


COLORADO **GOLF**

culture, beauty & luxury in the colorado landscape

March-April 2012 | \$3.95
coloradogolf.com

magazine


MOST BELOVED HEAVY-METAL ARTIST OF ALL TIME

ALICE COOPER

and the 2012 Rock and Roll Golf Classic

PLUS:

CostaBaja Resort and Spa | Zona Hotel and Suites | Jaguar XJ
The 2012 PGA Merchandise Show | Style Report: Hats are back

for members and guests


BOGEY.


FUZZY'S™
ULTRA PREMIUM VODKA


"Best Round of My Life"


Trust your caddie and please drink responsibly. 40% Alc./Vol. © Fuzzy's Spirits LLC. Made in the USA.


Play.


Live.


Shape Up.


Play Some More.

To our members' delight, somehow the uncertainty of the past several years missed The Gallery in Tucson, Arizona. Thanks to committed, stable ownership, our two PGA Tour tested golf courses are not only immaculately conditioned and maintained, but actually improved year after year. In addition, our Sports Club continues to provide our members with everything they need to achieve a healthy lifestyle.

While others longingly reminisce about back-in-the-day, days at The Gallery are better than ever.

For membership and golf information, contact Jennifer Price at (520) 744-4700.


*The Gallery*SM

gallerygolf.com

The first and only regional golf magazine app in Colorado!

COLORADO GOLF MAGAZINE

Now available for download
to your iPad or other
mobile devices


Visit coloradogolf.com Today!

Departments

Contents


Keystone

ON PAR

PUBLISHER'S NOTES.....8

ON COVER

ALICE COOPER'S 2012 ROCK AND ROLL GOLF CLASSIC

Cooper's annual tournament was created to help disadvantaged Phoenix teenagers12

GOLF PASS EXTRA

GOLF YOUR FAVORITE COURSES WITH THE 2012 COLORADO GOLF PASS.....16

HOT GEAR

THE 2012 PGA MERCHANDISE SHOW

Plenty of exciting new equipment was on display at this year's show28

MAP AND DIRECTORIES

COLORADO MAP AND GUIDES32

PRIVATE CLUB DIRECTORY40

Cover: Alice Cooper

BRIDGESTONE
Your Journey, Our Passion


BRIDGING THE GAP BETWEEN YOU AND THE PROS.

Find out more about the all New B330 Series with Dual Dimple Technology at BridgestoneGolf.com

1
BRIDGESTONE
GOLF


#1 BALL FITTER IN GOLF
THE LEADER IN LIVE LAUNCH MONITOR FITTINGS.

BRIDGESTONEGOLF.COM


CostaBaja Resort and Spa

COLORADO GOLF REALTY

THE GOOD LIFE

GOLF COURSE HOMES ARE ALWAYS IN DEMAND

The old adage about location still holds true, and one of the most desirable locations is along a scenic golf course.....44

COLORADO GOLF LIFESTYLES

LUXURY TRAVEL

ZONA HOTEL AND SUITES SCOTTSDALE

In the midst of Scottsdale's immaculate golf courses, Zona's peaceful setting offers something for everyone50

COSTABAJA RESORT & SPA

Resort community delivers on every level54

LUXURY AUTOS

X-TRA SPECIAL

Jaguar XJ is Smokin'58

STYLE REPORT

FLAT, KNIT AND COLORFUL, HATS ARE BACK

Find your style62

FINE JEWELRY

TIMELESS JEWELS

Even if you don't need to know what time it is, your watch can tell others a lot about your style64

MarchApril2012

Publisher's Notes

By Timothy J. Pade • pade@coloradogolf.com


Our cover of this edition features Alice Cooper, a shock-rock star considered by many a national treasure. Those who have been touched by Cooper's generosity know him to be an amazing philanthropist as well as an avid golfer. Growing up with a father who was a preacher, Cooper learned early in life about the positive effects of giving and sharing. He has single handedly raised hundreds of thousands of dollars for his own organization, Solid Rock Foundation, based in Phoenix, Ariz. He also continues to help many other charities raise money by donating time or funds. Please find our feature on this amazing personality on pg. 12.

As this season begins, we are looking ahead—to our May/June issue and celebrating our 25th Anniversary! For 25 amazing years we have been promoting the state of Colorado and the game we love so much. *Colorado Golf Magazine* has been the face of golf in Colorado, and we look forward to this season and to this exciting issue. We hope you'll be looking forward to it, too.

Meanwhile in this issue we feature not just Colorado but Arizona, where many Coloradoans go to play golf

when our mountain courses are blanketed in snow. Check out our feature on Zona Hotel & Suites in Scottsdale. Zona's suites include a full kitchen, living room and bedrooms depending on your requirements. The hotel will also arrange your tee times and much more. Please see our feature on page 50.

As always, we also cover the latest fashions trends (pg. 62) and our automotive expert reviews the ultra luxurious Jaguar XJ on pg. 58. You may want to take one for a quick spin to see for yourself what the critics are raving about.

This month's travel feature takes us to La Paz, Mexico (pg. 54), and the *Colorado Golf Magazine* Real Estate guide gives you plenty of options for golf course properties throughout Colorado; see this feature on (pg. 44). If you're searching for just the right gift for that special someone, take a look at our jewelry guide on pg. 64, featuring must-have baubles you can find at local jewelers in our great state.

We sincerely hope you enjoy this edition of *Colorado Golf Magazine* and thank you all for your continued support.


Family Owned &
Locally Operated
Since 1978

TONY'S MARKET

Experience Local

Original Dry Creek Market
4991 E. Dry Creek Road, Centennial
303.770.7024

Bowles Village Market
7421 W. Bowles Ave, Littleton
720.377.3680

Castle Pines Market
874 Happy Canyon Rd, Castle Rock
303.814.3888

Now Open Broadway Market
950 Broadway, Denver
720.880.4501

TonysMarket.com

Join our Culinary Club to receive weekly specials, cooking tips and member-only coupons.

coloradogolf.com


Visit Us Online

Colorado Golf Pass
Online Tee Times
Maps & Directories
Private Club Directory

COLORADO GOLF magazine

March/April 2012 25th Annual Vol. XXV, No. 1

Editor/Publisher: TIMOTHY J. PADE

Executive Manager: KIM SAUVÉ

Deputy Articles Editor: CHRISTINE LOOMIS

Writers: AARON ATWOOD
CHRIS LEWIS
CHRISTINE LOOMIS
JOHN MARSHALL
SCOTT MARTIN
FRANÇOISE RHODES

Art Director: MICHAEL UNGER

Photography: DICK DURRANCE II
PAUL LESTER
KEN E. MAY
JOHN HENEБРY
DAVID SLATER
TOM TRAVIS

Marketing/Promotion: TIMOTHY J. PADE
JIM CARPENTER

MARKETING PACIFIC
NORTHWEST REGION
STEIN SWENSON
BEND, OR 97702
541-318-5155
sswenson@desertgolfer.com

Colorado Golf Magazine is published under ISSN No. 1099-7776 quarterly by Pade Publishing, Inc 559 East Second Avenue, Castle Rock, Colorado 80108

All contents of this magazine are copyrighted 1987-2012 by Pade Publishing Inc., all rights reserved. Reproduction or use of the editorial or graphic content of this magazine, without permission, in any manner is prohibited.©

TO SUBSCRIBE:
1 year - \$19.75, 2 years - \$37.50, 3 years - \$55.00

Send check to: Colorado Golf Magazine, 559 East Second Avenue, Castle Rock, Colorado 80108 or visit us online at coloradogolf.com

FOR MORE INFORMATION CALL: 303.688.5853

Colorado Golf Country®, Colorado Golf Guide®, and Colorado Golf Country USA® are all trademarks of Pade Publishing LLC. 1987-2011


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


National Photography Award 1st Place
International Network of Golf Awards 2004, 2005 & 2008


Follow us on facebook at: facebook.com/golfmagazines
Search "Colorado Golf" on facebook and become a fan for updates and golf promos

Follow us on twitter at: twitter.com/coloradogolfguy

IDEA
a12 OS


Low Center of Gravity

★★★★★

"These clubs are flat-out fun to hit."

Randy M.
Milledgeville, GA

Internal Perimeter Weighting

★★★★★

"Very easy-to-hit. I missed a bit on the toe but these irons still flew straight."

Marc G.
Gilbert, AZ

Velocity Slot Technology

★★★★★

"I was impressed with how far it flew and how easy it was to hit."

Tommy B.
Bristow, VA

Ultra Thin Face

★★★★★

"The ball freaking rockets off the club face."

Nick P.
Hinesville, GA

NUMBER ONE HYBRID IRONS
#1

We Couldn't Have Said It Better.

We engineered the new Idea a12 OS Hybrid Irons to be the best performing, easiest-to-hit set ever. However, the real test comes from golfers like you and the results are in.

Visit adamsgolf.com to read more reviews and submit your own.


Alice Cooper's

2012 Rock and Roll Golf Classic


Cooper's annual tournament was created to help disadvantaged Phoenix teenagers discover and expand their artistic talents, while preparing for a meaningful and positive future

To millions of fans throughout the world, Alice Cooper is the most beloved heavy-metal artist of all time. To his fellow artists, he is regarded as a shock-rock pioneer who used concert stagecraft and showmanship to capture audiences in a manner that no other artist before him had done. And to up and coming stars, he is perceived as a major influence within the industry.

But away from the spotlight, Cooper, who has released Billboard Hot 100 top-ten singles such as "School's Out" and "Poison," is in many ways like anyone else. He is a husband, a father and a businessman. He is an avid golfer whose handicap has been as low as five. Yet, perhaps most significantly, his greatest life desire is to help others live healthier, more gratifying lives.


Sheryl Cooper and Alice

Seventeen years ago, Cooper, along with one of his best friends, Chuck Savale, had a vision to use his worldwide fame for a worthy cause: to develop an organization centered on faith and devoted to at-risk and underprivileged youth within the greater Phoenix area, where he has lived since he was a high-school freshman.

The organization, known as the Solid Rock Foundation, was originally created to raise money for other youth-based charities and establishments. But as time progressed, Cooper realized that teenagers needed a place where they could escape the violence and drug culture of the streets.

"Phoenix's disadvantaged youth were looking for a sanctuary in which they could meet and support each other, discover and nurture their hidden talents and receive hope for the future," says Cooper.

He knew he would need some assistance from others to transform his vision into reality, primarily through their charitable donations. To obtain such contributions, he focused on one of his greatest passions, the game of golf, which he has played since the late 1970s.

The first Alice Cooper Rock and Roll Golf Classic 18-hole tournament was held in 1997 at the Arizona Biltmore Country Club in Phoenix. When the event raised nearly \$100,000, the decision to host another Classic the following year was easy. The

tournament has continued to grow in popularity. Celebrity participants have included Cheech Marin, Dennis Hopper and Meat Loaf.

On April 23, the 15th annual Classic will be held at Phoenix's Las Sendas Golf Club for the very first time. The course, designed by Robert Trent Jones Jr., is set in the Utery Mountains overlooking the Phoenix skyline. As he developed it, Jones anticipated that the course would test all aspects of every golfer's game, from driving to putting. With its narrow fairways, slick


Las Sendas Golf Club


greens and 144 slope rating, it offers a challenge to everyone, which is exactly why Cooper cherishes it.

“A representative from Las Sendas called and asked if the course could host this year’s Classic,” says Cooper. “I’m a longtime member at Las Sendas and I play there once a week, so it was a perfect fit.”

This year’s event will include a VIP pre-tournament reception on Sunday, April 22, hosted by Ganem Jewelers of Scottsdale. The following day, each of the tournament’s 144 participants will tee off in the early afternoon, following a fabulous lunch at the Las Sendas clubhouse.

When play wraps up, participants will attend an awards dinner at the club’s Bogey’s Restaurant and participate in silent and live auctions to win golf equipment as well as Alice Cooper memorabilia. In addition, Cooper has invited Julianne Forte, a


singer and songwriter from Phoenix, to the after-party.

If previous Classics, which have collected \$100,000 on average, are any indication, then this year's tournament should raise substantial funds for the sanctuary that Cooper and Savale envisioned years ago, which will open this spring.

