

PLUS: Frank Sinatra Celebrity Invitational • Andalusia At Coral Mountain 2010 Porsche Cayenne • Morgan's In The Desert • The Gallery Golf Club

desertgolfer.com

18 Distinctive Single Family Designs & Architectural Combinations Approximately 2,900 to 5,000 Sq. Ft.Detached Home Designs From The \$1,000,000s - \$2,000,000s

Call for Incentives 888-821-7532

Andalusia At Coral Mountain.com

South La Quinta Southern California

DEPARTMENTS

contents february/march 2010

on par **Publisher's Notes**

the buzz

Brittany Lincicome

Not only does she drive the ball a mile, she's got heart

game play

New Venue for the Frank Sinatra Starkey Hearing **Foundation Celebrity Invitational**

Fantasy Springs Resort Casino will host the enduring charity event

2010 Kraft Nabisco Championship - p20

The best women golfers in the world will fight for the right to wear a seriously unfashionable article of clothing

The New LPGA Classic - p24

The LPGA returns to the San Diego area in an event guaranteed to bring out the stars

spotlight

10

16

Donna Caponi-Byrnes—LPGA Hall Of Famer

Mission Hills Country Club in Rancho Mirage, Calif. is one of the few courses with an honorary member who is a frequent visitor—not only to play golf but also to enjoy family and friends

32

course of distinction

Andalusia At Coral Mountain

With an enviable La Quinta address and championship Rees Jones golf course, Andalusia at Coral Mountain brings a bit of the color and culture of southern Spain to the Coachella Valley

The Gallery Golf Club - p38

Mountain vistas, championship golf, stylish amenities and continual enhancements are positively enticing at Dove Mountain in Arizona

Less is More

ESPECIALLY WHEN IT COMES TO PRICE!

El Paseo Jewelry

> 73-375 El Paseo • Palm Desert 760-773-1040

LIFESTYLES

contents february/march 2010

		Morgan's In The	e Desert
shopping guide	36	style report	54
Colorful Is In—And Colorful Will Help Your Game		Fashion Update: Après Golf	
This year's golf equipment is brash, loud, big—and effective		What to put on after the round is over? Whether you're headed to the 19th hole, shopping or a relaxed dinner, we've got your style	
charity golf tournament registry	42		
		Accessories: Sunglasses – p58	
the good life	44	Fashion, function, sporty, stylish—just one pair won't do	
'Tis The Season—The Prime Desert Season, That Is At no time is the desert more perfect than in winter, when much of the nation is buried under ice and snow		fine dining Morgan's In The Desert	60
luxury autos	50	The tradition continues at La Quinta Resort & Club	
2010 Porsche Cayenne		desert maps and directories	64
You've wanted a Porsche since you saw your first 911Turbo wl past the school bus in fifth grade. Your wife says they're impractal. She hasn't seen the Cayenne		Coachella Valley Directory Of Private Clubs – p68 Greater Tucson Area Directory Of Private Clubs – p78 Greater Phoenix Area Directory Of Private Clubs – p79 Las Vegas Area Directory Of Private Clubs – p82	

A Home Course of the Bob Hope Classic – A Golfer's Paradise!

Are you up to the Challenge?

Special Events • Weddings • Grill & Outdoor Patio

Call Today for Tee Times 760.777.8884 • www.SilverRock.org

MANAGED BY LANDMARK GOLF MANAGEMENT

pade@desertgolfer.com desertgolfer.com

publisher's notes

february/march 2010

The desert is back in full season with the best weather in the nation and spectacular conditions at the best golf courses in the nation. One upside to the challenging economy is that many of our private golf facilities are offering excellent pricing on memberships, while our superb public courses are greatly discounting greens fees. Either way, take advantage of these opportunities now and get out there and play.

We are delighted to once again feature the Kraft Nabisco Championship in this issue (p. 20), so who better to grace our cover than the 2009 winner, Brittany Lincicome? In our in-depth profile of Ms. Lincicome (p. 10), you will learn that this lady has game! For those who haven't had the opportunity to play the Dinah Shore Tournament Course at Mission Hills Country Club, let me tell you, the 18th hole is one of the finest par-5s anywhere. Last year Ms. Lincicome put her second shot on the green over water from 210 yards, then dropped the putt for an eagle and the championship in an extraordinary finish. We're sure this year's tournament will prove every bit as exciting.

On a less positive note, the Tiger Woods story simply will not go away. Allow me to make it official from our perspective: Tiger Woods' demise will hurt golf, and that's bad news for all of us who love the game. I believe the fallout from Tiger's tale will have dramatic effects on the PGA Tour, tournaments, sponsorships, television ratings, equipment sales and many other aspects of golf, especially those related to financial endeavors. The PGA Tour is going to have a heck of a time retaining sponsorships. With the economic problems of the past year, Tour management was already working overtime to keep and solicit sponsors. The absence of Woods from the game will make that job all the more difficult. And the desert region in particular will feel Tiger's absence, especially at the World Golf Championships where he has been a mainstay. Without him, ticket sales and ratings are likely to suffer.

Perhaps the lesson to be learned here is that no one person should ever be greater than the game itself. I don't condone or justify Woods' off-course behavior; I am disappointed in it. But I do believe in second chances and forgiveness and I think Woods should be given the opportunity to get the help he needs and to come back to golf. It is amazing to me how our society builds people up into stars and legends and then takes delight in tearing them down, surprised to discover that they are, after all, only human. We are all human; should we be judging others so harshly? Some golf publications have rushed to judgment in this case. Worse yet, they have used Woods as a whipping post to build themselves up in a misguided effort to increase sales.

Desert Golf Magazine will not sink to those tactics. What we will do is what we have always done: provide the best coverage of golf and the golfing lifestyle across the desert region. Whether or not Tiger Woods plays golf, there will be professional tournaments and charity events to cover. We will still bring you the latest on luxury goods, real estate opportunities, travel, food and wine and so much more. In this issue you can read why you should make a reservation at the new Morgan's in the Desert (p. 60), which new equipment will help your game—or at least add color to it—(p. 36) and all about the 2010 Porsche Cayenne (p. 50). In short, we bring you desert golf as no one else can. Enjoy!

Sincerely,

Timothy J. Pade Editor/Publisher

At inthy Stale

13th Annual February/March 2010 Volume XIII, NO. III

Desert Golf Magazine • 760-324-2476 • 800-858-9677

Editor/Publisher: TIMOTHY J. PADE **Executive Manager:** KIM SAUVÉ

Deputy Articles Editor: CHRISTINE LOOMIS Writers: **AARON ATWOOD DANA LAUREN BERRY**

SUSANNE KEMPER **CHRISTINE LOOMIS** SCOTT MARTIN **WAYNE MCCOLLUM SHELLY ADLETA-MCKAY**

MATT MCKAY **LISA PERRY**

FRANÇOISE RHODES STEVE TRIVETT

Art Director: NICOLE CORDER Photography: **DICK DURRANCE II JOHN HENEBRY**

DAVID SLATER

NATIONAL ADVERTISING REPRESENTATIVES

Timothy J. Pade Wayne McCollum

P.O. Box 1158, Rancho Mirage, CA 92270

(760) 324-2476 ext. 1 800) 858-9677

Email: pade@desertgolfer.com

Jim Carpenter P.O. Box 1158, Rancho Mirage, CA 92270

(800) 858-9677 ext. 3

Chip Dimon P.O. Box 1158, Rancho Mirage,

CA 92270 (760) 408-9963

P.O. Box 1158, Rancho Mirage,

CA 92270 (619) 709-4425

International Travel Editor

Susanne Kemper P.O. Box 2537, CH1211 Geneva #2, Switzerland

Vice President Sales & Marketing,

Hawaii Division Kathryn Heller

469 Ena Road #3507, Honolulu,

HI 96815

Desert Golf Magazine is published under ISSN No. 1522-9777 five times a year by Pade Publishing L.L.C., P.O. Box 1158, Rancho Mirage, CA 92270. All contents of this magazine are copyrighted 2010 by Pade Publishing L.L.C., all rights reserved. Reproduction or use of the editorial or graphic content of this magazine, without permission, in any manner, is prohibited.©

To subscribe: 1yr. at \$24.75, 2 yrs at \$49.50 and 3 yrs. at \$74.25. Send check to: P.O. Box 1158, Rancho Mirage, CA 92270

TO SUBSCRIBE call: 800-858-9677 ext. 5 or visit desertgolfer.com

Desert Golf Magazine, LLC President, Timothy J. Pade In Memoriam, Executive Vice President, Ellen Meyer Secretary, Sherwood Steele Legal Counsel, Michael Henson

Desert Golf Magazine is a division of Pade Publishing, L.L.C.

desertgolfer.com

Winning her first Major—the 2009 Kraft Nabisco at Mission Hills in Rancho Mirage, Calif.—in a blaze of shot making was typical Brittany Lincicome. Her style is hitting big shots to win big events, just as she has done since her star-studded years in junior golf. Her eagle on the devilish 18th hole gave her the win over Kristy McPherson, who had been leading by a stroke. But it was the previous shot—a hybrid blast from 210 yards out that landed five feet from the cup—that was voted the LPGA's Best Shot of 2009.

Twenty-four-year-old Lincicome is fun loving, friendly and open with a big smile. She's an all-American girl and a great role model for The First Tee kids that she supports devotedly. Tall with long blonde hair and dangling Dior earrings, Lincicome is hard to miss on the course. You won't miss her 270-plus-yard drives, either. She is a big hitter.

Since winning her first golf tournament at age nine, Lincicome has honed her skills. She turned professional in late 2004 after

tying for 20th at LPGA Q School to get on the 2005 Tour. In 2006, she became a Rolex First Time Winner with her victory in the HSBC Match Play Championship, where she won six consecutive matches from her 39th seeded position to take the lead. She beat Michelle Wie in the quarterfinals, Lorena Ochoa in the semis and won 3 and 2 over Juli Inkster in the final.

In 2007 Lincicome won again, at the Ginn Open, by overcoming Lorena Ochoa on the last hole. She qualified for the 2007 Solheim Cup at Halmstad Golf Club in Sweden where the U.S. team overcame a deficit with great singles play to win the Cup abroad for the first time since 1996. At the time Lincicome enthused, "I loved playing for my country, loved the team spirit and event."

She called the 2009 Solheim Cup at Rich Harvest Farms, Ill., another highlight of her career. "I was nervous, proud, happy, joyful and ultimately relieved," she said. "It is an amazing experience to be a part of a team and to be able to win."

Lincicome loves Rancho Mirage, calling it "a beautiful area with lots of nice cars—all those Ferraris and Lamborghinis." When she returns as defending champion of the Kraft Nabisco this year, she and two other players will rent the same house they had last year.

Lincicome started playing golf as a little girl with her father and older brothers at a night-lit par-3 course in her home state of Florida. Close to her family, her victory at last year's Kraft Nabisco was even sweeter because her father was there to see her win that first major—and make the traditional splash in the pond. She sees the Mission Hills course as one that suits her game well.

"The Dinah Shore course is long and sets up well for my game," she says. "The greens are fast and good. Just what I like."

The 5'10" Lincicome still refers to herself as the little girl from Seminole, Fla. When she's not on the golf course she can be seen cruising around town in her big black Lincoln truck with 24" rims and a mega sound system. It fits her lifestyle and she loves it. No Ferrari for her yet.

Boating and fishing are among her passions, especially power boating. Her biggest catch so far is a 20-pound grouper, but she prefers fresh-water to deep-sea fishing and typically goes after catfish and ladyfish. Fishing companions include her mom and friends from the Tour, frequently Angela Stanford and Kristy McPherson.

"Sailing is too much work but if someone invites me I'll always go along for the sail," she laughs.

She also likes to spend time with "Bunker," her four-year-old, 100-pound Rottweiler. Unfortunately he is too big to travel with

her. When the holidays roll around, she's often in West Virginia visiting her grandmother and spending time with her two brothers.

Down-to-earth, Lincicome is usually dressed casually in jeans, t-shirts and flip-flops, but she does love a little pampering in the form of French manicures and pedicures. While her trademark Dior earrings are mostly for playing golf, she gives the nod to a few names in the fashion world, including Michael Kors, Louis Vuitton and Coach. As for shoes, it's Steve Madden and fourinch stiletto heels.

Sounding more like a teenager than a champion golfer, Lincicome says, "My favorite time of the day is sleep." She adds that she's usually in bed by 8:30 or 9 p.m. but loves to watch movies, especially comedies or "funky films" that make her laugh.

Her musical tastes run mostly to country—Keith Urban and other country singers are "in" and on her iPod—but she's also a Beyoncé fan.

Success on the course has brought her into the off-course public spotlight on occasion, including being asked to throw out the first pitch at a Tampa Devil Rays game.

"Throwing that pitch was really tough," confessed Lincicome. "I was more nervous to throw from the mound than during my putt to win the Kraft Nabisco. I practiced pitching from an elevated mound."

Fortunately, there are a number of baseball players at her gym and they gave her some helpful tips.

Lincicome has also lent her voice and personality as a commentator with the Orlando Magic. But by far her biggest off-Tour work and passion is The First Tee, with which Lincicome has been associated since 2007. The First Tee is a nationwide organization that teaches golf, life skills and values to children who might not otherwise have access to playing the game. As part of her efforts, Lincicome hosts the Brittany and Friends Celebrity Pro-Am golf tournament, with all proceeds going to The First Tee of St. Petersburg, Fla.

"I just love the kids," she said. "They're all very smart and very good golfers. We teach a lot of different things, including how to be respectful on and off the golf course. The First Tee wasn't around as much when I was growing up...it would have been nice, especially since I know how expensive it was in junior golf. My parents gave up everything to raise the money for me to do it. You'd hate to think that the next Tiger Woods is just sitting on the sidelines, not being able to play because his parents don't have enough money."

Lincicome is also is a fervent supporter of breast cancer causes. Her paternal grand-mother died of breast cancer several years ago. She supports an event headed up by fellow LPGA pro Christie Kerr, as well as several other tournaments dedicated to fundraising for the cause.

With a big smile, quick laugh and a big heart, Lincicome is a great role model. It's her hope that she'll be able to go on helping to nurture and develop more young golfers through The First Tee, and also to end up with another wish-come-true, "having enough money to just go fishing!"

Susanne Kemper is a contributing writer to Desert Golf Magazine

FOUR PRESTIGIOUS CLUBS, ONE EXTRAORDINARY MEMBERSHIP

Availability is limited.

Some restrictions apply.

For additional information about becoming a Member please contact the membership office at your participating club of choice or visit:

www.clubcorp.com/trophydesert

www.desert-falls.com 760.340.5646

www.indianwellsclub.com 760.834.6023

www.rancholaspalmas.com 760.568.2727

www.missionhills.com 760.324.9400

New Venue for the Frank Sinatra Starkey Hearing Foundation Celebrity Invitational

Fantasy Springs Resort Casino will host the enduring charity event

By Matt McKay

Fantasy Springs Resort Casino, and Eagle Falls Golf Course situated next door, weren't around when Frank and Barbara Sinatra started the Frank Sinatra Starkey Hearing Foundation Celebrity Invitational in 1988.

But one can easily imagine the Chairman of the Board giving the facility a hearty, metaphorical slap on the back and stamp of approval if only he could walk the common areas of the hotel and take a swing at the golf course that will host his namesake event this year.

The celebrity invitational, scheduled for Feb. 18-21, will be held for the first time at the resort complex, which opened in Indio, Calif., in 2004. The campus-style facility would seem to lend itself to making the tournament more attractive and more of a destination event for participants and celebrities.

This year's tournament has been streamlined, with only 27 groups playing the two tournament rounds, and it has been completely filled for some time now. All proceeds from the tournament benefit the Barbara Sinatra Children's Center at Eisenhower Medical Center in Rancho Mirage, Calif. The Starkey Hearing Foundation is the title sponsor of the event.

"This annual event meant the world to Frank. He would be immensely proud to see how it has grown and remains a major contributing source to the Children's Center that he loved so much," says Mrs. Sinatra. "To our wonderful supporters all across the

country and beyond, I offer my appreciation for helping us to do the valuable work that's done at the Barbara Sinatra Children's Center."

While we can only guess what Sinatra's reaction would be to the new digs, it's clear what the new hosts think about the event. The Cabazon band of Mission Indians, which owns and operates the hotel, casino and golf course, actively pursued the tournament, motivated by the community spirit that permeates the event. That the hotel and golf course are exposed to a new clientele, and that existing (and potential future) guests are aware of the event, doesn't hurt.

"The tribe is a part of the community. It always has been and always will be," says Paul Ryan, the resort's general manager.

"And this is an event that benefits everyone in the community."

It's also quite conceivable that Frank Sinatra would have ended up each tournament evening at the new Penthouse wine bar and lounge at the top of the hotel. Formerly the Velvet Palm nightclub, the stunning space has been redesigned to create a sophisticated wine bar featuring 65 different labels and live jazz Friday and Saturday nights.

Tournament guests and participants can look forward to four days of entertainment, goodwill and superb golf. Robert Wagner will serve as co-host with Mrs. Sinatra, and Tom Dreesen, long-time friend of the Sinatras, will return as emcee of the event. Dick Van Dyke will serve as honorary spokesman, and Norm Crosby will be the on-course celebrity marshal. The two rounds of golf will be played Friday and Saturday, Feb. 19-20.

At the Thursday night pairings party, Gary Mule Deer will be on hand to provide his rare brand of comedy, while the Texas-based musical stylings of The Gatlin Brothers will be on offer during Friday night's dinner and auction. The Saturday evening blacktie gala will be headlined by the masters of 60's consciousness, the Smothers' Brothers. The nightly pilgrimage to the Penthouse is optional but supremely compelling. Give in and pay your respects to the Chairman with a nightcap, taking in the desert below and realizing just how good you've got it.

For Fantasy Springs, it's one of several huge 2010 events. Over the course of the spring season the Indio playland will play host to musical acts such as Paul Anka (March 13), Chicago (March 26) and Frankie Valli and the Four Seasons (March 20).

Gallery tickets for the tournament can be purchased at the golf course for \$10 per day. For more information, call 760.674.8447.

Matt McKay is a contributing writer to Desert Golf Magazine

HOME OF THE FRANK SINATRA STARKEY HEARING FOUNDATION CELEBRITY INVITATIONAL

FEBRUARY 18-20, 2010

EAGLE FALLS GOLF COURSE PLAY & STAY

\$169 Mon-Hotel for 2, Golf for 1 \$20 Free Play Additional Golfer \$75

9 Fri-Sun & Holidays Hotel for 2, Golf for 1 \$20 Free Play Additional Golfer \$95 (Ask for Offer EFGOLFPKG) (Ask for Offer EFGOLFPKG1)

18-HOLE CHAMPIONSHIP GOLF COURSE - CLIVE CLARK DESIGNED CARTS WITH GPS . DRIVING RANGE . PGA GOLF INSTRUCTION AVAILABLE 250-ROOM HOTEL • SIX RESTAURANTS • 2,000 OF THE HOTTEST SLOTS • 40 TABLE GAMES

800.827.2946 www.FantasySpringsResort.com In the Palm Springs Valley . Closer than you think

2010 KRAFT NABISCO CHAMPIONSHIP

The best women golfers in the world will fight for the right to wear a seriously unfashionable article of clothing

By Steve Trivett

Brittany Lincicome is an LPGA Tour major champion. She has the bathrobe to prove it.

While the Masters, first major championship of the year on the PGA Tour, gives its winner a coveted green jacket, the winner of the Kraft Nabisco Championship, first major of the year on the LPGA Tour, gets a radically different, yet equally important, article of clothing.

Ever since Amy Alcott took that first plunge into Poppy's Pond, the moat surrounding the 18th green of the Dinah Shore Championship Course at Mission Hills Country Club, back in 1968, the winner of the Kraft Nabisco has held her post-victory press conference wearing that special white bathrobe. Last year, it was Lincicome who slipped her arms into the plush terrycloth.

"I still can't believe it," she said moments after emerging from Poppy's Pond and just a few more moments after her eagle putt on the par-5 finishing hole found the cup and gave her a one-shot win over good friends Kristy McPherson and Cristie Kerr. "I didn't know if this was ever going to happen."

The long-hitting Lincicome had carried the shoulder-bending weight of being "the best player to have never won a major" since first arriving on the tour. And until she took one fateful swing on the closing hole of the 2009 Kraft Nabisco Championship, it looked as if she might be carrying that moniker a little longer.

Trailing Kerr, who was already in the clubhouse, as well as playing companion McPherson by one shot walking to the 18th tee, Lincicome wasn't sure that even birdie on the par-5 closing hole would be enough to give her a shot at a playoff. She erased all that when she sank her five-footer for eagle while McPherson could only make par.

One hole...one winner.

After ripping her drive more than 270 yards down the 18th fairway, Lincicome, nicknamed "Bam-Bam" by her friends, still had 210 yards remaining to the island green. Without flinching—and with no thought of laying up—Lincicome pulled her hybridrescue wood from her bag.

"I'm glad it came down to the 18th hole and my length was a strong point and I was able to go for the green in two," she said. "I'm standing over the ball, the hybrid in my hands and my hands are shaking and my heart is racing.

"I'm trying to calm myself down by breathing or singing or whatever I can possibly do, and right when I hit it, it came off the clubface exactly where I wanted."

