

May/June 2011

Artwork by Priscilla Silverberg

Welcome New Members

Goldstein, Shepard & Carole Cloisters

Landau, Seymour & Ronnie Russo
Bridgepointe - From New York

Levine, Daniel
Laurel Pointe - From Florida

Shapiro, Elwin & Beverley Baer
Banyans - From Quebec

Condolences

Our condolences to the families of Julius Kramer, Nadine Slaven and Sidney Schnipper.

Membership Report

as of March 31, 2011

Social	374
Tennis/General	278
Associate General	1
Master	448
Senior Master	10
Associate Master	1
Old Course	341

Cable Channels

- 92 Tennis, Spa and Fitness
- 63 Social, Dining General
- 95 Golf
- 94 Tee Time
- 93 CMA

Artwork by Susie Shin

Did You Know

By Maureen Schreiber, Director of Membership

Dear Members,

For those of you heading elsewhere for the season, we wish you a good trip and a wonderful summer. As a reminder, please call me or Jean in the Membership office to change your address for

the summer season if you wish your mail to go up north.

For everyone who will be here, please review the dining schedules in this newsletter and on the website so that you will be aware of the current schedule for the season. We also still have activities, day trips and theater tickets so remember to check the flyer racks. For those

of you who play cards, members are welcome to bring one guest during the day as of May 1st. Also, there are no restrictions on guest times in the Fitness Center as of May 1st.

Also, please note that the club course will be closed and the clubhouse will be closed for dining on Thursdays from June 1st through September 30th. Lunch for all members will be at the Old Course clubhouse, and Master members are welcome to play golf on Thursdays at the Old Course after 10:00 a.m.

As a reminder, members who are here for at least five years may upgrade their membership using equity rather than cash and those qualifying Master members who are over the age of 80 may change to a Senior membership by sending in your request to the Membership office prior to the beginning of the new fiscal year on October 1st. Please call us in the Membership office for details.

Temporary Membership Exchange

All members may temporarily exchange their membership with another member in another membership category by using Unrealized Equity to pay for the exchange.

Members are allowed up to two one-year exchanges and will be in annual Fiscal Year increments

Unrealized equity for the first year is \$2500 and \$3500 for the second exchange

Contact the Membership Office for complete details.

GEO Award Recognition and Congratulations by City of Boca Raton

Broken Sound Club received a Proclamation from the City of Boca Raton on April 12, 2011 in recognition of the club's GEO Certified award. The proclamation stated: "By combining environmental enhancement with corporate responsibility in greening its operations, Broken Sound Club has demonstrated its commitment to sustainability.

Mayor Susan Whelchel and members of the City Council presented the proclamation to General Manager, John Crean, Club President, Ivan Snyder, Green Energy Chairman Terry Baltimore, and Board members, Eileen Sands and Donald Schaevitz." In my 16 years I have not come across a country club more involved than Broken Sound," said Mayor Susan Whelchel. "They are the gold standard for being environmentally friendly."

SOCIAL & TENNIS MEMBERS PLAY UNLIMITED GOLF FOR THE SUMMER

Social and Tennis members are welcome to play unlimited golf at the club course during June, July and August at a cost of \$55.00 per tee off including cart fees. Members are welcome to bring guests during the summer months and reservations may be made two days prior to date of play.

It's All About The Food Tapas Menu

Lounge and Patio

Thursdays (until June 2) 6:00pm Tapas Menu

Mondays (as of June 6) 6:00pm Tapas Menu

Tennis Ladies Member Guest

Fore the Golfer: Turf Twister

USGA Green Section Record, April 15, 2011

Repairing Divots - Are You Doing It The Right Way?

by the Green Section USGA Staff

Q: There seems to be confusion among the membership about how much divot mix should be used to fill fairway divots. Is there a proper amount? (Every Club USA)

A: The proper amount of divot mix (usually sand or a mixture comprised primarily of sand) is surprisingly small because it should be only the amount needed to replace the soil that was removed. Filling divot level higher than the existing playing surface, i.e. turfgrass canopy, is overfilling. Not only is this a waste of divot mix, but the extra sand will slow turfgrass recovery because seedlings and/or lateral regenerative growth of surrounding vegetation will be scalped by mowers. This leads to the second problem when divots are overfilled because sand particles dull and damage mower blades.