Through collaboration with Phoenix-based Genesis Church, Solid Rock's The Rock at 32nd Street Community and Teen Center is nearly complete. The center will minister to at-risk teens interested in music, dance and other artistic endeavors, leading them away from the streets and to a facility that offers them a safe place to express their artistic creativity.

"Quite simply, it's all about the teens and Solid Rock's mission has always been to make a difference and help them change their lives," Cooper says. "We will continue to fulfill this goal for years to come."

For further information about Solid Rock Foundation, visit alicecoopersolidrock.com

Chris Lewis is a contributing writer to *Colorado Golf Magazine*

Did You Know?

Throughout the 1960s, Cooper developed friendships with all four members of the Beatles and, even though the band broke up in 1970, he remained good friends with the entire lineup as they pursued their solo careers. In fact, John Lennon and Ringo Starr were members of the infamous Hollywood Vampires drinking club, of which Cooper was president.


Cooper was also friends with all four members of Kiss, and even helped the band design costumes and develop marketing initiatives.


When Cooper lived in Hollywood, his best friend was legendary comedian Groucho Marx. After Groucho passed away in 1977, Cooper helped to restore the renowned Hollywood sign by buying the sign's first "O" for \$27,000 and dedicating it to Marx.


During the 1970s, Salvador Dali created a sculpture of Cooper's brain, which was then developed into one of the first 3-D holograms in the world. To this day, no one knows where the sculpture is located.


Cooper was also quite an athlete as a teenager. When he was 17, he held a statewide record in Arizona for a 24-mile run from Carefree to his alma mater, Cortez High School.


coloradogolf.com

Golfpass

Golf your favorite public courses with the 2012 Colorado Golf Pass

Colorado has an embarrassment of riches when it comes to great golf courses. Sure, you have your favorites; but what about all the courses you haven't yet tried? Now's your chance to try them, and when you do, we guarantee you're going to have a whole lot of new favorites.

The Colorado Golf Pass offers discounts on more than 70 of our state's best golf courses. For just \$49.95, you have access to the deals that will make all of these courses not only available to you but also affordable. So get ready to expand your golf world. In this issue

we pick just 10 of the participating courses to give you a sampling of all that's in store for you—mountain designs, metro gems, links-style layouts and golf courses in the north, east, south and west corners of our state. Take a look at what's here, and then imagine another 60-plus possibilities to choose from!


To get your Colorado Golf Pass, simply log onto coloradogolf.com or stop in at any King Soopers location and pick up your Pass at the customer service desk. It's all about more golf—and more fun—in your weekends this summer than ever before.

The Golf Club at Redlands Mesa - Grand Junction

Colorado Golf Magazine readers vote this the most underrated public or resort course in the state. It lies along the base of majestic Colorado National Monument in Grand Junction and few courses can match its scenic splendor. Among its many awards, Sports Illustrated voted it the #3 Best New Golf Course in the World in 2002, the year it opened.

coloradogolf.com

Golfpass


Golf your favorite public courses with the 2012 Colorado Golf Pass


Lakota Canyon Ranch - New Castle


Jim Engh doesn't have time to rest on his many laurels, among them Golf Digest's Architect of the Year ranking in 2003. Lakota Canyon Ranch, opened in 2004, is a typical Engh design, one that masterfully incorporates features of the natural landscape into a stunning course. Valley wetlands, deep, rugged canyons and soaring ridges all define play here.


coloradogolf.com

Golfpass

Golf your favorite public courses with the 2012 Colorado Golf Pass


Keystone Ranch Golf Course - Keystone

Robert Trent Jones, Jr. designed the Ranch Course, which is really two courses in one. The front nine is reminiscent of the links-style golf courses of Scotland, while the back nine is classic mountain course winding through lodgepole pines. The elevation changes aren't huge, but the bunkers are many.

Golf your favorite public courses with the 2012 Colorado Golf Pass

coloradogolf.com
Golfpass


The Country Club of Colorado - Colorado Springs

The 7,056-yard course, Pete Dye's first layout west of the Mississippi, features broad fairways set along a 35-acre lake beneath mountain peaks and blue skies. More than 300 days of sun annually mean the course is open for play in every season, and facilities include tennis, aquatics, fitness and onsite dining.

GOLF FOR LESS!

The best deals at the best courses in Colorado

only

\$49.95!

Offers at more courses than any other discount program! Deals at more than 65 of Colorado's best courses

Featuring these great golf courses:


FOX HOLLOW


The Heritage
GOLF COURSE AT WESTMOOR


LEGACY RIDGE


Buy now for better deals than ever before!

coloradogolf.com

Distributed by Colorado Golf Country U.S.A. ©


coloradogolf.com

Golfpass


Golf your favorite public courses with the 2012 Colorado Golf Pass


Vail Golf Club - Vail

Everything about it says upscale, but the 7,024-yard course at the foot of the Gore Mountain Range is open to the public and managed by Vail Recreation District. It was recognized by Golf Digest as a Top 100 Resort Course, and not because your ball flies so far at 8,200 feet up in the Rockies. It's a stunning layout with vistas of the Gore Range and White River National Forest, and one of the most walkable courses in Eagle County


coloradogolf.com

Golfpass

Golf your favorite public courses with the 2012 Colorado Golf Pass


Fox Hollow Golf Club - Lakewood

You're looking down a 445-yard par-4 with an 80-foot drop from fairway to green. You could be on any great championship course but this is Fox Hollow, owned by the city of Lakewood, and No. 5 is its signature hole. Not that it's the only excellent hole. The 27-hole layout has three distinct nines—The Canyon, The Meadow and The Links—each one with something fun and challenging for every level of golfer.

coloradogolf.com

Golfpass


Golf your favorite public courses with the 2012 Colorado Golf Pass


Legacy Ridge Golf Course - Westminster

Legacy Ridge is considered one of the state's top public courses and is lauded for its environmentally friendly design. Architect Arthur Hills designed the course with respect for the wildlife-rich natural wetlands, native grasses and large mature cottonwoods, and since its debut in 1994, golfers have found this 7,200-yard beauty to be infinitely playable and challenging.


coloradogolf.com

Golfpass

Golf your favorite public courses with the 2012 Colorado Golf Pass


Heritage Todd Creek Golf Club - Thornton

Designer Arthur Hills crafted this 7,435-yard championship course so that it beautifully complements the natural contours of the Rocky Mountain landscape—rolling fairways, a winding creek, elevation changes, native grasses and wetlands. And it's just a short drive north of downtown Denver.

coloradogolf.com

Golfpass


Golf your favorite public courses with the 2012 Colorado Golf Pass


Plum Creek Golf & Country Club - Castle Rock

Pete Dye created some of the state's most memorable holes at this Castle Rock golf course, a former TPC course that played host to a Champions Tour event for several years. Two of the layout's Par 3s are particularly memorable—No. 12 with its railroad ties around the green and No. 17 played over water.


coloradogolf.com

Golfpass

Golf your favorite public courses with the 2012 Colorado Golf Pass


Grand Elk Golf Club - Granby

Coloradoan and PGA champion Craig Stadler designed Grand Elk with architect Tripp Davis. The setting is a high alpine valley 65 miles west of Denver, but this is not your typical mountain layout. Rather, it's a Heathland-style course, derivative of the heath-covered moors of the United Kingdom's own "high country."

KING Soopers

2012 Colorado Golf Pass Available at King Soopers

Discount

The Heritage Golf Course
10555 Westmoor Dr., (303) 469-XXXX

\$40 per person
Includes greens and cart

Restrictions/Blackouts: Fri., Sat., Sun.
Times: Mon.-Thurs. after 11am
Dates: All Season
No. of Times Honor: Unlimited
No. of days to call in advance: 30

Heritage is perhaps the most interesting place in the world... award-winning views of Mount Pikes Peak and the surrounding mountains and valleys... Signature program as a result. Wide fairways... but forested valleys and what that's about...

Driving Instructions - from Denver: Take Highway 35 West to Highway 121, Woodward Blvd. Turn right on 121st and go to Reservoir Dr.

The Heritage Golf Course at Westmoor

36 THE COLORADO GOLF PASS 2012 | COLORADOGOLF.COM

\$49.95

The
COLORADO GOLF PASS
2012

PPR PUBLICATIONS
Publisher of *The Colorado Golf Magazine* and *Colorado Golf Magazine*

coloradogolf.com

Discount **GOLF**

Country Club of Colorado • Colo Springs
1000 E. Colorado Dr., (719) 538-4095

Colorado Golf Magazine Day at Country Club of Colorado
July 9th
1:00pm shotgun start
\$90 round of golf
Includes practice fees, cart & box lunch

Call us directly to make tee times at... We will begin accepting registration after... ID card required to hold the reservation... 24 hour cancellation notice.

...west of the Mile High... features lush lawns... along... and blue skies. More than 300 days of sun annually... the... and... include tennis, aquatic, fitness and winter dining.

...1-25 north to Tejon St./Berendo Ave/CO 115 West 14th... 1000 S. Berendo Avenue. Drive 1/2 mile. North on... E. Colorado Drive for 0.2 miles. Turn onto E. Colorado... golf club to Cheyenne Mountain Resort on the left.

CC of Colorado

2012 THE COLORADO GOLF PASS #13 - 21

or purchase online at
coloradogolf.com

Merchandise Show

Plenty of exciting new equipment was on display at this year's show

Back in the day, equipment manufacturers waited until the PGA Merchandise Show to unveil new equipment. Then the manufacturers started releasing their new equipment at any time. In recent years, however, the PGA Merchandise Show has regained its importance as a launch platform.

Held each year in Orlando, Fla., toward the end of January, the PGA Merchandise Show (known in the industry as The Show) is the annual gathering of the international golf industry. Manufacturers from around the world travel to Orlando to display their equipment. PGA golf professionals and buyers are also there in force to make buying decisions for the upcoming year. Approximately 45,000 people attend the show.

DRIVERS

The show starts in the open air at the driving range at Orange County National where attendees can try out the latest equipment in 'real time.' Drivers are always extremely important to the equipment companies as they typically provide the highest margins. Callaway was on the range with its RAZR Fit (\$400), the first Callaway driver that provides full adjustability using weights and a rotating hosel; there are also sole weights. Callaway is a little late to the adjustability party but it's an impressive driver.

Cleveland Golf hasn't been a big player in the driver market but the company is trying to change that with the intriguing Cleveland Classic (\$300) featuring a gorgeous persimmon-style retro look. But the driver is packed with technology including an ultra-light shaft to increase club head speed. And the club has a deep face—another retro touch.

If you're a constant 'tweaker' then the ultimate in adjustable drivers might be the TaylorMade R11 (\$400), which provides 80 weight, loft and hosel combinations; this club will help the golfer who is looking for the perfect driver ball flight. If you're a better player and the adjustable drivers provide a bit too much technology, the Ping i20 (\$400) is a good choice. The center of gravity is low and away from the face and the club has a neutral setup. Good players typically prefer a good-looking club and the i20 is one of the best looking Ping clubs in recent years.


FAIRWAY CLUBS AND HYBRIDS

The **Yonex Ezone SD** fairway wood (\$200) is another attractive club and provides plenty of technology. The club should be easy to hit off a tight lie with the help of a sole construction reducing the area that contacts the ground by 30 percent. To help increase distance, the shaft boasts microscopic strands of titanium alloy.

Hybrids are pretty much essential equipment in the modern golf bag, and there's a ton of new technology in this market segment. The **Adams Idea a12** (\$170) has a respectable price point and provides plenty of forgiveness; the club launches the ball higher than previous models and with less spin. Well known for its excellent drivers and fairway woods, **Tour Edge** is bombing the hybrid market with its **Exotics XCG-5** (\$200). The club has a tungsten-steel body and sole to provide a higher launch; the unique face construction reduces spin and increases ball speed for added distance.