Not only did her ball find the green, it finished just five feet below

the hole. Lincicome then calmly, at least on the outside, stroked the putt home.

She was almost as perfect on her jump into the pond, making her one of the tournament's fabled "Ladies of the Lake," a title just as important as the winner of the British Open Championship being called "Champion Golfer of the Year."

And when the 2010 edition of the tournament opens April 1, Lincicome will be back in the field to defend her title—something that hasn't been done since Annika Sorenstam won back-to-back in 2001 and 2002.

In fact, since the calendar rolled into 2000, seven different players from six different countries have donned the bathrobe. Over the past 10 years, Sorenstam, born in Sweden and now retired, won three times and Australian Karrie Webb claimed the title twice. In addition to Lincicome, other past winners include American

odds-maker's short list. Jiyai Shin, the Louise Suggs Rolex Rookie of the Year in 2009, will head a strong Asian contingent that will include South Korea's Na Yeon Choi and Japan's Ai Miyazato. Suzann Pettersen will head the list of European players to make Mission Hills a must-stop.

Come Sunday, one player will walk past the 18th-hole grandstands, sink a putt on the final green and then make the traditional leap into Poppy's Pond—and history.

Steve Trivett is a staff writer with Desert Golf Magazine

Morgan Pressel, who became the youngest winner at 18 in 2007; France's Patricia Meunier-Lebouc (2003); South Korea's Grace Park (2004) and Mexico's Lorena Ochoa (2008).

And this year's tournament figures to be an international event as well. Not counting the defending champion, the American contingent will include Michelle Wie, who won her first career LPGA victory toward the end of 2009; Pressel, Kerr, McPherson, Christina Kim, Paula Creamer and maybe even 15-year-old Alexis Thompson, who made the cut last year.

Ochoa, the No. 1 ranked woman golfer in the world, will also be in the field, but she won't be the only foreign player on the

THE NEW LPGA CLASSIC

The LPGA returns to the San Diego area in an event guaranteed to bring out the stars

By Steve Trivett

The LPGA Tour will be making a long-awaited return to the San Diego Area when the \$1.7 million LPGA Classic presented by J Golf is played March 25-28 at the fabled La Costa Resort and Spa in Carlsbad, Calif.

The new tournament will be the first full-field event of the year following season-opening tournaments in Thailand and Singapore. It will be held the week before the Kraft Nabisco Championship, the LPGA's first major championship of the year, almost guaranteeing the Classic a strong field of 144 players.

"If you really want to see the LPGA—the whole LPGA—this is going to be a unique opportunity for folks in the San Diego area," says new LPGA commissioner Michael Whan. "There is going to be every name you know from the LPGA on display. No player takes the week off before the first major championship and no player takes off the first full-field event. So before you even stop and think 'is so-and-so going to be there?' the answer is yes. It's going to be a spectacular event."

If it sounds like Whan, who late last year was named to replace embattled former LPGA commissioner, Carolyn Bivens, is gushing—he is, and with good reason.

Lorena Ochoa, the top-ranked female player in the world, is expected to play, as is 2009 Rookie of the Year, Jiyai Shin. Also expected are American No. 1, Christie Kerr; Michelle Wie, who won the first LPGA tournament of her career at the end of the 2009 season; Paula Creamer and former Kraft Nabisco champions Morgan Pressel and Brittany Lincicome, as well as other members of the USA's winning Solheim Cup team and the European Solheim Cup squad.

Japanese superstar Ai Miyazato and South Korea's Na Yeon Chan, who won the 2009 Samsung World Championship when it was played at Torrey Pines, are also expected to be in the field.

And the LPGA's return to the San Diego area after a long absence means the women's game and Southern California have come full circle.

There was a time when the LPGA was a fixture in the San Diego area. The list of former champions from tournaments held in the 1950s and '60s reads like the roll call from the World Golf Hall of Fame, with past champions including San Diego's own Mickey Wright, Louise Suggs and Betsy Rawls.

"We are thrilled once again to showcase the best women golfers is the world in the San Diego area," says Whan, himself a former resident of the La Costa area. "The support of J Golf and a respected venue like La Costa Resort and Spa will go a long, long way toward making this a first-class event."

First-class golf events are nothing new for La Costa Resort and Spa. The course hosted the World Golf Championship/Accenture Match Play Championship from 1999-2000 and 2002-2006 when winners included Tiger Woods (2003, 2004), Jeff Maggert (1999), David Toms (2005) and Darren Clarke (2000).

Before that, La Costa Resort and Spa was the host course for the Tournament of Champions (later the Mercedes Championship) for 30 years, a tournament whose winning list of past champions includes Jack Nicklaus (three times), Tom Watson (three times), Gary Player (twice), Phil Mickelson, Davis Love III and Woods.

The resort also hosted the CBS Golf Classic in 1965 and was home to the Haig and Haig Scotch Mixed Foursome Championship from 1965-1967 where partners from the PGA Tour and the LPGA Tour competed against each other on the same stage.

Former winners of the Haig and Haig included teams of Mickey Wright/Dave Regan, Shirley Englehorn/Sam Snead and Sandra Spuzich/Jack Rule.

J Golf, sponsor of the LPGA Classic, is one of the largest media conglomerates in the world and also no stranger to the game of golf. The 24-hour cable and satellite golf channel covers the LPGA Tour, KLPGA Tour, European Tour, Ladies European Tour, JGTO and the JLPGA Tour in addition to providing golf instructional programs and golf news coverage from all over the world.

"We are looking forward to an excellent tournament at La Costa Resort and Spa," says tournament director, Jim Felechner. "Our priority is to establish the LPGA Classic presented by J Golf as a top-notch event for fans, players, sponsors and the local community."

And, as always, the biggest winner will be local charities.

Ticket information, as well as an application to volunteer for the event, are available at the tournament's official website, *lpgalacosta.com*. Information is also available by calling the tournament office at 760.579.7365.

Steve Trivett is a staff writer with Desert Golf Magazine

THE WORLD OF CUSTOM GOLF CARS
IS ABOUT TO CHANGE.

BECAUSE YOU'VE ALREADY ARRIVED.

TO DESIGN YOUR PERSONALIZED GOLF CAR

CONTACT US AT WWW.LUXEELECTRICGOLFCARS.COM OR 760.766.2950

46-660 WASHINGTON STREET, LA QUINTA - NEXT TO LUMPY'S

Donna Caponi-Byrnes—LPGA Hall Of Famer

With majors and records to her name, Caponi-Byrnes is down-to-earth and delightful

By Françoise Rhodes

Golf courses throughout the world eagerly boast about their "honorary members," icons of the golf industry for one accomplishment or another. Mission Hills Country Club in Rancho Mirage, Calif., however, is one of the few courses with an honorary member who is a frequent visitor—not only to play golf but also to enjoy family and friends.

Donna Caponi-Byrnes has won major women's championships and more than \$1.3 million in tour earnings. She's an inductee of the World Golf Hall of Fame and successful on-course commentator for the Golf Channel. She's also down to earth and approachable. Seated in the Mission Hills CC clubhouse, she greets everyone who stops by with a smile and a friendly hello. And when a fan mentions a celebrity sighting, Caponi-Byrnes looks around the room and asks, "Where?" only to realize a few moments later that *she* is the celebrity.

The Tour champion is passionate. When her sister, Janet Le Pera, a teaching professional at Mission Hills, walks into the room, Caponi-Byrnes' face lights up with affection and pride. She talks about the game of golf with ardor and dedication, and addresses women's golf and the entire industry with honest insights based on years inside the ropes. She is one of those rare individuals who shares her opinion without trying to change yours, and when you talk with her you wish the conversation didn't have to end.

Born into a family of golfers—her father, Harry, was a top-ranked club professional—Caponi-Byrnes started playing with golf clubs at a very early age. "I would grab onto Dad's leg when he was going to the golf course. Because I was the oldest one, he finally said 'you can come with me."

She fondly recalls that her father, her only golf instructor throughout her career, let her pull the golf cart on Saturday mornings even though she was barely big enough to do so. She also remembers when she was finally given her own set of (cut-down) golf clubs to learn the game. These clubs are currently on display in the World Golf Hall of Fame in Florida.

A successful member of the Ladies Professional Golf Association (LPGA) Tour for 25 years, Caponi-Byrnes recalls the early days. "When I went on tour in 1965 I won about \$6,500, but my expenses for the year were about \$5,000. No one flew, we drove everywhere," she says. "I really didn't know if it was worth it. I knew I was good, but good enough to support myself? I wasn't sure. I remember in my first year coming in second for the first time in Palm Springs on the Canyon South course. I thought, 'Wow, this is pretty good.' Then I came in second again and started thinking I could make it."

She could and she did. Over the course of her career she had 24 wins on the LPGA Tour, including four major championships. Career highlights include back-to-back wins at the U.S. Women's Open in 1969 and 1970. When she won in 1969, the purse was just \$5,000; today it's over \$3 million. Caponi-Byrnes finished in the top ten on the money list ten times between 1968 and 1981, and took the No.2 spot on the list in 1976 and 1980. In 1980 she topped the leaderboard at the Colgate-Dinah Shore Winner's Circle, now known as the Kraft Nabisco Championship.

After 24 years, a few minor health issues and her burning desire to compete fading, Caponi-Byrnes retired from full-time competition and began a new life in front of the camera.

"Was it hard?" she laughs. "Believe me, I had a guaranteed check. I didn't have a downhill, side-hill lie with a three iron to an elevated green with back-right hole location and I hook the ball. It was fine. The day I walked away, the last tournament I played, it was like a load was lifted off of my shoulders. I just didn't want to do it anymore."

As the sister's sit side by side, there isn't an ounce of sibling rivalry apparent. They talk about the past and their parents with obvious emotion and recall summers spent in the Coachella Valley as children. Although Caponi-Byrnes was born in Detroit and now lives in Florida, she considers herself a Californian.

"We were raised in California and came to the desert all of the time when we were kids," recalls Le Pera. "We would team up with one parent and compete against each other. We'll never forget the little trophy one of us would win and display in our room, until we lost it back to the other one."

Things haven't changed. Today they play golf together as much as possible, and it's a family affair with husbands joining in the fun. Since both sisters are LPGA members—one as a teaching professional, the other as a former touring professional—it makes for a bit of family-friendly competition.

Caponi-Byrnes' industry success has garnered her honorary-member status at many clubs, and she is the recipient of numerous awards. In January of 2010 she was honored again with the distinguished PGA of America First Lady of Golf Award, for which we at *Desert Golf Magazine* congratulate her.

As the sisters' cell phones start ringing reminding them of obligations, there's time for just one more question for Caponi-Byrnes: Can you describe your life in one sentence? She can.

"Absolutely great, it's been a lot of work, I'm married to the most fabulous guy, and yes, it's absolutely great!"

> Françoise Rhodes is a staff writer with Desert Golf Magazine

STARWOOD PREFERRED GUEST ®

Take your mind body and game to a whole new level. Find your rhythm when you book your nest golf vacation at The Westin Mission Hills Resort & Spa, where focus is in the fairway.

For more information or to make a reservation please visit westinmissionhills.com or call I-800-westin-I

- $\boldsymbol{\cdot}$ 36 holes of championship golf featuring designs by Pete Dye and Gary Player.
- Unlimited golf packages available or tune up your game at the Academy at Westin Mission Hills.
- After your round relax and unwind at the Spa at Mission Hills.

©2009 Starwood Hotels & Resorts Worldwide, Inc. All rights reserved.

ANDALUSIA AT CORAL MOUNTAIN

With an enviable La Quinta address and championship Rees Jones golf course, Andalusia at Coral Mountain brings a bit of the color and culture of southern Spain to the Coachella Valley

By Wayne McCollum

The "wow factor" hits you immediately upon seeing the statue of the mighty Andalusia stallion at the front gate. The grand heritage, noble character and powerful spirit of the stallion and its homeland in southern Spain are reflected throughout this wonderful community called Andalusia at Coral Mountain, located in La Quinta, Calif.

Most impressive are the views from almost any point; they seem to go on forever. And then there are the ravishing sunsets that each evening cast gold light and shadows across the Santa Rosa Mountains. A second home for many and year-round living for those who just don't want to leave, Andalusia seems to have it all

Andalusia is a sister club to Rancho La Quinta and one of four residential golf communities developed by Drummond Real Estate. The first of two private courses, the Rees Jones-designed championship East Course, opened in November 2005. With wall-to-wall grass and landscaping, it is definitely not a typical desert course.

Jones himself says of the course, "We have created a golf oasis in the Coachella Valley. It is visually framed by the Santa Rosa Mountains with cooling streams, lakes and waterfalls, abundant vegetation and green fairways that flow along the created elevations sculpted into the desert. It is a place of relaxation as well as a golf course that offers ample diversity of features and strategy of design elements to create an enjoyable round for all golfers."

Members and homeowners are justifiably proud of this community with its ample amenities. While ground has not yet been broken on the future clubhouse, the dramatic 19,000-square-foot Racquet Club & Fitness Center complex easily houses the golf and tennis pro shops and locker rooms, as well as nine tennis courts, a 25-meter swimming pool, spa, wading pool, workout facilities and a grill with indoor and outdoor seating.

Kurt Dempster, director of golf and memberships, is optimistic about the future of this place that he has been a part of since 2005. He firmly believes that the upturn in the economy will bring future residents and members to Andalusia, especially those looking for a truly unique place to call home.

Golf alone is reason enough to lure many to Andalusia's gate. Dempster is quick to boast of the overall playability of the East

Course with its five sets of tees and wide landing areas. He also notes that though there are only 88 bunkers, they're large and they definitely force players to think on every shot.

There are homes along the course, but not overly close, which creates a sort of best-of-all-worlds community design at Andalusia: homes with golf-course views yet a golf course with homes far enough away that there is nice separation and space. The layout is highlighted with dramatic elevation changes, stunning water features and challenging bunker patterns that make every round enjoyable and challenging—whether it's the first or 100th time the player has stepped out onto this exceptional course.

When Dempster is asked for his assessment of the East Course's "signature" holes, he is quick to point to No. 7 and No. 17. Par-3 No. 7 is the front side's "signature" hole; it demonstrates the intriguing topographical movement that was built into the course by Jones. The tee shot plays slightly downhill and there is a waterfall to the right of the green complex, and the green itself is on a wide peninsula. The overall effect is of a hole you will long remember.

On the back nine, it's the par-4 17th that stands out with its stunning mountain backdrop, challenging yet fair layout and risk-reward options from the tee and on the second shot. Many a club match will be determined on this hole, bragging rights included.

Whatever the season and wherever you stand in the community of Andalusia at Coral Mountain, views of the majestic Santa Rosa Mountains never cease to amaze. These panoramas provide the perfect backdrop not just for golf but also for walking and hiking the community's network of trails, enjoying a game of tennis or sitting and relaxing with family and friends on the trellised terrace of Tapas Restaurant.

Best of all, Andalusia will only get better. Another 18-hole Rees Jones masterpiece is in design, and a magnificent new clubhouse is also in the works. But there's no reason to wait. Andalusia at Coral Mountain is already an enviable address with enough amenities to ensure its rightful place at the top of lists celebrating the desert's best private communities.

For more information call us at 800.773.9310, or call 760.777.1000 or visit us online at andalusiaatcoralmountain.com

Wayne McCollum is a contributing writer to Desert Golf Magazine

COLORFUL IS IN—AND COLORFUL WILL HELP YOUR GAME

This year's golf equipment is brash, loud, big—and effective

By Scott Martin

Shiny multi-metal. Green titanium. Red-stained stainless steel. Day-Glo green shafts. If you think Jesper Parnevik is loud or you thought that Johnny Miller wore garish pants in the late 1970s, you're in for a shock: you'll need sunglasses to look at the latest golf equipment. While these clubs may not be a joy to those who value finely crafted persimmon woods or svelte old-school forged blades, they're a total joy for the average player who wants performance and plenty of forgiveness.

Let the Technicolor adventure begin.

DRIVERS

Titleist has three drivers, the 909 D2/D3 and the 909 Comp (\$400). The D2 is good for the average golfer while the D3 is better for the golfer who wants to work the ball; the "Comp" in the Comp 909 is short for composite and this construction lowers the center of gravity to heighten ball flight—usually a good idea for the shorter hitter. The **Tour Edge** Exotics XCG3 (\$350) has two tungsten sole weights to lower the center of gravity, plus more mass behind the face. The **Cobra** S2 (\$300) provides a lot

of club for the money and a lot of color: graphite black and bright yellow. You can change the face angle with the adjustable hosel and there's an offset model for the occasional or even permanent slicer. Beautiful in blue, the **Cleveland** Launcher DST (\$325) is about 10-percent lighter than most drivers; the club also has a lightweight shaft so the goal, with the lightweight components, is to produce more clubhead speed and thus more distance. For the better player, the **Ping** i15 can be found in the bags of many touring professionals—and it looks quite sleek in deep graphite and dark burnt orange.

FAIRWAY WOODS

Golfers might not think about **TaylorMade** when it comes to fairway woods but the R9/R9 TP (\$230/\$325) is a good choice. Both versions come with an adjustable hosel; the TP is for better players. Most fairway woods use steel but **Mizuno's** new MP Titanium (\$250) uses several separate pieces of titanium; it's designed for better players but the average golfer will appreciate its added distance.

HYBRIDS

The company that popularized the hybrid concept several years ago, Adams, offers a solid hybrid for a realistic price: the Adams Idea A7/A70S for around \$150. The A7 is a little smaller in the head while the A70S has a wider sole plus more offset for the average golfer. There are plenty of loft options. Perfect for Johnny Cash, the black (but striking) Idea Pro Black 9031 is for the low-handicap golfer who wants to be able to work the ball. Nickent calls itself the "King of the Hybrids" and the company is certainly the most colorful with the Nickent 5DX (\$99), which has significant perimeter weighting.

IRONS

If you think drivers, hybrids and fairway woods have become colorful, things are getting *really crazy* in the world of irons. Front and center in this beauty contest is the **Powerbilt** Citation CS (\$500 set) with its carbon-steel face insert; the three and four irons feature hollow-back design and are more like hybrids than irons. **Callaway** has used driver and fairway wood technology in its irons and the X-22 (\$700) is a great example of this approach; these are among the most forgiving irons on the market. Another forgiving set comes from **Nike**, whose Slingshot Irons (\$500) are still around; the current set includes a hybrid. Even clubs for the better player are getting a touch obnoxious perhaps. We'll ignore those and go straight to the new **Mizuno** MP-68 irons (\$800), which provide a perfect example of modern muscle-back technology.

WEDGES

For the most part, wedges still look like the finely crafted wedges that have graced golf bags around the world for several decades. The Nike VP Forged (\$110) comes in black satin (and chrome), has a flat-milled face and is designed to work in all turf conditions. Scratch Golf makes a superb line of wedges and you can get a customized wedge through the company's website, scratchgolf.com, for about the same price as an off-the-shelf wedge. Most golfers know Adams for its hybrids but, if you're looking for an inexpensive wedge, take a look at the Watson Wedge (\$60).

PUTTERS

The latest putter from **TaylorMade** is the Rossa Itsy Bitsy Spider (\$200), and the latest example of a putter that doesn't look anything like a putter. In fact, it resembles something that might come off an exploding toaster—but it works. If the 'Spider' looks crazy, the **Never Compromise** NCX-RAY Sigma (\$150) looks like an iPhone that's been run over by a tank. **Heavy Putter** has come out with an attractive blade putter as part of its Lite-Weight Series (\$120) that's still on the heavy side; the weight is supposed to help golfers who tend to get "wristy." Still the king when it comes to looks, **Bettinardi** is currently offering its classic BB1 (\$265). Older classic Bettinardi putters can fetch significant sums.

ADJUST YOUR GAME

Some touring professionals use the same clubs for several seasons with only minor changes, while others change clubs just about every week. Still others are terminal tinkerers, always fidgeting and fussing with their clubs. Many of today's clubs offer a degree of "tinkerability." It's nothing new: about 15 years ago, golfers could operate on the RAM Zebra putter in order to change its weight, sort of like putter liposuction. And pros and amateurs have used lead tape for decades. However, the ability to change loft and lie on a *driver* is totally new.

Is it worth the effort and cost? Customization and adjustability can be fine but only under the supervision of a PGA or LPGA professional or a professional clubfitter. And the one club that should always be fitted is the putter. Get the help of a professional for your golf equipment and your game and you won't care if your clubs make Jesper Parnevik's trousers look drab.

Scott Martin is a contributing writer to Desert Golf Magazine

THE GALLERY GOLF CLUB

Mountain vistas, championship golf, stylish amenities and continual enhancements are positively enticing at Dove Mountain in Arizona

By Lisa Perry

No matter how stormy the economic climate may be, it's always sunny and forward thinking at The Gallery Golf Club, located among scenic desert canyons near Tucson, Ariz. Cool and confident, management continues to defy nationwide recession trends with venue upgrades and positive energy. The "gallery" name? A contemporary Southwestern aesthetic is highlighted by 100 pieces of striking artwork on display. Club members relish a superb golf experience with two distinct and complementary championship courses. The award-winning clubhouse is a mecca for social interaction and relaxation, and the full-service restaurant tantalizes taste buds with sumptuous cuisine. A state-of-the-art sports center offers fitness fans a sleek, productive forum for workouts and recreation, as well as a haven for soothing spa services. Overall, the club atmosphere is first-class with an artistic flair and a casual elegance.

