! Our premier event will be a lesson on cheese and wine pairings presented by Cambria Estate Winery. You will be met on your arrival with a glass of Viognier and proceed with tasting six amazing wines paired with the perfect Artisan Cheese. Additional wine by the glass will be available, paid separately. Sign up with Sara today! 386-445-0747

In Honor of our LGA Guest Ladies: Ladies Who Lunch Fashion Show, March 31 at 12 noon cost \$15 plus tax

How perfect to honor our Guest Ladies with a Lunch and Fashion Show featuring an amazing new Boutique! Juetta West, located in One Daytona, offers timeless, stunning pieces for the fashion forward woman. Juetta is a former runway model who will bring chic apparel, "Lifestyle Collection" accessories and her own line of active wear for our Hammock Dunes Ladies to model, the catwalk never looked so good! This is a shopping event, too. Sign up with Sara today! 386-445-0747

Prez Says: Did you know: Last year we held 34 events attended by over 800 Ladies? This year will be even better! See you soon.

Ann Newsome, President
609-751-4967 or AnnNewsome223@gmail.com

Club's 48-hour Cancellation Policy applies to all LSG events

Mahjongg

Mahjongg games are being played on the following days:

Tuesday morning 9:00am	Links Lounge
Wednesday afternoons 1:30pm	Coquina Lounge
Thursday afternoons 1:30pm	Coquina Lounge
Saturday afternoons 1:00pm	Links Lounge

Mahjongg Lessons may be arranged at your convenience. To sign up contact Tracy Martin (tracymartin299@gmail.com)

Bridge

Monday Duplicate Bridge is open to all players, every Monday in the Links Lounge from 1:30 – 5 p.m.

If you are interested in playing, please contact Sharon Gudenberg: srg798@gmail.com.

Ladies Social Bridge will be played on Thursdays, March 5, 12 & 26. If you are interested in playing, please contact Julie Gamble; 505-239-5551.

Thursday Duplicate Bridge will be played on Thursday, March 19. For more information, please call Claudia Pierce: 446-7575 or Maureen: 445-6427.

Tuesday Night Duplicate Bridge is played weekly on Tuesdays at 6:45 p.m. For more information, please call Bill & Carol Britton: 447-1979.

Congratulations to Linda Minger and Marge Rooyakkers. They bid 7 no trump and made it!

Womens Bible Study...

We continue to study the book of Genesis. Abraham and Sarah, Isaac and Rebecca, Jacob and Rachael, like us, were far from perfect. But God blessed them. Sibling rivalry was evident between Rachael and Leah and Jacob and Esau. Today, descendants of Isaac and Ishmael are still at war against each other. We meet at 3 San Gabriel Lane on Mondays at 1p.m.

News & Notes

Audubon Corner...

The Eastern Bluebird is a member of the thrush family. A small bird about 6 1/2 inches long, weighing only around one ounce but vibrant in color, a beauty! Its range is Eastern North America and south as far as Nicaragua. Mostly it prefers open woodlands, golf courses and orchards but urban areas have become home to some. Abandoned tree cavities and nesting boxes will provide a home that they like... We have installed nesting boxes around our golf courses. Gathering nest building material is the male's job, arranging the material into a nest is done by the female. The male has a melodious song or soft warbles. Its diet is mostly insects, worms, fruits and berries, it can spot a caterpillar over 50 yards away.

Right Whale Update: This season there have been 15 sightings, 11 mother and calf!

Marge Rooyakkers ~ Petmom877@gmail.com - 246-3767

Got a question? Heard a rumor? Just Ask!

Casual Board/Member Forums

The Club welcomes all members to a casual, small format get together with a couple of Board members and management, to discuss any areas of concern or interest. This is a great way to have a conversation, have your voice heard and get the facts in an intimate setting.

The next informal meeting is scheduled for March 26 at 10 a.m. Please contact the Club to sign up and Thank you in advance for participating in this program.

BINGO & Buffet

Thursday, March 26

Links Clubhouse

Bingo 4-6 p.m. ✦ Buffet 6-7 p.m.