IRONS

While it may have won the award for 'ugliest golf club' at the show, the looks of the **TaylorMade RocketBallz** (\$700) can be excused as the clubs provide superior performance—especially for the weekend golfer. The technology features a large but extremely thin face that helps to maximize spring-like effect. For the golfer looking for a traditional look through traditional 'pure' blade, the glorious **Titleist MB** irons (\$140 per iron) provide advanced shot control with minimal offset; the irons also have an attractive new satin finish. For the golfer looking for maximum forgiveness plus a 'contemporary' amped-up look, look no further than the **Cobra AMP** (\$700). There's plenty of weight at the heel and toe and Cobra designed the sole to help it glide over the turf—a useful feature for golfers who tend to hit the ball a hair fat from time to time.

Cleveland wedges have been made from cast-iron steel so the release of a Cleveland forged wedge is a major event. The new **Cleveland 588 Forged Satin** wedges (\$140) are to-die-for and provide a wide range of loft and lie options; these new wedges also include laser-milled microgrooves and have been aligned for slightly lower ball flight. Good players used to let their wedges get rusty to improve spin, but you can get a 'pre rusted' wedge with the **Cobra Trusty Rusty Black PVD** wedge (\$120). The club's higher bounce angle in the center of the sole makes the club easy in the sand yet versatile from the fairway and rough.


PUTTERS

There were plenty of putters on display in Orlando. The **Guerin Rife Cayman Brac** (\$150) is a simple and elegant design that includes grooves on the face to limit skidding. The putter also provides a soft feel. Another putter with a traditional look but plenty of technology is the **Odyssey Metal-X #8** (\$150), which has a textured face with oval dimples to create faster forward roll.

It's been a rough few years for the golf industry. But manufacturers are optimistic about 2012—based on the staggering display of superb golf equipment on display.

Scott Martin is a contributing writer to *Colorado Golf Magazine*


"The Best Finish in Colorado" Plum Creek Golf Club

Plum Creek Golf Club is located in beautiful Castle Rock, Colorado, only fifteen minutes from the Denver Tech Center. Plum Creek is a former TPC Golf Course designed by Pete Dye and hosted an event on what is now the Champions Tour for several years. The course features many of the state's best holes. The Par 3 12th consists of 10,000 railroad ties surrounding the green. "The Best Finish in Colorado" is highlighted by the par 3 17th all over water.

Plum Creek is kept in beautiful condition and offers a challenging, yet always enjoyable, round of golf for players of all levels. From the back tees, Plum Creek plays 7100 yards, offering multiple tee boxes to accommodate all skill levels.

The stunning clubhouse features beautiful views of the mountains and Castle Rock, which make Plum Creek the premier venue for your golf outing, corporate meeting or wedding.

Plum Creek also boasts one of the best pools in the Castle Rock area. Pool memberships are now available to non-golf members, so contact us and enjoy the summer months in the sun at our pool which overlooks our beautiful golf course along with great views of the mountains and Castle Rock.

We also offer great Early Bird and Twilight rates seven days a week starting at \$30 including cart!
Call our Pro Shop at 303-688-2100 ex: 1 or visit our website at
www.plumcreekgolfandcc.net for more information on our rates!


"ONE SIP AND YOU'LL SURRENDER"

PRODUCED AND BOTTLED BY HALENUNUKULU DISTILLING COMPANY IN MAUI, HI. ENJOY THE SPIRIT OF ALOHA RESPONSIBLY. ©2011

Sammy's
**BEACH
BAR RUM**
ALOHA SPIRIT
OF HAWAII

SAMMY HAGAR INTRODUCES A NEW PREMIUM RUM "One Sip and You'll Surrender"


Produced to Rock and Roll Hall of Famer Sammy Hagar's specifications, Sammy's Beach Bar Rum is perfect for sipping on the rocks or neat but also makes great cocktails. It truly one of a very few silver rums that can be enjoyed without adding other ingredients. The distillery is located in Maui, Hawaii.

The key's to the rum's premium quality is a combination of using the best sugar cane in the world and a unique one-of-a-kind pot still distillation process. Maui Gold sugar cane is harvested and made into sugar and then is fermented prior to entering a pot still that master distiller Mark Nigbur hand crafted to intensify the flavor, character and aroma of the resulting rum. Distilled only once to retain the full essence of the cane and you get an aromatic and delicious silver rum.

Introduced in Hawaii this past November Sammy plans to have national distribution by June 2012. Go to www.sammysbeachbarrum.com for more information on the brand including some creative drink recipes.

Sammy's "Rocktail" Scene

Rock star, businessman, wine enthusiast, gourmet cook, family man and spirits connoisseur, Sammy Hagar is a man of many passions and talents. First entering the "rocktail" scene with his Cabo Wabo tequila, which he continues to support but recently sold. Sammy's newest venture is Sammy's Beach Bar Rum, produced on the island of Maui where he has a second home. Currently on tour with his super group, Chickenfoot, Sammy is also a successful restaurateur a number of Sammy's Beach Bar & Grill locations throughout the U.S. from which he donates profits to local charities, and Cabo Wabo Cantinas in Mexico and Nevada.


DenverMetro

1. Applewood Golf Club
2. Arrowhead Golf Club
3. Aurora Hills Golf Course
4. Bear Creek Golf Club
5. Bear Dance
6. Boulder Country Club
7. Box Elder Creek Golf Course
8. Broadlands Golf Course
9. Buffalo Run Golf Course
10. Black Bear Golf Club
11. Castle Pines Golf Club
12. Littleton Golf & Tennis Club
14. Cherry Creek Country Club
15. Cherry Hills Country Club
16. City Park Golf Course
17. Coal Creek Golf Course
18. Columbine Country Club
19. Country Club at Castle Pines
20. Deer Creek Golf Club
21. Denver Country Club
22. Eagle Trace Golf Club
23. Broken Tee Golf Course
24. Evergreen Golf Course
25. Fitzsimons Golf Club
26. Flatirons Golf Course
27. Foothills Golf Course
28. Fossil Trace Golf Club
29. Fox Hollow Golf Course
29. Fox Hollow Golf Course, Homestead
30. Glenmoor Country Club
31. Green Gables Country Club
32. Green Valley Ranch Golf Course
36. Heather Ridge Country Club
37. Heritage at Eagle Bend CC
38. Heritage at Westmoor
39. Highlands Ranch Golf Club
40. Hiwan Golf Club
41. Hyland Hills, The Courses at
42. Indian Peaks Golf Course
43. Indian Tree Golf Club
44. Inverness Golf Club
45. Kennedy Golf Center
46. Lake Arbor Golf Course
47. Lakewood Country Club
48. Legacy Ridge Golf Course
49. Link at Highlands Ranch
50. Lone Tree Golf Club
51. Meadow Hills Golf Course
52. Meadows Golf Club
53. Meridian Golf Club
54. Common Ground Golf Course
56. Murphy Creek Golf Course
57. Omni Interlocken Resort
58. Overland Park Golf Course
59. Park Hill Golf Club
60. Perry Park Country Club
77. Pinehurst Country Club
78. Pinery Country Club
79. Plum Creek Golf and Country Club
61. Raccoon Creek Golf Club
62. Ranch Country Club
63. Red Hawk Ridge Golf Course
64. Red Rocks Country Club
65. Ridge at Castle Pines North
66. Rolling Hills Country Club
67. Saddle Rock Golf Course
68. Sanctuary
69. South Suburban Golf Course
70. Springhill Golf Course
72. Thorncreek Golf Club
73. Valley Country Club
74. Wellshire Golf Course
75. West Woods Golf Club
76. Willis Case Golf Course
80. Riverdale Golf Courses
81. Pradera, The Club at
82. Colorado Golf Club
83. Blackstone Country Club
84. Heritage Todd Creek

Colorado Golf Magazine only lists 18-hole or more Golf Courses. The publisher and staff of Colorado Golf Magazine make every effort to ensure accurate in our maps and directories. Should you find any errors please email corrections to: maps@coloradogolf.com

Applewood Golf Club

14001 W. 32nd Ave., Golden. Reservations (303) 279-3003. Public-18 holes. Par 71.

Arrowhead Golf Club

10850 W. Sundown Trail, Littleton. Reservations (303) 973-9614. Public-18 holes. Par 70.

Aurora Hills Golf Course

50 S. Peoria St., Aurora. Reservations (303) 364-6111, (303) 326-8333. Public-18 holes. Par 72.

Bear Creek Golf Club

12201 Morrison Rd., Denver. Reservations (303) 980-8700. Private-18 holes. Par 72.

Bear Dance, the Golf Club at

6630 Bear Dance Road, Castle Rock. Reservations (303) 681-4653. Public-18 hole. Par 72.

Boulder Country Club

7350 Clubhouse Road, Boulder. Reservations (303) 530-2226. Private-18 holes. Par 70.

Box Elder Creek Golf Course

32000 E 144th Ave, Brighton. Reservations (303) 659-7177. Public-18 holes. Par 72.

Broadlands Golf Course

4380 W. 144th Ave., Broomfield. Reservations (303) 466-8285. Public-18 holes. Par 70.

Broken Tee Golf Course

2101 W. Oxford, Englewood. Reservations (303) 762-2670. Public-18 holes. Par 72.

Buffalo Run Golf Course

15700 E. 112th Ave., Commerce City. Reservations (303) 289-1500. Public-18 holes. Par 72.

Cannongate at Black Bear

11400 Canterberry Pkwy., Parker. Reservations (303) 840-3100. Public-18 holes. Par 72.

Cannongate at Blackstone

7777 Country Club Dr., Aurora. Reservations (303) 680-0245. 18- Private. Par 72.

Castle Pines Golf Club

1000 Hummingbird Drive, Castle Rock. Reservations (303) 688-6022. Private-18 holes. Par 72.

Cherry Creek Country Club

2405 S. Yosemite Street, Denver. Reservations (303) 597-4653. Private-18 holes. Par 72.

Cherry Hills Country Club

4125 S. University Blvd., Cherry Hills Village. Reservations (303) 350-5220. Private-18 holes. Par 72.

City Park Golf Course

2500 York, Denver. Reservations (303) 295-2096. Public-18 holes. Par 36.

Coal Creek Golf Course

585 W. Dillon Rd., Louisville. Reservations (303) 666-7888. Public-18 holes. Par 72.

Colorado Golf Club

8000 Preservation Trail, Parker. Reservations (303) 840-5400. Private-18 holes. Par 72.

Columbine Country Club

17 Fairway Lane, Littleton. Reservations (303) 794-6333. Private-18 holes. Par 72.

Common Ground Golf Course

10110 E. Golfers Way, Aurora. Reservations (303) 340-1520. Public 18-holes. Par 70.

Country Club at Castle Pines

6400 Country Club Dr., Castle Rock. Reservations (303) 688-6400. Private-18 holes. Par 73.

Deer Creek Golf Club at Meadow Ranch

8137 Shaffer Parkway, Littleton. Reservations (303) 978-1800, Public 18-holes. Par 70.

Denver Country Club

1700 E. 1st Ave. & Gilpin St., Denver. Reservations (303) 733-2444. Private-18 holes. Par 71.

Eagle Trace Golf Club

1200 Clubhouse Dr., Broomfield. Reservations (303) 466-3322. Public-18 holes. Par 71.

Evergreen Golf Course

29614 Upper Bear Creek Road, Evergreen. Reservations (303) 674-6351. Public-18 holes. Par 69.

Fitzsimons Golf Club

2323 Scranton, Aurora. Reservations (303) 364-8125. Public-18 holes. Par 72.

Flatirons Golf Course

5706 E. Arapahoe Rd., Boulder. Reservations (303) 442-7851. Public-18 holes. Par 70.

Foothills Golf Course

3901 S. Carr St., Denver. Reservations (303) 409-2400. Public-18 holes. Par 72.

Fossil Trace Golf Club

3050 Illinois Street, Golden. Reservations (303) 277-8750. Public-18 holes. Par 73.

Fox Hollow Golf Course

13410 W. Morrison Rd., Lakewood. Reservations (303) 986-7888. Public-27 holes. Canyon Meadows: Par 71. Links-Meadows: Par 72. Canyon Links: Par 71.