General Manager Phil Satterfield says the member-friendly schematic of principal owner John MacMillan has remained intact while evolving with changing times and concepts. "Of course we have to attract members to keep the business model going, but the family also gets a lot of satisfaction from happy members being part of the equation. The vision has been constant through the years, with improvements made as the market has changed. Originally The Gallery was to be 18 holes of golf only, but now we have a 12,000-square-foot sports club and a second golf course. We're always tinkering with something to make the club more attractive to current members and future members."

Two 18-hole golf courses complement each other with distinct layouts and landscapes. Designed by John Fought and 2006 Ryder Cup captain Tom Lehman, the original North Course opened in 1998 and played host to the PGA Touchstone Energy Tucson Open in 2001. Currently ranked No. 1 in Southwest Arizona by one national publication and listed as one of the country's "Top 100" Modern Courses" by another, the course winds through the elevation changes of two canyons in the Tortolita Mountain range. Wide-open fairways that lure big hitters are offset by strategically placed bunkers. It's a unique experience overall, far different than that of a traditional desert course.

The South Course, a John Fought design, opened in late 2003 and made such a splash that it was the site of the World Golf Championships-Accenture Match

Play Championship in 2007 and 2008. Satterfield describes the new layout as reflective of Pinehurst with a more level terrain and picturesque vistas and sunsets. Golfers of all abilities enjoy the opportunity to experience the character and challenges of each course.

Satterfield speaks with great pride about the recent redesign and rebuilding of greens on the original North Course, a project completed with the help of Fought. "The greens on the North were showing some age, and John Fought made improvements with subtle changes comparable to South. We made a conscious decision to replant the greens. Bentgrass can grow in Arizona and that panache is certainly what we want to make The Gallery a better place."

Just 30 minutes from the Tucson airport and 90 minutes from Sky Harbor in Phoenix, The Gallery's membership roster is an intriguing mix of members from Arizona, across the country and around the world.

"We're a primary residence for some and second home for others; 25 percent are here year-round," says Satterfield. "We have a younger demographic than a traditional club: active, golf astute and a little competitive, playing golf two to four times a week. We're a busy club, and don't shutter our doors in the summertime when other clubs are tucking in their tails. Bermuda in summer is as friendly as ryegrass is in winter. Our members love the changes to North Course. They are fond of the owners and how their direction is guiding the club. They're happy we made the decision to do the renovation in this day and time."

Club amenities range beyond championship golf opportunities. The Gallery clubhouse earned a Golden Nugget architectural award, and continues to be a social hub and homelike retreat for members with its six fireplaces and Southwestern décor. A comprehensive golf shop provides an array of enticements, along with personalized customer service. Gallery-worthy artwork provides bold accents in the dining and lounge areas, and the full-service restaurant serves casual cocktails to gourmet meals. In addition to

fitness-focused strength and cardiovascular equipment, The Gallery Sports Club also features a combination lap-and-recreation pool, plus tennis courts, lighted basketball court, sand volleyball and a bocce ball and croquet lawn.

Part of the Dove Mountain golf community, residential opportunities at The Gallery have virtually sold out. But a handful of stylish, custom "solar-smart" homes situated on a ridge above No. 14 on the North Course are available at The Overlook at The Gallery. Prospective members can choose from a variety of memberships, including a popular one-year trial with full privileges that management says has resulted in a full-membership success rate of 90 percent.

For information about golf, residential and membership opportunities, visit *GalleryGolf.com* or call 520.744.4700.

Lisa Perry is a staff writer with Desert Golf Magazine

Take A Year To Change Your Life, Forever.

The Gallery's two highly acclaimed golf courses are a treat for members on a daily basis, and have played host to both the 2001 Touchstone Energy Tucson Open and the WGC-Accenture Match Play Championship in 2007 & 2008.

The 12,000 square foot Gallery Sports Club and the fine dining in The Gallery Clubhouse restaurant round out the facilities, offering the lifestyle change you've been longing for in southern Arizona.

A limited number of memberships are available at The Gallery, including a 1-year Trial Membership with full privileges.

Try it for a year and you'll embrace The Gallery for a lifetime. For more information, contact Jennifer Price at 888-453-7100, or visit our website at gallerygolf.com.

DESERT GOLF MAGAZINE'S Charity Golf Tournament Registry

Coachella Valley California Charity Golf Tournament Registry

February 19-20 22nd Frank Sinatra Starkey Hearing Foundation Celebrity Invitational Benefits Barbara Sinatra Children's Center \$5,000 per player 760.674.8447

Eagle Falls Golf Resort

February 27 Play A Round Fore CASA's Kids

Benefits CASA of Riverside County \$175 per player 760.327.0300 Heritage Palms Country Club

March 15 DesertARC Golf Classic

Benefits DesertARC \$250 per player 951.295.8086 Indian Wells Country Club

March 19

Ramona Bowl Charity Golf Classic

Benefits: Ramona Bowl Amphitheater \$100 per player 951.514.2843 or 951.207.4078 Diamond Valley Golf Club

March 21 PARS 4 PAWS

Benefits local animal welfare organizations \$150 per player Lovingallanimal.org Shadow Mountain Golf Club

April 5

24th Betty Ford Invitational Pro-Am

Benefits Betty Ford Center \$5,000 per player 760.776.6688 The Club at Morningside

April 30

14th Annual Desert Cities Golf Classic

Benefits USMC Scholarships, Inc.

\$185 per player 760.636.9597 Chaparral Country Club

May 27

7th Annual YMCA Charity Golf Tournament

Benefits Palm Springs YMCA \$125 per player 760.320.6430 J.W. Marriott Desert Springs Arizona Charity Golf Tournament Registry

April 10

5th Annual Camp Colley Golf

Tournament

Benefits Camp Colley Foundation \$400 per team 602.359.8023 Aguila Golf Course

May 16

Angelita's Amigos 13th Annual Golf

Tournament

Benefits Angelita's Amigos \$100 per player 602.290.1063 Wigwam Golf Resort

Nevada Charity Golf Tournament Registry

April 24

R.O.S.E. Foundation 3rd Annual Hard Hat Open Charity Golf Tournament

Benefits R.O.S.E. Foundation \$150 per player 702.371.5977 Wildhorse Golf Club

To have your charity event listed in the Registry in an upcoming issue of *Desert Golf Magazine*, please email tournament name, date, cost per player, contact telephone number and golf course information to: *charity@desertgolfer.com*

Submissions must come in one month prior to publication to be guaranteed inclusion.

REALTY

desertgolfrealty.com

the latest

in real estate development and building in California, Arizona and Nevada

'TIS THE SEASON—THE PRIME DESERT SEASON, THAT IS

At no time is the desert more perfect than in winter, when much of the nation is buried under ice and snow

By Shelly Adleta-McKay

It's known in the desert as "the season," the time of year when people from all over the world leave their primary residences for the picture-perfect weather found only in desert regions. In these dry climates, everyday life continues uninterrupted by winter, and ideal temperatures allow for outdoor living and gracious entertainment. Now is also the perfect time to invest in a second residence—one that you can retreat to when your hometown is covered in ice and snow.

CALIFORNIA

Come play golf, tennis, hike, shop and dine year-round at the Hideaway Club in La Quinta, Calif. The "season" offers optimum conditions for outdoor activities and homes feature areas for entertaining that bring the outdoors in.

Situated on 600 acres in the heart of La Quinta, this gated, resortstyle community has stunning mountain views and was built in the Spanish Revival style of early 20th century California. Developed by Discovery Land Company, the Hideaway is an invitation-only, private-equity membership of no more than 290 members per 18-holes. The club features two dramatic courses, one designed by British architect Clive Clark and the other by the legendary Pete Dye. Every hole is memorable and highlighted by wildflowers, waterfalls, lakes and streams with a mountain backdrop.

The Hideaway's facilities are extensive and include spa and salon services, a state-of-the-art fitness center, oversized pool, tennis complex, luxurious locker rooms, wine cellar, dining room and pro shops with all the latest equipment and apparel. A signature of the Discovery Land Company's properties lies in the comfort stations provided throughout the two courses. These stations offer a variety of gourmet items as well as childhood favorites to satisfy any craving.

With breathtaking vistas of the Santa Rosa Mountains, the Hideaway community was designed to meet the unique needs of each buyer's individual lifestyle. There are 446 residences divided into three main property types. Custom Residences range in size from 3,900 to 9,500 square feet and are priced from \$2.3 million to \$6 million. Bungalows and Villas are a short walk from the clubhouse. The Bungalows offer three distinct floor plans from 2,700 to 3,078 square feet with four bedrooms and dual master suites.

There are 45 Villas that border the Clive Clark golf course with 2,600 to 3,300 square feet. The Bungalows and Villas range in price from just over \$1.5 million to just under \$2.7 million. Some come furnished. There are also home sites ready for building your custom dream home, ranging in size from one-third to over one-half acre and priced between \$175,000 and \$1.25 million.

With perfect weather conditions, world-class golf and tennis, cultural events and

Rhodes Ranch in Las Vegas, NV attractions not far away in Los Angeles, Orange County and San Diego, the Hideaway is the perfect getaway this season.

For more information contact the club at 760.777.7400 or Hideaway Properties at 760.777.7450.

NEVADA

Escape from the wicked wrath of winter and retreat to Las Vegas, Nev. Just 15 minutes off the strip is a residential golf community called **Rhodes Ranch**. Offering easy access to major travel routes and all the excitement Las Vegas has to offer, this masterplanned community also features state-of-the-art recreational facilities, public and private schools, excellent shopping and an impeccable Ted Robinson-designed 18-hole golf course.

On first impression, the Rhodes Ranch Golf Club is striking with its Frank Lloyd Wright-inspired design and majestic archway leading onto the property. Rows of towering palm trees line the drive up to the clubhouse and the course beyond, which winds 6,909 yards across the 162-acre property. The course is a combination of shifting elevations, rolling fairways and water features and is characterized by a cluster of par-3s that Robinson himself calls the very best he's ever designed.

The established residential communities offer 3,716-square-foot, five-bedroom homes priced at \$625,000. Four distinct communities include The Majors, The Fairways, The Irons and The Greens. The Majors offers two-story floor plans with three to five bedrooms and three-car tandem garages. The Fairways boasts four floor plans of 2,500 to 2,900 square feet, while The Irons offers three single-story designs of 1,400 to 1,900 square feet. The Greens is the newest community with floor plans from 1,500 to 1,850 square feet. All neighborhoods have access to a 35,000-square-foot recreational facility, Fun Zone outdoor water park and pool, 18-holes of championship golf and 24-hour guard-gated security.

The Tuscany community offers three additional designs and floor plans. The Pesaro consists of single-story residences that back up to the Tuscany Golf Course and range from 2,300 to 2,695 square feet with vaulted ceilings, gourmet kitchens and large garages. The Zanetti is quaint with homes ranging from 1,264 square feet with two bedroom and two baths up to 1,781 square feet with four bedrooms and three baths. And in the heart of Tuscany is Melani, built on the values of a residential village with gorgeous views of the golf course and Las Vegas valley.

For more information contact General Manager Tate Stull at the Rhodes Ranch Golf Club, 702.740.4114 or 888.311.TEES (8337).

ARIZONA

Terravita Golf Club in North Scottsdale, Ariz. is nestled in the foothills of Black Mountain with spectacular views of the high

"Come and Take Another Look At Central Oregon. I represent The Finest Golf and Retirement Communities In The Area!"

DEB TEBBS

Sotheby's INTERNATIONAL REALTY

www.debtebbsbend.com 541.419.4553

debtebbs@bendluxuryhomes.com licensed in Oregon

600 NW 74th Street, Redmond, OR 97756 MLS # 2910392 ~ Private, gated home located on 10 acres with 700 feet Deschutes River frontage. A large home with easy living 2 master suites on main level. Priced less than owner paid 5 years ago! This is a great value, in a great location, near a resort community. 2 full kitchens, media room with Bose Surround Sound and Sony TV that includes 4 leather recliners.

55995 Hashknife Road, Bend, OR 97707 MLS # 2911386 ~ This spectacular property is located in the prestigious development of Vandevert Ranch, adjacent to Crosswater Golf Club This Janet Jarvis designed log home has sweeping unobstructed views of Mt. Bachelor, South Sister and Broken Top. Historic Vandevert Ranch, has just 21 homesites on 400 acres and was featured in Architectural Digest. Amenities include equestrian facilities, eight miles of riding and hiking trails, a stocked fishing lake and access to the little Deschutes River. \$2,100,000

20212 Cherry Lane, Mitchell, OR 97750 MLS #2810018 ~ This 13,467 deeded acre ranch abundant with springs, ponds and grassland is a recreational paradise. Sub-irrigated fields with an additional 40 acres of water, produces ample amounts of hay. Wildlife abounds, including elk, mule deer, and pronghorn. Timber, rolling meadows and amazing rock features, provide majestic views in all directions. The headquarters of the ranch includes 3 homes and a horse barn. This historic cattle ranch has been transformed into a classic Cowboy retreat. \$7,600,000

1612 Eagle Springs Court, Redmond OR 97756 MLS #2909313 \sim A wonderful single level home located in the gated community of Eagle Crest and on the 17th green. The home features hickory floors, stone fireplace, fireplace in master suite, beautiful built-ins, great sound system. The large windows let the morning sunshine in with views of the golf course and surrounding mountains. 3bdrms,3bthrms, 3390 sqft built in 2006. \$899,000

Pronghorn ~ 23183 Topwater, Bend, OR 97701 #2810736 ~ Residence is located on just over an acre. This Italian inspired home features great outdoor living, large courtyard with fireplace. Beautiful greatroom with large beams and chandeliers. The gournet kitchen features Amarillo Pearl granite, off-white cabinetry, bronze fixtures, travertine, wine storage and a formal dining room. 4 bdrms, 4.5 baths, separate Casita will make your guests feel right at home. \$750,000

Broken Top Homesite \sim 473 Dutchman Ct, Bend, OR 97702 MLS# 2909117 \sim Large half acre mountain view lot on the 13th fairway of Broken Top, Bend's premiere private gated golf community. Level lot that will accommodate many design options. \$289,000

17 Red Cedar Lane, Sunriver, OR 97709 MLS# 2910498 ~ Perfect views of the 4th fairway on the Woodlands Golf Course in Sunriver. Relax after a great day of skiing in your hot tub or sit and read a book by the fire. The large dining room is the perfect space to entertain with numerous windows looking out to the golf course. Start your family memories to at Sunriver today! 4 bdrms, 4 bthrms, 3,000 sqft. \$675,000

2225 NW Lakeside Place, Bend OR 97701 MLS # 2911096 ~ Exclusive, secluded riverfront estate on 1.46 acres in the heart of downtown Bend! The 7,117 sq ft home features huge master and guest suites, gournet kitchen, generous laundry/craft rooms, granite, dacor, sub-zero, 2 dishwashers, formal dining room and office. Lower Level with separate entrance: 2 large bedrooms, media/rec area with soda fountain/wet bar. Grand entrance with thousands of pavers and pond. Manicured lawns with mature trees,creek, 4 waterfalls and expansive decks. \$ 1,950,000

Cushman & Tebbs 1-877-593-7026

- Pronghorn
- Tetherow
- Sunriver
- Broken Top
- Black Butte

We just don't cover the city-we play in it too!

To see all the fun go to www.vickysofsantafe.com Become a fan on facebook!

DESTINATION: Indian Wells

VICKY'S OF SANTA FE RESTAURANT & LOUNGE

On the desert scene for over 20 seasons...
Experience the comforts of this premier Indian Wells restaurant. Savor dinner and a fine wine in their dining rooms. Enjoy happy hour in the lively bar. Celebrate with friends in the piano lounge. Vicky's is the destination of choice. Simply put...
IT'S THE FOOD, IT'S THE PEOPLE, IT'S THE PLACE!

45-100 CLUB DRIVE (CLUB DR. & HYW 111) INDIAN WELLS

Open 7 Days a Week at 5PM • Reservations Suggested. Call 760-345-9770 • visit www.vickysofsantafe.com Private Parties and Group Dining is available Sonoran desert where giant Saguaros and massive granite boulders dot the landscape. The Terravita lifestyle affords miles of desert oasis with hiking, biking and jogging trails, lush landscapes and spectacular vistas. The name Terravita comes from the Latin words terra, meaning land or earth, and vita, meaning life, signifying harmony of land and life. Cultural venues, major sporting events, world-class medical facilities, international and private airports and more are less than 40 minutes away.

The 18-hole championship golf course was designed by PGA Hall-of-Famer Billy Casper and Greg Nash. Garnering high praise—including third place in the 2003-2004 Ranking Arizona poll and 1st place in 2005 in the Best of Arizona Business listing of the Scottsdale area's top 10 private golf courses—Terravita is known as one of the valley's premier private facilities. Terravita has a membership cap of 325 and is offering a limited number of memberships to golfers who live on or off the property.

All residents enjoy access to the 32,000-square-foot clubhouse, casual and fine dining options, health and fitness facilities, six tennis courts, Olympic-size pool and 9,000-square-foot outdoor pavilion. Terravita also provides more than seven miles of desert walking trails for the hiking enthusiast. In addition to the Terravita Country Club amenities, members also have the Community Association and an option to join the golf club. Currently, the golf club is offering full golf memberships for individuals, couples and families that include unlimited use of the golf facilities and dining privileges. Invitational memberships are recallable and limited to those between the ages of 25 and 49.

The 823-acre community of Terravita was developed in 1993 by the Del Webb Corporation. It is a private, guard-gated community boasting customized single-family residences with quality construction and attention to detail. The master plan was built with a neighborhood concept in which homes of similar size and style are located in each of 23 different communities.

There are four series of homes ranging in size from 1,500 to 3,800 square feet. More than 400 of the homes view the golf course, while others view Black Mountain, the Boulders or both. Prices start at \$225,000 for a two-bedroom, two-bath home and go up to \$1.3 million for three to four bedrooms.

For additional information on Terravita Golf Club in Scottsdale, AZ call 480.488.3456.

Shelly Adleta-McKay is a contributing writer to Desert Golf Magazine

LIFESTYLE

the finest

in luxury autos, fine dining, high fashion and fine jewelry

2010 PORSCHE CAYENNE

Yes, you can have it all

By Aaron Atwood

You've wanted a Porsche since you saw your first 911Turbo whiz past the school bus in fifth grade. Your wife says they're impractical. She hasn't seen the Cayenne.

This sports-car-turned-SUV stood Porsche purists on their heads when it climbed over convention in its 2003 launch. "How could such a large vehicle truly be considered sporty?" the purists asked. Then the masses started test-driving and skepticism was left at the starting line.

Today, the Cayenne is the best-selling car Porsche has ever delivered. Here's why: Functionality. You aren't going to drive your \$80,000 Cayenne GTS off-roading through the Grand Canyon, but you do want something that will get you back from Tahoe when things get dicey. Until the Cayenne, Porsche had nothing for you.

The 2010 Cayenne GTS is powered by a 405-horsepower, 4.8 Liter V-8 engine. With a rear spoiler the car looks sporty and has the numbers to back it up. Porsche claims a 0 to 60 time in 6.1 seconds. The Triptronic transmission, Porsche's manual-shift automatic, makes this writer think that something in the high fives is possible with a little practice. Take a seat in the Turbo S with 550 horsepower and it's even faster.

Depending on the package, you could be ready to run with the Mustangs and Ferraris of your neighborhood. The Cayenne Turbo S has a top speed of 174 mph and positively rockets from 0-60 in 4.7 seconds. That performance makes the Cayenne, believe it not, the most powerful Porsche ever. Don't tell your wife.

Power doesn't push out practical however. The air suspension has as many options as there are driving styles. Sporty, off-road and combinations in between chisel the luxury out of all that muscle. A technology package inside gives drivers everything they'd expect in a luxury SUV. Interface with your iPod or mp3 player and navigate the roads through Porsche's sophisticated, but easy to use controls.

Porsche has responded to early criticism of the bulky nature of the original design by trimming down the profile of the Cayenne. A redesign in 2011 is expected to emphasize sleekness. In fact, early photos showed such a lean design that writers first believed it to be an entirely new model.

"The sales speak for themselves," says Mark Siffert, Internet Manager at Porsche North Scottsdale. "We sell more SUV's than all the sports cars combined. The Cayenne is really helping Porsche

put innovative new cars on the road. The Porsche Panamera, a new four-door model that's just come out, was designed off the Cayenne profits."

Porsche makes a mockery of "grocery getters" by putting four doors and room for a four-some in the Cayenne.

"Customers really like the fact that they have a sports car that has the capability of an SUV," says Frank Ailmutt at Gaudin Porsche of Las Vegas. "It's all-wheel drive and has impeccable safety features."

Having a Porsche as your daily driver isn't just practical, it's a dream come true. Now, convincing your significant other of the need to get from home to the grocery store in less than a minute might be more trouble than it's worth. It's best just to highlight what's standard.

All-wheel drive and Porsche Traction Management make handling whatever Mother Nature throws at you more fun than fret. The onboard computer transfers power and torque to the wheels that are gripping to keep you holding tight to pavement.

"There's a lot of space," notes Siffert. "More than 62 cubic feet of cargo room with the seats down. You easily hold a family of five and have all the power of a Boxter (more power in fact)."

