

Chatmass NEWSETTE

CHATMOSS

March/April 2016

CHATMOSS COUNTRY CLUB

www.chatmossc.org

Contents

Thoughts from the President	2
Comments from the General Manager	3
On the Green	4
Golf News.....	4
Tennis.....	5
Fitness Center	5
Serving It Up	6

ST. PATTY'S DAY

Thursday, March 17, 2016

**Irish Beef and Guinness Stew, Traditional Corned Beef
and Cabbage, plus more Irish Dinner Specials**
Shamrock Open Golf Tournament

Bunny Breakfast

Saturday, March 26, 2016 — 9:00am - 11:00am | Egg Hunt 11:00am

Menu: Scrambled Eggs, Biscuits & Gravy, Sausage Links, Applewood Bacon, Breakfast Potatoes, Stone Ground Grits, Silver Dollar Pancakes, Assorted Cereals, Assorted Yogurts, Granola, and Fresh Fruit.

\$12 (13 years old and over) • \$14 (3-12 years old) \$6 (2 years and under)

The above prices for children include breakfast, activities, and egg hunt. If your child prefers to participate in the Egg Hunt only (advance reservation required), the charge is \$6 per child. The Easter Bunny will be here, so be sure to bring your camera for capturing some great Easter memories.

Egg Hunt is 11 am (sharp) on the Club's Front Lawn. In case of rain, all children will receive a surprise gift bag from the Easter Bunny.

Easter Sunday

Sunday, March 27, 2016 — Easter Brunch 11:30am - 2:00pm

\$23.95 ++ Adults • \$12++ Children (Ages 4-12) • Children 3 & Under Free

Buffet Featuring: Biscuits & Gravy, Sausage, Bacon, Breakfast Frittata, Tossed Greens, Array of Toppings & Dressings, Assorted Salads, Smoked Seafood Display, Fresh Fruit, Cheese Tray, Minestrone, Carved Prime Rib, Leg of Lamb, Fried Chicken, Mediterranean Baked Chicken, Roasted Tri Tip Portobellos, Boston Cod, Mandarins, Dried Cherries, Whipped Potatoes, Rice and Orzo Blend, Mixed Vegetables, Corn, Brussel Sprouts, and Succotash.

*In Memoriam
Carolyn P. Franck*

*56th Annual
Membership Meeting*

Wednesday, March 9, 2016
5:30 pm in the Magnolia Ballroom

Upcoming Events 2016

Our 2nd Shopping Expo

Wednesday, May 4th

Open to Men and Women

Featuring booths with everything from clothes, food, plants, bags, beauty products, and accessories.

Cinco de Mayo

Thursday, May 5, 2016

Mother's Day

Traditional Mother's Day Buffet

May 8, 2016

11:30am - 2:30pm

Pool Opens

May 28, 2016

Memorial Day Cookout

May 30, 2016

Men's Stag Night & Ladies' Night

Beginning in May,

every third Thursday,

Men's Stag Night will be on one
nine and Ladies' Night will be
on the other nine.

Thoughts from the President

I hope this letter finds you staying warmer than last February and March and so pleased to see Groundhog Phil forecast an early Spring this year! Our goal was to kick off 2016 with a full slate of activities, but we needed an additional week to complete required safety enhancements in our kitchen. Our February was loaded with events, between private functions and new club functions. If any of you attended the recent "wine and chocolate" dinner, it was well attended and delicious. Our House Committee continues to bring innovative dining ideas to the membership, and we have placed extra emphasis on our a la carte menu and entrée options. We hope to bring to you a new and exciting dinner menu in early March, which I hope you will taste and enjoy. We take very seriously your comments and comment cards and appreciate those of you who take the time to communicate with us.

In other areas of the Club, our Green Committee has collaborated with several experts in golf course management, and the common theme has been to increase sunlight and wind in order to keep our grass and greens healthy. We have contracted with a tree harvester to provide clearing towards that end. We expect the harvesting to continue into the Spring, and our goal is to have a much better climate for golf course growth.

I want to take a moment to tell you what a privilege it is to serve as President of Chatmoss. We have a wonderful Club with great members and great facilities, but Chatmoss also serves as a focal point for those who are considering moving to the area or relocating businesses to the area. I respectfully ask each one of you to reach out to family and friends to let them know what Chatmoss has to offer. Our continued membership growth will allow us to remain the premier country club in Southwest Virginia!

