

The Club at ArrowCreek

February 2020

INSIDE

...Is
it Spring
yet?

From our General Manager...

Dear Members,

As we begin the New Year, we would like to take this opportunity to thank you for a successful 2019 as well as wish you and your families the very best in the coming year. This past year has been an eventful one at The Club at ArrowCreek. As many are aware, significant capital improvements and expansions are well underway to transform the Club for many years to come. The "First Phase" of the project is on target to be accessible for use beginning in May 2020. The 12.5 Acres of the Backyard development include new Putting Greens, Chipping Area, Golf Performance Building, Driving Range, Bocce Ball Courts, Fire pits, Member Event Patio, Water Feature, Pool Food and Beverage Operations (Bar and Full Service Kitchen), 3 Pools, Cabana's, Locker Rooms and new furnishings.

The Club at ArrowCreek enjoyed another successful year of Membership growth in 2019 as well. We achieved this through your efforts of supporting the Membership by Invitation culture of the Club. We enrolled 142 new Members in 2019. In July 2018 the Club established an Initiation Fee for Golf Members of \$2,000. On December 1st, the Initiation Fee increased to \$3500. We continued to increase initiation fees to \$10,000 currently. Our Sport Membership Initiation Fee was Introduced at \$500 and increased to \$875. In July of 2018, we initiated our Membership strategy in concert with the Master plan and Phase 1 of the Master Plan. As you may recall, we shared Initiation fees would escalate with the introduction of each completed phase of the master plan. To that end, our Sport Membership Initiation Fee will be \$5,000 effective immediately. On April 1, 2020, the Sport Membership Initiation Fee will escalate to \$7,000. Dues for this category of Membership will be \$250 upon enrollment, and \$250 on May 1, 2020 for current Members in the Sport category.

As we look forward to this year, continued Club capital and operational improvements will bring increased operating expenses. Additionally, the Club's existing operating costs will be increasing due to several factors including utility charges, increased operational hours, course maintenance, and rising property/casualty insurance premiums. As a result of these increases and other expense escalations, all categories of Membership will receive a modest dues adjustment of 5% effective April 1, 2020.

In closing, I am very proud of the group of people I work with and their teams for the tremendous effort and passion they display each day. In addition, our owners have been a source of great council and input throughout the year. What makes our Club truly special is our wonderful Members. We wish to express our gratitude for your support of the Club and say, Thank you for being a Member of The Club at ArrowCreek.

Garry D. Cramer, General Manager

UPCOMING EVENTS

- 2/2 - Super Bowl LIV
- 2/4 - a la carte Taco Tuesday
- 2/8 - Sommelier Wine Class
- 2/12 - Book Club
- 2/13 - BINGO Night
- 2/14 - Valentine's Day Dinner
- 2/18 - DJ Trivia Night
- 2/20 - TBAM Event
- 2/25 - Burgers & Brews

Dining at The Club:

For dinner reservations please RSVP on ForeTees or call 775-850-4471

Wednesdays are Pot of Gold with Prime Rib. Attend for your chance to win great prizes or cash!

Thursdays are Pasta Night. Build your own pasta and kids under age 12 & under eat free!

Fridays are Pub Club with 2-topping \$8 Pizzas

Don't forget we offer Kid's Club on Thursdays & Fridays, as well as special events.

Please keep in mind if your kids are not signed in for Kid's Club, they need to be at the dining table. This ensures all Members have a great dining experience.

We Recognize & Celebrate our Member Sponsors

Denise Jezycki & Jillaine Geddes Sponsored Diana & Andrew Jezycki

The Ambassador Committee Sponsored Jenn & Brian Wayer

Quinn & Linda Rescigno Sponsored Carolyn & Bob Mitchell

Mark & Dolores McLaughlin Sponsored Colleena & Michael McHugh

Chad & Summer Kaufman Sponsored Katie & Josh Sherin

Irene & Mel Reznick Sponsored Thuy Tran & Steve Schifferdecker

Thanks For Being A Member

Advice from Accounting

As we close out the first month of the new year, I thought it would be a good idea to remind all our Members of a few items. As many of you noticed we have now implemented a new policy for accounts paid by credit card. A 3% surcharge will be charged to the account using this method for payment. If you wish to switch to our ACH program, which is an electronic debit to your checking account, I can assist you with the process. You can also pay by check or cash.

We are continuing to grow as a Club and I encourage every Member to use your member number and your name when charging food and beverage as well as golf items to your account. We have several Members with the same or similar first and last names, and also multiple families. Also, when receiving your ticket for signature, please double check the name listed at the bottom to avoid any incorrect charges. If you do not remember your number, you can find it on your statement, or any of the staff can help with looking it up in our system. It's also your login for our browser based ForeTees system.