Porsche management knew what it was doing when it set out to create a car for everyone—well, everyone who can afford an \$80,000 luxury vehicle that is. Surveys indicate that most Porsche owners already own an SUV that takes the bulk of the mileage while the sports car sits covered in the garage. Why not get the brand out on the road more often with something that's just as sporty but has more options for families?

Early reports were that the car was ugly in comparison to its older brothers. But this is no Ugly Betty. The raised fenders and sloped front hood scream sporty. The interior is maximum comfort. Drivers sit low in the cabin and make use of one of the largest windshields on the market. Visually, drivers have few blind spots and all the feel of a mean street machine.

Someday, kids will fix posters of the Cayenne on their wall and dream of the day they can own one, too.

Aaron Atwood is a staff writer with Desert Golf Magazine

TEST DRIVE YOUR OWN CAYENNE—SEEING IS BELIEVING

Desert European Motorcars Porsche

Deserteuropean.com 71-387 Hwy. 111 Rancho Mirage, CA 92270 800.347.4709

Porsche North Scottsdale Scottsdaleporschedealer.com 18000 N. Scottsdale Road Phoenix, AZ 85054 800.559.8032

Gaudin Porsche of Las Vegas

Jplv.net
7200 West Sahara Avenue
Las Vegas, NV 89117
702.284.7000

THE BERMUDA DUNES COUNTRY CLUB

Home of the Bob Hope Classic Proudly Announces

A Non-Equity Private Country Club Membership The Absolute Finest Value in the Palm Springs Area

BDCC has been privileged to hostthe Bob Hope Classic for over 50 years.

We Now Want To Host You!!!

If you are serious about Finding the Right Club, we invite you to experience what many have called "An Extraordinary Golfing Experience". Those "many" include:

"This is a great course. It makes you think about every shot."

— Phil Mickelson

"I always look forward to playing Bermuda Dunes. The classic design is one of the best anywhere." — Fred Couples

"I could play this course every day."

— Davis Love III

"Bermuda Dunes is one of my favorite courses anywhere."

— Arnold Palmer

To schedule a convenient time to discuss our programs or tour our facilities contact:

Chip Dimon, Membership Director at 760-345-2771 ext. 124 or visit our website at www.bermudadunescc.org

FASHION UPDATE: APRÈS GOLF

What to put on after the round is over? Whether you're headed to the 19th hole, shopping or a relaxed dinner, we've got your style

By Dana Lauren Berry

You've heard the term après skiwear, referring to outfits worn after a day of skiing. This same concept translates well to golf. There are many great looks to swap out after you play 18 holes, clothing that will keep you cool, comfortable and, most of all, stylish. Many of today's designers have come out with new spa/yoga/lifestyle lines that offer pieces perfect to wear après golf.

LIJA

LIJA's Spring 2010 Active and Tennis collection features an array of versatile pieces showcasing premium fabrics, dynamic styling and a unique color palette. This women's collection incorporates long and lean silhouettes, tiers, ruffles, pleats and gathers in a wide range of garments perfect for the fashion-minded golfer. Designed to mix and match, the tops and bottoms are available in shades of slate, lace, aqua, optic and onyx. Emphasizing comfort and movement, the line's tank tops, t-shirts, dresses, jackets, capris, shorts and skorts are made from luxurious, lightweight fabrics. Favorite pieces include the Fluid Destiny Pullover, \$80, a long-sleeve layering top with a buttery soft feel and a modified hood

and cowl neck; the Verve Jubilant Jacket, \$120, a mid-weight jacket perfect to wear with layers and with great feminine styling; and the Verve Jaunt Capri, \$90, with the same silky feel and a chic and urban look. *lijastyle.com*

THREE TEES GOLF

Malibu, Calif.-based Three Tees Golf has a dress that works for golf but is even better before or after golf. It's perfect to wear around town, to a picnic or out to lunch. The sassy A-line golf dress, \$45, comes in blue, green, orange, purple, white, black or grey. The v-neck with three buttons and a feminine, tailored short sleeve hits above the knee. It also looks great over leggings for a cooler weather look. The buttonless, three-quarter sleeve polo shirt, \$35, is another must-have. The flattering neckline and cozy pima cotton ensure this will be one of your favorite shirts. threeteesgolf.com

GIRL LOUNGEWEAR

The name of this line says it all. Girl Loungewear is just that,

Sun Mountain Sun Mountain

made only from fine fabrics with an ultra-soft feel and feminine, comfy fit. The lounge pant, \$58, is something you will want to wear all of the time. Made from 100-percent cotton pre-shrunk French terry, the pant is garment dyed with a special wash that gives it a buttery feel. The hoodie. \$68, features the same soft French

Fresh, healthy food... prepared with love
Open Monday - Saturday • 4:30-9:00
Hand Made Pastas- Freshly Caught Seafood
Home Made Deserts

Voted the Best
Italian Restaurant in the Desert

72-624 El Paseo, Suite C-7 • 773-9441
(Behind TGI Fridays)

terry. Both are available in 11 colors, from basic black and white to bolder aqua, melon or light pink. *girlloungewear.com*

BORNFIT

BornFit is a line of active wear intended for moms, with a tagline of "apparel to fit your active mom life." Although great for moms, the clothes obviously work for nonmoms, too. The Elyse Jacket, \$88, in Tuscan

Teal is a great piece for women on the go. Functional for golf due to moisture wicking, it's made of super-soft brushed polyester/ spandex and is wrinkle resistant, comfy and versatile. The collar can be worn up or down, there are two hand pockets on each side and a fashionable asymmetrical zipper. The jacket works for golf, but would also look great with jeans or capris. The new Fore Mom Golf Outfit Kit, \$144, includes an Elyse Jacket in either Tuscan Teal or Black, and a golf Oxford skort with pockets that can hold golf balls and tees, along with a water bottle. It's all packaged in a cute drawstring bag. The company also offers a line of maternity golf and fitness apparel. bornfit.com

SUN MOUNTAIN

Innovative golf line Sun Mountain has a new waterproof clothing line called Rainflex, and many of its pieces are as ideal for off the course as on it. The men's HD Jacket, \$220, comes in stylish colors

of walnut, navy or black. It has numerous waterproofing features and a special RainShield fabric protector to repel wa-

Sun Mountain

ter. The full-zip jacket, \$195, is a lighter-weight version with the same water-repellent features. The men's Thermal Flex shirt, \$80, has a half-zip neck and stand-up collar, a chest pocket and a fashionable look in colors such as graphite, ocean and bone. For women, the slim-cut Alpine Vest has a removable faux-fur collar, zippered hand pockets, a tightly-woven windproof fabric and many other technical features that make it high performing yet with a trendy, sharp look perfect for après golf. sunmountain.com

OUAGMIRE GOLF

Canadian-based Quagmire's retro-infused array of polos, sweaters, shorts, pants and outerwear for men are available in a variety of bold shades with cut-and-sew detailing throughout the line. They work for golf but are meant to be lifestyle pieces. Polos are crafted from Quagmire's ex

clusive, environmentally friendly "Gud 'N Dri" fabric, and are available in several textures including pique, interlock and a cotton. The 2010 collection also includes a new "Recycled Honeycomb" 100-percent polyester cloth. The 19th Hole Jacket, \$89, in grey, white or black, is a great piece that is versatile for on or off the greens. Another great men's piece is the Beach shirt, \$69, a short-sleeve plaid button-down with a slim fit. quagmiregolf.com

"You don't have to be a serious golfer to wear Quagmire," says co-founder Geoff Tait. "Our styles are fresh and playful and designed to fit our customer's lifestyle. Whether it's hanging out at the bar Friday night, golfing on Saturday or hitting the beach, Quagmire helps you look good and feel great in what you wear, wherever you are."

And that describes après golfwear...to a tee.

Dana Lauren Berry is a staff writer with Desert Golf Magazine

ACCESSORIES: SUNGLASSES

Fashion, function, sporty, stylish—just one pair won't do

By Dana Lauren Berry

Fashionable sunglasses are a little luxury, so why stop at just one pair? With all of the stylish choices, it's easy to have a different pair for every day of the week. Check out some of the hottest looks for spring/summer 2010.

DESIGNER FASHION SUNGLASSES

A majority of the most popular high-end, designer fashion sunglasses come from Italy, and are made by one of two brands: Luxottica or Safilo. Luxxotica produces for brands including Prada and Salvatore Ferragamo. If you like flash and logos, these labels are for you.

Gucci sunglasses are a favorite for those who love logos. Look for the interlocking double G logo—for women, the oversize

logo glasses in dark brown, \$245 at Neiman Marcus, have the silver logo on the sides. Fashionable, yet offering 100-percent UV protection, they also are made in Italy. The Gucci square sunglasses, \$275 at Saks Fifth Avenue, are available in black or brown with the GG logo. The Gucci Bling sunglasses,

\$495 at Neiman's, are black, oversized fashion frames with metal detailing at the temples. **Fendi**, another iconic Italian fashion house, is known for it's double F logo; the large women's plastic sunglasses, \$225 at Neiman's, have black on the front and white on the inside with the logo at the temples. Fashionable **Dior** has Rhinestone Shield Sunglasses, \$480 at Neiman's, with rose gold or black plastic frames with metal rings and a rhinestone "D" Dior logo at the temples. Legendary jeweler **Tiffany & Co**. also has ventured into eyewear, and has a beautiful collection of sunglasses. The Tiffany Swing Wrap Sunglasses, \$480, are oval with a tortoise frame and Swarovski crystal detailing in a silver-colored embellishment on the frames. Tiffany's Voile sunglasses, \$430, are rimless metal with Swarovski crystals in a satin silver embellishment.

OAKLEY

Long known as a leader in sporty sunglass styles, Oakley has three new women's lifestyle pieces, a new men's lifestyle option, and a new men's active style debuting this spring. For women, the Hinder, \$165-\$220, is an updated version of an aviator style, available in five fun colors such as Matte Berry and Rose Gold, with a polarized lens option. The Deception is a wrap-lens style that is a modern take on Oakley's first popular shield frame, Breathless. The Deception runs \$190-\$270 and is available with polarized lenses in Polished Chocolate and Polished Gold styles. The Discreet, \$165-\$220, is more of a fashion style with a contemporary square frame. For men, the new Oakley Lifestyle Collection incorporates modern, angular features with sleek metal frames. The Probation, \$150-\$230, is available in five colors including Polished Chrome, and polarized lenses are an option.

The Scalpel, \$125-\$180, is in the Active collection. A tough, angular frame and sharp colors such as White Chrome make this style a standout. Other hot designs include the Forsake for women, \$130-\$200, and the Fuel Cell for men, \$100-\$150, both offering an active look with a stressresistant lightweight frame and polarized or prescription lens options. *Oakley.com*

TAG HEUER

Known for high-end sports watches, TAG Heuer has now forayed into eyewear, with a new collection of sunglasses that is both fashionable and functional. TAG Heuer eyewear also has partnered with tennis star Maria Sharapova. Two styles will be available this March in the Maria Sharapova Collection by TAG Heuer Eyewear. The aviator style includes a sleek line at top and a bold, thick frame for a cutting-edge look. The second pair, an oversized round style, is elegant and offers curvy 3-D coverage and a fashionable look. Both styles feature Sharapova's signature discreetly laser-etched into the shatter-resistant, ultra-light lenses, which offer 100-percent UV-A and UV-B protection. Lenses with a mirror finish and racecar-grade stainless steel make these sunglasses stand out. These styles are available in black with gray lenses, or in three other trendy color combinations: an ivory frame with blue lenses, tortoiseshell with brown lenses and dark plum with pink lenses. Sold at TAG Heuer Eyewear retailers, they retail for \$250 per pair. Tagheuer.com/eyewear

KAENON POLARIZED

Kaenon makes "Luxury Performance" sunglasses and has sponsored golfers including Robert Allenby, Brian Gay, Carin Koch, Christina Kim, Morgan Pressel and Kevin Streelman. The line's polarized lenses, and in particular the copper tints, offer exceptional polarizing capability and enhance contrast and depth perception so wearers can better read the greens. These shades also offer a full range of tints and light transmission levels for varying light conditions, as well as superb clarity, impact protection and lightweight design. For men, the Hard Kore, \$209, has a lightweight, durable half-rimless design that is ideal for golfers as there is no frame to obstruct vision while looking downward. The men's Jetty, \$209, features tall temples and a rectangular face shape with clean and smooth surface design, plus functional details such as recessed Variflex rubber nose pads for secure fit and heavy duty, non-corrosive, five-barrel stainless steel hinges for added comfort and durability. For women, the Georgia, \$209, is a retro-inspired pair with a fashion frame offering a stylishly oversized, wrapped and boxy frame. Kaenon.com

Kaenon "Georgia"

CINZIA DESIGNS

Cinzia Designs, based in Scottsdale, Ariz., offers many hot new styles of sunglasses for 2010 that are fashionable, and all offer 100-percent UV-A protection. Many of the styles have a vintage flair, with retro designs. One bestselling style, the Detective, features handmade two-tone acetate with rivets and is available in navy/ brown or black, \$120. Another bestseller, Links, has handmade multi-color acetate with metal "chain link" temples, in brown stripe or tortoise, \$180. Cinzia Designs can be found at fine retailers such as Steven Paul in Scottsdale or From Heaven in Gilbert, Ariz., or The Sunglass Bar in Montclair, Calif. For more retailers, visit cinziadesigns.com

Dana Lauren Berry is a staff writer with Desert Golf Magazine

As the saying goes, "Everything old is new again." Such is the case with Morgan's In the Desert—and how the Hollywood and celebrity crowd would have loved it.

Eighty-three years after the inaugural opening in 1927, Morgan's in the Desert, where Marlene Dietrich once discreetly brought lovers, is La Quinta Resort & Club's newest desert jewel. Replacing the resort's previous restaurant, Azure, following a kitchen fire, Morgan's has been completely renovated and restored to reflect the atmosphere of years gone by.

James Beard award-winning chef and restaurateur Jimmy Schmidt heads up the "new" Morgan's. "We want a place where people can kick back, relax and enjoy a good meal," says Schmidt, who believes that seasonal foods always taste best. To that end, he has created an innovative and sophisticated menu with an emphasis on fresh local ingredients that pairs perfectly with the haciendastyle surroundings.

Morgan's interior design is a nod to an era of glamour and romance, yet with warm, rustic accents such as a wood-beamed ceiling and wide-plank flooring. Intimate alcoves and booths provide a counterpoint to the oversized fireplace and dramatic arched entryway, while decorative touches include mirrors and an historic mural. Before or after dinner the place to be is at the signature U-shaped bar where the bar chef creates handcrafted cocktails using fresh ingredients. Seating options also include an outside patio and a private dining room for up to 40 guests.

Named for San Francisco businessman Walter Morgan who founded the hotel in 1926, Morgan's marks the return to the resort of a premier restaurant. From the start La Quinta Resort was a legendary destination, drawing the owner's Hollywood friends and celebrities who wanted a retreat and a place to relax away from the city and cameras. Hollywood 's golden-era elite were among the guests—Greta Garbo, Errol Flynn, Clark Gable, Bette Davis and Frank Capra among them. Back then the dining room was know as the place to enjoy good food in a relaxing atmosphere, and Schmidt has brought back the feeling of that magical time in La Quinta's history.

The resort has grown from its original buildings, which included just 20 casitas, a lobby and a dining room. Today's guests—a new generation of celebrities, athletes and CEOs whose first names alone are enough to identify them—have many more options to choose from. There are 796 casitas, suites and villas; vacation home rentals; nine championship golf courses; an award-winning spa; 23 tennis courts; 41 sparkling pools and 53 hot tubs; a children's program and more. It has been recognized by top travel, lifestyle, golf and tennis publications as one of the premier destinations in the world.

Over time the resort has grown and experienced several changes in ownership, yet some things will never change. La Quinta maintains its commitment to the privacy and comfort of its

guests, a legacy of graciousness handed down from original owner, Walter H. Morgan. In keeping with that legacy, La Quinta Resort & Club today is part of The Waldorf-Astoria Collection of hotels. It continues to reign with grace and charm over the picturesque Palm Springs area and the city of La Quinta just as it has since its doors first opened in 1926. With the addition of the *new* Morgan's in the Desert restaurant, what has long been exceptional is now even better.

For more information or to make reservations call 760.564.7600 or visit *Morgansinthedesert.com*

Wayne McCollum is a contributing writer to Desert Golf Magazine

Best friends are the best ingredients. Walter H. Morgan invited the Hollywood elite to escape Tinseltown in 1926 to shed the burden of celebrity, and share the health benefits of good food, good drink, and good times. Today, James Beard Award-winning chef Jimmy Schmidt mines seasonal ingredients to uncover pure and sophisticated tastes, delivered in a comfortable hacienda-style surrounding.

Toast the stars and welcome the sunrise.

Now accepting nightly reservations at 877-700-0883 or online at www.morgansinthedesert.com

GATHER AROUND

The tradition continues at La Quinta Resort and Club

Andulusia at Coral Mountain

760-777-1050, 58-830 Marbella Lane, La Quinta. **Private**/18/76.0/140/7521. (See Map #1)

Avondale Golf Club

760-345-2727, 75-800 Avondale Drive, Palm Desert. Private/18/72.4/127/6782. (See Map #2)

Bermuda Dunes Country Club

760-345-2771, 42-360 Adams St., Bermuda Dunes. Classic 1 & Lake Course: **Private**/18/70.6/123/6364 Classic 2 & Lake Course: **Private**/18/71.2/128/6437 Classic Course: Private/18/71.6/126/6555. (See Map #3)

Bighorn Golf Club

760-341-4653, 255 Palowet Drive, Palm Desert. The Canyons: **Private**/18/70.8/129/6305 Mountains: **Private**/18/70.1/132/6169. (See Map #4)

Calimesa Country Club

909-795-2488, 1300 S. third Street, Calimesa. **Public**/18/68.3/115/5970. (See Map #5)

Cathedral Canyon Country Club

800-727-8331 (Par-Tee1)
Paseo Real, Cathedral City. Lake/Mountain:
Semiprivate/18/71.1/130/6510
Mountain/Arroyo: Semiprivate/18/70.9/126/6482
Lake/Arroyo: Semiprivate/18/70.3/125/6366.
(See Map #7)

Chaparral Country Club

760-340-1893/100 Chaparral Drive, Palm Desert. **Private**/58.8/97/3913. (See Map #8)

Cimarron Golf Resort

800-727-8331 (Par-Tee1), 67-603 30th Ave., Catheradal City. Long Course: **Public**/18/70.5/119/6446 Short Course: **Public**/56.5/88/2882. (See Map #9)

Classic Club

760-601-3600, 800-727-8331 (Par-Tee1) 75-200 Classic Club Blvd., Palm Desert, **Public/Resort**/18/72/137/7305. (See Map #10)

Date Palm Country Club

760-328-1315, 36-200 Date Palm Dr., Cathedral City. **Semiprivate**/54.0/85/3083. **(See Map #11)**

Desert Dunes Golf Course

800-727-8331 (Par-Tee1), 19-300 Palm Drive, Desert Hot Springs. **Public**/18/71.1/128/6175. (See Map #12)

Desert Falls Country Club

800-727-8331 (Par-Tee1), 1111 Desert Falls Pkwy, Palm Desert. **Semiprivate**/18/72.2/128/6702. (See Map #13)

Desert Horizons Country Club

760-340-4646, 44-900 Desert Horizons Drive, Indian Wells. **Private**/18/70.1/119/6163. (See Map #14)

INSTANT TEE TIMES AT THESE COURSES

800-727-8331 (Par-Tee1) www.desertgolfer.com

Desert Island Golf & Country Club 760-328-2111, 71-777 Frank Sinatra Drive, Rancho Mirage. Private/18/71.6/127/6686. (See Map #15)

Desert Princess Country Club 800-727-8331 (Par-Tee1), 28-555 Landau Blvd., Cathedral City. Cielo-Vista Course: Resort/18/70.8/126/6366 Lagos-Cielo Course: Resort/18/70.1/124/6117 Old Course: Resort/18/70.3/123/6160 Vista-Lagos Course: Resort/18/70.5/124/6259. (See Map #16)

Desert Willow Golf Course

800-727-8331 (Par-Tee1), 38-995 Desert Willow Dr., Palm Desert. Firecliff Course: **Public**/18/71.7/133/6676 Mountain View Course: Pubic/18/71.5/128/6507. (See Map #17)

Eagle Falls Golf Course

800-727-8331 (Par-Tee1), 84-245 Indio Springs Pkwy., Indio **Public/Resort**/18/72/6820. (See Map #82)

Eldorado Country Club

760-346-8081, 46-000 Fairway Drive, Indian Wells. **Private**/18/71.4/128/6534. (See Map #18)

Heritage Palms Golf Course

800-727-8331 (Par-Tee1), 44-291 Heritage Palm Drive South, Indio. **Semiprivate**/18/69.9/119/6293. (See Map #20)

The Hideaway

760-777-7400, 80-349 Village Club Place, La Quinta. Clive Clark: **Private**/18/71.7/139/6462 Pete Dye: **Private**/18/72.8/137/6630. (See Map #21)

Indian Canyons Golf Resort (South) 800-727-8331 (Par-Tee1), 1097 E. Murray Canyon Drive, Palm Springs. **Public**/18/70.4/118/6486. (See Map #22)

Indian Palms Country Club

800-727-8331 (Par-Tee1), 948-630 Monroe, Indio. Indian/Mountain: Semiprivate/18/72.7/125/6633 Mountain/ Royal: Semiprivate/18/71.9/130/6287 Royal/Indian: Semiprivate/18/72.8/125/6492. (See Map #23)

Indian Springs Golf & Country Club 800-727-8331 (Par-Tee1), 79-940 Westward Ho, Indio. Semiprivate/18/68.7/120/5835. (See Map #24)

Indian Ridge Country Club 760-772-7272, 76-375 Country Club Dr., Palm Desert. Arroyo Course: Private/18/70.5/129/6293 Grove Course: Private/18/70.9/128/6410. (See Map #25)

Indian Wells Country Club 760-345-2561, 46-000 Club Drive, Indian Wells. Classic: **Private**/18/71.0/127/6478 Cove: **Private**/18/71.5/121/6558. (See Map #26)

continued on next page

Coachella Valley

CALIFORNIA

Desert Golf Map & Guide

Indian Wells Golf Resort

800-727-8331 (Par-Tee1), 44-500 Indian Wells Lane. Indian Wells. **Resort**/18/69.9/128/6135. (See Map #27)

Indio Golf Club

760-347-9156, 83-040 Avenue 42, Indio. **Public**/54.1/77/3004. **(See Map #28)**

Ironwood Country Club

760-346-0551, 73-735 IronTree Drive, Palm Desert. South Course: **Private**/18/75.1/133/7256 North Course: **Private**/18/68.8/123/6065. (See Map #29)

Ivey Ranch Country Club

760-343-2013, 74-580 Varner Road, Thousand Palms. **Semiprivate**/18/65.8/108/5266. (See Map #30)

La Quinta Country Club

760-564-4151, 77-750 Avenue 50, La Quinta. **Private**/18/71.8/131/6554. (See Map #31)

La Quinta Resort & Club

800-727-8331 (Par-Tee1), 50-200 Avenida Vista, La Quinta. Dunes:

Resort/Semiprivate/18/73.4/36/6747 Mountain: **Resort/Semiprivate**

/18/72.6/135/6700.