Finally I want to thank our Board of Governors, our management, and our staff for providing such a wonderful environment for dinners, functions, golf, tennis, fitness, or creating loafing. We are here for you!

Richard Lawhon

President

Comments from the General Manager

It's hard to believe that we are already going into the 3rd month of 2016. Before long, the trees will bloom and the January and February snowstorms will be a distant memory.

I would like to thank the membership for their patience, as we did much needed upgrades to the kitchen which forced us to close an extra week in January.

February was a busy month this year as we had not only the SPCA Fur Ball but the Carlisle Auction as well. Both events were a huge success as was our Sweethearts Dinner on February 13th. It's always great to see our supportive membership at the club for these important events!

March is no less busy with our Annual Membership meeting on March 9th. Please don't forget to come out at 5:30 and find out what's happening at the Club. Follow that rainbow to Chatmoss on March 17th and taste some of Chef Joe's Irish side for our St. Patrick's Day celebration.

As April showers will help green up our course for the 2016 season, we will be hosting our first Golf Tournament for the year. Mark your calendars for the Chatmoss Invitational, April 2nd & 3rd. Please call the golf shop for more information.

For all of our Wine Connoisseurs or anyone who would like to learn more about wines, our first wine dinner for the year will be held on Thursday, April 7th. Scott Drake will be educating us on some fine Spanish wines and we can expect some delicious food pairing from Chef Joe. Please stay tuned for a menu and wines.

Before long we will be getting the Chatmoss Pool ready for the summer season. The pool committee has been working hard to get the Pavilion, formerly the Mushroom, back in order and up and running. Pool memberships will be opening up before long, so if you know of anyone interested in a pool or social membership, please let them know or have them call me at the Club, and I would be more than happy to give them a tour of our facilities.

If you haven't already done so, please stop by to congratulate Judy Chaney who recently accepted the Assistant Manager's position. I am excited to have her in the office with me.

At your service,

Michael Bummel
General Manager

Membership Directories

2016 Membership Directories are available in the Business Office. Please drop-by, call, or email your request.

Business Office Hours
Monday – Friday
9:30 am – 4:30 pm

Questions about your bill, call Judy Chaney, at 638-2484 or email at judy@chatmosscc.org

Congratulations!

To the winners of our "Sunday Brunch for Two"

William P. Rawls
Michael Waddell

The winners were selected from over 100 comment cards. All feedback from members is important to us. Please take time to complete the comment cards.

During one of our recent snowstorms, January 22 – January 25, I had the pleasure of attending the National PGA USGA Rules of Golf Workshop in Pinehurst, North Carolina. Among the wealth and hours of knowledge I obtained, I am here to report there are many new rules for Amateur Status. A few such rules involve donating prize money to charities, golf-related expenses, reinstatement for Amateur Status, and several other rule changes for match and stroke play. One, which will affect many golfers, will be rule 14-1 B: “Anchoring the Golf Club”.

The new entry prohibits strokes made with the club, or hand-gripping the club held directly against the player’s body, or with a forearm held against the body to establish an anchor point that is indirectly anchoring the club. This is not an equipment rule; conforming mid-length and long putters remain permissible provided they are not anchored. The rule states:

“In making a stroke, the player must not anchor the club either directly or by use of an anchor point.”

This brings up two questions we, as a club, must address:

- 1) Are we going to enforce rule 14-1 B?
- 2) Can players’ scores be posted anchoring the club?

Here are the answers from the R+A and the USGA: Can scores be posted under the USGA Handicap System if the player anchored throughout the round?

No. The USGA Handicap System permits scores to be posted only when they are played under the Rules of Golf. (There are limited exceptions, but none of them apply to waiving a Rule such as Rule 14-1b). If a player anchored while making a stroke during a round and did not record a penalty for doing so, the score would not be reflected as playing under the Rules and therefore would be unacceptable for handicap posting. The purpose of the Handicap System is to reflect each player’s potential ability relative to that of other golfers, and that purpose would be eliminated if some golfers who maintain a Handicap Index followed Rule 14-b and others did not.

Can my club or the committee in charge of a competition make a Local Rule or adopt a Condition of Competition declining to enforce Rule 14-1b?

No. A Local Rule to permit anchoring is not authorized under the Rules of Golf. Under Rule 33-8, “A Rule of Golf must not be waived by a Local Rule.” Local Rules are intended to address local abnormal conditions at a specific course and must be consistent with the policy expressed in the Rules. A “Local Rule” purporting to eliminate Rule 14-1b would be an impermissible waiver of a Rule defining a fundamental characteristic of the game, i.e., how a stroke is to be made.