Another important item is the benefit election form which will be sent out with the 2/29 statement. This form allows you to review what items you want on your account, such as lockers, bag storage and hole in one insurance or what you want removed. When submitting the form, any box unchecked will not be on your account going forward. A description and price is included on the form, however if you have any questions I am here to help. We ask that the form is returned prior to March 25th.

I look forward to the upcoming year with our many exciting events and our continued expansion.

Karin Cooper, Club Accountant

Walsh's Word

Greetings from your Friendly, Neighborhood Membership Director...

The Partner's Invitational - 2020 – Date: TBD

Don't forget about our Ultimate Sponsorship Benefit – a chance to attend the Partner's Invitational!

Every new Sponsorship includes an eligibility point to be one of ArrowCreek's top sponsors or the chance to win a spot that will be raffled away to every eligible Member who has Sponsored at least one of their friends as a Full Country Club Benefits Member at The Club at ArrowCreek.

Guess what?! In 2019 – OUR TEAM WON THE TOURNAMENT! Congratulations to our Partner's Invitational Team comprised of proud Members & Sponsors – Julio Escobar – Russ Squelch – John Drakulich – Lisa Ciorciari. They were led to victory by our Director of Golf, Josh Weeden, and in the end... it all came down to a chip off.

Now, for the unbelievably exciting news for 2020.... YOU have a chance to defend our trophy at the 2020 Partner's Invitational. We have fewer than 75 available roster positions for the Full Country Club Benefits Membership – this ultimately means we have a limited number of eligible points available for Members to secure for their chance to attend the Partner's Invitational. We have ordered our Leaderboards that will be displayed at The Club soon – get your name in the game and on the leaderboard as soon as possible.

There are official Invitations to consider Membership available to be sent via mail, displayed at The Club for presentation, or hand delivered to your friend's home or business. Remember, there are a limited number remaining that include the best available membership offer for your friend to join you in membership.

I look forward to seeing everyone at The Club soon!

2905 ARROWCREEK PKWY | RENO, NV 89511
775-850-4653 | WWW.THECLUBATARROWCREEK.COM

Membership BY INVITATION

With Our Invitation

David and Molly Johnson

Are Asking Our Good Friends

Terry and Susan Lewis

To Consider Membership at Our Club

We look forward to showing you why we chose The Club at ArrowCreek as our private country club and have arranged through our sponsorship an exceptional Offer of Membership with very special benefits.

Therefore our Invitation is time sensitive and will be withdrawn on August 31, 2019.

We have asked our Membership Director, Walsh Trujillo, to assist us by providing you our Membership Offer details and answers to your questions while you consider our Invitation. He can be contacted at 775-850-4471 ext. 222 or at wtrujillo@theclubatarrowcreek.com.

Member's Signature

Chairman's Signature

#001

Walsh Trujillo, Membership Director

Course Update

What a Year! 2019 was a busy year for all departments here at The Club at ArrowCreek, and the Golf Maintenance Department was certainly no different. From the immediate view of the club house we saw the practice facilities morph from a hole in the ground, drainage and irrigation lines dug out, drainage pipes added, gravel added over drain pipes, wire and irrigation pipes added, electrical wires piped under the greens to use on landscape islands, a few trees planted, drainage gravel added to greens base, rootzone sand mixed and added to the greens, rootzone sand shaped and compacted to give a final green surface level, 30,000 square feet of bent grass sod laid down to give us our future putting/practice greens, fertilizer and sand applied to help develop a strong root system. The spring will see these green surfaces and surrounds grow and mature into fantastic facilities that can accommodate daily usage from our members and guests/future members.

Bunker Project

The bunker project wrapped up at the end of the season which saw both courses have the bunkers rebuilt from the drainage up. The bunker areas were reshaped, many returning to the original design, and re-sodded to enhance the way the courses were designed to play, then fresh USGA bunker sand was added. Approximately 30% of the bunkers were removed from play, and those areas were reshaped and sod laid down. These bunker and sod areas will take a couple seasons to reach full maturity and optimum playability.

Sprinkler/Irrigation Projects

As soon as the grass started to slow down growing, we began raising and leveling sprinklers in the fall last season. We have been able to raise and level all sprinklers surrounding the greens on both golf courses + we have finished sprinkler work in fairway/rough areas on nine other holes (roughly 25% of both courses) on the Challenge course at the time of typing this article.