760-564-7620, 50-503 Jefferson St, La Quinta. Citrus: **Private**/18/72/7,106/113. (See Map #32)

The Lakes Country Club 760-568-4321 161 Old Ranch Road, Palm Desert. Sount/North: **Private**/72.1/128/6631 North/East: **Private**/18/70.5/129/6371 East/South: **Private**/18/71.7/129/6620

Old South: **Private**/18/71.1/129/6439. **(See Map #33)**

Madison Club

760-391-4500, 53-035 Meriwether Way, La Quinta. **Private**/18/75.4/143/7426. (See Map #81)

Marrakesh Country Club

760-568-2688, 47-000 Marrakesh Dr., Palm Desert. **Private**/57.4/87/3750. (See Map #34)

Marriott's Desert Springs Resort & Spa 800-727-8331 (Par-Teel), 74-855 Country Club Dr., Palm Desert. Palms Course: Public/18/70.3/126/6381Valley Course:

Public/18/70.1/125/6323. (See Map #35)

Marriott's Shadow Ridge Resort 800-727-8331 (Par-Tee1), 9002 Shadow Ridge Rd., Palm Desert. Resort /18/73.9/134/7006. (See Map #36) **Mesquite Country Club**

800-727-8331 (Par-Tee1), 2700 East Mesquite Ave., Palm Springs. **Public**/18/68.0/118/5944. (See Map #37)

Mission Lakes Country Club

760-329-6481, 8484 Clubhouse Blvd., Desert Hot Springs. **Semiprivate**/18/72.1/124/6742. (See Map #38)

Mission Hills Country Club

760-324-9400, 34-600 Mission Hills Dr., Rancho Mirage. Arnold Palmer Course: **Private**/18/72.7/132/6743 Pete Dye Challenge: **Private**/18/72.6/138/6582 Dinah Shore Tournament: **Private**/18/73.6/138/6582. (See Map #39)

Monterey Country Club

760-568-9311, 41-500 Monterey Ave., Palm Desert.

East/West nines: Private/69.6/126/6185 West/South nines: Private/69.3/125/6108 East/South nines: Private/68.8/121/6005. (See Map #40)

Morningside, The Club at

760-321-1234, Morningside Drive, Rancho Mirage. **Private**/18/71.0/127/6404. (See Map #43)

Mountain View CC at La Quinta

760-771-4311, 80-375 Pomelo, La Quinta. **Private**/18/72.7/131/6773. (See Map #41)

Mountain Vista Golf Coourse at Sun City 800-727-8331 (Par-Tee1). 38-180 Del Webb Blvd., Palm Desert. San Gorgonio: Semiprivate/18/69.7/124/6202 Santa Rosa: Semiprivate/18/69.7/119/6162. (See Map #42)

Oasis Country Club

760-345-5661, 42-300 Casbah Way, Palm Desert. **Semiprivate**/56.2/92/3489. (See Map #44)

Outdoor Resort & Country Club

760-324-4005 Ramon Rd, Catherdral City. **Private**/51.1/182. (See Map #45)

Palm Desert Country Club

760-345-2525, 77-200 Minnesota Ave., Palm Desert. **Semiprivate**/27/70.2/120/6504. (**See Map #46**)

Palm Desert Resort Country Club

800-727-8331 (Par-Tee1), 77-333 Country Club Dr., Palm Desert. Semiprivate/18/71.7/122/6616. (See Map #47)

Palm Desert Greens Country Club

760-346-2941, Country Club Dr., Palm Desert. **Private**/18/72/4079. (See Map #48)

Palm Royale Country Club

760-345-9701, 78-259 Indigo Dr., La Quinta. **Public**/18/54. (See Map #49)

Palm Springs Country Club

760-323-2626, 2500 Whitewater Club Dr., Palm Springs. **Public**/18/69.2/125/6177. (See Map #50)

Palms Springs National Golf & CC 800-727-8331 (Par-Tee1), 1100 Murray Canyon Dr., Palm Springs. Private/18/72.3/125/6909. (See Map #6)

Palm Valley Country Club

800-727-8331 (Par-Tee1), 39-205 Palm Valley Dr., Palm Desert. Challenge Course: **Private**/18/61.5/107/4439 Championship Course: **Private**/18/72.2/131/6545. (See Map #51)

The Palms Golf Club

760-771-2606, 57000 Palms Drive, La Quinta, **Private**/18/71.8/132/6642. (See Map #52)

PGA West

760-564-7100, 55-955 PGA Boulevard, La Quinta. Jack Nicklaus: **Private** /18/72.2/134/6522 Arnold Palmer: **Private**/18/71.4/133/6474 Tom Weiskopf: **Private**/18/71.6/123/6654. (**See Map #53**) 800-727-8331 (Par-Tee1), 56-150 PGA Blvd., La Quinta. Jack Nicklaus Tourn: **Semiprivate**/18/72.2/134/6522 TPC Stadium Course: **Semiprivate**/18/73.3/142/6739 (**See Map #80**) 760-564-3900, 81-405 Kingston Heath, La Quinta. Greg Norman Course: **Resort**/71.0/122/5281. (**See Map #54**)

The Plantation

760-775-3688, 50994 Monroe, Indio. **Private**/18/71.6/128/6597. (See Map #83)

Portola Country Club

760-568-1592, 42-500 Portola Avenue, Palm Desert. **Private**/18/54/2,167/NR. (See Map #56)

The Quarry at La Quinta

760-777-1100, 1 Quarry Lane, La Quinta. **Private**/18/72.5/132/6852. (See Map #57)

Rancho La Quinta Country Club

760-777-7799, 79-301 Cascadas Circle, La Quinta. Jones Course: **Private**/18/71.2/129/6452 Pate Course: **Private**/18/71.7/135/6474. (See Map #58)

Rancho Las Palmas Country Club

800-727-8331 (Par-Tee1), 42-000 Bob Hope Dr., Rancho Mirage. West/North nines: Private/Resort/67.8/116/6113
North/South nines: Private/Resort/67.1/117/6025

Private/Resort/6/.1/11//6025 South/West nines:

Private/Resort/67.8/115/6128. (See Map #59)

Rancho Mirage Country Club 800-727-8331 (Par-Tee1), 38-500 Bob Hope Drive, Rancho Mirage. **Pri**vate/18/69.4/122/6111.

(See Map #60)

The Reserve

760-674-2240, 74-001 Reserve Drive, Indian Wells. **Private**/18/72.2/134/6798. (See Map #61)

Santa Rosa Country Club 760-568-5707, 38-105 Portola Av-

enue, Palm Desert. Private/Reciprocal/18/65.0/108/5247. (See Map #62)

Shadow Hills Golf Club

760-200-3375, 80-875 Avenue 40, Indio. **Semiprivate**/18/70.9/130/6442. **(See Map #63)**

Shadow Mountain Golf Club

760-346-8242, 73-800 Ironwood Dr., Palm Desert. Private/18/66.3/114/5393. (See Map #64)

SilverRock Resort

800-727-8331 (Par-Tee1), 79-179 Ahmanson Lane, La Quinta, Public/18/76.3/139/7553. (See Map #65)

The Springs Club

760-324-8292, 1 Duke Drive, Rancho Mirage. Private/18/70.1/124/6279. (See Map #66)

Stone Eagle Golf Club

760-773-6165, 72-500 Stone Eagle Drive, Palm Desert. **Private**/69.8/131/6852. (See Map #67)

Sunrise Country Club

760-328-6549, 71-601 Country Club Drive, Rancho Mirage. Private/Reciprocal/56.9/85/3837. (See Map #68)

Tamarisk Country Club

760-328-2141, 70-240 Frank Sinatra Drive, Rancho Mirage. Private/18/70.0/121/6303. (See Map #69)

Tahquitz Creek Golf Resort

800-727-8331 (Par-Tee1), 1885 Golf Club Dr., Palm Springs. Legends Course: **Public**/18/72.3/123/6775 Resort Course: Public/18/71.8/125/6705. (See Map #70)

Terra Lago, Golf Club at

800-727-8331 (Par-Tee1), 84-000 Terr Lago Parkway, Indio. North Course: **Public**/18/73.7/137/7060 South Course: Public/18/74.0/124/7044. (See Map #71)

Thunderbird Country Club

760-328-2161, 70-612 Highway 111, Rancho Mirage. **Private**/18/70.7/129/6460. (See Map #72)

Toscana Country Club

760-404-1457, 76-007 Club Villa Drive, Indian Wells. **Private**/18/71.2/132/6336. (See Map #73)

Tradition Golf Club

760-564-1067, 78-505 Old Avenue 52, La Quinta. Private/18/71.0/136/6541. (See Map #74)

Trilogy Golf Club at La Quinta

800-727-8331 (Par-Tee1), 60151 Trilogy Pkwy, La Quinta. Public/18/70.8/124/6455. (See Map #75)

Tri-Palms Estates Country Club

760-343-3669, 32-610 Desert Moon Drive, Thousand Palms. **Private**/18/64.3/121/5465. (See Map #76)

Borrego Springs

CALIFORN

Desert Golf Map & Guide

800-727-8331 (Par-Tee1) www.desertgolfer.com

The publisher and staff of Desert Golf Magazine make every effort to ensure accuracy in our maps and directories. Should you find any errors please email us with the corrections. Our desire is for our maps and directories to remain as current as possible; with your assistance we will achieve the highest level of accuracy. We value your input. maps@desertgolfer.com

The Vintage Club

760-340-0500, 75-001 Vintage Dr. West, Indian Wells. Desert Course: Private/18/68.8/124/5918 Mountain Course: Private/18/0.5/126/6423. (See Map #77)

Westin Mission Hills Resort

800-727-8331 (Par-Tee1), 70-705 Ramon Road, Rancho Mirage. Gary Player Signature Course: **Resort**/18/71.3/124/6643. 760-328-3198, 71-333 Diana Shore Dr., Rancho Mirage. Pete Dye Resort Course: Resort/18/69.6/126/6158. (See Map #78)

Woodhaven Country Club

800-727-8331 (Par-Tee1), 41-555 Woodhaven Drive East. Private/Reciprocal/18/67.1/118/5794. (See Map #79)

Desert Island Golf & Country Club

Borrego Springs Resort 760-767-5700, 1112 Tilting T Drive, Borrego Springs. **Public/27/72.** (See Map #1)

De Anza Country Club

760-767-5105, 509 Catarina Dr., Borrego Springs. Private/18/72/70.4 /123/6385. (See Map #2)

Montesoro

760-767-5124, 1881 Rams Hill Dr., Borrego Springs. Private/18/72/72.0/123/6866. (**See Map #3**)

Road Runner

760-767-5379, 1010 Palm Canyon Dr., Borrego Springs. **Public**/18/3/69.0/115/2894. (See Map #4)

The Springs at Borrego

760-767-0004, 2255 DiGiorgio Rd., Borrego Springs. **Public**/9 /36/69.3/111/2900. (See Map #5)

COACHELLA VALLEY

CLUB	# HOLES	ТҮРЕ	INITIATION FEE	MONTHLY DUES	TRAIL FEE	FOOD MIN.	MAX GOLF MEMBERS	SERVICES	PHONE NO.
Andalusia CC	18	Non	\$115,000	\$805	\$525	\$0	695	GTSF	(760) 777-1014
Avondale	18	Equity	\$10,000	\$700	\$550	\$1,100	300	GT	(760) 345-2727
Bermuda Dunes	27	Equity	\$25,000	\$786	\$400	\$900	480	G	(760) 345-2771
Bighorn**	36	Equity	\$350,000	\$2375	\$1000	\$0	550	GTFSSp	(760) 341-4653
Chaparral	18	Non	\$7,500	\$1450/A	\$300	\$400	0	GTS	(760) 340-1501
Desert Horizons	18	Equity	\$50,000	\$1145	\$550	\$0	250	GTF	(760) 340-4646
Desert Island	18	Equity	\$10,000	\$775	\$595	\$850	280	GT	(760) 328-2111
Eldorado	18	Equity	\$150,000	\$1583	\$500	\$0	425	GTFSSp	(760) 423-1511
The Hideaway	36	Equity	\$150,000	\$1550	\$0	\$0	580	GTFSp	(760) 777-7400
Indian Ridge	36	Equity	\$110,000	\$1235	\$825	\$1,000	650	GTFSSp	(760) 772-7272
Indian Wells	36	Non	\$55,500	\$785	\$489	\$0	750	GFSp	(760) 834-6023
Ironwood CC	36	Equity	\$72,000	\$925	\$840	\$700	685	GTF	(760) 346-0551
La Quinta CC	18	Equity	\$80,000	\$1200	\$550	\$0	325	GTF	(760) 564-4151
La Quinta Citrus Ch	ıb 54	Non	\$100,000	\$820	\$62	\$0	768	GTFSSp	(760) 564-7643
Madison Club	18	Equity	\$200,000	\$1,668	\$0	\$0	225	G	(760) 391-4500
Marrakesh	18	Equity	\$12,500	\$2,100/A	\$350	\$500	0	GTFS	(760) 568-2688
Mission Hills	54	Non	\$65,000	\$789	\$735	\$0	1095	GTFSSp	(760) 324-9400
Monterey	27	Annual	\$2,000	\$538	\$650	\$0	0	GTF	(760) 346-1115
Morningside	18	Equity	\$60,000	\$1666	\$500	\$1000	300	GTF	(760) 324-1234
Mountain View	18	Equity	\$75,000	\$885	\$750	\$0	325	GTFSPS	(760) 771-4311
Palm Spr. National	18	Equity	\$15,000	\$725	\$650	\$600	350	GF	(760) 327-1321
Palm Valley	36	Non	\$20,000	\$603	\$545	\$0	500	GTFSSp	(760) 345-2737
PGA West	108	Non	\$125,000	\$910	\$768	\$0	1875	GTFS	(760) 564-7111
Plantation	18	Equity	\$37,500	\$645	\$0	\$0	435	G	(760) 775-3688
Rancho La Quinta	36	Non	\$105,000	\$1160	\$700	\$0	695	GTFS	(760) 777-7748
Rancho Las Palmas	s 27	Annual	\$0	\$6,200/A	\$0	\$0	0	GTFSSp	(760) 862-4551
Santa Rosa	18	Equity	\$2,500	\$325	\$0	\$0	450	G	(760) 568-5707
Shadow Mountain	18	Equity	\$2,000	\$375	\$350	\$25	375	G	(760) 346-8242
Stone Eagle GC	18	Equity	\$100,000	\$1167	\$0	\$0	450	G	(760) 773-6165
Sunrise	18	Executive	\$2,500	\$161.85	\$370	\$500	350	GTFS	(760) 328-6549
Tamarisk	18	Non Equity	\$60,000	\$1220	\$850	\$0	525	GT	(760) 328-2141
Thunderbird	18	Equity	\$110,000	\$17,800/A	\$450	\$0	325	GTFS	(760) 328-2161
The Lakes	27	Property	\$0	\$4,680/A	\$450	\$700	902	GTFSSp	(760) 568-4321
The Palms	18	E/Transfer	\$36,000	\$620	\$0	\$0	430	GF	(760) 771-2606
The Ouarry	18	Equity	\$200,000	\$2800	\$0	\$0	300	GTFS	(760) 777-1100
The Reserve	18	Equity	\$250,000	\$2208	\$550	\$0	250	GTFSSp	(760) 674-2208
The Springs Club	18	Equity	\$20,000	\$875	\$475	\$0	350	GTF	(760) 324-8292
The Tradition	18	Equity	\$200,000	\$1,650	\$0	\$0	290	GF	(760) 564-3355
Toscana CC	36	Equity	\$150,000	\$1,450	\$0	\$0	550	G	(760)772-7000
Tri-Palms Estates	18	Property	\$0	\$164	\$0	\$0	375	G	(760) 343-3669
The Vintage Club	36	Equity	\$350,000	\$2483	\$0	\$0	505	GTFS	(760) 862-2805

Note: All of the clubs indicated different priced memberships (individual, family, corporate, etc.) therefore, prices reflect information on family memberships if possible. The double asterisk indicates dual memberships. Facilities range from golf (G), tennis (T), swimming (S), fitness (F), and spa (Sp). Spa includes salon and massage therapy. Under Type of club, property represents land/membership only. Under Trail fee, club represents only club carts allowed.

CULTURE, BEAUTY & LUXURY IN THE DESERT LANDSCAPE

THE DESERT'S LEADING GOLF LIFESTYLE MAGAZINE

BUY ONE YEAR OF DESERT GOLF MAGAZINE FOR \$24.75 AND GET A SECOND YEAR FOR \$1.00!