Bingo cards are \$5 cash each

Sausage-Potato-Kale Soup

Crisp Iceberg-Romaine Greens,
Pepperoncini, Red Onions, Roma Tomatoes,
Shaved Romano Cheese, Italian Dressing

Zucchini with Sun-Dried Tomatoes
and Lemon Butter

Orzo Pasta with Basil Pistou
and Fire Roasted Red Peppers

Beef Lasagna with Ricotta,
Mozzarella Cheese, Fresh Tomato Sauce
Chicken with Prosciutto, Fontina, Creamy
White Wine Sauce

Garlic Breadsticks

Bakery Classics: Eclairs,
Profiteroles, Cannoli, Kolakys

\$17 per person plus tax

News & Notes

Book Club

The March book club selection is EDUCATED, a memoir by Tara Westover. It follows her life as a child growing up in rural Idaho through adulthood when she receives her PhD from Cambridge University. As the youngest of seven children, she tells her struggles living with her parents who have devout, isolationist religious beliefs and her continuous fight for education. Educated, a 2019 New York Times best seller has garnered rave reviews. It is a remarkable story and a riveting read. It is Tara Westover's first book.

Mark your calendars for Wednesday, March 18, at 3 PM at the clubhouse and Kelly Marshall will lead our discussion. All members are welcome. If you have any questions, contact Carol Swinburn: birdmother@aol.com. Or Claudia Pierce: Piercclaudia@gmail.com

Thank you from Christmas Come True...

We have been reflecting on the amazing amount of support that the residents of Hammock Dunes have given Christmas Come True over the past year. All the bikes in October, the Concert in November and then the amazing generosity at Christmas! Because of their generosity, we were able to take on more families at the last minute. Our final count of families was 155 with 441 children.

Distribution Day is filled with tears and joy. I would like the members of the Women's Golf Club and the residents of Hammock Dunes to know how much it means to each of these parents to be able to give Christmas to their children. Many times, these are the only new clothes and gifts these children receive all year. We are grateful to each person that gave to our mission; what a difference you have made in so many of our children's lives.

Nadine King, Executive Director

Membership Report as of January 31, 2020

Total Members: 604
FULL 428 ~ SPORTS 41 ~ SOCIAL 133 ~ NATIONAL 2

Dunescape page 24

Winning Members

Keep an eye out...for your Member Number in each monthly Dunescape. If you find your number hidden somewhere in the text, call the office and let us know. We'll send the lucky winner a \$50.00 gift certificate

A Warm Welcome is Extended to our Newest Members!

David & Dr. Jinan Duncan from Monroeville, PA
200 Ocean Crest Drive

Jeffrey Hunter & Shannan Kolbe from Duluth, MN
19 Avenue de la Mer, #105

Lori Wild from Lincoln, NE
60 Surf View Dr, #219

Andi & Bob Covell from Palm Coast, FL
69 Hammock Beach Circle N

Richard & Sarah Mercure from Grafton, MA
12 Sandpiper Lane

Mark & Jeannie Herbert from Westborough MA
24 Cypresswood Drive, S

Joe & Carolyn Lee from Jacksonville, FL
28 Porto Mar, #702

Jim & Astrid Craycroft from Roseville, CA
3849 N. Ocean Shore Blvd

News & Notes

2020 Committees

Finance/Audit

Co-Chairs: Roger Leverton, Teresa Flynn

Chauncey Dewey, Warren Feld, Connie Ritter, John Balzarini

F&B/Social

Chair: Will Conniff

Barbara Darcy, John Flynn, Jim Griffin,
Alex Hirschler, Nancy Yule

Golf

Chair: Stephanie Susetka

Don Newsome, Kim Juvinall, Bob Malin, Marion Manley,
Andy Cunningham, Walter Wahl, Kimmie Wise

Handicap Sub Committee

Sharon Wanat, Bob Malin, Andy Cunningham,
Tom Darcy, Kim Juvinall

Green

Chair: Mark Hofmann

Ed Duffy, Phil O'Connor, Denise Buonaiuto, Bob Campione,
Jim Thorpe, Ron Sharpe, Bob Malin