New towels and range bags have been purchased for the Pro Shop. After player practice, please kindly leave these items in your cart or return them to the pro shop. Many thanks!

PC Wells did a fantastic job with our Junior Program last year. We will strive to make it even better this year, helping and encouraging our young golfers to excel to the level of their game. With this, we are going to introduce the idea of PGA Junior League. If your young athletes are interested, please contact the Pro Shop for additional information.

Our new spring line arrives March 15th. Come visit the Pro Shop to check out these new items, especially our new Foot Joy line of clothing for both men and women.

Last, but certainly not least, the most important thing – Ladies Golf!

March 31st: 10:00 a.m. — Ladies’ Clinic

April 14th : 12:00 p.m. — Ladies’ Luncheon

April 21st: 5:00 p.m. — Ladies’ Clinic

April 28th: 9:00 a.m. — Our 1st Ladies Day

After April, every third Thursday we will have Ladies’ Day at 5:00 p.m.. Until next month... That’s all FORE now!

“The most important shot in golf is the next one.” – Ben Hogan
“If you watch a game, it’s fun. If you play at it, it’s recreation. If you work at it, it’s golf.” Bob Hope

I hope as this newsletter arrives we will be seeing some signs of spring approaching. As always, this will be a very busy time as we will be finishing up winter weed control and pre-emergent applications to roughs and fairways. We should have the drainage work finished on 10 and beginning preparations for the Chatmoss Invitational. We are also planning to do our core aeration of greens on Monday, April 4th which is the day after this event.

The Green Committee and maintenance staff have been very focused on finding ways to improve the conditions of all of the greens at Chatmoss. We have met with several experts in the field, including Dr. Fred Yelverton of NCSU – all of them have identified the same three issues with our greens:

- Lack of air movement
- Excessive shade
- Lack of both sub-surface and surface drainage

We are working now to address each one of these issues through a targeted but pretty significant tree removal project as well as investigating companies that can go into older greens like ours and put in sub-surface drainage systems.

We appreciate the patience of our members as we work through this process. More details will be provided at the annual meeting.

Jody Reece

Golf Course Superintendent

Golf Tournament Schedule

(Course closed on tournament dates.)

March 17 – Shamrock Open Tournament

April 2-3 – Chatmoss Invitational

May 6 – Carlisle Tournament

June 8-9 – Chatmoss Junior Championship

August 6-7 – Member Guest

October 10 – Patrick Henry Fundraiser

October 27 – Pumpkin Open

November 5-6 – Fall Four Ball

December 15 – Reindeer Tournament

Tennis

It has been a great winter at the Tennis Center. Lots of activity and play by all our players who have taken advantage of the great indoor facilities. If you are on Facebook and would like to follow us to see updates on activities, please search for Chatmoss Tennis and like us. Updates are also forwarded to the Club Facebook page, so you can check there as well. We send out a weekly email update on Sunday that includes a preview of the week's events in both Tennis and Fitness. If you are not receiving this please call the pro shop at 632-1857 and let us know that you would like to receive this email.

Our calendars are busy in the upcoming months as we finish indoor play and transition to outdoors. We do not have a date that we will be opening our Clay Courts, but we target Monday March 28th as our opening day for the outside courts. As always, Mother Nature has a big say in our ability to do this, so it may be sooner or later based on the weather, but we will be outside working as soon as the weather allows us. With newly surfaced courts, they can be soft early in the season particularly after rain. If the courts feel soft to the touch or you are unsure to their playability, check with us in the pro shop as to their condition. If you are playing outside and need to come indoors, please use our tennis two step outside the pro shop entrance to clean your shoes and keep the clay out of our indoor courts.

We have a new event coming up in April. It is a pickleball night. This will be a fun night of play. Pickleball is a combination of tennis, badminton, and table tennis. Please come join in on the fun that night. We also are trying to have a fun night with a ping pong tournament. We do not have a date for this event. To do this we need your help. We need two ping pong tables to have enough for play. If you have an old table that you do not need anymore and would like to donate, let us know. We think this would be a fun event for everyone to play in.