We are still in the middle of an irrigation audit to map all the sprinklers, record any issues or repairs needed, document what type of sprinkler and nozzles we have in the ground, identify pressure losses and how we can fix the problems to have the ideal and the constant pressure we need to uniformly irrigate the turfgrass areas. The audit will help us in maintaining an efficient irrigation system as well as design the best irrigation programs for nightly irrigation cycles and daily watering needs.

Water quality we use to irrigate the golf courses is also on the priority list. Along with adequate pressure for irrigating our golf courses, we strive to irrigate with the best quality water for the soils and grasses. Over time the salts in our irrigation supply will build up in the soil profile to a point that the grasses will struggle to grow and remain healthy, plus the soils themselves will bind up nutrients from being utilized by the grass root systems and feeding the plant. When the salts increase in the rootzones, it will get to a point where the soils structure will collapse and not allow air or water movement to take place, and this results in soils that are water logged and or powder dry. We will see these areas in both low areas and on top of humps or mounds. We have been utilizing both an acid injection system and a wetting agent program to alleviate these areas which in turn helps the fertility and irrigation applications be more effective.

The New Year

We have plenty of project work to keep us busy well in to the new decade. We can not work on all areas of the course at once, so we will prioritize the list going forward to enhance not only the health, but also the playability of the courses. We look forward to improving the health of the greens and also bringing online the new practice facilities. This year will be another busy and exciting year to be part of the Golf Maintenance team.

Rob Williams, Director of Agronomy

Weeden's Wisdom

We have been getting a lot of questions lately about the new World GHIN. The most asked question is about the weather adjustment. See below for the USGA explanation. If you have any other questions, feel free to stop by and chat or take a look at the posted documents in the Men's and Women's Locker Rooms.

Playing Conditions Calculation (PCC) – Weather adjustments!

USGA Handicap System (pre-2020): There is no calculation or adjustment to account for abnormal course or weather conditions.

Rule Change for 2020: When abnormal course or weather conditions cause scores to be unusually high or low on a given day, a "Playing Conditions Calculation" will adjust Score Differentials to better reflect a player's actual performance. **The "PCC" is: An automatic procedure by the computation service that compares the scores submitted on the day against expected scoring patterns**, conservative in nature and applied in integer values, and applied in the Score Differential calculation of all players that played a given golf course on that day – even those who submit their score(s) on a later date. It takes 8 posted scores for that day for the system to decide if a PCC is needed. This is not an everyday thing it is a rare occasion!

Reasons for Change:

To provide a mechanism that allows a better assessment of the difficulty of a course on a particular day. Golf is an outdoor sport with many factors that can impact scoring (weather, rough height, hole locations, etc.).

A score of 90 made under challenging conditions could be a more impressive performance than an 88 under normal conditions – and incorporating a Playing Conditions Calculation allows this to be represented.

REGRIIP SPECIAL

Winter is a great time to get your clubs re-gripped and ready for the coming golf season.

With that in mind we are offering a re-grip special of just \$8 per grip. (Regular price is \$12 per grip)

The special runs until the end of February and is for the Winn Dri Tac grip (Men's and Ladies).

Please give us a call or just bring your clubs to the Golf Shop anytime in February and we will take care of them for you.

Shop Hours:

Tues-Sunday: 8:00a - 5:00p (Snow Hours 9a-4p)

Range Hours:

Tues-Sunday: 8:00a - 1 hour before Dark

First Tee Time:

Tues-Sunday: 9:00a

Last Tee Time:

Tues-Sunday: 3:30p Carts Returned by 5:00p

Josh Weeden, Director of Golf

Jim Nodurft, Head Professional

• GREEN COMMITTEE •

P's & Q's

1. Fix your divots on tee boxes & fairways
2. Fix your ball marks on the green
(+2 more!)
3. Avoid wet areas where your cart will damage the
courses
4. Leave bunker better than you found it
5. Leave bunker rake in the trap -- head in & tail out
6. Maintain proper pace of play
7. Keep your courses clean (No cigarette/cigar butts,
sunflower seeds, trash, etc.)
8. No more than 2 'club' carts per foursome
9. Keep carts 30 yards away from green (10 yds for
handicap flags only)
10. Range balls are for the range only

Cooking with Chef

Hello to the best Membership group in all of Nevada! I hope that everyone has had the opportunity to enjoy some of our new menu offerings. It would be great to hear some feedback on these items or anything you have had recently.