Fox Hollow Golf Course, The Homestead

11500 West Hampden Ave., Lakewood. Reservations (720) 963-5181. Public-18 holes. Par 62.

Glenmoor Country Club

110 Glenmoor Drive, Cherry Hills. Reservations (303) 781-0400. Private-18 holes. Par 71.

Green Gables Country Club

6800 W. Jewell, Denver. Reservations (303) 985-1525. Private-18 holes. Par 71.

Green Valley Ranch Golf Course

4900 Himalaya Road, Denver. Reservations (303) 371-3131, Public 18-hole. Par 71.

Heather Ridge Country Club

13521 E. Iliff Ave., Aurora. Reservations (303) 755-3550. Public-18 holes. Par 70.

Heritage Eagle Bend Golf Club

23155 East Heritage Pkwy, Aurora. Reservations (303) 400-6700. Public-18 holes. Par 72.

Heritage Todd Creek

8455 Heritage Circle, Thornton. Reservations (720) 655-1779. Public-18 holes. Par 72.

Heritage at Westmoor

10555 Westmoor Dr., Westminster. Reservations (303) 469-2974. Public-18 holes. Par 72.

Highlands Ranch Golf Club

9000 Creekside Way, Highlands Ranch. Reservations (303) 471-0000. Public-18 holes. Par 71.

Hiwan Golf Club

30671 Clubhouse Lane, Evergreen. Reservations (303) 674-3369. Private-18 holes. Par 70.

Hyland Hills, The Courses at

9650 N. Sheridan Blvd., Westminster. Reservations (303) 428-6526. Public-27 holes.

Indian Peaks Golf Course

2300 Indian Peaks Trail, Lafayette. Reservations (303) 666-4706. Public-18 holes. Par 72.

Indian Tree Golf Club

7555 Wadsworth Blvd., Lafayette. Reservations (303) 403-2541. Public-18 holes. Par 70.

Inverness Golf Club

200 Inverness Way West, Englewood. Reservations (303) 397-7878. Resort-18 holes. Par 70.

Kennedy Golf Center

10500 E. Hampden Ave., Denver. Reservations (303) 755-0105. Public-27 holes. Par 72.

Lake Arbor Golf Course

8600 Wadsworth Blvd., Arvada. Reservations (720) 898-7360. Public-18 holes. Par 70.

Lakewood Country Club

6800 W.10th, Lakewood. Reservations (303) 233-0503. Private-18 holes. Par 71.

Legacy Ridge Golf Course

10801 Legacy Ridge Pkwy., Westminster. Reservations (303) 438-8997. Public-18 holes. Par 72.

Link at Highlands Ranch

5815 E. Gleneagles Village Parkway, Highlands Ranch. Reservations (303) 470-9292. Public-18 holes. Par 62.

Littleton Golf & Tennis Club

5800 S. Federal Blvd., Littleton. Reservations (303) 794-5838. Public-18 holes. Par 62.

Lone Tree Golf Club

9808 Sunningdale Blvd., Lone Tree. Reservations (303) 799-9940. Public-18 holes. Par 72.

Meadow Hills Golf Course

3609 S. Dawson St., Aurora. Reservations (303) 326-8333. Public-18 holes. Par 70.

Meadows Golf Club

6937 So. Simms, Littleton. Reservations (303) 409-2250. Public-18 holes. Par 72.

Meridian Golf Club

9742 S. Meridian Blvd., Englewood. Reservations (303) 799-4043. Private-18 holes. Par 72.

Murphy Creek Golf Course

1700 S. Old Tom Morris Road, Aurora. Reservations (303) 397-1818, (303) 361-7300, Public-18 Holes. Par 72.

Omni Interlocken Resort, 800 Eldorado Blvd., Broomfield. Reservations (303) 464-9000, Resort-27 holes. Par 72.

Overland Park Golf Course

1801 So. Huron St., Denver. Reservations (303) 777-7331. Public-18 holes. Par 72.

Park Hill Golf Club

4141 E. 35th Ave., Denver. Reservations (303) 333-5411. Public-18 holes. Par 71.

DenverMetro continued from previous page

Perry Park Country Club

7047 Perry Park Blvd., Larkspur. Reservations (303) 681-3186. Private-18 holes. Par 72.

Pinehurst Country Club

6255 W. Quincy, Denver. Reservations (303) 985-1559. Private-27 holes. Par 70.

Pinery Country Club

6900 Pinery Parkway, Parker. Reservations (303) 841-2850. Private-27 holes. Lake Valley, Par 72: Mountain Lake, Par 72: Valley Mountain, Par 72.

Plum Creek Golf and Country Club

331 Players Club Drive, Castle Rock. Reservations (303) 688-2611. Public-18 holes. Par 72.

Pradera, The Club at

5225 Raintree Dr., Parker Reservations (303) 607-5700. Private-18 holes. Par 72.

Raccoon Creek Golf Club

7301 W. Bowles Ave. Littleton. Reservations (303) 973-4653. Public-18 holes. Par 72.

Ranch Country Club

11887 Tejon St., Westminster. Reservations (303) 466-2111. Private-18 hole. Par 70.

Red Hawk Ridge Golf Course

2156 Red Hawk Ridge Dr., Castle Rock. Reservations (720) 733-3500. Public-18 holes. Par 71.

Red Rocks Country Club at Willow Springs

16234 W. Belleview Ave., Morrison. Reservations (303) 697-8008. Private-18 holes. Par 71.

Ridge at Castle Pines North

1414 Castle Pines Pkwy., Castle Rock. Reservations (303) 688-0100. Public-18 holes. Par 71.

Riverdale Golf Courses (Dunes & Knolls)

13300 Riverdale Rd., Brighton. Reservations (303) 659-6700. Public-36 holes. Par 73.

Rolling Hills Country Club

15707 W. 26th Avenue. Reservations (303) 279-7858. Private-18 holes. Par 71.

Saddle Rock Golf Course

21705 E. Arapahoe Road, Aurora. Reservations (303) 699-3939. Public 18-holes. Par 72.

Sanctuary

7549 Daniels Park Road, Sedalia. Reservations (303) 224-2860. Private-18-holes. Par 72.

South Suburban Golf Course

7900 S. Colorado Blvd., Centennial. Reservations (303) 770-5508. Public-18 holes. Par 72.


Riverdale Golf Courses (Dunes)

Springhill Golf Course

800 Telluride, Aurora. Reservations (303) 397-1818, (303) 739-6854. Public-18 holes. Par 64.

Thorncreek Golf Club

13555 Washington St., Thornton. Reservations (303) 450-7055. Public-18 holes. Par 72.

Valley Country Club

14601 E. Country Club Dr., Aurora. (303) 690-6377. Private-18 holes. Par 72.

Wellshire Golf Course

3333 S. Colorado Blvd., Denver. Reservations (303) 757-1352. Public-18 holes. Par 71.


West Woods Golf Club

6655 Quaker St., Arvada. Reservations (720) 898-7371. Public-27 holes. Par 72.

Willis Case Golf Course

4999 Vrain St., Denver. Reservations (303) 455-9801. Public-18 holes. Par 72.

Visit us at coloradogolfguide.com if you require additional information that is not shown on this map and directory


Mountain

1. Aspen Glen Golf Club
2. Aspen Golf Course
3. Beaver Creek Golf Club
4. Breckenridge Golf Club
5. Catamount Ranch and Club
8. Copper Creek Golf Club
9. Cordillera, The Club at Mtn Course
9. Cordillera, The Club, Summit Course
9. Cordillera, The Club, Valley Course
10. Gypsum Creek Golf Club
11. Country Club of the Rockies
12. Crested Butte Country Club
13. Dos Rios Country Club
14. Eagle Ranch Golf Club
15. Eagle Springs Golf Club
16. Eagle Vail Golf Club
17. Estes Park Golf Course
18. Fox Acres Country Club
20. Grand Elk Ranch & Club
21. Grand Lake Golf Course
22. Grandote Peaks Golf Club
23. Haymaker Golf Course
24. Keystone Ranch Golf Course
26. Maroon Creek Club
29. Pagosa Springs Golf Club
30. Pole Creek Golf Club
31. Raven Golf Club at Three Peaks
32. Red Sky Golf Club
33. Rio Grande Club
34. River Course at Keystone
35. River Valley Ranch Golf Club
36. Roaring Fork Club
39. Shadow Hills Golf Club
40. Sheraton Steamboat Golf Club,
41. Shining Mountain Golf Club,
42. Snowmass Club
43. Headwater Golf Course
44. Sonnenalp Golf Club
46. Vail Golf Course
47. Lakota Canyon Golf Club
48. Brightwater Club
49. Adam's Rib Ranch
50. Cattails Golf Club
51. Four Mile Ranch

Colorado Golf Magazine only lists 18-hole or more Golf Courses. The publisher and staff of Colorado Golf Magazine make every effort to ensure accuracy in our maps and directories. Should you find any errors please email corrections to: maps@coloradogolf.com

Adam's Rib Ranch
1094 Frost Creek Drive, Eagle. Reservations (800) 627-0439. Private-18 hole. Par 72.

Aspen Glen Golf Club
545 Bald Eagle Way, Carbondale. Reservations (970) 328-2329. Private-18 holes. Par 72.

Aspen Golf Course
39551 Hwy 82, Aspen. Reservations (970) 925-2145. Public-18 holes. Par 71.

Beaver Creek Golf Club
103 Offerson Rd., Beaver Creek. Reservations (970) 754-5775. Resort-18 holes. Par 70.

Brightwater Club
4000 Gypsum Creek Rd., Gypsum. Reservations (970) 777-1270. Private-18 hole.

Breckenridge Golf Club
200 Clubhouse Drive, Breckenridge. Reservations (970) 453-9104. Public-27 holes. Par 72.

Catamount Ranch and Club
708 Lincoln Ave., Steamboat Springs. Reservations (970) 871-9200. Private-18 holes.

Cattails Golf Club
6615 N. River Road, Alamosa. Reservations (719) 589-9515. Public-18 holes. Par 72.

Copper Creek Golf Club
104 Wheeler Place, Copper Mountain. Reservations (970) 968-3333. Resort-18 holes. Par 70.

Cordillera, The Club at Mountain Course
650 Clubhouse Drive, Edwards. Reservations (970) 926-5100. Private-18 holes. Par 72.

Cordillera, The Club, Summit Course
190 Gore Trail, Edwards. Reservations (970) 926-5300. Private-18 holes. Par 74.

Cordillera, The Club, Valley Course
0101 Legends Drive, Edwards Reservations (970) 926-5950. Private-18 holes. Par 72.

Country Club of the Rockies
676 Sawatch Dr., Edwards. Reservations (970) 926-3021. Private-18 holes. Par 72.

Crested Butte Country Club
385 Country Club Drive, Crested Butte. Reservations (970) 349-6131. Resort-18 holes. Par 70.

Dos Rios Country Club
501 Camino Del Rio, Gunnison. Reservations (970) 641-1482. Public-18 holes. Par 72.

Eagle Ranch Golf Club
0050 Lime Park Dr., Eagle. Reservations (970) 328-2882. Public-18 holes. Par 70.

Eagle Springs Golf Club
28521 Highway 6 and 24, Wolcott. Reservations (970) 926-4404. Private-18 holes. Par 71.

Eagle Vail Golf Club
431 Eagle Drive, Avon. Reservations (970) 949-5267. Resort-18 holes. Par 72.

Estes Park Golf Course
1080 S. St. Vrain, Estes Park. Reservations (970) 586-8146. Public-18 holes. Par 71.

Four Mile Ranch
705 Cowboy Way, Canyon City. Reservations (719) 275-5400. Public-18 holes. Par 72.

Fox Acres Country Club
3350 Fox Acre Drive West, Red Feather Lakes. Reservations (970) 881-2191. Private-18 holes. Par 71.

Grand Elk Ranch & Club
1321 Ten Mile Drive, Granby. Reservations (877) 389-9333. Resort/Public 18-hole. Par 71.

Grand Lake Golf Course
1415 County Road 48, Grand Lake. Reservations (970) 627-8008. Public-18 holes. Par 72.

Grandote Peaks Golf Club
5540 Hwy 12, La Veta. Reservations (719) 742-3391. Public-18 holes. Par 72.

Gypsum Creek Golf Club
530 Cotton Ranch Drive, Gypsum. (970) 524-6200. Public 18-holes. Par 72.