Wednesday March 2nd — Ladies' Morning Round Robin 9:00 am

Thursday March 10th — Men's Evening Round Robin 6:00 pm

Friday March 18th — St Patrick's Mixed Round Robin 6:00 pm

Thursday March 31st — Ladies' Evening Round Robin 6:00 pm

Wednesday April 6th — Ladies' Morning Round Robin 9:00 am

Friday April 8th — Pickleball Night 6:00 pm

Thursday April 14th — Men's Evening Round Robin 6:00 pm

Thursday April 21st — Ladies' Evening Round Robin 6:00 pm

With great sadness, most of you have seen that Judy Chaney has moved back to the office and has assumed the role of assistant manager. All of us here will miss her and wish her well in her new position. We hope that when this newsletter reaches you, we will have a voicemail system in place for you to leave messages for the tennis staff. If it is something urgent or you cannot reach someone, please try the main office at 638-2484. We are looking into new ways to communicate upcoming events to the membership. As always if there is anything that we can help you with, please contact us. We look forward to seeing everyone out on the courts soon.

Mike Weidl
Director of Tennis

Fitness Center

We have had a very busy first two months of the year. Between group classes and personal training, it has been great to see so many friendly faces. When coming to work out, please make sure that you sign in and if you have a guest with you, make sure you sign them in with you. Remember the guest fee is \$10.00 per visit. After working out please wipe down all the equipment you used and replace any weights back to the racks. If you have not signed a release form for the fitness center please stop by the pro shop and we will give you the form to complete and sign. On Sundays we send out an email previewing the events for the week. If you are not receiving these emails, please call the pro shop at 632-1857 so we can set you up to receive these notifications. The Fitness Center also has a Facebook page. You can check us out at Chatmoss Country Club Fitness and like our page.

When attending any of our group classes, please make sure to use the sign in sheet so that we can accurately charge for the classes that you attend. Any class that a member attends for the first time is always free. So, if there is a class you have been thinking of taking, this is a great way to try it out. Classes cost \$10.00 per class charge but we do offer other price schedules for the group classes.

1. Unlimited classes for the month \$85.00
2. 10 class punch card \$80.00. Good till 10 classes are taken.

If you are interested in class times and instructors, please check the website and our printed calendar with schedules. We look forward to seeing everyone out enjoying the improving weather and get moving.

Gratefully,

Mike Weidl
Fitness Director

Dr. Bell, Reece and Hudson Bell,
Maxie and Webb Garrett

It seems as if winter has passed us by, and spring is around the corner. I would like to take this opportunity to thank Chatmoss members for all their support in getting 2016 off to a great start. We are looking forward to many

events in the spring such as a Spanish Wine Dinner and Crab Legs. We will have prime rib night which is always a favorite.

The Easter Bunny will be coming to hide eggs for the kids and to enjoy breakfast with the kids. On Easter Sunday, we will have our traditional Easter Buffett.

Springtime brings some of our busiest times at the Club. We hope you visit us often this spring. Should you have any dietary restrictions or food allergies, please call us so we can make any changes you should need. We hope to make your dining experiences a grand time, and we welcome your feedback or suggestions.

Chef William "Joe" Lilly

Come try out new lunch menu!

*Wednesdays
Monthly Drink Special*

March \$5.50

Italian Margarita

Tequila, Amaretto, Margarita Mix with Lime Garnis

April \$4.00

Tequila Sunrise

Tequila, Orange Juice, and Grenadine

Chatmoss Signature Packages

(Serves 5-8)

- Meatloaf Dinner\$50
 - Meatloaf with Mushroom Gravy
 - Whipped Potatoes
 - Rolls/Butter
 - Choice of Pie
- Chatmoss Fried Chicken Dinner\$45
 - Fried Chicken
 - Macaroni & Cheese
 - Rolls/Butter
 - Choice of Pie

Chatmoss Signature Dishes

Serves 5-8 (does not include sides)

- Mediterranean Chicken Casserole.....\$32
- Chicken Enchilada Casserole\$28
- Chicken & Broccoli Divan Casserole\$34
- Cheese Hash Brown Casserole.....\$28
- Lasagna\$32
- Vegetarian Lasagna.....\$34
- Beef Tips\$38

Breads

- Miniature Muffins (1 dozen)\$8
- Roll & Butter (5)\$2.50
- Pita Chips (Gallon Bag)\$4

Side Dishes (Serves 5-8)

- Whipped Potatoes\$18
- Buttered Noodles\$12
- Macaroni & Cheese\$22
- Steamed Vegetables\$18

Sauces (Quart Sized)

- Mushroom Gravy\$10
- Burgundy Wine Sauce\$10
- Marinara Sauce\$10

Desserts (Serves 8-10)

- Pecan Pie\$18
- Keylime Pie\$18
- Apple\$18

Must have 24 hour notice
(276) 638-2484

Special Events for March

Thirsty Thursdays

1/2 off drinks 5pm - 7pm

Every Thursday in March

Wing Night

\$4 Drink Special

Every Wednesday in March

Prime Rib Night

Saturday, March 5th

King Cut (12 oz) \$26

Queen Cut (10 oz) \$24

Please call 638-2484 for reservations

56th Annual Membership Mtg.

