

FAYETTEVILLE C.C. APRIL NEWSLETTER

APRIL HOURS

Tuesday-Thursday & Sunday

Lunch: 11:00am-5:00pm

Dinner: 5:00pm-8:00pm

Bar: 10:00am-8:00pm

Friday-Saturday

Lunch: 11:00am-5:00pm

Dinner: 5:00pm-9:00pm

Bar: 10:00am-9:00pm

Course/Range Hours:

Course: Tuesday-Sunday:
8:00am-Dark

Range will close 1 hour before sunset on Tuesday & Thursday-Saturday. Wednesday & Sunday, close at 5:00pm.

Easter To Go:

To Go Order Deadline is
Thursday, April 1st
by 2:00pm!

See attached form in email.

Masters Calcutta:

Join us for our
Masters Calcutta!
Wednesday, April 7th
at 6:00pm.

Special Notes:

90 Day Notice Required for All Resignations!

Please note Section 9.8.1 of our Bylaws regarding Resignation: All resignations from the Club shall be in writing to the Secretary and shall not be accepted until all dues and obligations of such member have been paid. All members must give ninety (90) day notice of their intention to resign from the Club.

FCC is Not Reciprocal with other Country Clubs!

We do not have a reciprocal agreement with other country clubs. Clubs are not able to charge fees back to FCC and then bill your member account directly. Please note this if you are planning to travel to other clubs.

Welcome New & Returning Members

Matt & Elisabeth Pagan
Jeremy & Chris Beavers
Tom & Tammy Smith
Corey & Evie Inboden
Alicia & Andrew Richards
Jonathon & Kaitlin Spikes
Sean & Madison Clarkson
Jeffrey & Janet Swetnam
Hannah Breden
Aaron & Katherine Anne Fisher
Mathew Peterson
Cal & Madison Elizabeth Rose
Will & McClure Trapp
Will Warren
Lindsey Childers
Jana Rouble &
Nikolaus Klemmer
Eric Nelson & Janice Stracener
Matt Miller
Mason McLaughlin
Junior & Kari Bolinger
Thomas & Abbie Cole
Steven & Karissa Madeiros

Jim & Elizabeth Mitchell
Darren & Stephanie
Beckham
Charles & Mary Russell
Jeffery & Jordan Coffman
Bill & Elizabeth Schubert
Frank & Joyce Holman
Ryan Botha
Tyler & Emily Townsend
Winston & Julie Sloan
John Paul
Pierce & Melonie Osborne
Sean Kirkpatrick
Zach & Abra Gump
Ulrika Belline
Mia & Trey Sutfin
Brik & Blair Heil
Tyler & Casie Stephenson
Ryan & Brooke Johnson
Brian & Maheyly Middleton
Scott & Ann Jackson
Tyler & Lauren Wheeler

Chef's Cravings:

The birds are chirping, the grass is growing, and the weather is finally nice which means spring is here! It is great to see the course full of golfers again.

It is also citrus season. This time of year is when you will see more menus having lemon, lime, orange, grapefruit, etc. being incorporated into entrees. Similar to the winter months with comfort food items, citrus just happens to be that comfortable, fresh item for spring time. Being that it is also the start to a new season, I recently got in some new spices such as; sumac, tamarind paste, lemongrass, black truffle salt, pink peppercorn, and Szechuan peppercorn that I am excited to start experimenting with in recipes. Keep an eye out for specials and items containing those, as well as I plan to rework recipes with new seasonings and spice.

I was also able to get my hands on some fresh Chilean salmon and Wagyu beef of all sorts. To start I brought in ground Wagyu beef which has sold well so far and to a great response. At the time of writing this the Chilean salmon will be a dinner special, most likely with some sort of involvement of my new herbs and spices. I know I have been talking about it for months now, but I do have the menu almost done, I just need to finish testing some items out and working recipes. A few things I am working on are a roasted lemon-basil chicken dish, possibly Szechuan salmon, and grilled citrus shrimp skewers. Looking forward to seeing you out and about!

~ Chef Levi Zindl

Prime Rib Night:

First Friday Prime Rib Night:

Friday, April 2nd

5:00pm-9:00pm

Enjoy Chef Levi's Prime Rib Special!