Haymaker Golf Course
34855 US Highway 40 East, Steamboat Springs. Reservations (970) 870-1846. Public-18 holes.

Headwater Golf Course

P.O. Box 1110, Granby. Reservations (970) 887-2709. Public-18 holes. Par 72.

Keystone Ranch Golf Course

1254 Soda Ridge Rd., Keystone. Reservations (970) 496-4250. Resort-18 holes. Par 72.

Lakota Canyon Ranch Golf Club

1000 Clubhouse Drive, New Castle. Reservations (970) 984-9700. Public-18 Holes.

Maroon Creek Club

10 Club Circle, Aspen. Reservations (970) 920-4080. Private-18 holes.

Pagosa Springs Golf Club

#1 Pines Club Pl., Pagosa Springs. Reservations (970) 731-4755. Resort-27 holes.

Pole Creek Golf Club

US Hwy 40, Winter Park. Reservations (970) 887-9195. Public-18 holes. Par 72.

Raven Golf Club at Three Peaks

2929 Golden Eagle Road, Silverthorne. Reservations (970) 262-3636, Public 18-holes. Par 72.

Red Sky Golf Club

376 Red Sky Road, Wolcott. Reservations (970) 754-8425. Fazio Course, Private-18 holes. Par 72. Norman Course, Public-18 holes.

Rio Grande Club

0285 Rio Grand Trail, South Fork. Reservations (719) 873-1997. Public 18-holes. Par-72.

River Course at Keystone

155 River Course Drive, Keystone. Reservations (970) 496-4444. Resort-18 hole. Par 71.

River Valley Ranch Golf Club

303 River Valley Ranch Drive, Carbondale. Reservations (970) 963-3625. Public 18-holes. Par 72.

Roaring Fork Club

100 Arbaney Ranch Road, Basalt. Reservations (970) 927-9100. Private-18 holes. Par 71.

Shadow Hills Golf Club

1232 County Road 143, Canon City. Reservations (719) 275-0603. Public-18 holes.

Sheraton Steamboat Golf Club, 2000

Clubhouse Drive, Steamboat Springs. Reservations (970) 879-1391. Resort-18 holes. Par 72.

Shining Mountain Golf Club, 100 Lucky Lady Drive, Woodland Park. Reservations (719) 687-7587. Public-18 holes. Par 72.

Snowmass Club

The, 446 Snowmass Club Circle, Snowmass Village. Reservations (970) 923-5700. Resort-18 holes. Par 71.

Sonnenalp Golf Club

1265 Berry Creek Road, Edwards. Reservations (970) 477-5372. Resort-18 holes. Par 71.


Vail Golf Course

1778 Vail Valley Drive, Vail. Reservations (970) 479-2260. Public-18 holes. Par 71.


Red Sky Golf Club

Visit us at coloradogolfguide.com if you require additional information that is not shown on this map and directory


Colorado Golf Magazine only lists 18-hole or more Golf Courses. The publisher and staff of Colorado Golf Magazine make every effort to ensure accuracy in our maps and directories. Should you find any errors please email corrections to: maps@coloradogolf.com

Ballyneal Golf Club

58839 County Rd FF, Holyoke. Reservations (970) 854-5900. Private-18 holes.

Boomerang Golf Links

7309 4th Street, Greeley. Reservations (970) 351-8934. Public-18 holes. Par 72.

City Park Nine Golf Course

411 S. Sryan, Fort Collins. Reservations (970) 221-6650. Public-18 holes. Par 69.9

Collindale Golf Course

1441 E. Horsetooth Road, Fort Collins. Reservations (970) 221-6651. Public-18 holes. Par 71.

Colorado National Golf Club

2700 Vista Pkwy, Erie. Reservations (303) 665-9590. Public-18 holes. Par 72.

Coyote Creek Golf Course

222 Clubhouse Dr., Fort Lupton. Reservations (303) 857-6152. Public-18 holes.

Eaton Country Club

37661 Weld County Road 39, Eaton. Reservations (970) 454-2587. Private-18 holes. Par 71.

Fort Collins Country Club

1920 Country Club Road, Fort Collins. Reservations (970) 482-9988. Private-18 holes. Par 71.

Fort Morgan Golf Course

17586 County Road T.5. Reservations (970) 867-5990. Public-18 holes. Par 73.

Fox Hill Country Club

1400 East Highway 119, Longmont. Reservations (303) 772-1061. Private-18 holes. Par 70.

Greeley Country Club

4500 W. 10th, Greeley. Reservations (970) 353-2431. Private-18 holes. Par 70.

Hamony Club

6432 Grand Tree Blvd. Timnath. Reservations (970) 482-4653. Private-18 holes. Par 72.

Northern

1. Boomerang Golf Links
4. Collindale Golf Course
5. Coyote Creek Golf Course
6. Eaton Country Club
8. Fort Collins Country Club
9. Fort Morgan Golf Course
10. Fox Hill Country Club
11. Greeley Country Club
13. Highland Hills Golf Course
16. Lake Valley Golf Club
17. Link-N-Greens Golf Course
18. Loveland, Olde Course at,
19. Mad Russian Golf Course
20. Mariana Butte Golf Course
22. Pelican Lakes Golf and CC
25. Ptarmigan Golf & Country Club
26. Riverview Golf Course
27. Saddleback Golf Club
29. Southridge Golf Club
30. Northeastern 18
34. Twin Peaks Golf Course
35. Ute Creek Golf Course
36. Colorado National Golf Club
39. Ballyneal Golf Club
40. City Park Nine Golf Course
41. Highland Meadows GC
42. Hamony Club

Highland Hills Golf Course

2200 Clubhouse Drive, Greeley. Reservations (970) 330-7327. Public-18 holes. Par 71.

Highland Meadows Golf Course

6300 Highland Meadows Pkwy., Windsor. Reservations (970) 204-4653. Public-18-hole. Par 69.4


Colorado National Golf Club

Lake Valley Golf Club

North on Highway 36, Longmont. Reservations (303) 444-2114. Private-18 holes. Par 70.

Link-N-Greens Golf Course

777 E. Lincoln Ave., Fort Collins. Reservations (970) 221-4818. Public-18 holes. Par 65.

Loveland, Olde Course at,

2115 W. 29th St., Loveland. Reservations (970) 667-5256. Public-18 holes. Par 72.

Mad Russian Golf Course

P.O. Box 301, Milliken. Reservations (970) 587-5157. Public-18 holes. Par 70.

Mariana Butte Golf Course

701 Clubhouse Drive, Loveland. Reservations (970) 667-8308. Public-18. Par 72.

Northeastern 18

17408 Hwy 14, Sterling. Reservations (970) 522-3776. Public-18 holes.

Pelican Lakes Golf and Country Club

1600 Pelican Lakes Point, Windsor. Reservations (970) 674-0930. Semi/Private-27 holes. Pelican Lakes 18 holes. Par 73. Pelican Falls 9-holes. Par 34.

Ptarmigan Golf & Country Club

5412 Vardon Way, Fort Collins. Reservations (970)226-6600. Private-18 holes. Nicklas Par 72.4.

Riverview Golf Course

13064 County Road 370, Sterling. Reservations (970) 522-3035. Public-18 holes. Par 71.

Saddleback Golf Club

8631 Frontier St., Firestone. Reservations (303) 833-5000. Public-18 holes. Par 72.

Southridge Golf Club

5750 S. Lemay Ave., Fort Collins. Reservations (970) 416-2828. Public-18 holes. Par 71.

Twin Peaks Golf Course

1200 Cornell St., Longmont. Reservations (303) 772-1722. Public-18 holes. Par 70.

Ute Creek Golf Course

2000 Ute Creek Drive, Ute Creek. Reservations (303) 776-7662. Public-18 holes. Par 72.

Visit us at coloradogolfguide.com if you require additional information that is not shown on this map and directory

Antelope Hills Golf Course
600 Antelope Drive West, Bennett. Reservations (303) 644-5992. Public-18 holes. Par 72.

Antler Creek Golf Course
9650 Antler Creek Drive, Falcon. Reservations (719) 494-1900. Public-18 holes. Par 72.

Appletree Golf Course
10150 Rolling Ridge Rd., Colorado Springs. Reservations (719) 382-3649. Public-18 holes. Par 72.

Broadmoor Golf Club
One Portales Road, Colorado Springs. Reservations (719) 577-5790. Resort-54 holes. Par 72.

Cheyenne Shadows Golf Club
7800 Titus Blvd., Fort Carson. Reservations (719) 526-4122. Public-18 holes. Par 72.

Chipeta Golf Course
222 29 Road, Grand Junction. Reservations (970) 245-7177. Public-18 holes.

Colorado Springs Country Club
3333 Templeton Gap Road, Colorado Springs. Reservations (719) 473-1782. Private-18 holes. Par 72.

Cougar Canyon Golf Links
304 Shanahan Dr., Trinidad. Reservations (719) 422-7015. Public-18holes. Par 72.

Country Club of Colorado
125 E. Clubhouse Drive, Colorado Springs. Reservations (719) 538-4095. Resort-18 holes. Par 71.

Desert Hawk at Pueblo West Golf Club
251 S. McCullogh Blvd., Pueblo West. Reservations (719) 547-2280. Public-18 holes.

Eisenhower Golf Course
U.S. Air Force Academy, Colorado Springs. Reservations (719) 333-4735. Military-36 holes: Par 72.

Elmwood Golf Course
3900 Thatcher Ave., Pueblo. Reservations (719) 561-4946. Public-27 holes. Par 70.

Flying Horse, The Club at
1880 Weiskopf Point, Colorado Springs. Reservations (719) 494-1222. Private-18 holes Par 72.


Gleneagle Golf Course
345 Mission Hills Way, Colorado Springs. Reservations (719) 488-0900, Public-18 hole. Par 73.

Hollydot Golf Course
55 N. Park Way, Colorado City. Reservations (719) 676-3341. Public-27 holes. Gold Links: Par 71. West: Par 36.

King's Deer
19255 Royal Troon Dr., Monument. Reservations (719) 481-1518. Public-18 holes. Par 70.

Kissing Camels Golf Club
4500 Kissing Camels Drive, Colorado Springs. Reservations (719) 632-5541. Private-27 holes. Par 70.

Patty Jewett Golf Club
900 E. Espinola, Colorado Springs. Reservations (719) 385-6934. Public-27 holes. Par 72.


- ## Southern
1. Antelope Hills Golf Course
 2. Appletree Golf Course
 3. Broadmoor Golf Club
 5. Colorado Springs Country Club
 8. Country Club of Colorado
 9. Desert Hawk at Pueblo West GC
 10. Eisenhower Golf Course
 11. Elmwood Golf Course
 12. Cheyenne Shadows
 13. Gleneagle Golf Course
 14. Hollydot Golf Course
 15. King's Deer
 16. Kissing Camels Golf Club
 19. Patty Jewett Golf Club
 20. Pine Creek Golf Club
 21. Pueblo Country Club
 23. Silver Spruce Golf Club
 26. Spring Valley Golf Course
 27. Springs Ranch Golf Club
 28. Sumo Golf Village, The
 30. Valley Hi Golf Club
 31. Walking Stick Golf Club
 33. Woodmoor Pines
 34. Antler Creek
 35. Flying Horse, The Club at
 36. Cougar Canyon Golf Links

Colorado Golf Magazine only lists 18-hole or more Golf Courses. The publisher and staff of Colorado Golf Magazine make every effort to ensure accuracy in our maps and directories. Should you find any errors please email corrections to: maps@coloradogolf.com

Pine Creek Golf Club
9850 Divot Trail, Colorado Springs. Reservations (719) 594-9999. Public-18 holes. Par 72.

Pueblo Country Club
3200 8th Ave., Pueblo. Reservations (719) 542-2941. Private-18 holes. Par 71.

Silver Spruce Golf Club
401 Glasgow, Peterson AFB. Reservations (719) 556-7414. Military-18 holes. Par 72.

Spring Valley Golf Course
42350 Road 21, Elizabeth. Reservations (303) 646-4240. Public-18 holes.