Wednesday, March 9th

5:30pm in the Magnolia Ballroom

Italian Night

Thursday, March 10th

Lasagna, Sausage with Peppers, Meatballs, Spaghetti with Marinara, Breads Sticks and Salad

\$16++

Jay Stafford

Saturday, March 12th

Tuesday, March 22nd

Sounds of Ike

Friday, March 25th

Uncorked Saturdays

No corking fee on your own wines on Saturday evenings in March.

Good Friday

March 25th

Join us for Chef's Dinner Fish Specials

St. Patty's Day

Thursday, March 17th

Irish Beet and Guinness Stew, Traditional Corned Beef and Cabbage, plus more Irish Dinner Specials

Bunny Breakfast

Saturday, March 26th

9:00am - 11:00am

Egg Hunt 11:00am

Menu: Scrambled Eggs, Biscuits & Gravy, Sausage Links, Applewood Bacon, Breakfast Potatoes, Stone Ground Grits, Silver Dollar Pancakes, Assorted Cereals, Assorted Yogurts, Granola, and Fresh Fruit.

\$12 (13 years old and over) • \$14 (3-12 years old) \$6 (2 years and under).

The above prices for children include breakfast, activities, and egg hunt. If your child prefers to participate in the Egg Hunt only (advance reservation required), the charge is \$6 per child. The Easter Bunny will be here, so be sure to bring your camera for capturing some great Easter memories.

Egg Hunt is 11 am (sharp) on the Club's Front Lawn. In case of rain, all children will receive a surprise gift bag from the Easter Bunny.

Easter Sunday

Sunday, March 27th

Easter Brunch 11:20am - 2:00pm

\$23.95 ++ Adults • \$12++ Children (Ages 4-12) • Children 3 & Under Free

Buffet Featuring: Biscuits & Gravy, Sausage, Bacon, Breakfast Frittata, Tossed Greens, Array of Toppings & Dressings, Assorted Salad, Smoked Seafood Display, Fresh Fruit, Cheese Tray, Minestrone, Carved Prime Rib, Leg of Lamb, Fried Chicken, Mediterranean Baked Chicken, Roasted Tri Tip Portobellos, Boston Cod, Mandarins, Dried Cherries, Whipped Potatoes, Rice and Orzo Blend, Mixed Vegetables, Corn, Brussel Sprouts and Succotash.

Special Events for April

Thirsty Thursdays

1/2 off drinks 5pm - 7pm
Every Thursday in April

Wing Night

\$4 Drink Special
Every Wednesday in April

Prime Rib Night

Saturday, April 2nd
King Cut (12 oz) \$26
Queen Cut (10 oz) \$24
Please call 638-2484 for reservations

Spanish Wine Dinner

Thursday, April 7th
Spanish Wine Dinner
Scott Drake with Country Vintner

Potato Bar

Tuesday, April 12th
Build your own potato bar.

Jay Stafford

Saturday, April 2nd

Sounds of Ike

Friday, April 22nd

Ladies' Golf Luncheon

April 14th • 12noon

Ladies' Golf Camp

June 14, 15, 16

Crab Leg Night

Saturday, April 23rd
\$25++

Administrative Professionals Day

Wednesday, April 27th
Come to lunch and enjoy our
Pasta Station, House Salad, Garlic Bread and
Dessert Station
\$14++

Masters' Golf Tournament

April 7-10, 2016

We will be offering Golf Shop Specials while you enjoy watching the Tournament.

We will be featuring some of the Masters' Special Sandwiches including Pimento Cheese, Egg Salad, and Pulled Pork.

Margaret and Elizabeth Wright
Ann Mason Smith

Duplicate Bridge

Welcoming anyone interested in playing bridge at any level.

Anyone interested in playing bridge, learning or reviewing the game, please call Celia Scouras at 638-7638 for more information

Duplicate Bridge Dates:

Friday, March 18, 2016

6:00pm Dinner • 7:00pm Bridge

Friday, April 15, 2016

6:00pm Dinner • 7:00pm Bridge

Stanley Bowles and grandson, Ryan Lawrie watching "Big Sister" having a tennis lesson.