HDOA Liasion

Chair: Bob Neely

House

Chair: Will Conniff

Karen Fisher, Mel Haight, Mike Perry,
Greg Rose, Chuck Watson

Legal/By-Laws

Chair: John Hynes

Marketing / Membership / Communications

Co-chairs: Stephanie Susetka, Eileen McClean

Molly Carey, Glenn Hertzog, Abbe Hirschler,
Phil O'Connor, Nancy Yule

Sports/Activities

Chair: Eileen McClean

Krista Libby, Marion Manley, Doug Alter,
Kimmie Wise, Renee Dixon, Don Finch

Strategic Planning

Co-Chair: Bob Neely, Teresa Flynn, Mark Hofmann

Maria Dumke, Alan Messer, Bob Campione, Jim Faust

Hours of Operation

Links Golf Shop.....	Tuesday - Sunday 7:00 a.m. - 5:30 p.m.
Creek Golf Shop.....	Friday - Wednesday 7:00 a.m. - 5:30 p.m.
Links Course.....	Tuesday - Sunday 8:00 a.m. - dark
Creek Course.....	Friday - Wednesday 8:00 a.m. - dark
Links Driving Range.....	Tuesday - Saturday 7:15 a.m. - 1 1/2 hours before Sunset
	Sunday 7:15 a.m. - Sunset
Creek Driving Range.....	Friday - Wednesday 7:15 a.m. - 1 1/2 hours before Sunset
	Sunday 7:15 a.m. - Sunset

Clubhouse:

Administrative Office.....	Tuesday - Saturday 8:30 a.m. - 5:00 p.m.
Pool.....	Monday 7:30 a.m. - 5:00 p.m. Tuesday - Sunday 7:30 a.m.-7 p.m.
Fitness Center.....	Monday 6:00 a.m. - 5:00 p.m. Tuesday - Sunday 6:00 a.m. - close of business

Links Clubhouse Dining:

Breakfast Buffet.....	Sunday 10:00 a.m. - 1:00 p.m.
Lunch.....	Tuesday - Sunday 11:00 a.m. - 5:00 p.m.
Dinner.....	Tuesday - Sunday 5:00 p.m. - 9:00 p.m.

Creek Clubhouse Dining:

Lunch.....	Friday - Wednesday 11:00 a.m. - 3:30 p.m.
Dinner.....	Monday 5:00 - 9:00 p.m.
Beverage Service.....	Tues - Wed, Fri - Sun 'til 6 p.m.

Board of Governors

Bob Drab	Roger Leverton	Teresa Flynn
John Hynes	Bob Neely	Eileen McClean
Mark Hofmann	Will Conniff	Stephanie Susetka

Hammock Dunes Club Staff

Sara Wolken, Admin. Asst./Office/Reservation.....	reception@hammockdunesclub.com	386-445-0747
Jesse Thorpe, CCM, General Manager/COO.....	jthorpe@hammockdunesclub.com	386-446-6288
Hans Grover, Assistant GM/Operations.....	hgrover@hammockdunesclub.com	386-446-6148
Kim Laxton, DuneScape Editor, Membership Director.....	klaxton@hammockdunesclub.com	386-445-9506
Colleen Albrecht, Membership Sales Director.....	calbrecht@hammockdunesclub.com	386-931-5764
Crystal Hill, Catering Manager.....	chill@hammockdunesclub.com	386-445-0747 ext. 214
Brad Myers, PGA, CCM, Director of Golf.....	bmyers@hammockdunesclub.com	386-446-6222
Carol Dyke, Chief Financial Officer.....	cdyke@hammockdunesclub.com	386-445-8102
Walter Sam, Fitness/ Aquatics Director.....	wsam@hammockdunesclub.com	386-445-0747
Sandi Rosato, Tennis Director.....	srosato@hammockdunesclub.com	286-445-0747 ext. 209
Lance Cook CEC, CCA,CFBE, FSM, Executive Chef.....	lcook@hammockdunesclub.com	386-445-0747 ext. 208
Creek Course Clubhouse.....		386-447-7227
Creek Course Golf Shop.....		386-447-7116
Links Course Golf Shop.....		386-446-6222