PHONE NUMBERS

Administration

John Crean, *General Manager/C.O.O.* 241-6855
 Cathy Grana, *Asst. General Manager* 241-6837
 Ed Cichielo, *Club House Manager* 241-6831
 Carol Boettcher, *Dir., Human Resources* 241-6886
 Nancy Day, *Executive Assistant* 241-6810

Accounting

Dianne Hart, *Director of Finance* 241-6834
 Club Billing 241-6830

Fitness & Spa

Michael Tompkins, *Director* 241-6858
 Reception/Appointment Desk 241-6899

Food & Beverage

Joe Longo, *Executive Chef* 241-6891
 Tim Nelson, *Food & Beverage Director* 241-6831
 Lorant G. Botha, *Catering Manager* 241-6892
 Carl Ramallo, *Lead Dining Reservations* 241-6877
 Hostess Podium (Main Dining Room) 241-6859
 Hostess Podium (Centre Court Cafe) 241-6815
 Old Course Bar 241-6854
 Pool Bar 241-6856

Golf

Tee Time Computer 997-1146
 Men's Locker Room 241-6852
 Ladies' Locker Room 241-6822

Club Course

Scott Feller, *Director of Golf* 241-6806
 Pro Shop 241-6860

Old Course

John Skaf, *Director of Golf* 241-6893
 Pro Shop 994-8505

Golf Course Maintenance

Joseph Hubbard, *Director* 997-7793

Membership

Maureen Schreiber, *Director* 241-6820
 Jean Ouellette, *Assistant* 241-6835
 Elyse Arnel, *Website Administrator* 241-6872

Social Activities

Al Salkeld, *Director* 241-6846
 Sue Salkeld, *Assistant* 241-6870

Tennis

Greg Wheaton, *Director* 241-6888
 Pro Shop 241-6880
 Automated Reservations 989-5279

Other Numbers

Access Control (Guest Access) 998-5823/5818
 Banyans Gate 241-5947
 Club Reception 241-6800
 Community Maintenance Association-CMA 998-5813
 Security (Yamato Road Gate) 997-6935
 Valet 271-5500

Email Addresses:

Department Managers

firstname_lastname@brokenoundclub.org

Board of Governors

board_governors@brokenoundclub.org

Under The Stars

MEMORIAL DAY BARBEQUE

MUSIC

DANCE TO THE RHYTHMS OF STREET TALK

**Main Dining Room
Monday, May 30**

Lenox, Mass
August 28 - September 1 and September 4 - September 8
Early Booking \$2150 single - \$1620 pp double
- \$340 spa allowance

canyon ranch
resorts & hotels

Reservations Call Al & Sue 241-6846 or Phyllis Meranus 561-982-9741

flex your imagination

reconnect with joy

NATIONAL GEOGRAPHIC Daily News

Pictures: Golf Masters Green—Ten Environmental Courses

Share Broken Sound Club, Florida

Photograph by Joe Hubbard courtesy the Golf Environment Organization

BROKEN SOUND CLUB was included in a *National Geographic* article on Environmental Golf Courses. The following is the page on Broken Sound from the *National Geographic* website.

The Broken Sound Club, a 36-hole prestigious members' club in Boca Raton, Florida, has hosted the PGA Senior Tour Allianz Championship since 2007 and excels at waste reduction and management, according to GEO.

"They have a fantastic community-based green waste recycling, composting, and resource reduction initiative," says GEO's Smith.

An aggressive composting program makes use of grass clippings and food waste from the property and surrounding community and the resulting nutrient-rich compost is used to help fertilize fairways and roughs, a measure that can help reduce the use of manufactured fertilizers.