Springs Ranch Golf Club
3525 Tutt Blvd., Colorado Springs. Reservations (719) 573-4863. Public-18 holes. Par 71.

Sumo Golf Village, The
5201 Gary Player Dr., Florence. Reservations (719) 784-4653. Public-18 holes. Par 71.

Valley Hi Golf Club
610 S. Chelton, Colorado Springs. Reservations (719) 385-6911. Public-18 holes. Par 72.

Walking Stick Golf Club
4301 Walking Stick Blvd., Pueblo. Reservations (719) 553-1180. Public-18 holes. Par 72.

Woodmoor Pines
18945 Pebble Beach Way, Monument. Reservations (719) 481-2272 ext. 250. Private-18 holes. Par 72.


Visit us at coloradogolfguide.com
if you require additional information
that is not shown on this map
and directory

PrivateClubDirectory

coloradogolfguide.com

CLUB	LOCATION	INITIATION FEE	MONTHLY DUES	WAIT LIST	MO. FOOD MIN.	CAP OF MEMBERS	FACILITIES	PHONE
Adam's Mountain CC	Eagle	\$150,000	\$730	No	\$0	300	GTFSSpFishing	888-760-2326
Aspen Glen Club	Carbondale	\$100,000	\$815	No	\$0	535	GTSFSp	970-704-1905
Ballyneal Golf/Hunt Club	Holyoke	\$60,000	\$500	Invite Only	\$0	N/A	G hunt, bocce	970-854-5900
Bear Creek GC	Denver	\$40,000	\$650	No	\$0	350	G	303-980-8700
Bookcliff CC	Grand Junction	\$3,500	\$365	No	\$50	520	GTS	970-243-3323
Boulder CC	Boulder	\$25,000	\$473	No	\$75	500	GTSFSp	303-530-4600
Broadmoor GC	Colorado Springs	\$60,000	\$535/A	Yes	\$0	N/A	GTSFSp	719-577-5790
Canongate at Black Bear	Parker	\$3,000	\$179	No	\$10	N/A	G	303-242-7932
Canongate at Blackstone	Aurora	\$3,000	\$179	No	\$10	N/A	GTSF	720-846-2367
Castle Pines CC	Castle Rock	\$23,000/market-based	\$625	No	\$50	450	G	303-660-6807
Castle Pines GC	Castle Rock	\$150,000	\$17,000/A	Invite Only	\$0	350	G	303-688-6000
Catamount Ranch	Steamboat Springs	\$65,000	\$688	No	\$0	395	GTSF	970-871-9300
Cherry Creek CC	Denver	\$75,000	\$650	No	\$0	445	GTSFSp	303-597-0300
Cherry Hills CC	Cherry Hills Village	\$120,000	\$760	Invite Only	\$0	500	GTS	303-352-5200
Colo Golf Club	Parker	\$50,000	\$560	Invite Only	\$0	377	GTSFSp	303-840-0090
Colo Springs CC	Colorado Springs	\$10,000	\$415	No	\$35	425	GTSF	719-634-8851
Columbine CC	Columbine Valley	\$50,000	\$515	No	\$63	420	GTS	303-794-2674
Cordillera, The Club at	Edwards	\$115,000*	\$18,000/A	No	\$1750/A	1,185	GTSF	970-569-6480
Cornerstone Club	Montrose	\$75,000	\$667	Invite Only	\$0	500	GTS	970-497-8383
CC of Colorado	Colorado Springs	\$27,500	\$365	No	\$0	450	GTSF	719-538-4084
CC of the Rockies	Edwards	\$9,000	\$750	No	\$0	350	G	970-926-3080
Denver CC	Denver	\$105,000	\$640	Invite Only	\$50	900	GTS	303-733-2441
Eagle Springs GC	Wolcott	\$60,000	\$12,500/A	Invite Only	\$0	250	G	970-926-4400
Eaton CC	Eaton	\$1,000	\$149	No	\$25	485	G	970-454-2106
Flying Horse CC	Colo Springs	\$39,000	\$425	No	\$0	450	GTFSSp	719-494-1222
Ft Collins CC	Ft Collins	\$9,000	\$422.50	No	\$0	500	GTSFSp	970-482-1336
Fox Acres CC	Red Feather Lakes	\$97,500	\$13,500/A	No	\$0	250	GTSFSp	970-881-2191
Fox Hill CC	Longmont	\$3,000	\$362	No	\$60	450	GTS	303-772-0246
Garden of the Gods Club	Colorado Springs	\$12,500	\$440	No	\$0	0	GTSFSp	719-632-5541
Glacier Club	Durango	\$70,000	\$575	No	\$1000/A	675	GTSF	970-382-7809
Glenmoor CC	Cherry Hills Village	\$35,000	\$500	No	\$50/Q	475	GTSF	303-257-1313
Greeley CC	Greeley	\$9,000	\$390	NO	\$0	500	GTS	970-353-0528
Green Gables	Denver	\$20,000	\$530	No	\$0	395	GTSF	303-985-4433
Harmony Club	Timnath	\$12,500	\$275	No	\$0	450	G	970-224-4622
Hiwan Golf	Evergreen	\$25,000	\$470	No	\$50	N/A	GTSF	303-674-3366
Inverness GC	Englewood	\$0	\$3,870/A	No	\$0	350	GTSF	303-397-7878
Lake Valley GC	Niwot	\$5,000	\$280	No	\$0	478	G	303-444-2114
Lakewood Country Club	Lakewood	\$30,500	\$515	No	\$75	450	GTSF	303-233-4614
Maroon Creek	Aspen	\$200,000	\$19,500/A	Invite Only	\$900/A	350	GT	970-920-1533
Meridian GC	Englewood	\$6,000	\$340	No	\$0	475	G	303-799-8412
Perry Park CC	Larkspur	\$2,500	\$423	No	\$50/Q	400	G	303-681-3305
Pinehurst CC	Denver	\$32,000	\$475	No	\$50	625	GTS	303-985-1551
Pinery	Parker	\$20,000	\$365	No	\$25	650	GTSF	303-841-5157
Pradera, The Club at	Parker	\$31,000	\$390	No	\$0	450	GTF	303-607-5672
Ptarmigan Country Club	Ft. Collins	\$5,000	\$300	No	\$50	500	GTS	970-226-8555
Pueblo CC	Pueblo	\$1,000	\$319	No	\$0	850	GTS	719-543-4844
Ranch CC, The	Westminster	\$4,000	\$422	No	\$100(3mths)	425	GTS	303-460-9700
Red Rocks CC	Morrison	\$10,500	\$425	No	\$50	475	GS	303-697-4438
Red Sky Golf Club	Wolcott	\$140,000	\$8,600/A	No	\$1000/A	425	GTS	970-754-8405
Roaring Fork	Basalt	\$175,000	\$13,000/A	No	\$100	500	GTFishing	970-927-9000
Rolling Hills CC	Golden	\$45,000	\$536	No	\$60	425	GTF	303-279-3334
Snowmass Club	Snowmass Village	\$50,000	\$625	No	\$67	350	GTSF	970-923-5600
Valley CC	Centennial	\$30,000	\$588	No	\$50	470	GTSF	303-690-6373
Woodmoor Pines	Monument	\$2,000	\$350	No	\$0	1300	GTSF	719-481-2272

Notes: All of the clubs indicated have different priced memberships (individual, family, corporate, etc.) therefore, in most cases the prices in this directory reflect information on individual memberships. Most initiation fees could be spread over two to four years, with interest or service charges. Additional fees are universal for golf carts, running \$11 to \$14 per person. Other additional fees are for clubs offering indoor tennis courts, there is a separate fee for their use. *Represents membership at 3 golf courses. Member Cap in most cases reflects golf membership only. Amenities range from golf (G), tennis (T), swimming (S) fitness (F) and spa (Sp). All prices are based on information received as February 2011.

Get Colorado's Leading Golf Magazine

COLORADO GOLF

magazine

culture, beauty & luxury in the colorado landscape

September 2011 | \$3.95
coloradogolf.com

Denver Broncos Quarterback
TIM TEBOW

From the gridiron to the greens

PLUS:

The 2011 U. S. Women's Open | Solheim Cup
St. Regis Punta Mita | Martin Laird | Real Estate

USPS #424-240-000-0000


COLORADO GOLF

magazine

September 2011 | \$3.95
coloradogolf.com

Vail's Own Olympian
LINDSEY VONN

PLUS:
Luxury Travel, Welcome to San Diego

GET THE MAGAZINE THAT SHOWCASES THE GAME OF GOLF, THE BEAUTIFUL PLACES TO PLAY AND THE LIFESTYLES OF THE PEOPLE WHO PLAY THE GAME

ONE FREE COPY OF COLORADO GOLF MAGAZINE OR 1/3 PRICE PER COPY YEAR SUBSCRIPTION

- One Free Issue (alternative to)
- One Year (5 Issues) at 1/3

DISCOUNT GOLF
GET THE BEST TEE TIME RATES IN COLORADO


BOOK YOUR TEE TIMES NOW!
coloradogolf.com

The COLORADO GOLF PASS

2012


For information about advertising, golf pass, tee times, subscriptions or other inquiries about Colorado Golf Magazine and our offers contact:

800.858.9677 x5

or online at

coloradogolf.com


BETTINARDI

Heel Shafted and Center Shafted Belly Putter

The BB53 is designed using our very successful Half Moon Cutout feature. This design feature allows the maximum perimeter weighting for ultimate playability. The BB53 is offered in both heel and center shaft models.

Weight: 395G

Material: Soft Carbon Steel

Finish: Silver Mercury

BB53

Heel and Center Shaft Models

THE NEW EVOLUTION IN BELLY PUTTERS


BETTINARDI

WWW.BETTINARDI.COM | EMAIL: CUSTOMERRELATIONS@BETTINARDI.COM | PHONE: (708) 802-7400 | ISO 9001:2008 CERTIFIED |


coloradogolfrealty.com

Realty

The latest in real estate development across the Rocky Mountains


Castle Pines

By John Marshall

Golf Course Homes *are always in demand*


The old adage about location still holds true, and one of the most desirable locations is along a scenic golf course


As Colorado winter slowly turns into spring, it's only natural that our hearts begin to pine for warm, sunny days on the golf course. In terms of real estate, this is also a time when many start to think about living in areas where golf is immediately accessible. That is why in this issue of *Colorado Golf Magazine*, we are focusing on the Denver housing market as it relates to golf course living.

In the area that stretches from Boulder to Castle Rock, there are currently 46 courses around which approximately 265 resale homes are available (there are also a few courses that do not currently have any homes available). Prices range from \$55,000 for a one-bedroom condo at Windsor Gardens to \$12.25 million for a 33.5-acre equestrian estate at Valley Country Club in Centennial. Of the homes for sale, 105 are priced at or below \$500K, a range considered affordable for golf course homes, and many of those are in the mid \$200s. The other 160 were priced over the half-million-dollar mark.

Although the majority of courses have only a couple homes for sale, several have quite a number of homes available. **The Broadlands** in Broomfield has the most, with a grand total of 20, the majority priced between \$400K and \$650K. Surprisingly, the course with the next highest number of homes for sale is **Castle**


Castle Pines

Pines Golf Club, former home of the International Golf Tournament. Castle Pines Golf Club currently has 17 homes for sale; however, not so surprisingly, this is also the course with the most listings over \$1 million, with nine homes for sale over the \$1 million price point and climbing up to \$3.5 million.


Heritage Eagle Bend

Another course with quite a few resale homes is **Heritage Eagle Bend** in south Aurora, which has 15 homes listed ranging in price from \$215K to \$615K. Other courses with seven or more homes are **Legacy Ridge** in Westminster, **Colorado National** in Erie, **Boulder Country Club** in Boulder, **Black Bear** in Parker, **The Ranch** in Westminster, **Plum Creek** in Castle Rock and **The Ridge at Castle Pines** in Castle Pines North. **Blackstone Country Club** in south Aurora features more new homes currently being developed than any other metro Denver course, and **Windsor Gardens** in Denver has the lowest average sale price—just under \$100K. The most affordable homes in country club communities can be found at Blackstone Country Club and Black Bear. Blackstone has four homes priced over the \$500K mark as well as three below \$500K. Black Bear has only one home on the course over \$500K while the others are all priced below that mark.