I would like to point out some of our upcoming food and beverage events. Super Bowl 2020, GO NINERS! We are hosting a build your own slider, nacho, and wing station that will blow the socks off of any football fan. Make sure you come enjoy and partake in all the offerings we will have during the big game. Valentine's Day is going to be a special dining night as well. We put together a menu that is as unique and beautiful as your partner. Be sure to make a reservation so you don't miss out! Kid's Care is available for both events. One additional exciting event being held in February will be our Burgers and Brews night. We are hosting a local brewery and serving up flights of different beers paired thoughtfully with delicious sliders. We are doing everything we can to keep all of our Members engaged through the winter season by creating fun events for everyone. I hope to see you at one of them!

Kevin Cloutier, Executive Chef

***NEW* Moqueca Seafood Gnocchi**

Monica's Message

We are exciting to start the month of February with an updated menu. We carefully studied and reviewed your preferences in order to improve and adjust our menu to your likings. I invite you to give me some feedback of the items that you like. It is nice to hear your point of view.

Don't forget to check our February Calendar so you can save the date for all the fun events we have happening this month. I personally invite you to attend our wine class of February 8th. There will be six wines to taste and compare. The master Sommelier will teach us about grapes varietals, soils and wine making styles. It will be a fun interactive class with an "Aroma table" so we can educate our noses on the aromas of each wine. Chef Kevin will provide appetizers to accompany our wines. Then you can apply your knowledge and choose the perfect wine to pair with a delicious dinner on our Valentine's Day event.

If you already know your wines and you like Cabernet Sauvignon, you might like to try our new addition, Justin from Paso Robles. It is available by the glass or by the bottle.

If wine is not your preference. Try our "Burger and Brews" event on February 25th where you can enjoy a variety of beer styles from The Brewer's Cabinet paired with gourmet sliders to bring the best flavors to your palate.

On draft we are also featuring a black lager from Seismic Brewery located in Sonoma County. "Magnetic Midnight" is light on the palate compared to a Stout or Porter. It has a subtle fruitiness and spiciness to complement the malty cocoa finish. Salud!

As we head toward Spring of 2020, you will begin to see new faces training. We will make sure you get to know them as they begin to learn what you drink and eat, as well as provide exceptional service. See you on your next visit!

Monica Lara-Yanez, Food & Beverage Director

Cassie's Corner

Let's Get Planning!

Welcome to northern Nevada, where one day it is 60 degrees and spring like and the next we get a foot of snow! With unpredictable weather, it can be hard to plan an event or golf outing. You could get stuck outside in summer t-storms, snowshoeing through the parking lot in March, or dying of the mid-July 100 degree heat. Weather can certainly put a wrench in anyone's plans. The best advice I can give is to roll with the punches.

There is more to planning an event than finding the perfect venue with amazing staff, food and views and hoping for ideal weather! The key is to assemble a team of pros who work seamlessly together. Here, at The Club at ArrowCreek, we have a fantastic onsite team as well as plenty of additional preferred vendors in the local Reno/Tahoe area. Life is short....plan the celebration and try not to worry too much about the things that are out of your control! The most important thing that can happen on that day is that your friends and family gather to celebrate with you.

Don't forget space is filling quickly for prime weekend and summer dates so be sure to reach out before it's too late. The Club is the perfect venue to host your corporate, family or social/fundraising event! Email me at cpete@theclubatarrowcreek.com or call 775-850-4471 ext 209.

Cassie Pete, Director of Events & Tournament Sales

Do You Know...?

With the Club growing at such a high rate, our staff has had to grow with us! Ever wonder about who is cutting the grass, preparing your food or making sure your golf bag is ready to go? Join us each month as we spotlight a staff member who has gone above and beyond at their job ensuring that operations run smoothly for you to enjoy the Club!

Golf Staff - Andrew Herschbach

Position - Outside Services Supervisor/Shop Staff

Andrew has been working at The Club at ArrowCreek since the summer of 2018 and has enjoyed every minute. He began working outside and now works in the pro shop as well. His favorite thing about working at ArrowCreek is becoming familiar with all of the Members and the long summer days. He feels fortunate to have the position and opportunity he has at our Club.

Andrew is currently a junior at UNR studying business management. Eventually he would love to own a successful business and company. Andrew is originally from Reno and has lived here his whole life. He is a very active person and in his free time you can find him cliff jumping and enjoying Lake Tahoe in the summer. But when the snow finally settles on the mountain that's where you'll find him! Andrew has skied his entire life and is very fortunate to have access to some of the best mountains in the world in such close proximity.