March 2020

Sunday	Monday	Tuesday
1	2	3
Bicycling Group, 8 a.m. Breakfast Buffet, 10 a.m.-1 p.m. 6 Wicket Croquet, 1 p.m. Golf Croquet, 3:15 p.m. Dinner Service, 5-9 p.m. Relaxed Attire Night Dinner & Show, 6 p.m. <i>with Opera Singer</i>	Links Closed Beg/Int Pickleball R/R, 8:30 a.m. Men's Tennis R/R, 9 a.m. Ladies Tennis Open 4.0+, 9 a.m. Duplicate Bridge, 1:30 p.m. Adv Pickleball R/R, 3 p.m. Dinner at the Creek, 5-9 p.m.	Adv Pickleball R/R, 8:30 a.m. Mahjongg, 9 a.m. 6 Wicket Croquet, 1 p.m. Seafood Buffet, 5:30-9 p.m. Duplicate Bridge, 6:45 p.m. Late Night Happy Hour, 8-10 p.m. with Entertainment by Samuel Sanders
8	9	10
Daylight Savings Time Begins! Bicycling Group, 8 a.m. Breakfast Buffet, 10 a.m.-1 p.m. 6 Wicket Croquet, 1 p.m. Golf Croquet, 3:15 p.m. Nine & Dine - Creek, 3 p.m. Dinner Service, 5-9 p.m. Relaxed Attire Night Croquet Birthday Party	Links Closed Beg/Int Pickleball R/R, 8:30 a.m. Men's Tennis R/R, 9 a.m. Ladies Tennis Open 4.0+, 9 a.m. Duplicate Bridge, 1:30 p.m. Adv Pickleball R/R, 3 p.m. Dinner at the Creek, 5-9 p.m.	Adv Pickleball R/R, 8:30 a.m. Mahjongg, 9 a.m. Advent PT Ribbon Cutting Ceremony, 1 p.m. 6 Wicket Croquet, 1 p.m. Dinner Service, 5-9 p.m. Duplicate Bridge, 6:45 p.m.
15	16	17
Bicycling Group, 8 a.m. Breakfast Buffet, 10 a.m.-1 p.m. 6 Wicket Croquet, 1 p.m. Golf Croquet, 3:15 p.m. Dinner Service, 5-9 p.m. Relaxed Attire Night	Links Closed Beg/Int Pickleball R/R, 8:30 a.m. Men's Tennis R/R, 9 a.m. Ladies Tennis Open 4.0+, 9 a.m. Duplicate Bridge, 1:30 p.m. Adv Pickleball R/R, 3 p.m. Dinner at the Creek, 5-9 p.m.	Adv Pickleball R/R, 8:30 a.m. Mahjongg, 9 a.m. 6 Wicket Croquet, 1 p.m. Dinner Service, 5-9 p.m. Duplicate Bridge, 6:45 p.m. St. Patrick's Day Celebration, 5:30 p.m.
22	23	24
Bicycling Group, 8 a.m. Breakfast Buffet, 10 a.m.-1 p.m. 6 Wicket Croquet, 1 p.m. LSG: Wine & Cheese, 3-5 p.m. Golf Croquet, 3:15 p.m. Dinner Service, 5-9 p.m. Relaxed Attire Night	Links Closed Beg/Int Pickleball R/R, 8:30 a.m. Men's Tennis R/R, 9 a.m. Ladies Tennis Open 4.0+, 9 a.m. Duplicate Bridge, 1:30 p.m. Adv Pickleball R/R, 3 p.m. Dinner at the Creek, 5-9 p.m.	Adv Pickleball R/R, 8:30 a.m. Mahjongg, 9 a.m. 6 Wicket Croquet, 1 p.m. Prime Rib Night, 5:30-9 p.m. Duplicate Bridge, 6:45 p.m.
29	30	31
Bicycling Group, 8 a.m. Breakfast Buffet, 10 a.m.-1 p.m. 6 Wicket Croquet, 1 p.m. Golf Croquet, 3:15 p.m. Dinner Service, 5-9 p.m. Relaxed Attire Night	Links Closed Beg/Int Pickleball R/R, 8:30 a.m. Men's Tennis R/R, 9 a.m. Ladies Tennis Open 4.0+, 9 a.m. Duplicate Bridge, 1:30 p.m. Adv Pickleball R/R, 3 p.m. Dinner at the Creek, 5-9 p.m.	Adv Pickleball R/R, 8:30 a.m. Mahjongg, 9 a.m. LSG: Fashion Show & Luncheon, 12 noon 6 Wicket Croquet, 1 p.m. Aussie Croquet, 3:15 p.m. Dinner Service, 5-9 p.m. Duplicate Bridge, 6:45 p.m. Late Night Happy Hour, 8-10 p.m. with Entertainment by Jeff Risinger