The two most affordable golf communities not in a country club setting are also the only two that are age restricted: Heritage Eagle Bend and Windsor Gardens. Windsor Gardens has the nine-hole, semi-private Emerald Greens course, a par three, while Heritage Eagle Bend


Heritage Eagle Bend

offers an 18-hole links style, par-72 championship course designed by Arthur Hill, as well as additional amenities including a clubhouse, restaurant, fitness center, pool, spas and much, much more.

The economy has definitely taken its toll on new course construction as well as

new developments surrounding golf courses. New construction permits are at record low levels and most builders are no longer accepting contingent offers on new homes; they want proof that a buyer will be buying before they even start the construction phase. Who can blame them? The number of new homes is down 83 percent since the peak in 2004, and in December of 2011, the new home industry saw its lowest number of sales in more than 10 years. That said, one positive to keep in mind is that new home construction permits are up 14 percent, which is a harbinger of things to come.

Despite the rumblings of a soft real estate market, Denver has remained one of the top markets in the country, and the golf course homes are no exception. More than 500 golf course homes have sold in the last twelve months; they remain among the hottest properties on the market. Also keep in mind that this number reflects only resale homes and does not include new construction. It has been reported over and over again that this is a buyer's market, and that may be true for investors seeking to pick up some great rental properties or even some fix-and-flip homes. Keep in mind, though, that the majority of

homes in great condition and priced properly are getting multiple offers in many cases, and when you include the desirable location of living on a golf course, it is almost always a seller's market.

Overall, I feel that we are very fortunate to live in this incredible state with its 300


Blackstone


Blackstone

days of sunshine. Although we definitely are feeling the economic pressures, Colorado, Denver and the surrounding areas have not been hit nearly as hard as other areas of the country. When the bubble on the housing market burst a few years ago, we were fortunate that our prices did not drop in half as they did in many markets. Yes, there are some pockets in the metro area that may have drastically fallen, but most homes are still valued at roughly the same price as they were eight to 10 years ago.

The really good news is that real estate is all about location. Homes in great locations are always, and will always be, in demand, and homes on golf courses are among the most desirable. Golf course locations will stay in demand for several reasons. The first couple are obvious: There's no one living behind you and the courses are always very well maintained so the scenery is very relaxing. Add to that the fact that golf is typically a quiet game without spectators, so it rarely causes disturbances for


Blackstone

homeowners. Some not so obvious reasons are that the lots along a golf course are typically larger than those inside the development, and many times walk-out lots abut the golf course due to drainage design for the course.

John Marshall is a contributing writer and real estate expert for *Colorado Golf Magazine*. Email him directly with your real-estate needs: john@winwindenver.com or johnmarshall@mygreenparachute.com

...true Apparel Excellence...


Sweet Spot

Sweet Spot Apparel, Inc. | 2075 West Park Place Blvd. Suite A, Stone Mountain, GA 30087 | Phone: 678-418-8561 | Fax: 770-322-7117
www.sweetspotapparel.com

coloradogolf.com

The Finest in Luxury Autos, Fashion and Jewelry

Life**S**tyles


Jaguar XJ

By: Chris Lewis

Zona Hotel

and Suites Scottsdale

In the midst of Scottsdale's immaculate golf courses, Zona's peaceful setting offers something for everyone


Social pool sitting area


Luxury Suite

As a prime destination for yearlong warm weather, five-star restaurants and lodging and, most of all, world-class golf courses, Scottsdale, Ariz., has become one of the nation's most popular tourist destinations, attracting thousands of guests each year. And as each of these guests prepare for vacation, they soon realize that the area offers a wide array of lodging options. However, year after year, one hotel, the Zona Hotel and Suites Scottsdale, remains quite unique when compared to all the others.

With 431 total units, including 145 hotel rooms, 234 one-bedroom suites and 52 multi-bedroom suites, Zona provides its guests with spacious and luxurious accommodations. It also provides a variety of amenities, packages, specials and first-rate customer service.


Asada Grill

When it comes to indulging, Zona delivers. There's a tranquil spa, of course, and refreshing pools. Fine dining experiences allow guests to unwind, socialize and meet other guests, many of whom share common interests including a passion for golf and an appreciation for the splendor of Arizona's Sonoran Desert.

But, above all else, Zona's four-bedroom suites seem to set it apart from the rest of the competition.

"The four-bedroom suite is an accommodation style that no one else offers," says Tedd Maitland, golf sales manager at Zona. "It features a full living room, full dining room and full kitchen, along with a washer and dryer and a master bath in each bedroom, perfect for golf groups."

All of Zona's suites have brand-new furniture, an assortment of artwork, flat-screen LCD televisions and wireless high-speed Internet access. The suites are also designed with each guest's comfort and privacy in mind. Ranging in size from 600 to 1,800 square feet, every suite has a large living room with a convertible, queen sofa-sleeper for additional space and bedding options, as well as a kitchen well stocked with utensils and with a full-size refrigerator. Guests can prepare large meals for entertaining, enjoy some of their


TPC Champions

favorite foods that may not be available at local restaurants or, if they choose, even have a romantic dinner, complete with complimentary strawberries and champagne.

To assure that guests rest after a long day of golfing, shopping and sightseeing, each bedroom has a custom Kingsdown mattress with a unique cloud construction and full-body surround to enable guests to

fall asleep more quickly and stay asleep longer.

Guests may also enjoy the views from their patio or balcony of Zona's four pools, perhaps while savoring a cup of freshly brewed coffee from their unit's coffeemaker. While drinking coffee, guests can also catch up on local, national and global news since Zona provides free newspaper delivery.


Grayhawk Talon, No. 16

And, if that isn't enough, Zona also offers highly rated golf packages, including the Zona Tour Package, so that guests can play at courses like TPC Scottsdale and

Grayhawk, which host professional tournaments. There's also the TPC For Free Package, which allows guests to receive one free round of golf at the TPC

Champions Course as long as they pay Zona's current Internet rate.

The course also has a variety of specials, including reduced holiday rates, discounts for guests who attend Arizona's college bowl games, price reductions of up to 20 percent for guests that book seven days in advance and even a 15 percent military discount for all military functions, events and groups.

In addition, Zona is only minutes away from some of Scottsdale's most gorgeous courses. "The Grayhawk, Legend Trail Golf Club, TPC Scottsdale, Troon North and We-Ko-Pa courses are all magnificent examples of the desert golf that is unique to the Southwest," says Maitland. "They all feature wonderful designs, pristine playing conditions and outstanding service."

With such amenities and discounts, is there any wonder why more than 95,000 guests visit the Zona Hotel and Suites Scottsdale each year?

For more information, please visit zonascottsdale.com

Chris Lewis is a contributing writer to *Colorado Golf Magazine*

zona
HOTEL & SUITES
SCOTTSDALE

Library and Dining Room

4 Room Suites With King and Bed

Full Kitchen

Reservations:
800.903.4057
ZonaScottsdaleGolf.com
Golf@ZonaScottsdale.com

7677 E. Princess Blvd.
Scottsdale, AZ 85255

Get Your Scottsdale Custom Golf Package

Experts within the Zona Golf Department are ready to assist your Custom Golf Vacation. With competitive pricing, preferred rates, the latest course conditions, assistance with tee times or any times, these experts have you covered.

- Versatile 1-, 2-, 3- and 4-room Suites
- Perfect North Scottsdale Location
- We are "The Golfers Hotel"

Proud Member of the Ascend Hotel Collection
Café, Bar and complimentary shuttle. © 2012 Zona Hotel & Suites, Scottsdale

By Timothy J. Pade

CostaBaja Resort *and Spa*

Resort community delivers on every level


CostaBaja Resort & Spa is a master-planned community minutes from downtown La Paz, capital of Baja California Sur, in Mexico. As the name suggests, La Paz (peace) offers a serene setting on the Sea of Cortez.

Located on 550 acres of environmentally protected land, CostaBaja includes a hotel, spa, 18-hole Gary Player Signature golf course, 250-slip state-of-the-art marina capable of accommodating any size vessel and enough shops and restaurants that you never have to leave the area if you don't want to.

As for lodging, the options are equally expansive. In addition to the 115-room hotel, there are townhomes and penthouse residences, with purchasing choices ranging from fractional to full ownership. You can also buy an existing home or choose the perfect lot on which to build your dream vacation home.

CostaBaja fits spectacularly into its setting. The community is the architectural genius of SB Architects, which designed 250 residences and provided site planning for the development. Among its impressive features is a self-contained water treatment facility that purifies water for the entire community. This pristine project helps to maintain an eco-friendly environment for the vegetation, wildlife, visitors and residents.

At the core of the development is a commitment to protect and reflect the environment. The design philosophy was based on the natural character of the site as well as the architectural and cultural heritage of Baja California, says Scott Lee, president of SB Architects. "Combining contemporary architectural forms with rustic materials that are true to the nature of the site, we were able to create a design statement entirely unique to this particular place


and forge a strong connection to this geographically isolated land known as *el otro* (the other) Mexico.”

Materials used on the clubhouse property include hand-selected travertine and a very specific cut of stone. The structure was sited to maximize views and to work with the natural slope, similar to the way a simple mountain ranch fits into its environment.


The clubhouse complements its stunning desert-by-the-sea landscape while ensuring the preservation of the surrounding fragile ecosystem.

Deliberate thought went into every aspect of the clubhouse design. According to Lee, “The entry courtyard is a particularly relevant example of the Baja California influence. The arrival sequence is an illustration of the structure as a simple but dramatic series of portals through which to experience expansive views. The journey from the entry through the structure’s thick-walled interior and out to expansive views on the rear patio illustrates how


Clubhouse


an intimately scaled structure can have an impact far larger than its small footprint.”

The clubhouse provides ample locker rooms for men and women, a well-stocked pro shop, a sales office for the private lots and a bar and dining area that offers amazing views, great food and plasma televisions so guests can keep current on local and national sports events and news if they choose to.

The Troon-managed course is equally amazing, offering challenge for every level of golfer. Tee-box locations on some holes provide vertical drops of up to a hundred feet, and unobstructed views miles away to the evocative La Paz shoreline.

In addition to an enjoyable golf facility and world-class marina, the community also excels with international cuisine—and choices to suit any palate. La Barcaccia offers authentic Italian fare

with local fresh seafood; that said, the lasagna is incredible and not to be missed! Azul Marino also offers seafood and thin-crust pizza along with daily specials, while the Odayaka, a sushi bar and restaurant, serves up fresh ahi, yellowtail and delicious crab rolls, fresh eel and more. All of these facilities have an excellent selection of wine, cocktails and, of course, margaritas, and they’re popular not just with resort guests but also with the local foodies from La Paz. In addition to the restaurants, there’s a local market with food and other items you might need for your townhome or boat trip. The truth is, CostaBaja is a self-contained destination. Once you’re there, you can simply unwind, relax and enjoy all that it offers.

Not surprising, humans are not the only creatures drawn to CostaBaja. This ecologically rich area is home to incredible sea


life—sea lions, whales and numerous rare birds. And, of course, Baja offers some of the best fishing in the world.

CostaBaja Resort community is an ideal example of what other developers worldwide should aspire to when building a world-class community. Every aspect has been considered for the preservation of the environment, respect of local culture and the wellbeing and enjoyment of those who come for the rewarding lifestyle it offers.

Timothy J. Pade is the publisher of *Colorado Golf Magazine*

By Aaron Atwood

X-TRA Special

Jaguar XJ is Smokin'


If you're in the market for a car that waves a \$100,000 price tag from its rearview mirror, you should save yourself some time and just go to the Jaguar dealer. The new XJ is lighter, longer and more luxurious than its predecessors in the XJ line, and the addition of Supercharged and Supersport models adds punch and pizzazz to the flagship. Sitting in an XJ is like few other experiences. Leather and wood wrap you in a cocoon of class. This is not for the faint of heart. The growl that signals ignition of the V-8 gives a rush that is sure to send your pulse through the roof.

A roof, by the way, which is entirely glass. This full-width glass roof opens the car's interior to light and space. Watch as the clouds whiz by and the sun pours in on you as you careen down the interstate.