Food & Beverage - Quentin Debrabander

Position - Server

Quentin Debrabander was born in Kenosha Wisconsin on January 2, 2001. He was raised there until the ripe age of 9, when his parents moved him to Reno. He attended Galena High School and graduated last year without failing a single class. He currently gives his generous earnings to the University of Nevada Reno where he studies and prepares for his undecided future career. The beautiful stream of music has flown through him since he was 12. Guitar, bass guitar, and keyboard are the tools he uses to express himself. With these instruments he has played with a number of greasy Rock n Roll bands which perform around town from time to time, striking arousal into hearts and fear into nostrils. Quentin has worked at the Club at Arrowcreek for the past two and a half years; his first and only job. He is often seen serving your delightful dishes of food to your tables or dodging animate obstacles with behemoth trays of unserved delicious delicacies. He loves his job and could ask for no better Members to employ him while he decides what to do with the rest of his breaths looming ahead of him.

On Course Maintenance - Alfredo Martinez Gonzales

Position - Foreman

Years at The Club at Arrowcreek? – 17 years

Family – Wife and 3 kids

Describe The Club at ArrowCreek in 10 words or less – The best place to work

What's your favorite hole at The Club at ArrowCreek? - #12 Legend

Favorite all-time sportsman/ sportswoman? – Michael Jordan

Favorite sports Team? – 49er's

What is your all-time favorite movie? – Old Westerns

Dream vacation destination? – Cancun, Mexico

For All Areas of the Clubhouse

The Club at ArrowCreek strives to maintain an environment as a comfortable and fun club. It is expected that Members and Guests, including children, dress in a fashion befitting the surrounds and atmosphere of a Country Club. The Club reserves the right to make determinations regarding inappropriate or questionable attire. You may be asked to change if deemed necessary.

For Gentlemen

Club Casual which Includes:
Shirts with Sleeves, Polos,
Turtlenecks, Slacks, Dress Shorts.
Jeans are permitted, but no holes, rips,
tears or frays.
No Tank Tops or Workout Clothes.

For Ladies

Club Casual which Includes:
Dress Slacks, Capri Pants,
Golf Skorts/Shorts, &
Dress Jeans. No holes, rips, tears or frays.
No Bare Midriffs, Halter Tops
or Workout Clothes.

Cancellation Policy

48 hour prior cancellation (or more, if event states) is required for all Club events. If 48 hour prior is not given, 50% or more of the event cost will be charged per person to your member account.

Main Line.....775-850-4471

Golf Shop.....775-850-4653(GOLF)

General Manager - Garry Cramer

Director of Golf - Josh Weeden

Head Golf Pro - Jim Nodurft

Membership Director - Walsh Trujillo

Accounting - Karin Cooper

Executive Chef - Kevin Cloutier

Food & Beverage Director - Mona Lara-Yanez

Director of Events - Cassie Pete

Service Director - Henry Chaperont

Director of Agronomy - Rob Williams

Contact Us

The Club at ArrowCreek
2905 ArrowCreek Pkwy
Reno, Nevada 89511

Main: (775) 850-4471

Golf: (775) 850-4653

Visit us on the web at
www.theclubatarrowcreek.com

Follow Us on Social Media too!

@theclubatarrowcreek

@Arrowcreekweddingsandevents

@theclubatarrowcreek

Thank You For Being A Member!

JOIN US FOR OUR WEEKLY DINNER SPECIALS!

WED
POT OF GOLD

THU
PASTA NIGHT

FRI
PUB CLUB

SPECIALS MAY CHANGE. WITH EVENTS.

SUNDAY 26	MONDAY 27	TUESDAY 28	WEDNESDAY 29	THURSDAY 30	FRIDAY 31	SATURDAY 1
JANUARY	TBD	LADIES NIGHT IN: PAINT & WINE				
2	3	4	5	6	7	8
SUPER BOWL LIV	TBD	TACO TUESDAY				
9	10	11	12	13	14	15
	TBD	Redfield's Dining Only	BOOK CLUB	BINGO NIGHT	VALENTINE'S DAY DINNER	
16	17	18	19	20	21	22
	TBD	TRIVIA NIGHT		THANKS FOR BEING A MEMBER	 	 Redfields Dining Only
23	24	25	26	27	28	29
	TBD	BURGERS & BREWS				LEAP YEAR

CLUBS WITHIN A CLUB:

TUES: DOMINOS 2:30PM
WED: MEN'S POKER 1PM
MAHJONG 2:30PM/4PM
THUR: BRIDGE 2:30PM
FRI: HAND & FOOT 2:30PM

BREAKFAST:

TUES-SUN 7AM-11AM

LUNCH:

TUES-SUN 11AM-5PM

DINNER:

TUES & SUN 5PM-8PM

WED-SAT 5PM-9PM

GOLF HOURS

TUES-SUN:

SHOP: 8AM-5PM

WEATHER DEPENDING

RANGE: 8AM-DARK

TEE TIMES: 9AM-3:30PM