FOR SUBSCIPTION OR ADVERTISTING INFORMATION CALL

800-858-9677 ext.5 or order online at desertgolfer.com

ARIZONA

Desert Golf Map & Guide

Alpine Country Club 928-339-4944, 100 Country Club Lane, Alpine.Public/18/65/109/5628. (See Map #1)

Antelope Hills Golf Course 928-776-7888, 19 Clubhouse Drive, Prescott. North: **Public**/18/70.1/122/6380. South: **Public**/18/67.5/109/6119. (See Map #2)

Apache Stronghold Golf Club 928-475-7800, Box 1012, Hwy 70, San Carlos. **Resort**/18/72.1/138/6982. (See Map #3)

Arizona City Golf Club 520-466-5327, 13939 Cleator, Arizona City. **Public**/18/72/6,775/117. (See Map #4)

Arroyo Dunes GC 928-726-8350, W. 32nd Street, Yuma. **Public**/18/54/2147. **(See Map #5)**

Aspen Valley Golf Club 928-527-4653, 1855 Continental Dr., Flagstaff. Private/18/72/130/6828. (See Map #6)

Beaver Creek Golf Resort 928-567-4487, 4250 N. Montezuma Ave., Lake Montezuma. Public/18/71/6,486/120. (See Map #7)

Butterfield Golf Course 928-785-4834, 10231 Dome St., Wellton. **Public**/18/54/2,748/NR. (See Map #8)

Casa Grande Golf Course 520-836-9216, 2121 N. Thornton, Casa Grande. Public/18/72/6,316/NR. (See Map #10)

Cerbat Cliffs Golf Course 928-753-6593, 1001 Gates Ave., Kingman. **Public**/18/71/129/6560. (See Map #11)

Cocopah Bend Golf Resort 928-343-1663, 6800 Strand Ave., Yuma. **Private**/18/66.1/103/5508. **(See Map #12)**

Concho Valley Country Club 928-337-4644, HC 30, Box 900, Concho. Public/18/70.2/124/6665. (See Map #13)

Continental Country Club 928-527-7997, Oakmount Dr., Flagstaff. Public/18/67.5/118/5991. (See Map #14)

Desert Hills Golf Course 928-344-4653, 1245 Desert Hills Dr., Yuma. **Public**/18/71.8/119/6767. (See Map #15)

Desert Lakes Golf Course 928-768-1000, 5835 Desert Lakes Drive, Bullhead City. Public/18/69.5/115/6315. (See Map #16)

Dove Valley Golf Club 928-627-3262, 220 N. Marshall Loop Rd., Somerton. **Private**/18/65.1/108/5293. **(See Map #17)**

Duke at Rancho El Dorado 520-568-4300, Rancho El Dorado Pkwy., Maricopa.**Public**/18/72/7011. (See Map #18)

El Rio Country Club 928-788-3150, 1 Paseo El Rio, Mohave Valley Public/18/70.6/117/6490. (See Map #19)

Elephant Rocks Golf Course 928-635-4935, 2200 Country Club Drive, Williams. Public/18/67.7/125/6686. (See Map #20)

Emerald Canyon Golf Course 928-667-3366, 72 Emerald Canyon Dr., Parker. Public/18//71.1/130/6552. (See Map #21)

Flagstaff Ranch Golf Club 928-214-0677, 3600 Flagstaff Ranch Rd., Flagstaff. Private/18/71.9/133/6931. (See Map #22)

Foothills Golf Course 928-342-9565, 14000 E. Foothills, Yuma. Public/18/64/99/5088. (See Map #23)

Forest Highlands Golf Club 928-525-9000, 657 Forest Highlands Dr., Flagstaff. Canyon Course: Private/18/71/7007.Meadows Course: Private/18/72/7272. (See Map #24)

Fortuna Del Ray Golf Club 928-342-4766, 13650 N. Frontage Rd, Yuma. Public/18/69.6/108/6580. (See Map #25)

Francisco Grande Golf Club 800-237-4238, 26000 Gila Bend Hwy, Casa Grande. Resort/18/72/7,600/NR. (See Map #26)

Grande Valley Golf Club 520-466-7734, Toltec Rd., Eloy. **Public**/18/72/7200. (**See Map #27**)

Golf Club at Chaparrel Pines 928-472-1430, 504 N. Club Dr., Payson. Private/18/70.7/132/6458. (See Map #28) **Greenlee Country Club** 928-687-1099, Highway 75, Duncan. **Private**/18/68.1/110/6296. **(See Map #29)**

Hassayampa Golf Club 928-443-1958, 2060 Golf Club Lane, Prescott. **Private**/18/71.2/134/6634. (See Map #30)

Havasu Island Golf Course 928-855-5585, 1090 McCulloch Blvd., Lake Havasu City. Public/18/60.1/96/4196. (See Map #31)

Hayden Golf Course 928-356-7801, Golf Course Rd. Box 298, Hayden. **Public**/18/66.1/108/5575. (See Map #32)

Hidden Cove Golf Course 928-524-3097, Box 70 Hidden Cove Rd., Holbrook. Public/18/70.2/123/6538. (See Map #33)

Ho-Ho-Kam Golf Course 520-723-7192, Highway 278, Coolidge. Public/18/72. (See Map #34)

Kearny Golf Club 928-363-7441, Box 927, 301Airport Rd., Kearny. **Public**/18/70/113/6549. (See Map #35)

Kino Springs Country Club 520-287-8701, 187 Kino Springs Dr., Nogales. Public/18/72/6,445/126. (See Map #36)

Lake Powell National Golf Course 928-645-2023, 400 Clubhouse Dr., Page. **Public**/18/71.3/136/6411. (See Map #37)

Laughlin Ranch Golf Club 928-754-1243, 1360 William Hardy, Bullhead City. Public/18/72/7192. (See Map #38)

London Bridge Golf Club 928-855-2719, 2400 Clubhouse Dr., Lake Havasu City. Semi-Private/18/69.3/123/6176. (See Map #39)

Los Cabelleros Golf Club 928-684-2704, 1551 S. Vulture Mine Rd., Wickenburg. Resort/18/72. (See Map #40)

Mesa del Sol Golf Course 928-342-1283, 12213 Calle del Cid, Yuma. Public/18/71.8/124/6767. (See Map #41)

Mt. Graham Country Club 928-348-3140, PO Box 592, Safford. Public/18/69.4/113/6493. (See Map #42)

Oakcreek Country Club 928-284-1660, 690 Bell Rock Blvd, Sedona. Semi-Private/18/69.8/125/6353. (See Map #43)

Palo Duro Creek Golf Course 520-377-2708, 2690 North Country Dr., Nogales. Private/18/72/6923. (See Map #44)

continued on next page

ARIZONA Desert Golf Map & Guide

Payson Golf Club

928-474-2273, 1504 W. Country Club Dr., Payson.**Public**/18/66/111/5756. (See Map #45)

Pine Canvon Club

928-779-5800, 3000 S. Clubhouse Circle., Flagstaff. Private/18/70.7/130/6707. (See Map #46)

Pine Meadows Countty Club

928-535-4220, 2209 Country Club Dr., Overgaard. Public/18/63.7/111/5192. (See Map #47)

Pine Shadows Golf Club

928-634-1093, 1480 W. Groseta Ranch Blvd., Cottonwood. **Public**/18/63.1/107/4446. (See Map #48)

Pinetop Country Club

928-369-2461, 6739 Country Club Dr., Pinetop. Private/18/68.7/119/6458. (See Map #49)

Pinetop Lakes Country Club

928-369-4531, 4643 Bucksprings Rd., Pinetop. Public/18/61.5/103/4645. (See Map #50)

Pinewood Country Club

928-286-1110, 395 E. Pinewood Blvd., Munds Park. Private/18/67.3/111/6148. (See Map #51)

Prescott Country Club

928-772-8984, 1030 Prescott Country Club Blvd, Dewey. Semi-Private/18/70.7/126/6675. (See Map #53)

Prescott Lakes Golf Club

928-443-3500, 315 E. Smoke Tree Lane, Prescott. Private/18/72/132/7102. (See Map #54)

Pueblo del Sol Golf Club

520-378-6444, 2770 St. Andrews Dr., Sierra Vista. Private/18/72/6,880/128. (See Map #55)

Quailwood Greens Golf Course

928-772-0130, 11750 E. Hwy 69, Dewey. Semi-Private/18/65.4/110/5481. (See Map

The Refuge

928-764-2275, 3275 Latrobe Dr., Lake Havasu City. **Semi-Private**/18/72.5/129/6844. (See Map #57)

The Rim Golf Club

928-472-1480, 301 S. Clubhouse Rd, Payson. Private/18/72.9/140/7040. (See Map #58)

Salome Heights Golf Course

928-859-4653, 58600 Monroe Ave., Salome. Private/18/66.2/101/5974. (See Map #59)

San Pedro Golf Course

520-586-7888, 926 N. Madison St., Benson. Public/18/72/7313. (See Map #60)

Sedona Golf Resort

928-284-9355, 35 Ridge Trail Dr., Sedona. Resort/18/70.6/128/6540. (See Map #61)

Seven Canyons, The Club at

928-203-2001, 3755 Long Canyon Rd., Sedona. Private/18/71.3/136/6490. (See Map #62)

Shadow Mountain Golf Club

520-826-3412, 1105 Irene St., Pearce. Public/18/72/6,632/126. (See Map #63)

Show Low Country Club

928-537-4564, 860 N. 36th Drive, Show Low. Public/18/70/5,914/114. (See Map #64)

Silver Creek Golf Club

928-537-2744, 2051 Silver Lake Blvd., White Mountain Lake. Public/18/71.7/135/6813. (See Map #65)

Snowflake Golf Course

928-536-7233, 90 N. Country Club Dr., Snowflake. Public/18/68.7/116/6375. (See Map #66)

StoneRidge Golf Course

928-772-6500, 1601 N. Bluff Top Rd., Prescott Valley. **Public**/18/71.2/132/6785. (See Map #67)

Sundance Golf Club

623-328-0400, 900 S. Sundance, Buckeye. Public/18/72. (See Map #68)

Talking Rock Golf Course

928-858-7000, 15075 N. Talking Rock Ranch Rd., Prescott. Private/18/70/124/6616. (See Map #69)

Torreon Golf Club

929-532-8000, 651 S. Torreon Loop, Show Low. Private/18/68.8/125/6138. (See Map #70)

Turquoise Hills Golf Course

520-586-2585, 800 E. Country Club Dr., Benson. Public/18/56/83/3004. (See Map #71)

Turquoise Valley Golf Club

520-432-3025, 1791 Newell Rd., Naco. Public/18/71.5/129/6778. (See Map #72)

Valle Vista Country Club

928-757-8744, 9686 Concho Dr., Kingman. Private/18/69.1/120/6266. (See Map #75)

Verde Santa Fe Golf Club

928-634-5454, 1045 S. Verde Santa Fe, Cottonwood. Public/18/68.7/115/6061. (See Map #76) White Mountain Country Club 928-367-4913, PO Box 1489, Pinetop. Private/18/72/7313. (See Map #74)

Yuma Golf and Country Club

928-726-1104, 3150 Fortuna Ave., Yuma. **Private**/18/70.5/122/6416. (See Map #78)

TUCSON ARIZONA

49er Golf Club

520-749-4001, 12000 E. Tanque Verde Rd., Tucson. Semi-Private/18/72/6,681/116. (See Map #1)

Arizonia National Golf Course

520-749-3519, 9777 E. Sabino Green Dr. Semi-Private/18/72. (See Map #2)

Canoa Hills Golf Course

520-648-1881, 1401 Calle Urbano, Green Valley Semi-Private/18/72/6,610/130. (See Map #3)

Canoa Ranch Golf Course

520-393-1966, 5800 S. Camino del Sol, Green Valley. Semi-Private/18/72/68/120/6040. (See Map #4)

Country Club of Green Valley

520-625-8831, 77 Paseo de Golf, Green Valley. Private/18/72/6,738/124. (See Map #5)

Crooked Tree Golf Course

520-744-3322, 9101 N. Thornydale Rd., Tucson. Public/18/72/6,896/130. (See Map #6)

Del Lago Golf Club

520-647-1100, 14155 E. Via Rancho del Lago, Vail. **Public**/18/73/7,206/135. (See Map #7)

Desert Hills Golf Club

520-625-5090, 2500 S. Circulo de Las Lomas, Green Valley. **Private**/18/72/69.2/125/6182. (See Map #8)

Dorado Golf Course

520-885-6751, 1200 N. Dorado Club Dr., Tucson. Public/18/72/59.3/92/4120. (See Map #9)

El Conquistador Country Club

520-544-1800, 10555 N. La Canada Dr., Tucson. Canada: Semi-Private/18/72/69.8/126/6185, Conquistador: Semi-Private/18/72/70.5/124/6331. (See Map #10)

Fred Enke Golf Course

520-791-2539, 8251 E. Irvington Rd., Tucson. Public/18/72/6,807/137. (See Map #11)

The Gallery Golf Club

520-744-4700, 14000 N. Dove Mountain Blvd., Marana.

South: Private/18/72/71.5/128/6828, North: Private/18/72/70.6/134/6576. (See Map #12)

12 14 18 23 10 16 6 35 27 ina Rd. 36 2 15 26 1 34 32 9 Speedway Blvd TUCSON 28 20 22 11 10 19 7 Sahuarita Rd 19 25 5 13 **GREEN VALLEY** 8 3 24

Haven Golf Course

520-625-4281, 110 N. Abrego Drive, Green Valley.18/72/6,867/117. (See Map #13)

Heritage Highlands Golf Club 520-597-7000, 4949 W. Heritage Club Blvd, Marana. Semi-Private/18/72/6,904/134. (See Map #14)

La Paloma Golf & Country Club 520-299-1500, 3660 E. Sunrise Blvd., Tucson.

Canyon/Hill: **Resort**/18/72/70.8/140/6307 Ridge/Canyon: **Resort**/18/72/71.7/143/6487. Ridge/Hill: **Resort**/18/72/69.7/142/6296. (**See Map #15**)

Oro Valley Country Club

520-297-3322, 300 W. Greenock Dr., Oro Valley. **Private**/18/72/6,964/129. (See Map #16)

The Pines Golf Club at Marana

520-744-7443, 8480 N. Continental Links Dr., Tucson. **Public**/18/72/68.1/123/5810. (See Map #17)

Preserve Golf Club

520-825-9022, 66567 E. Catalina Hills, Tucson.**Public**/18/72/69.9/130/6392. (See Map #18)

Quail Creek Country Club

520-393-5802, 2010 E Quail Crossing Blvd, Green Valley. **Private**/18/72/70.4/127/6489. (See Map #19) Randolph North Golf Course

520-791-4161, 600 S. Alvernon Way. Tucson. Dell Urich Course: **Public**/18/72/67.1/112/5939, Randolph North Course: **Public**/18/72/70./120/6436. (See Map #20)

Rio Rico Resort & Country Club

520-281-8567, 1069 Camino A la Posada, Rio Rico. **Semi-Private**/18/72/7,119/128. **(See Map #21)**

Rolling Hills Golf Club

520-298-2401, 8900 E. 29th St., Tucson. **Private**/18/72/59.9/90/4146. (See Map #22)

SaddleBrooke Country Club

520-825-2505, 64500 E. Saddlebrooke Blvd., Tucson. Saddlebrooke/Catalina: **Private**/18/72/67.3/116/5842, Saddlebrooke/Tucson: **Private** /18/72/68.1/121/6033, Tucson/Catalina: **Private**/18/72/68.2/122/6005. (**See Map #23**)

San Ignacio Golf Club

520-648-3469, 4201 S. Camino Del Sol, Green Valley. **Public**/18/71/6,704/136. (See Map #24)

Santa Rita Country Club

520-762-5620, 16461 S. Houghton Rd., Tucson. Semi-Private/18/72/122/6042. (See Map #25) **Silverbell Golf Course**

520-791-5235, 3600 N. Silverbell Rd, Tucson. **Public**/18/72/69.6/119/6361. (See Map #26)

Skyline Country Club

520-299-1111, 5200 E. St. Andrews, Tucson. **Private**/18/71/6,123/118. (See Map #27)

Starr Pass Golf Course

520-670-0400, 3645 West 22nd St, Tucson. Rattler/Coyote: **Resort**/18/72/71.2/135/6578 Classic: **Resort**/18/72/71.8/135/6686. (See Map #28)

Stone Canyon Country Club

520-219-1500, 945 W. Vistoso Highlands Dr., Tucson. **Private**/18/72/72./135/6683. (See Map #29)

Sun City Vistoso Golf Club

520-825-3110, 1495 A.E. Rancho Vistoso Blvd, Tucson. **Private**/18/72/6,723/143. **(SeeMap** #30)

Torres Blancas Golf Course

520-625-5200, 3233 S. Abrego Dr., Green Valley. **Semi-Private**/18/72/69/123/6371. **(See Map #31)**

Trini Alvarez El Rio Golf Course

520-791-4229, 1400 W. Speedway Blvd., Tucson. **Public**/18/72/68.5/119/6090. (See Map #32)

Tubac Golf Resort

520-398-2021, Box 1297, #1 Otero Rd., Tubac. **Resort**/18/71/6,776/128. (See Map #33)

Tucson Country Club

520-298-2381, 2950 N. Camino Principal, Tucson. **Private**/18/72/6,809/123. (See Map #34)

Tucson National, The Club

520-575-7540, 2727 W. Club Dr., Tucson. Orange/Gold: **Resort**/18/72/71.6/133/6549, Gold/Green: **Resort**/18/72/70.3/136/6319, Green/Orange: **Resort**/18/72/69.5/133/6146. (See Map #35)

Ventana Canyon, The Lodge at

520-828-5701, 6200 N. Clubhouse Lane, Tucson. Canyon: **Semi-Private** /18/72/70.2/137/6289 Mountain: **Semi-Private** /18/72/70.5/139/6346. (See Map #36)

Vistoso, The Golf Club at

520-797-9900, 955 W. Vistoso Highlands Dr., Tucson. **Public**/18/72/6,935/145. (See Map #37)

Adobe Dam Family Golf Course

623-581-2800, 3847 W. Pinnacle Peak Rd., Glendale. **Public**/18/57.9/86/3512. (See Map #1)

Aguila Golf Club

602-237-9601, 8440 S. 35th Ave., Laveen. **Public**/18/72.4/129/6962. (See Map #2)

Ahwatukee Country Club

480-893-1161, 12432 S. 48th St., Phoenix. **Semi-Private**/18/72/126/6713. **(See Map #3)**

Ahwatukee Lake Golf Course

480-893-3004, 13431 S. 44th St., Phoenix. **Public**/18/60/4,019/NR. (See Map #4)

Alta Mesa Golf Club

480-827-9411, 1460 N. Alta Mesa Drive, Mesa. **Private**/18/72/132/7132. (See Map #5)

Ancala Country Club

480-391-2777, Ĭ1700 E. Via Linda, Scottsdale. **Private**/18/72/152/6841. (See Map #6)

Anthem Golf & Country Club

623-742-6211, 2708 W. Ånthem Club Drive, Anthem. **Private**/18/72/139/7217. (See Map #7)

Apache Creek Golf Club

480-982-2677, 3401 S. Ironwood Drive, Apache Junction. **Public**/18/72/128/6541. (See Map #8)

The publisher and staff of Desert Golf Magazine make every effort to ensure accuracy in our maps and directories. Should you find any errors please email us with the corrections. Our desire is for our maps and directories to remain as current as possible; with your assistance we will achieve the highest level of accuracy. We value your input. maps@desertgolfer.com

Apache Sun Golf Course

480-987-9065, 919 E. Pima Rd, Queen Creek. **Public**/18/63/99/4998. (See Map #9)

Apache Wells Country Club

480-830-4725, 5601 E. Hermosa Vista Drive, Mesa. **Semi-Private**/18/71/114/6038. (**See Map #10**)

Arizona Biltmore Golf Club

602-955-9655, 2400 E. Missouri Ave., Phoenix. Adobe: **Resort**/18/68.7/119/6000. Links: **Resort**/18/67/117/5540. (See Map #11)

Arizona Country Club

480-946-4565, 5668 E. Orange Blossom Lane, Phoenix. **Private**/18/72/127/6714. (See Map #12)

Arizona Golf Resort

480-832-1661, 425 S. Power Road, Mesa. **Resort**/18/71.3/121/6570. (See Map #13)

Arizona Traditions Golf Club

623-584-4000, 17225 N. Citrus, Surprise. **Public**/18/70/110/6110. (See Map #14)

Arrowhead Country Club

623-561-9625, 19888 N. 73rd Ave., Glendale. **Private**/18/72//128/7001. (See Map #15)

ASU Karsten Golf Center

800-727-8331 (Par-Iee1), 1125 E. Rio Salado Pkwy, Tempe. **Public**/18/72/125/6272. (See Map #16) Arizona Country Club 480-946-4565, 5668 E. Orange Blossom Lane, Phoenix. Private/18/72/127/6714. (See Map #12)

Arizona Golf Resort 480-832-1661, 425 S. Power Road, Mesa. **Resort**/18/71.3/121/6570. (See Map #13)

Arizona Traditions Golf Club 623-584-4000, 17225 N. Citrus, Surprise. **Public**/18/70/110/6110. (See Map #14)

Arrowhead Country Club 623-561-9625, 19888 N. 73rd Ave., Glendale. **Private**/18/72//128/7001. (See Map #15)

ASU Karsten Golf Center 800-727-8331 (Par-Tee1), 1125 E. Rio Salado Pkwy, Tempe. **Public**/18/72/125/6272. (See Map #16)

Augusta Ranch Golf Course 480-354-1234, 2401 S. Lansing, Mesa. **Public**/18/61/88/3657. (See Map #17)

Bear Creek Golf Club 480-883-8200, 500 E. Riggs Rd., Chandler. **Public**/18/69.8/116/6320. (See Map #18)

Bellair Golf Club 602-978-0330, 17233 N. 45th Ave., Glendale. **Public**/18/59/90/3493. (See Map #19)

Blackstone Country Club 623-707-8710, 12101 Blackstone Dr., Peoria. Private/18/72/7,089/143. (See Map #173)

Bougainvillea Golf Club 602-237-4567, 5740 W. Baseline Rd., Laveen. **Public**/18/71/118/6740. **(See Map #20)**

The Boulders Golf Club 480-488-9028, 34831 N. Tom Darlington Dr., Carefree. **Resort**/18/72/144/6717. (See Map #21)

Briarwood Country Club 623-584-5301, 20800 N. 135th Ave., Sun City West. **Private**/18/72/128/6576. (See Map #22)

Camelback Golf Club 800-727-8331 (Par-Tee1), 7847 N. Mockingbird Lane, Scottsdale. Club Course: Resort/18/72/122/7014 Resort Course: Resort/18/72/131/6903. (See Map #23)

Cave Creek Golf Course 602-866-8076, 15202 N. 19th Ave., Phoenix. Public/18/72/122/6876. (See Map #24)

Cimarron Golf Club 623-975-5654, 17100 W. Clearview, Surprise. Semi-Private/18/69.2/121/6310. (See Map #25)

Club West Golf Club 800-727-8331 (Par-Tee1), 16400 S. 14th Ave. Public/18/70/123/6512. (See Map #26)

Coldwater Golf Club 623-932-9000, 100 N. Clubhouse Dr., Avondale. **Public**/18/72/121/6758. (See Map #27)

Continental Golf Club 480-941-1585, 7920 E. Osborn Rd., Scottsdale. Public/18/58.4/85/4141. (See Map #28)

Phoenix

ARIZONA

Desert Golf Map & Guide

Coronado Golf Club

480-947-8364, 2829 N. Miller Rd., Scottsdale. **Public**/18/58.3/90/3700. (See Map #29)

Corte Belle Golf Club 623-556-8951, 22131 N. Mission Drive, Sun City West. **Private**/18/72/123/7011. (See Map #30)

Cottonwood Country Club 480-895-9449, 25630 Brentwood Dr., Sun Lakes. Private/18/72/129/6737. (See Map #31)

The Country Club of DC Ranch 480-342-7200, 9290 E. Thompson Peak Pkwy, Scottsdale. Private/18/72/130/6872. (See Map #32)

Country Meadows Golf Club 623-972-1364, 8411 N. 107th Ave., Peoria. Public/18/63/88/4400. (See Map #33)

Coyote Lakes Golf Club 800-727-8331 (Par-Tee1), 18800 N. Coyote Lakes Pkwy, Surprise. Public/18/71/117/6159. (See Map #34)

Cypress Golf Club 480-946-5155, 10801 E. McDowell Rd., Scottsdale. **Public**/18/70.7/116/6560. (See Map #35)

Deer Valley Golf Course 623-214-1100, 13975 W. Deer Valley Dr., Sun City. **Private**/18/72/120/6547. (See Map #36)

Desert Canyon Golf Club 480-837-1173, 10440 Indian Wells Dr., Fountain Hills. Public/18/71/123/6415. (See Map #37)

Desert Forest Golf Club 480-488-4589, 37207 N. Mule Train Dr., Carefree. **Private**/18/72/139/6472. (See Map #38)

Desert Highlands Golf Club 480-585-8521, 10040 E. Happy Valley Rd., Scottsdale. Private/18/72/135/5807. (See Map #39)

Desert Mirage Golf Club 623-772-0110, 8710 W. Maryland, Glendale. **Public**/18/58.6/89/4198. (See Map #40)

Desert Mountain 480-595-4090, 11124 E. Prospect Point Dr., Scottsdale. Apache Course: Private/18/72/131/6793. 480-488-1362, 10333 Rockaway Hills, Scottsdale. Chiricahau Course: Private/18/72.480-488-1791, 38580 N.