Wednesday**4**

Ladies Golf - Creek, 9 a.m.
 Beg/Int Pickleball R/R, 8:30 a.m.
 Men's Tennis R/R, 9 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Mahjongg, 1:30 p.m.
 Adv Pickleball R/R, 3 p.m.
 Dinner Service, 5-9 p.m.
 Banfi Wine Dinner, 6 p.m.

Thursday**5**

Men's Golf Club Championship - Links
 Creek Closed
 Adv Pickleball R/R, 8:30 a.m.
 Ladies Social Bridge, 10 a.m.
 Mahjongg, 1:30 p.m.
 Ladies Tennis 3.0/3.5 Doubles, 2:45 p.m.
 Dinner Service, 5-9 p.m.

Friday**6**

Men's Golf Club Championship - Creek
 Pickleball R/R, 8:30 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Gin Game, 9:30 a.m.
 Adv Pickleball R/R, 3 p.m.
 First Friday w/Friends Golf Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.

Saturday**7**

Men's Golf Club Championship - Links
 Ladies Tennis Open Doubles, 9 a.m.
 Men's Tennis 3.5+, 9 a.m.
 Mixed Doubles Tennis 3.5+, 9 a.m.
 Mahjongg, 1 p.m.
 Ladies only Pickleball R/R, 1 p.m.
 Aussie Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.

11

Ladies Golf Club Championship - Creek
 Beg/Int Pickleball R/R, 8:30 a.m.
 Men's Tennis R/R, 9 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Mahjongg, 1:30 p.m.
 Adv Pickleball R/R, 3 p.m.
 Dinner Service, 5-9 p.m.
 Lobster Night, 5-9 p.m.
Available in Seaside & Oceanview Ballroom only
 LSG: Bunco, 7 p.m.

12

Creek Closed
 Ladies Golf Club Championship - Links
 Adv Pickleball R/R, 8:30 a.m.
 Ladies Social Bridge, 10 a.m.
 Mahjongg, 1:30 p.m.
 Ladies Tennis 3.0/3.5 Doubles, 2:45 p.m.
 Opera, 4 p.m.
 Dinner Service, 5-9 p.m.

13

Pickleball R/R, 8:30 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Gin Game, 9:30 a.m.
 Adv Pickleball R/R, 3 p.m.
 Golf Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.
 Croquet St. Patrick's Day Party

14

Ladies Tennis Open Doubles, 9 a.m.
 Men's Tennis 3.5+, 9 a.m.
 Mixed Doubles Tennis 3.5+, 9 a.m.
 Mahjongg, 1 p.m.
 Ladies only Pickleball R/R, 1 p.m.
 Aussie Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.
 Pigs & Pinot Event - Event Patio & Coquina
 Lounge, 6 p.m.

18

HDLGA Member/Member Tourn. - Creek
 Beg/Int Pickleball R/R, 8:30 a.m.
 Men's Tennis R/R, 9 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Mahjongg, 1:30 p.m.
 Adv Pickleball R/R, 3 p.m.
 Dinner Service, 5-9 p.m.

19

HDLGA Member/Member Tourn.- Links
 Creek Closed
 Adv Pickleball R/R, 8:30 a.m.
 Duplicate Bridge, 10 a.m.
 Mahjongg, 1:30 p.m.
 Ladies Tennis 3.0/3.5 Doubles, 2:45 p.m.
 Dinner Service, 5-9 p.m.
 Trivia: Name that Tune, 5 p.m.

20

HDLGA Member/Member Tourn. - Links
 Pickleball R/R, 8:30 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Gin Game, 9:30 a.m.
 Adv Pickleball R/R, 3 p.m.
 Golf Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.