Although your heart may be pounding with exhilaration, you'll also feel a sense of calm at the helm of this large sedan. Imagine yourself as president of the United States (or some other lesser known nation if you don't want to get carried away) and you have a sense of what we mean. At once you have both awesome power and state-of-the-art technology at your fingertips. The legacy of Jaguar seems to leap forward in the XJ, much like the Jaguar icon herself.


The line has myriad options so choose wisely. The XJ is the standard model with a 5.0-liter, 385-horsepower motor driving its intensely beautiful body. The XJL signifies a longer wheelbase, giving five inches of extra room in the back seating area. A Supercharged model adds nearly 100 more horsepower in its turbo, while the XJ Supersport ramps up the muscle to 510 horsepower and adds features


like 20-way adjustable front seats with massage.

When was the last time you got a massage while waiting in gridlock?

"This is a car that's more unique than anything on the market," says John Malcolm, a salesperson at Stevinson Imports in Littleton, Colo. "Sitting in this car is like nothing else; it's not like a first-class airline seat, not another car—nothing."

You won't find plastic trim and levers in any model of the XJ. Jaguar has taken its calling to luxury seriously. While the navigation and electronic features aren't cutting edge, they do everything you want them to without fuss or frustration. The dashboard is entirely digital and complements the interior features with its styling. The shift control continues as the round dial that rises from the center dash upon ignition. Controls that operate with the latest in voice-recognition software respond to your commands.

Buying an XJL Supercharged or Supersport puts you in a category of your own. The exclusive nature of the XJL makes it a car that isn't seen often and has a high head-turn factor; from the street corner, the XJL looks like it must be carrying a dignitary. The front end is so


distinctive it can be nothing but a Jag. The back end seems to be downplayed a bit in the 2012 XJ, yet the way the emblem sits on the face of the trunk lid is brilliant branding. You'd expect nothing less from Jaguar.

The performance of the XJL Supercharged and Supersport are impressive. The aluminum chassis cuts out significant bulk of similar models in the class. At 206 inches long, it weighs in at 4,300 pounds. Compare that to the BMW


7 series at 205 inches and about 5,000 pounds.

Lighter weight means faster speeds. The top end on a Supersport is over 150 mph. The Supercharged does 0-60 in under five seconds. All are driven by a six-speed transmission that can be dialed up or down in Dynamic and Winter modes to alter the responsiveness, traction control and handling.

This car is smart, too. As you drive, it learns what you want. The XJ will adjust its handling and transmission settings to suit your preferences. You don't say anything, just drive and it learns.

Interior lighting also adjusts to match the drive setting you've selected. Choose the Sport feature in the Supercharged XJL and the lighting turns red. Choose the Winter mode and cool blue lighting sets the mood. This kind of customization is characteristic of the entire XJ experience. More leather colors than you could possibly want, wood options and features galore make selecting your Jaguar a process of pure pleasure.

How do you spell amazing? J-A-G-U-A-R.

Aaron Atwood is a staff writer with *Colorado Golf Magazine*

Test Drive Your Own Cool Kitty

Stevinson Imports
 5500 S Broadway
 Littleton, CO 80121
 800-574-8841
www.stevinsonimports.com

Red Noland Infiniti Jaguar
 565 Automotive Drive
 Colorado Springs, CO 80905
 (719) 636-9199
www.jaguarcs.com

Flat, Knit and Colorful,

By Françoise Rhodes

Hats are back

Find your style

For years the sun visor has dominated the heads of men and women on the golf course. Now, thanks to the young guns on the men's tour and the fashionistas on the women's tour, headwear is a fashion statement—and that does not mean visors.

Fashion statement? Really? Yes, what Greg Norman did for the straw hat a decade ago, Rickie Fowler accomplished in 2011 by sparking the hottest trend on the hat market with his flat-brim style cap. As the demand for Fowler's hat soared, **Puma** met the challenge with a line of Fowler headwear called the 210 Fitted Monoline Cap. Made from 98-percent cotton and 2-percent spandex, Fowler's line can be purchased in bright pink or orange, and black, white and grey. Priced at \$30, all hats have the sleek Puma cat logo. The cap is the rage among the upcoming golf stars. For the latest Puma styles visit puma.com

Spring might mean sunshine but it also means chilly mornings. Blooming on the heads of golfers from coast to coast are beanies, or knitted caps. Previously worn over or under a visor, the beanie is now being designed as a combination of the two by designers such as those at **Birth. Golf. Death.** The result is the ultimate cool-weather cap. BGC has managed to design a modern, hip, fine-knit brimmed beanie that will keep you looking low-key cool, yet it's also completely functional. The brim is designed to keep raindrops and snowflakes out of your eyes while keeping your head and ears warm. Boasting the B.G.D. logo on the front and birth.golf.death.on on the back, this beanie is priced at \$20 and comes in black or grey. To order, visit birthgolfdeath.com

From cowboy hats to rhinestone-studded baseball caps, ladies want stylish and functional headwear that complements their outfits and works well on the course, too. **Madcapz** hats are specifically made for women by a woman. The hat offers a low-profile fit, adjustable strap in the back for easy sizing and is made of 100-percent cotton, but it's the ponytail hole in the back that's a must. Prints range from butterflies to


Rickie Fowler wearing the 210 Fitted Monoline cap


Madcapz

Puma 210 Fitted
Monoline cap

BGC Birth. Golf.
Death. beanie

TaylorMade
RBZ Flat-Bill

leopard spots, polka dots to autumn leaves. These fun, standout caps are made in the USA and priced at \$21. Visit madcapz.net to place your order.

Radar, Split, Cage, Cotton, DJ—no, it's not wrestle mania; rather, it's a new line of Tour hats from **TaylorMade**. For both men and women, this 2012 line was recently unveiled to complement the company's Ghost line of golf equipment, which has exploded on the Tour and amateur scene. Whites and blacks dominate the color scheme of this headwear, but there are a smattering of colors available, too. Besides the Tour style hats, the other standout is the RBZ Flat-Bill hat with a semi-high crown. Made from 96-percent cotton and 4-percent spandex, this two-toned hat comes in white with dark grey. Styles are priced from \$22-\$30 and can be found at TaylorMadeGolf.com

If you are looking for brighter colors and designs made from 100-percent cotton, **Antigua** offers a very cohesive collection that starts at \$15. Also highly noted for its moisture-management technology, Antigua has rolled out the Versus Hat, a 100-percent polyester Desert Dry, Xtra-Lite D2XL moisture-management closed mesh solid six-panel fitted hat. Check it out at antigua.com

Hats are no longer a drab, uniform accessory. There really is a design to fit everyone's sense of style. And as the world of sports is woven into fashion collections from Milan to New York, it's exciting to see that designers are inspired by the classic game of golf. Recently in London, designer Christopher Bailey at Burberry presented his own spin on the golf cap, a stylish two-toned knit cap complete with brim and large pom-pom. Word has it that this hat is flying out of stores. So whatever your look may be, find the hat that fits it and head out to the course with style and panache.

Françoise Rhodes is a staff writer with *Colorado Golf Magazine*

By Françoise Rhodes

Timeless Jewels

Even if you don't need to know what time it is,
your watch can tell others a lot about your superb style


Rolex Milgauss Green Crystal
Anniversary Men's Watch

Fendi Crazy Carats collection


Omega Seamaster Aqua Terra Golf Wristwatch


DeWitt Golden Afternoon collection

Do we really need a watch? Surrounded by time with today's technology, we can see the minutes tick away on our cell phones, iPads, in our cars and on our coffeemakers. And for that exact reason, watchmakers are not just making unique watches for the sports enthusiast or the timepiece collector, they are designing incredible jeweled accessories for men and women that also happen to tell time.

Timepieces have been an integral part of golf since 1967 when Arnold Palmer first provided testimonials about Rolex. Endorsements with other icons soon followed, putting Rolex front and center with a new demographic—the golf enthusiast. Rolex quickly expanded its presence in the industry by becoming the official timekeeper of the PGA Tour.

In 2011, Rolex's sponsorship role with the PGA Tour was modified, giving the company the opportunity to restructure its commitments and accept the role as official timekeeper of the Asian Tour. Rolex has been a favorite among golfers for years, and continues to be with the latest **Rolex Milgauss Green Crystal Anniversary Men's Watch**. Offering a low-key yet expensive visual, the Milgauss's black face, smooth bezel and parachrom hairspring is encased with stainless steel. Priced at \$7,650, this special edition piece is worn on the wrist of many Tour players so why not you? rolex.com

As Rolex changed directions, Omega, the Swiss maker of prestige watches, embarked on expanding its presence in the world of golf. In July 2011, Omega announced its partnership with PGA of America as official timekeeper. Celebrating its foray into the world of golf, the company created the **Omega Seamaster Aqua Terra Golf Wristwatch** for men. With its green transferred Seamaster name and the numbers on the minute track, it recalls the verdant courses where golf's great events are contested. A green tip distinguishes the central second hand that sweeps across the black dial. The watch is priced at \$4,600. omegawatches.com

Okay ladies, now that the men are out of the way, women's watches are stunning, sexy, fun and dazzling this season. Case in point, the **Fendi Crazy Carats collection**. Thirty-six pave diamonds accent the playful dial of a bracelet watch distinguished by colorful topaz. A new rolling gemstone mechanism initiated at the 4 o'clock crown on a silver dial changes the semiprecious markers for three different looks and is anchored by a stationary diamond at 12 o'clock. The Swiss made Fendi Crazy Carats is priced at \$3,200. fendi.com/crazycarats

Stunning barely describes the **DeWitt Golden Afternoon collection**, dedicated entirely to women. The dial of the Golden Afternoon is a delicate mother-of-pearl garden with a colorful bed of flowers. The hour and minute hands are refined, delicate sculptures of angel wings flying around the DeWitt logo gently floating across the sky. There are 117 brilliant-cut diamonds adorning the side of the case, 84 diamonds on the bezel, 48 on the two wristband attaches, 24 on the crown (also adorned with a ruby cabochon) and finally four rubies and 14 diamonds on the dial. Priced at \$61,292. dewitt.ch

Hublot Tutti Frutti
"Big Bang" collection


options. The element that clearly sets the Tutti Frutti apart from other luxury brands is the stunning bezel of baguette-cut semi-precious stones with matching case accents and strap colors. The watch offers a wide variety of stones and colors such as green tsavorite; purple amethyst; red spinelle; pink, yellow and orange sapphire; blue topaz and chocolate-brown garnets. It's housed in a case of opulent "Big Bang" rose gold, white gold and cool stainless steel. Priced from \$12,000 to \$28,000, Tutti Frutti watches have the potential to become heirlooms. hublot.com

So strap on your jeweled timepiece for all to admire and who knows? Someone might actually want to know what time it is.


Francoise Rhodes is a staff writer with *Colorado Golf Magazine*

Always popular with the sporting crowd are timepieces from TAGHeuer, Tiffany & Co., and Van Cleef & Arpels, yet it is fair to say that there exist few luxury

timepieces as unabashedly conspicuous as the Hublot Tutti Frutti, yes Tutti Frutti.

The Hublot Tutti Frutti "Big Bang" collection is a unisex design with many

An advertisement for ColoradoGolf.com. At the top, it says "DISCOUNT GOLF GET THE BEST TEE TIME RATES IN COLORADO". Below this is a circular logo for "Tree Time". The main part of the ad shows several screenshots of the website's interface, displaying various golf courses and tee time options with prices. At the bottom, it says "BOOK YOUR TEE TIMES NOW! coloradogolf.com".


Pillage the Strip, then retire to your plush quarters. From just \$79.

treasureisland.com 866.838.0050


ti
TREASURE ISLAND
Las Vegas

COLD AS THE
ROCKIES

THE NEW 12-OZ. COLD ACTIVATED CAN.

When the mountains turn blue,
your beer is As Cold as the Rockies®.
Cold beer. That's our policy.

Frost Brewed® Coors Light.[®]
The World's Most Refreshing Beer.™


©2009 COORS BREWING COMPANY
GOLDEN, COLORADO 80401 • BEER • CCL02529509