Desert Mnt Pkwy, Scottsdale. Cochise Course: **Private**/18/68/129/7019 480-488-1363, 10333 Rockaway Hills, Scottsdale. Geronimo Course: **Private**/18/68/132/7420. 480-488-1363, 10333 Rockaway Hills, Scottsdale. Outlaw Course: **Private**/18/68/132/7107. 480-595-4870, 41045 N Cave Creek Rd. Renegade Course: **Private**/18/73/138/7515. (See Map #41)

Desert Sands Golf Club 480-832-0210, 1922 S. 74th St., Mesa. **Public**/18/67/89/4029. (**See Map #42**)

Desert Springs Golf Club 623-546-7400, 19900 N. Remington Dr., Surprise. **Semi-Private**/18/72/120/6306. (**See Map #43**)

Desert Trails Golf Course 623-544-6017, 20218 Skylark Drive, Sun City West. Private/18/61/91/4027. (See Map #44)

Dobson Ranch Golf Course 480-644-2291, 2155 S. Dobson Rd., Mesa. **Public**/18/72/117/6593. (See Map #45)

Dove Valley Ranch Golf Club 480-488-0009, 33244 N. Black Mountain Pkwy, Phoenix. **Public**/18/72/131/7011. (See Map #46)

Duke at Rancho El Dorado 480-883-6314, 42660 W. Rancho El Dorado Pkwy, Maricopa. **Public**/18/69.9/117/6536. (See Map #47)

Eagle Mountain Golf Club 800-727-8331 (Par-Tee1), 14915 E. Eagle Mountain Pkwy, Fountain Hills. Public/18/71/139/6755. (See Map #48)

Eagles Nest Golf Course 623-935-6750, 3645 Clubhouse Drive, Goodyear. Semi-Private/18/72/127/6860. (See Map #49)

Echo Mesa Golf Club 623-544-6014, 20349 Echo Mesa Dr., Sun City West. Private/18/60.3/95/4145. (See Map #50)

El Caro Country Club 602-995-2117, 2222 W. Royal Palms Rd., Phoenix. **Public**/18/60/78/3330. (See Map #51)

Encanto Golf Course 602-253-3963, 2705 N. 15th Ave., Phoenix. Public/18/70/111/6386. (See Map #52)

Encanterra, A Trilogy Country Club 480-348-6087,1035 East Combs Rd, Queen Creek. Private/18/72/118. (See Map #174)

The Estancia Club 480-473-4415, 27998 N. 99th Place, Scottsdale. Private/18/72/7146/135. (See Map #53)

continued on next page

Phoenix

ARIZONA

Desert Golf Map & Guide

Estrella Mountain Golf Club

623-932-3714, 15205 W. Vineyard Ave., Goodyear. **Public**/18/69/116/6393. (See Map #54)

Estrella Mountain Ranch Golf Club

800-727-8331 (Par-Tee1), 11800 S. Golf Club Drive, Goodyear. **Public**/18/72/138/7102. (See Map #55)

Falcon Golf Course

623-935-7800, 15152 W. Camelback Rd., Litchfield Park. **Public**/18/71/128/6673. (See Map #56)

Firerock Country Club

480-836-8000, 15925 E. Shea Blvd., Fountain Hills. **Private**/18/72/6984/NR. (See Map #57)

Foothills Golf Club

800-727-8331 (Par-Tee1), 2201 E. Clubhouse Dr., Phonenix. **Public**/18/70.3/124/6406. (See Map #58)

Fountain of the Sun Country Club

480-986-3158, 500 S. 80th St., Mesa. **Private**/18/62/4224/93. (See Map #59)

Gainey Ranch Golf Club

480-483-2582, 7600 Gainey Club Dr., Scottsdale. Arroyo/Lakes: **Resort**/18/69.1/124/6187 Dunes: **Resort**/18/68.4/121/6013. (See Map #60)

Glen Lakes Golf Club

623-939-754, 15450 W. Northern, Glendale. **Public**/18/61.4/99/4596. (See Map #61)

Golf Club Scottsdale

480-443-8868, 28445 N. 122nd St., Scottsdale. **Private**/18/72.4/138/6970. (See Map #62)

Gold Canyon Golf Resort

800-624-6445, 6100 S. Kings Ranch Rd., Gold Canyon. Resort, Sidewinder: **Resort**/18/71/132/71.3 Dinosaur Mountain: **Resort**/18/70/143/71.3. (See Map #63)

Grandview Golf Course

623-544-6013, 14260 Meeker Blvd., Sun City West. **Private**/18/72/126/6846. (See Map #64)

Granite Falls Golf Course

623-546-7575, 15949 W. Clearview Blvd, Surprise. **Semi-Private**/18/72/127/6839. **(See Map #65)**

Grayhawk Golf Club

800-727-8331 (Par-Tee1), 8620 E.Thompson Peak Pkwy, Scottsdale. Talon: **Public** /18/72/136/6985. Raptor: **Public** /18/71/133/7135. (See Map #66)

Great Eagle Golf Course

623-584-6000, 17200 W. Bell Rd, Surprise. **Public**/18/72/124/6646. (See Map #67)

Greenfield Lakes Golf Course

480-503-0500, 2484 E. Warner Road, Gilbert. **Public**/18/62/91/4107. (See Map #68)

Hillcrest Golf Club

623-584-1500, 20002 Star Ridge Dr., Sun City West. **Public**/18/NR/6269. (See Map #69)

Johnson Ranch, The Golf Club at

480-987-9800, 433 E. Golf Club Dr., Queen Creek. **Public**/18/72/137/7141. (See Map #70)

Ken McDonald Golf Course

480-350-5250, 800 E. Divot Drive, Tempe. **Public**/18/72/125/6743. (See Map #71)

Kierland Golf Club

800-727-8331 (Par-Tee1), 15636 Clubgate Dr., Scottsdale. **Public**/18/72/133/6913. **(See Map #72)**

Kokopelli Golf Resort

800-727-8331 (Par-Tee1), 1800 W. Guadalupe Rd., Gilbert. **Public**/18/72/132/6716. (See Map #73)

Las Colinas Golf Course

480-987-3633, 21515 E. Village Loop Rd., Queen Creek. **Public**/18/70.7/122/6494. (See Map #74)

Las Sendas Golf Club

480-396-4000, 7555 E. Eagle Crest Dr., Mesa. **Private**/18/70.8/135/6325. (See Map #75)

Leisure World Country Club

480-832-0003, 908 S. Power Rd., Mesa. **Private**/18/73/115/6434. (See Map #76)

Legacy Golf Resort

800-727-8331 (Par-Tee1), 6808 S. 32nd St., Phoenix. **Public**/18/69.7/123/6297. (See Map #77)

Legend at Arrowhead

800-727-8331 (Par-Teel), 21027 N. 67the Ave., Glendale. **Semi-Private**/18/70.7/125/6509. (**See Map #78**)

Legend Trail Golf Club

800-727-8331 (Par-Tee1), 9462 E. Legendary Lane, Scottsdale. **Public**/18/72/6845/135. (See Map #79)

Links Golf Course at Queen Creek,

480-987-1910, 445 E. Ocotillo Rd., Queen Creek. **Public**/18/70/100/6061. (See Map #80)

Lone Tree Golf Club

480-219-0830, 6262 south Mtn Blbvd., Chandler. Semi-Private/18/69.6/118/6314. (See Map #81)

Longbow Golf Club

480-807-5400, 5601 E. Longbow Pkwy., Mesa. **Public**/18/70/128/6750. (See Map #82)

Maryvale Golf Club

623-846-4022, 5902 W. Indian School Rd., Phoenix. **Public**/18/72/115/6539. (See Map #83)

McCormick Ranch Golf Club

800-727-8331 (Par-Tee1), 7505 E. McCormick Pkwy., Pine Course: **Resort**/18/70.3/132/6371 Palm Course: **Resort**/18/70/130/6279. (See Map #84)

Mesa Country Club

480-964-3514, 660 W. Fairway Dr., Mesa. **Private**/18/72/6595/125. (See Map #171)

Mirabel Golf Course

480-437-1520, 37401 N.Mirabel Club Dr., Scottsdale. **Private**/18/71/135/7127. (See Map #172)

Mission Royale Golf Course

520-876-5335, 11 South Mission Pkwy, Bldg #1, Casa Grande. **Public**/18/68.9/115/6142. (See Map #85)

Moon Valley Country Club

602-942-1278, 151 W. Moon Valley Dr, Phoenix. **Private**/18/73/127/6654. (See Map #86)

Mountain Brook Golf Club

480-671-1000, 5783 S. Mountain Brook Dr., Gold Canyon. **Public**/18/72/124/6615. (See Map #87)

Mountain Shadows Golf Club

602-951-5427, 5641 E. Lincoln Dr., Scottsdale. Semi-Private/18/56/87/3081. (See Map #88)

Oasis Golf Club

480-888-8890, 5764 E. Hunt Hwy, Queen Creek. **Public**/18/74.9/133/7362. **(See Map #89)**

Ocotillo Golf Club

800-727-8331 (Par-Tee1), 3751 S. Clubhouse Dr., Chandler. **Public**/18/70/125/6425. **(See Map #90)**

Orange Tree Golf Resort

480-948-3730, 10601 N. 56th St., Scottsdale. **Resort**/18/72/122/6762. (See Map #91)

Painted Mountain Golf Club

480-832-0156, 6210 E. McKellips Rd., Mesa. **Public**/18/70/104/6026. **(See Map #92)**

Palmbrook Country Club

623-977-8383, 9350 W. Greenway Rd., Sun City West. **Private**/18/70.2/122/6529. (See Map #93)

Palm Valley Golf Club

800-727-8331 (Par-Tee1), 2211 North Litchfield Rd., Goodyear. **Public**/18/72/129/6509. (See Map #94)

Palo Verde Country Club

480-895-0300, 25630 Brentwood Dr., Sun City. **Private**/18/70.2/122/6529. (See Map #95)

Palo Verde Golf Course

602-249-9930, 6215 N. 15th Ave., Phoenix. Public/18/57.3/81/3484. (See Map #96)

Papago Golf Course

602-275-8428, 5595 E. Moreland St., Phoenix. Public/18/72/132/7068. (See Map #97)

Paradise Valley Country Club

602-840-8100, 7101 N. Tatum Blvd., Paradise Valley. Private/18/72/132/6802. (See Map #98)

Paradise Valley Park Golf Course 602-992-7190, 3503 E. Union Hills Drive, Phoenix. Public/18/61/88/4034. (See Map #99)

Pavillion Lakes Golf Club 480-948-3370, 8870 E. Indian Bend Rd., Scottsdale. Public/18/71/120/6515. (See Map #100)

Pebblebrook Golf Club

623-544-6010, N. 128th Avenue, Sun City West. Private/18/70.1/119/6460. (See Map #101)

Pepperwood Golf Course

480-831-9457, 647 W. Baseline Rd., Tempe. Public/18/59.5/97/4020. (See Map #102)

Phantom Horse Golf Club

602-431-6480, 7777 S. Pointe Pkwy, Phoenix. Resort/18/70/124/6211. (See Map #103)

Phoenix Country Club

602-263-5208, 2901 N. 7th St., Phoenix. Private/18/71/130/6700. (See Map #104)

The Phoenician Golf Club

800-727-8331 (Par-Tee1), 6000 E. Camelback Rd., Scottsdale. Resort/18/70/130/6258. (See Map #105)

Pinnacle Peak Country Club

480-585-0385, 8701 E. Pinnacle Peak Rd, Scottsdale. Private/18/72/140/6947. (See Map #106)

The Pointe GC at Lookout Mtn

800-727-8331 (Par-Tee1) 11111 N. 7th St., Phoenix Resort/18/72/131/6607. (See Map #107)

Pueblo El Mirage Country Club 623-583-0425, 11201 N. El Mirage Rd, El Mirage. Public/18/72/125/6595. (See Map #108)

Ouail Run Golf Club

623-876-3035, 9774 Alabama Ave., Sun City. Private/18/59.5/90/4357. (See Map #109)

Queen Valley Golf Club

520-463-2214, 600 N. Fairway Dr., Queen Valley. Public/18/66/NR/4482. (See Map #110)

Quintero Golf and Country Club

928-501-1500, 16752 W. State Rt. 74, Peoria. Private/18/72/145/7190. (See Map #111)

Rancho Manana Country Club

800-727-8331 (Par-Tee1), 5734 E. Rancho Manana Blvd, Cave Creek. Semi-Private/18/72/125/6007. (See Map #112)

The Raven Golf Club at South Mtn

602-243-3636, 3636 E. Baseline Rd., Phoenix. Public/18/72/130/6571. (See Map #114)

Raven Golf Club at Verrado

623-215-3443, 4242 N. Golf Drive, Buckeye. Public/18/72/132/7258. (See Map #115)

Red Mountain Ranch Country Club, 480-985-0285, 6425 E. Teton, Mesa. Private/18/72/144/6774. (See Map #116)

Rio Salado Golf Course

480-990-1233, 1490 E. Weber Dr., Tempe. Public/18/61.6/105/4739. (See Map #117)

Rio Verde Country Club

480-471-9420, 18731 E. Four Peaks Blvd, Rio Verde. Quail Run: Private/18/72/117/6499. White Wing: Private/18/72/117/6392. (See Map #118)

Riverview Golf Course

480-644-3515, 2202 W. 8th St., Mesa. Public/18/69/115/6128. (See Map #119)

Rolling Hills Golf Club

480-350-5275, 1415 N. Mill Ave., Tempe. Public/18/58.9/93/3828. (See Map #120)

Sanctuary Golf Club

480-502-8200, 10690 E. Sheena Drive, Scottsdale. **Public**/18/71/6624/NR. (See Map #121)

San Marcos Resort & CC

480-963-3358, 100 N. Dakota St., Chandler. Resort/18/72/NR/6500. (See Map #122)

Scottsdale Silverado Golf Course

480-778-0100, 7605 E. Indian Bend, Scottsdale. Public/18/68/116/6057. (See Map #123)

Seville Golf & Country Club

480-722-8100, 6683 South Clubhouse Drive, Gilbert. Private/18/71.9/125/7015. (See Map #124)

Shalimar Country Club

480-831-1244, 2032 E. Golf Ave., Tempe. Public/18/62.4/109/4752. (See Map #125)

Silverleaf Golf Course

480-342-8099, 10375 E. Horseshoe Canyon Dr., Scottsdale. Private/18/72/140/7367. (See Map #126)

Springfield Golf Range

480-895-5759, 1200 E. Saint Andrews Blvd., Chandler. Public/18/61/100/4103. (See Map #127)

Southern Dunes Golf Club

520-568-2000, 48456 W. Hwy 238, Maricopa. Public/18/72/135/7337. (See Map #128)

Stardust Golf Club

623-544-6012, 12702 Stardust Blvd., Sun City West. Private/18/60.5/96/4267. (See Map #129)

Starfire at Scottsdale Country Club 480-948-6000, 11500 N. Hayden Rd., Scottsdale. Semi-Private/18/67.6/123/6085. (See Map #130)

Stonecreek, The Golf Club

800-727-8331 (Par-Tee1), 4435 E. Paradise Village Pkwy. **Public**/18/69.9/128/6299. (See Map #131)

Sunbird Golf Resort

480-883-0820, 6250 S. Sunbird Blvd, Chandler. Public/18/66/96/4350. (See Map #136)

Sun City Country Club

623-933-1353, 9433 N. 107th Ave, Sun City. Semi-Private/18/72/115/6223. (See Map #132)

Sun City Lakes Golf Club

623-876-3023, 10433 Talisman Rd., Sun City. Semi-Private/18/69.2/119/6251. (See Map #133)

Sun City North Golf Club

623-876-3010, 12650 N. 107th, Sun City. Private/18/69.5/117/6410. (See Map #134)

Sun City Riverview Golf Club

623-876-3025, 16401 Del Webb Blvd., Sun City. **Private**/18/69.6/116/6391. (See Map #135)

Sun City South Golf Club

623-876-3015, 11000 N. 103rd, Sun City. Private/18/71.2/115/6774. (See Map #137)

Sun Lakes Country Club

480-895-9274, 25425 N. Sun Lakes Blvd, Sun Lakes. Private/18/60/NR/3874. (See Map #138)

Sunland Village East Golf Course

480-986-4079, 2250 S. Buttercup, Mesa. Semi-Private/18/62/80/3579. (See Map #139)

Sunland Village Golf Course

480-832-3691, 725 S. Rochester St., Mesa. Semi-Private/18/62/80/3623. (See Map #140)

SunRidge Canvon Golf Club

800-727-8331 (Par-Tee1), 13100 N. Sunridge Dr., Fountain Hills. **Public**/18/71/140/6823. (See Map #141)

Superstition Mountain Golf Club

480-983-3200, 8000 E. Club Village Dr., Superstition Mountain. Private/18/72/135/6652. (See Map #142)

Superstition Springs Golf Club

800-727-8331 (Par-Tee1), 6542 E. Baseline Rd., Mesa. Public/18/72/135/7005. (See Map #143)

Talking Stick Golf Course

800-727-8331 (Par-Tee1), 9998 E. Indian Bend Rd, Scottsdale. North: Public/18/72.7/123/7200.

South: Public/18/NR/7200. (See Map #144)

Tatum Ranch Golf Course

480-962-4653, 29888 N. Tantum Ranch Dr., Cave Creek. Private/18/72/128/6870. (See Map #145)

Terravita Golf and Country Club

480-488-7962, 34034 North 69th Way, Scottsdale. Private/18/72/139/7186. (See Map #146)

continued on next page

Phoenix

The 500 Club

623-492-9500, 4707 W. Pinnacle Peak Rd, Phoenix. **Public**/18/72/121/6867. (See Map #147)

Toka Sticks Golf Club

480-988-9405, 6910 E. Williamsfield Rd., Mesa. **Public**/18/72/117/6605. (See Map #148)

Tonto Verde Golf Club

480-471-2710, 18401 El Circulo Drive, Rio Verde. **Semi-Private**/18/72/126/6342. (**See Map #149**)

TPC of Scottsdale

480-585-4334, 17020 N. Hayden Rd., Scotts-dale. Stadium: **Public**/18/71/138/7216 Champions: **Public**18/71/140/73.7 (See Map #150)

Trail Ridge Golf Club

623-544-6015, 21021 N. 151 St., Sun City West. **Private**/18/71.3/127/6618. (See Map #151)

Trilogy Golf Club at Power Ranch 480-988-0004, 4415 E. Village Pkwy, Gilbert.