21

Ladies Tennis Member/Guest Tourn
 Men's Tennis 3.5+, 9 a.m.
 Mixed Doubles Tennis 3.5+, 9 a.m.
 Mahjongg, 1 p.m.
 Ladies only Pickleball R/R, 1 p.m.
 Aussie Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.
Wedding in Oceanview Ballroom

25

Ladies Golf - Links, 9 a.m.
 Beg/Int Pickleball R/R, 8:30 a.m.
 Men's Tennis R/R, 9 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Mahjongg, 1:30 p.m.
 Adv Pickleball R/R, 3 p.m.
 Dinner Service, 5-9 p.m.

26

Creek Closed
 Adv Pickleball R/R, 8:30 a.m.
 Open Board Meeting, 10 a.m.
 Ladies Social Bridge, 10 a.m.
 Mahjongg, 1:30 p.m.
 Ladies Tennis 3.0/3.5 Doubles, 2:45 p.m.
 Bingo & Buffet, 4 p.m.
 Dinner Service, 5-9 p.m.
 Chef Cook at the Creek, 6 p.m.

27

MGA Senior Club Championship - Creek
 Pickleball R/R, 8:30 a.m.
 Ladies Tennis Open 4.0+, 9 a.m.
 Gin Game, 9:30 a.m.
 Adv Pickleball R/R, 3 p.m.
 Golf Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.

28

MGA Senior Club Championship - Links
 Ladies Tennis Open Doubles, 9 a.m.
 Men's Tennis 3.5+, 9 a.m.
 Mixed Doubles Tennis 3.5+, 9 a.m.
 Mahjongg, 1 p.m.
 Ladies only Pickleball R/R, 1 p.m.
 Aussie Croquet, 3:15 p.m.
 Dinner Service, 5-9 p.m.
Wedding in Oceanview Ballroom

This Is Who We Are...

The culture of Hammock Dunes Club, demonstrated by Members and Staff is established and nurtured within these CORE VALUES.

- ***STEWARDSHIP*** - Preserve, enhance, and protect our pristine oceanfront, our two world-class golf courses, and other assets, adhering to Audubon Society principles.
- ***RESPECT*** - Value and protect our Members, Guests and Staff. Welcome diversity.
- ***CUSTOMER SERVICE*** - Provide universally outstanding service to Members and Guests. Strive to continually improve our membership experience.
- ***COMMUNITY*** - Cultivate a warm and welcoming environment where lifetime friendships will be created. Be a good citizen and neighbor to the Palm Coast and Flagler County communities.
- ***INTEGRITY*** - Always operate the Club with a “do the right thing” mindset, and in a fiscally responsible manner following financially sound practices.
- ***PASSION*** - Demonstrate, at all times, our strong commitment to provide our Members and Guests with outstanding experiences, in a warm and welcoming environment.

Wed-Fri	April 1-3	HDLGA - Member/Guest Golf Tournament
Friday	April 3	First Friday with Friends Golf Croquet
Tuesday	April 7	Caribbean Buffet
Wednesday	April 8	Nine & Dine at the Links
Thursday	April 9	LSG - Luncheon
Thursday	April 9	Opera Night
Friday	April 10	Live Entertainment at Pool from 12 p.m. – 4 p.m.
Saturday	April 11	Breakfast with the Bunny
Saturday	April 11	Live Entertainment at Pool from 12 p.m. – 4 p.m.
Sunday	April 12	Easter Buffet / Clubhouses close at 6 p.m.
Tuesday	April 14	8 th Annual Wine Festival
Tuesday	April 14	Late Night Happy Hour w/ Live Entertainment
Wednesday	April 15	LSG – Bunco!
Thursday	April 16	Bingo and Buffet
Friday	April 17	Croquet Spring Fling Event
Saturday	April 18	Tennis End of Season Mixer
Tuesday	April 21	Prime Rib Buffet
Thur-Sat	April 23-25	MGA – Dunes Challenge Member/Member Golf Tournament
Friday	April 24	LSG – Luncheon Event
Tuesday	April 28	Late Night Happy Hour w/ Live Entertainment
Thursday	April 30	Trivia Night