12oz Prime Rib

Choice of Salad or Soup

Seasonal Vegetable & Starch

\$24.95+

Reservations Required

Notes from the Pros:

The warmer weather is finally here and we look forward to seeing you out on the course! We have seen many new faces over the last couple of weeks and would like to say welcome to all the new members. If you have any questions, feel free to stop by the Golf Shop and chat.

With increase in new membership, we have become busier on the weekends and would like to remind you of a couple things:

- Denim, sweat pants, and basketball shorts are not allowed on the golf course or practice areas.
- Players must check with the Golf Professionals before starting on any hole, other than #1.
- Please stay on the cart paths on all Par 3's as well as within 50 feet of all greens.
- Maximum number of players in one group is five. NO EXCEPTIONS.

Make sure to check out the 2021 Tournament Schedule so that you can mark your calendar for all upcoming events.

The Breakfast scramble is scheduled for Saturday, April 10th. This is a great event to start the season and an opportunity to play with members you normally wouldn't play with. If you would like to register, please go to Fayettevillecc.com or call the FCC Golf Shop.

Parents, registration for PGA Jr. League is open at PGAJrLeague.com. When you search for the FCC team, you will need to use code FCC 2021 to access the team. Please call the FCC Golf Shop with any questions you may have. Junior Golf camps are scheduled for June 14-18 and July 5-9, you can register online at Fayettevillecc.com or by calling the FCC Golf Shop.

~ Bill Agler & Brian Rich

Are you in need of a refresher on the fundamentals before you start playing with the buddies every weekend?

Get back into the swing of things with a few golf lessons to start off the season!

Golf Lesson Special

During the months of March & April

For All Players

Purchase two lessons and receive the third for FREE!

30 Minute lessons - \$50

1 Hour lessons - \$100

For more information and to schedule a lesson please contact Brian Rich in the Golf Shop. (870) 818-0019 or brich@fayettevillecc.com.

Greens & Grounds:

After February's polar vortex that produced record low temperatures and wreaked havoc on plumbing and power grids across the region, we had serious concerns of a different kind as turf managers. As we have seen here at FCC several times in the past, those frigid temps can decimate bermudagrass turf on tees, fairways and collars. However, it appears our turf survived relatively unscathed. A few areas are a little slow to green up, but as of now we think any damage will be minor. The blanket of snow likely insulated the turf enough to protect it from the low air temperatures. We still are assessing damage to other plants and ornamentals. I expect there to be some damage to our Crape Myrtles, but hopefully no other plants sustained serious damage.

Greens were aerified on Monday March 8. The process went well and after a couple of weeks of good weather, the holes have healed up nicely and the greens are rounding into shape.

More new cart paths were poured this past month as parts of numbers 2 and 3 path as well as the cul de sac by green 6 were replaced. The cart path on 7 leading into number 8 has been replaced too. Additionally, the sidewalks in front of the clubhouse have been redone. We will order sod in the coming weeks to fix some of the areas disturbed around the new cart paths. I would again like to offer thanks to Dennis Tune and Tune Concrete for the generous support of this cart path project. It cannot be overstated how much it has meant to the improvement of FCC's facilities.

As we wind down the cart path project, we are spending some time reworking some of our bunkers. The USGA suggests bunkers have an expected life span of around 10 years and we are way past that on our bunkers. Many of our bunkers drain too slowly and have liner exposed. We are going to try to address as many of these as possible before we get too far into the golfing season. We will be replacing the drainage and liner in some of them, while on some we will be repairing the liner and adding more bunker sand.

Do not forget to sign up for the Kickoff Breakfast Scramble coming up on April 10th. It is always a good time meet and fellowship with other members you may not typically play golf with. I hope to see you there.

~ Brandon Nichols, Golf Course Superintendent

APRIL 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2 First Friday Prime Rib Night	3
4 Easter Drive Thru	5 Club & Course Closed	6	7 Masters Calcutta	8	9	10 Breakfast Scramble
11	12 Club & Course Closed	13	14	15	16	17
18	19 Club & Course Closed	20	21	22	23	24
25	26 Club & Course Closed	27	28	29	30	

Fayetteville Country Club

3335 S. Country Club Drive

Fayetteville, AR 72701

fayettevillecc.com

Follow us on Facebook & Instagram:

Search Fayetteville Country Club

Accounting: 479.443.4144 / Dining & To Go: 479.443.3535

Events & Membership: 479.443.3131 /

Pro Shop: 479.442.5112