Public/18/71/126/6710. (See Map #153)

Trilogy Golf Club at Vistancia

623-594-3585, 12575 W. Golf Club Drive, Peoria. **Public**/18/72/134/7259. (See Map #152)

Troon Golf Country Club

480-585-0540, 25000 N. Windy Walk Dr., Scottsdale. **Private**/18/72137/6599. (See Map #154)

Troon North Golf Club

800-727-8331 (Par-Tee1), 10320 E. Dynamite Blvd., Scottsdale. **Public**/18/71.5/138/6709. (See Map #155)

Tuscany Falls Country Club

623-536-2491, 16262 Cjlubhouse Dr., Goodyear. **Semi-Private**/18/72. (See Map #156)

Union Hills Country Club

623-977-4281, 9860 Lindgren Ave., Sun City. **Private**/18/72/129/6827. (See Map #157)

Viewpoint Golf Resort

480-373-5555, 650 N. Hawes Rd, Mesa. **Semi-Private**/18/71/116/6224. **(See Map #158)**

Villa De Paz Golf Course

623-877-1172, 4220 N. 103rd Ave., Phoenix. **Public**/18/72/114/6140. (See Map #159)

Villa Monterey Golf Course

480-990-7100, 8100 E. Camelback, Scottsdale. **Public**/18/56.9/89/3014. (See Map #160)

Vistal Golf Club

602-305-7755, 701 E. Thunderbird Trail, Phoenix. **Public**/18/72/115/6469. **(See Map #161)**

We-Ko-Pa Golf Club

800-727-8331 (Par-Tee1), 18200 E. Toh-Vee Circle, Fountain Hills. Cholla Course: **Public**/18/72/130/7225.Saguaro Course: **Public**/18/71//6912. (See Map #162)

Westbrook Village Vistas Golf Course 623-566-1633, 18823 N. Country Club Pkwy., Peoria. Semi-Private/18/72/121/6544. (See Map #163)

Westbrook Village Lakes Golf Club 602-566-3439, 19260 N. Westbrook Pkwy. Peoria. Semi-Private/18/72/120/6412. (See Map #164)

Western Skies Golf Club

480-545-8542, 1245 E. Warner Rd., Gilbert. **Public**/18/72/120/6673. **(See Map #165)**

Whirlwind Golf Club

480-940-1500, 5692 W. North Loop Rd., Chandler. **Public**/18/71.2/128/6691. (See Map #166)

Whisper Rock Golf Club

480-575-8700, 32002 N. Old Bridge Rd., Scottsdale. **Private**/18/72/145/7405. (See Map #167)

Wildfire Golf Club

800-727-8331 (Par-Tee1), 5225 E. Pathfinder., Phoenix Faldo Course: **Resort**/18/71/127/6846 Palmer Course: **Resort**/18/72/135/7170. (See Map #168)

Wigwam Golf Resort

800-727-8331 (Par-Tee1), 451 N. Litchfield Rd, Litchfield Park. **Resort**/18/69.1/122/6085. (See Map #169)

Willowbrook & Willowcreek GC, 623-876-3030, 10600 Boswell Blvd., Sun City. Private/18/72. (See Map #170)

DIRECTORY OF PRIVATE CLUBS

GREATER TUCSON AREA

CLUB	# HOLES	ТҮРЕ	INITIATION FEE	MONTHLY DUES	TRAIL FEE		MAX GOLF MEMBERS	SERVICES	PHONE NO.
CC of Green Valley	y 18	Non Equity	\$4,000	\$380	\$0	\$0	350	GS	(520) 625-8806
Desert Hills GC	18	Equity	\$5,000	\$5,300/A	\$0	\$0	500	G	(520) 625-5090
49er Golf & CC	18	Non Equity	\$2,000	\$245	\$900	\$480	500	GSF	(520) 749-4001
The Gallery GC	36	Non Equity	\$80,000	\$625	Club	\$0	780	GTSFSp	(520) 744-2555
Lodge at Ventana	36	Equity	\$53,000	\$681	\$1362/A	\$900	556	GTSFSp	(520) 577-1400
Oro Valley CC	18	Equity	Market Price	\$446	\$1500	\$1,500/A	340	GTF	(520) 297-1121
Skyline CC	18	Equity	\$15,000	\$440	Club	\$600	850	GTSF	(520) 299-1111
Stone Canyon GC	18	Non Equity	\$90,000	\$800	\$0	\$0	390	GTSF	(520) 219-1500
Tucson CC	18	Equity	Market Price	\$430	Club	\$1200/A	425	GTSFSp	(520) 298-6769

Note: All of the clubs indicated different priced memberships (individual, family, corporate, etc.) therefore, prices reflect information on family memberships if possible. Facilities range from golf (G), tennis (T), swimming (S), fitness (F), and spa (Sp). Spa includes salon and massage therapy. Under Type of club, property represents land/membership only. Under Trail fee, club represents only club carts allowed.

DIRECTORY OF PRIVATE CLUBS

GREATER PHOENIX AREA

CLUB	# HOLE	S TYPE	NITIATION FEE	MONTHLY DUES	TRAIL FEE	FOOD MIN.	MAX (MEMI		ERVICES	PHONE NO.
Alta Mesa GC	18	Equity	\$25,000	\$450	\$1550	\$600	350	G	(480) 8	332-3257
Ancala	18	Non Equity	\$20,000	\$475	\$1200	\$1000/A		GTSF		391-1000
Anthem Golf & CC	36	Non Equity	\$42,000	\$617	\$750	\$0	800	GTSFS		742-6202
Arrowhead CC	18	Non Transferable	\$4,000	\$445	Club	\$50	500	GTSFS		561-9600
Arizona CC	18	Equity	\$40,000	\$630	Club	\$2,000	425	GTSFS		947-7666
Aspen Valley GC	18	Equity	\$20,500	\$2640/A	Club	\$250	400	G		527-4653
Blackstone CC	18	Equity	\$75,000	\$650	\$0	\$0	400	GTSFS		707-8710
Briarwood CC	18	Equity	\$2,000	\$470	\$0	\$600	400	GTS		584-5600
GC at Chaparrel	18	Non Equity	\$70,000	\$610	\$1000	\$0	400	GTSF		172-1430
Cottonwood	18	Property	\$0	\$1450/A	Club	\$0	1000	GTSF		395-9449
CC at DC Ranch	18	Equity	\$135,000	\$950	\$0	\$1,000	400	GTSF		502-6905
Desert Forest GC	18	Non Equity	\$30,000	\$760	Club	\$0	250	G		188-4589
Desert Highlands	18	Non Equity	\$75,000	\$975	Club	\$1500	575	GTSFS		585-8521
Desert Mountain		Equity	\$325,000	\$0	Club	\$1500/A	2375	GTSFS	•	595-4000
The Estancia Club	18	Equity	Market Price		\$0	\$0	325	GTSFS		173-4400
Firerock CC	18	Refundable	\$60,500	\$685	Club	\$1200/A		GTSF		336-3435
Forest Highlands	36	Property	\$31,900	\$540	Club	\$0	871	GTSF		525-9014
Golf Club Scottsdale		Non Equity	\$110,000	\$750	\$0	\$0	350	G		143-8868
Hassayampa GC	18	Equity	\$30,000	\$585	Club	\$1000/A		GTSFS		145-0009
Leisure World CC	18	Non Equity	\$1,944/A	\$0	Club	\$0	NA	GTSFS		634-4370
Mesa CC	18	Equity	\$10,000	\$435	\$3	\$950/A	475	GSTF		964-3514
Mirabel GC	18	Equity	\$125,000	\$1100	Club	\$0	350	GTSFS		437-1500
Moon Valley CC	18	Equity	\$27,500	\$495	Club	\$600	450	GTSFS		942-0000
Palo Verde	18	Property	\$0	\$1150/A	Club	\$0	1000	GTSF		395-0300
Paradise Valley CC	18	Equity	\$66,100	\$420	Club	\$825	475	GTSF		340-8100
Phoenix CC	18	Equity	\$42,000	\$600	\$0	\$0	600	GTSFS		263-5208
Pinewood CC	18	Equity	\$5,000	\$725/A	Club	\$0	350	GTSF		286-1100
Pinnacle Peak CC	18	Equity	\$70,000	\$660	\$0	\$1500/A		GTSF		585-6992
Quintero Golf & CC		Non Equity	\$105,000	\$450	Club	\$0	400	G		501-1500
Red Mnt. Ranch CC		Non Equity	\$12,500	\$466	\$1250	\$0	450	GTSF		981-6501
The Rim GC	18	Equity	\$150,000	\$995	\$1000	\$0	295	GTSFS		172-1470
Rio Verde GC	36	Non Transferable		\$567	\$0	\$0	775	GTSF		171-9420
Seville Golf and CC		Non Equity	\$17.5-\$35	\$350	\$1200	\$0	425	GTSFS		722-8100
Silverleaf GC	18	Non Equity	\$175,000	\$800	Club	\$0	350	GFSp		515-3200
Sun Lakes CC	18	Non Equity	\$0	\$575/A	\$0	\$0	0	GSTF		395-9274
Superstition Mtn.	36	Non Equity	\$85,000	\$550	Club	\$0	780	GTSF		983-3200
Southern Dunes GC	18	Equity	\$35,000	\$475	\$0	\$0	450	G		367-8949
Terravita Golf Club	18	Non Equity	\$40,000	\$540	\$1,100	\$0	345	GTSFS		188-7962
Tonte Verde GC	36	Property	\$40,000	\$460	\$800/A	\$0	650	GSF		471-2710
Torreon GC	36	Non Equity	\$36,000	\$275	Club	\$0	780	GTSF		771-6771
Troon CC	18	Equity	\$110,000	\$795	Club	\$1,200/A		GTSFS		585-4310
Union Hills CC	18	Equity	\$6,000	\$445	\$0	\$800	390	GTSF		974-5888
Whisper Rock GC	36	Non Equity	\$130,000	\$700	Club	\$0	580	G		575-8700
White Mountain CC		Equity	\$17,500	\$2,395/A	Club	\$0	450	GT		367-4357
Yuma Golf & CC	18	Equity	\$4,500	\$370	Club	\$600	450	GTS		726-4210
Tulla Golf & CC	10	Equity	φτ,500	ΨΣΙΟ	Club	ΨΟΟΟ	120	010	(720)	20 7210

Note: All of the clubs indicated different priced memberships (individual, family, corporate, etc.) therefore, prices reflect information on family memberships if possible. Facilities range from golf (G), tennis (T), swimming (S), fitness (F), and spa (Sp). Spa includes salon and massage therapy. Under Type of club, property represents land/membership only. Under Trail fee, club represents only club carts allowed.

Angel Park

800-727-8331 (Par-Tee1), 100 South Rampart Blvd., Las Vegàs. Palm: **Public**/18/70/6,722/128 Mountain: **Public**/18/71/6,530/130. (See Map #1)

Anthem Country Club

702-614-5050, 1 Clubside Drive, Henderson, Private/18/72/7,267. (See Map #2)

Arroyo Golf Club

800-727-8331 (Par-Tee1), 2250 Red Springs Drive, Las Vegas. **Public**/18/72/6,883/124. (See Map #48)

Badlands Golf Club

800-727-8331 (Par-Tee1), 9119 Alta Drive, Las Vegas. Desperado-Diablo:

Public/18/72/6,926/133.Desperado-Outlaw: **Public**/18/72/6,602/125.Diablo-Outlaw: Public/18/72/6,802/129.

(See Map #3)

Bali Hai Golf Club

800-727-8331 (Par-Tee1), 5160 Las Vegas Blvd., Las Vegas. **Public**/18/72/7,050. (See Map #4)

Bear's Best Las Vegas Golf Course 702-804-8500, 11111 West Flamingo Rd, Las Vegas. Public/18/72/7,194. (See Map #5)

10

Black Mountain Golf Club

702-565-7933, 500 Greenway Road, Henderson. Semi-Private/18/72/6,550/123. (See Map #6)

Southern Nevada &

LAS VEGAS

Desert Golf Map & Guide

Boulder City Golf Course

702-293-9236, 1 Clubhouse Drive, Boulder City. **Public**/18/72/6,561/110. (See Map #7)

Callaway Golf Center

702-896-4100, 6730 South Las Vegas Bldv., Las Vegas. **Public**. Open 6:30am-10:00pm. Driving range, Lessons (The Giant Golf Academy) and practice greens are available. (See Map #8)

Canyon Gate Country Club

702-363-0303, 2001 Canyon Gate Drive, Las Vegas. **Private**/18/72/6,742/125. (See Map #9)

Casablanca Golf Club

702-346-7529, 930 West Mesquite Blvd., Mesquite. **Public**/18/72/7,011/130. (See Map #10)

Cascata Golf Club

702-294-2000, 1 Cascata Drive, Boulder City, **Public**/18/72/143/7137. (See Map #11)

Chaparral Country Club

520-758-3939, E. Mohave Dr., Bullhead City. **Semi-Private**/18/72. (**See Map #12**)

Craig Ranch Golf Club

702-642-9700, 628 West Craig Road, Las Vegas. **Public**/18/70/6,001/105. (See Map #13)

Desert Lakes Golf Club

520-768-1000, Desert Lakes Dr., Bullhead City. **Resort**/18/72. **(See Map #14)**

Desert Pines Golf Club

800-727-8331 (Par-Tee1), 3415 E. Banzana Rd., Las Vegas, **Public**/18/71/6,810/122. (See Map #15)

Desert Rose Golf Club

800-727-8331 (Par-Tee1), 5483 Clubhouse Drive, Las Vegas. **Public**/18/71/6,511/117. (See Map #16)

Desert Willow Golf Course

702-263-4653, 2020 W. Horizon Ridge Pkwy, Henderson. **Public**/18/60/3,811/91. (See Map #17)

DragonRidge Golf Club

800-727-8331 (Par-Tee1), 552 South Stepahine Street, Henderson. **Private**/18/72/7,200. (See Map #18)

Eagle Crest Golf Club

702-240-1320, 2203 Thomas Ryan Blvd., Las Vegas. Semi-Private/18/60/4,067/96. (See Map #19)

Emerald River Golf Course

702-298-4653, 1155 West Casino, Laughlin. **Public**/18/72/6,572/144. (See Map #20)

Falcon Ridge Golf Course

702-346-6363, 345 Calais Dr., Mesquite. **Public**/18/71/6546. (See Map #21)

Highland Falls Golf Club

702-254-7010, 10201 Sun City Boulevard, Las Vegas. **Semi-Private**/18/72/6,512/126. (**See Map #22**)

Lake View Executive Golf Course

702-727-6388, 1471 Mount Charleston Drive, Pahrump. **Public**/18/59/3,587/77. (See Map #23)

Las Vegas Country Club

702-734-1122, 3000 Joe W. Brown Drive, Las Vegas. **Private**/18/72/7,164/117. (See Map #24)

Las Vegas Golf Club

800-727-8331 (Par-Tee1). 4300 West Washington, Las Vegas. **Public**/18/72/6,631/117. (See Map #25)

Las Vegas National Golf Club

800-727-8331 (Par-Tee1), 1911 East Desert Inn Rd., Las Vegas. **Public**/18/71/6,815/130. (See Map #26)

Las Vegas Paiute Golf Resort

800-727-8331 (Par-Tee1), 10325 Nu-Wav Kaiv Blvd., Las Vegas. Snow Mountain: **Resort**/18/72/7,146/125. Sun Mountain: **Resort**/18/72/7,112/130. Wolf: **Resort**/18/72/7,604/149. (See Map #27)

Legacy Golf Club

800-727-8331 (Par-Tee1), 130 Par Excellence Drive, Henderson. **Public**/18/72/7,233/136. (See Map #28)

Los Prados Golf Club

702-645-5696, 5150 Los Prados Circle, Las Vegas. **Semi-Private**/18/70/5,350/107. (See Map #29)

Mojave Resort

702-535-4653, 9905 Aha Macav Parkway, Laughlin. **Resort/Public**/18/72/6,939/126. (See Map #30) The Oasis Golf Club

800-266-3313, 851 Oasis Blvd., Mesquite. Palmer: **Public**/18/72/6,982/141. Canyons: **Public**/18/71/6549. (See Map #31)

Painted Desert Golf Club

800-727-8331 (Par-Tee1), 555 Painted Mirage, Las Vegas. **Public**/18/72/6,840/136. (See Map #32)

Palm Valley Golf Club

702-363-4373, 9201 Del Webb Boulevard, Las Vegas. **Semi-Private**/18/72/6,849/127. (**See Map #33**)

The Palms Golf Club

800-621-0187, 2200 Hillside Drive, Mesquite. **Public**/18/72/7,008/137. (See Map #34)

Primm Valley Golf Club

702-679-5510, 1 Yates Well Road Exit, Primm. Lakes: **Public**/18/71/6,945/134. Desert: **Public**/18/72/7,131/138. (See Map #35)

Red Rock Country Club

702-304-5600, 2250 Red Springs Dr., Las Vegas. Mountain course: **Private**/18/72/7001. Arroyo course: **Private**/18/72/6883. (See Map #36)

Reflection Bay at Lake Las Vegas

702-740-4653, 75 MonteLago Blvd, Henderson. **Public**/18/72/7,261. (See Map #37)

The Revere at Anthem

800-727-8331 (Par-Tee1), 2600 Hampton Rd., Henderson, **Public**/18/72/7,143. (See Map #38)

Rhodes Ranch

800-727-8331 (Par-Tee1), 20 Rhodes Ranch Parkway, Las Vegas. **Public**/18/72/6,860/122. (See Map #39)

Rio Secco

702-889-2400, 2851 Grand Hills Drive, Las Vegas. **Public**/18/72/7,332/142. (See Map #40)

Royal Links Golf Club

800-727-8331 (Par-Teel), 5995 Vegas Valley Blvd., Las Vegas. **Public**/18/72/7,029/135. (See Map #41)

Shadow Creek Golf Club

888-778-3387, 3 Shadow Creek Dr., North Las Vegas. **Private/Resort/**18/72/7,239/139. (See Map #42)

Siena Golf Club

800-727-8331 (Par-Tee1), 10575 Siena Monte Ave., Las Vegas. **Public**/18/71.5/6,843/129. (See Map #43)

continued on next page

Southern Nevada &

LAS VEGAS Desert Golf Map & Guide

INSTANT TEE TIMES AT THESE COURSES

800-727-8331 (Par-Tee1) www.desertgolfer.com

SilverStone Golf Club

702-562-3770, 8600 Cupp Dr., Las Vegas. Desert: **Public**/9/36/3560 Mountain: **Public**/9/36/3599 Valley: **Public**/9/36/3398. (See Map #44)

Southshore at Lake Las Vegas Resort 702-558-0022, 100 Strada di Circolo, Henderson. Private/Resort/18/71/6,925/133. (See Map #45)

Southern Highlands Golf Club

702-263-1000, 1 Robert Trent Jones Ln., Las Vegas. **Private**/18/72/7,240. (See Map #46)

Spanish Trail Golf and Country Club

702-364-0357, 5050 Spanish Trail Lane, Las Vegas. Sunrise-Canyon: **Private**/18/72/7,002/124. Lakes-Sunrise: **Private**/18/72/6,957/131. Canyon-Lakes: **Private**/18/72/,7107/131. (**See Map #47**)

Sunrise Vista Golf Club

702-652-2602. 2841 Kinley Drive, Nellis. Eagle-Falcon: **Public/Military**/18/72/7,051/115

Raptor-Eagle: Public/Military /18/72/6,946/123. (See Map #49)

TPC at the Canvons

800-727-8331 (Par-Tee1), 9851 Canyon Run Drive, Las Vegas. **Public**/18/71/7,063/131. (See Map #50)

TPC at Summerlin

702-256-0111, 1700 Village Center Circle, Las Vegas. **Private**/18/72/7,243/139. (See Map #51)

Tuscany Golf Club

1-866-ŤUSCANY, 901 Olivia Parkway, Henderson. **Resort/Public**/18/72/7,109/131. (See Map #55)

Wildhorse Golf Club

800-727-8331 (Par-Tee1), 2100 West Warm Springs Rd., Las Vegas. **Public**/18/72/7,041/131. (See Map #52)

Willow Creek Golf Club

775-727-4653, 1500 Red Butte Street, Pahrump. Semi-Private/18/71/7,025/124. (See Map #53)

Wolf Creek

866-252-4653, 403 Paradise Pkwy, Mesquite. **Public**/18/72/7,018. (See Map #54)

The publisher and staff of Desert Golf Magazine make every effort to ensure accuracy in our maps and directories. Should you find any errors please email us with the corrections. Our desire is for our maps and directories to remain as current as possible; with your assistance we will achieve the highest level of accuracy. We value your input. maps@desertgolfer.com

DIRECTORY OF PRIVATE CLUBS LAS VEGAS

CLUB	# HOLES	ТУРЕ	INITIATION FEE	MONTHLY DUES	TRAIL FEE	FOOD MIN.	MAX GOLF MEMBERS	SERVICES	PHONE NO.
Anthem CC	18	Equity	\$40,000	\$755	\$895	\$800/A	450	GTSFSp	(702) 614-5050
Canyon Gate	18	Non Equity	\$10,000	\$690	\$995	\$800/A	500	GTSF	(702)) 363-0303
DragonRidge CC	18	Non Equity	\$80,000	\$765	\$300/Q	\$200	390	GTSFSp	(702) 614-4444
Las Vegas CC	18	Floating	\$23,000	\$600	\$1,700	\$1,200	700	GTSFSp	(702) 734-1122
Red Rock CC	18	Non Equity	\$40,000	\$715	\$1,000	\$800	425	GTSF	(702) 304-5600
Southern Highland	s 18	Non Equity	\$200,000	\$1600	Club	\$0	360	GTSFSp	(702) 263-1000
Southshore GC	18	Property	\$175,000	\$939	\$1,380	\$1,200	475	GSFT	(702) 558-0020
Spanish Trail GCC	27	Equity	\$27,000	\$977	\$0	\$0	589	GTSF	(702) 364-5050
TPC at Summerlin	18	Non Equity	Varies	Varies	Club	\$800/A	n/a	GTS	(702) 256-0111

Note: All of the clubs indicated different priced memberships (individual, family, corporate, etc.) therefore, prices reflect information on family memberships if possible. Facilities range from golf (G), tennis (T), swimming (S), fitness (F), and spa (Sp). Spa includes salon and massage therapy. Under Type of club, property represents land/membership only. Under Trail fee, club represents only club carts allowed.

When you're shopping for golf, TRY BEFORE YOU BUY

Experience all the fun we have in store

- 8-bay, indoor driving range
 - Enormous putting green
- Full-size singles tennis court
- Launch monitor clubfitting technology
 - And much, much more

AND remember ... we guarantee the LOWEST PRICES in Palm Desert!