Alice Lawrie

56th Annual Chatmoss Invitational

CHATMOSS

*The Men's Golf Association of Chatmoss Country Club
cordially invites you to participate in the*

56th Annual Chatmoss Invitational

Saturday & Sunday, April 2 and April 3, 2016

Senior Division 50 and over

36 Holes Medal Play

Contestants will be flighted after Saturday's Play

Flights will be determined by the number of entries

Lunch Both Days — Awards Presentation following Final Round

~ Awards ~

Merchandise Certificates in each Flight as follows:

1st Place ~ \$400 2nd Place ~ \$250

3rd Place ~ \$150 4th Place ~ \$100

*In addition there will be a Trophy awarded
to the Over-all Champions.*

Monday - Friday, March 25th - April 1st

Practice Round

Saturday, April 2nd,

18 Hole Medal Play

Sunday, April 3rd,

18 Hole Medal Play - Final Round

SPCA Fur Ball and Meet & Greet with Kristen Diabile

Cathy Martin, Lynne Beeler,
Rebecca Crabtree

Stanley Bowles, Mark Mahoney,
Jason Muehleck

Phil and Karen Garrett
Page Frith

New To Chatmoss
Our 2nd Meet & Greet with
Kristen Diabile from New Orleans

Kristen Diabile

Bobby Phillips, Johnny Buck, Jay Frith, and William Baptist
at the Meet & Greet

Dale and Kevin Farrell and Tiffany Smart
at the Meet & Greet

New Year's Eve with Yarn and Back in the Saddle

Ben and Page Beeler
New Year's Eve

Martha and Bob Clark
New Year's Eve

Will Pannill with YARN
New Year's Eve

Carolyn Creasy, Bill Martin, Paige Frith, and Sandy Martin
Back in the Saddle

Tommy Hudgins and Phil Garrett
Back in the Saddle

The Websters
Back in the Saddle

CHATMOSS COUNTRY CLUB
550 Mount Olivet Road
P.O. Box 5063
Martinsville, VA 24115

PRESORTED
STANDARD
U.S. POSTAGE PAID
MARTINSVILLE, VA
PERMIT NO. 411

CHATMOSS Country Club

Boxwood Grille Hours

LUNCH Tuesday-Saturday — 11:30am-2:30pm
DINNER Tuesday-Thursday — 5:30-9:00pm
Friday & Saturday — 5:30-9:00pm
SUNDAY BUFFET 11:30am-2:00pm

The Clubhouse is closed Sunday after Brunch
and all day Monday for Food and Beverage Service.

Elmwood Bar Hours

TUESDAY-THURSDAY 11:00am-9:30pm
Bar closes at 10:00pm
FRIDAY & SATURDAY 11:00am-10:30pm
SUNDAY 11:00am-2:30pm
Bar closes at 3:00pm

The Clubhouse is closed Sunday after Brunch
and all day Monday for Food and Beverage Service.

CHATMOSS COUNTRY CLUB

550 Mount Olivet Road
P.O. Box 5063
Martinsville, VA 24115
276-638-2484 / FAX 276-638-2426

OFFICERS

Richard Lawhon, President Will Smith, Vice President
Debbie Toms, Treasurer Beth Sibbick, Secretary

BOARD MEMBERS

Sergio Amato Karen Garrett Paige Frith
Bob Miller Eric Monday Myrtle Robertson
Steve Edgerton Gus Barber
John Collins, Ex Officio

STAFF

Michael Bummel, General Manager / michael@chatmossc.org
Robert Weinerth, Golf Professional / robertweinerth@gmail.com
Jody Reece, Golf Course Superintendent / jreecekr@gmail.com
Mike Weidl, Tennis Director / chatmoss10s@aol.com
William Lilly, Executive Chef / lillychef1@yahoo.com
Business Office Manager, A/P - Robin Barbour, robin@chatmossc.org
Accounts Receivable - Judy Chaney, judy@chatmossc.org

TELEPHONE NUMBERS

Clubhouse 276-638-2484 / FAX 276-638-2426
Golf Shop 276-638-7648 / robertweinerth@gmail.com
Sports Complex Tennis 276-632-1857 / chatmoss10s@aol.com
Golf Course Maintenance 276-638-7964 / jreecekr@gmail.com
Pool / Cabana 276-632-1039
Fitness Center 276-632-1857

web page: www.chatmossc.org