The clubhouse has stopped using polystyrene cups, and the pro shops specialize in products from companies that monitor their supply chains for environmental stewardship and efficiency.

Published April 9, 2011

GREEN CORNER

BROKEN SOUND'S COMPOST PROJECT

- 1000 lbs. Food Waste Daily
- 3 Tons per Week
- 40 Tons Since Inception
- 10 Dumpsters not sent to Landfill @ \$1000/Week
- 60 Tons of Compost Created

A **WIN** For The Environment
A **WIN** For Your Wallet
A **WIN** For The Golf Courses & Flower Beds

Spanish River HS Claim State 4A Tennis

Junior Zack Gross, Laurel Pointe resident, accounted for half of Spanish River's points to bring the Sharks a championship in the FHSAA boys Class 4A tennis. It's the Shark's first state championship since 1989. Zach won 3 points in the Singles Division and 2 Points in the Doubles Division. The team took a total of 10 points to win the championships.

CLUB COURSE INFORMATION

Scott Feller, Director of Golf 241-6806

Club Course Pro Shop

Monday - Sunday 7:00 AM - 5:30 PM
Closed on Thursdays starting June 2

Driving Range

Sun, Tue & Thur 7:00 AM - 5:30 PM
Mon, Wed, Fri & Sat 7:00 AM - sunset

Clinics

Tuesdays and Fridays 10:00 - 11:00 AM
With Donnie and Barbara
\$25.00 per player. Back of practice range

Kids Clinics - Saturday 3:30 - 5:00PM

Aerification Schedule Summer 2011

Club Course Closing :

May 5th Verticutting of Fairways
May 24th, 25th, 26th 1st Aerification
June 21st, 22nd, 23rd Aerification
Aug 30th, 31st and Sept. 1st Aerification

Tournaments Schedule

Wed, May 4th	Polo SCL 8:30am SG
Thur, May 5th	Verticutting Course Closed
Fri, May 13th	Boca PAL Event 1:00pm SG
Wed, May 18th	Delaire SCL 8:30am Shotgun
Thur, June 9th	Emerald League 8:30am SG
Fri, June 17th	Allianz Appreciation Day 1:15pm SG
Tue, June 28th	Diamond League 8:30am SG

Golfer Of The Month

March Irving Swedko

GREAT SHOT
Congratulations to

Broken Sound

On March 7th Lee Gantz eagled on #9 by holing his third shot from 125 yards out using a 7 iron. On the same day Jack Simon eagled #11 from 168 yards out with a 5 wood. On March 18th Irving Swedko had his first birdie ever on the #1 by holing out from 120 yards. Congratulations and keep the Great Shots coming.

Sal Caragliano Club Champion and
Sandy Sirlin First Flight Winner

Club Course News

by Scott Feller, PGA Director of Golf

By this time most of our seasonal members have arrived at their northern homes and we want to wish them all a happy holiday if we missed you before you left. But, as soon as our winter golf season is gone our summer season is taken over with all of the fun Men's and Ladies league play, our Summer Reciprocal Program and the all new Broken Sound Junior Summer Golf Program. Come in or call the Golf Shop if you are interested in any of these programs. Believe it or not we have already begun working on next season's events.

We would like to introduce you to our new Director of Retail. Billie DeCover joined our team and brings with her a wealth of knowledge. Billie has experience working at upscale clubs as well as being a leading merchandiser in the golf shop industry. Please

stop by the Golf Shop and introduce yourself and make her feel welcome.

Closing Day Events

The Broken Sound BSWWGA and the BSMGA events were held on April 5th and 6th respectively. The women's event was held in the morning and they played a color war format with the red team being victorious. This event was not just about winning it was about spending the day with friends and competitors. Even the Pros got involved by hitting shots for the ladies on a few of the holes and the festivities concluded with an awards luncheon.

The men's event was held in the afternoon and they played a scramble format with four flights. The Pros also hit balls for them enhancing their experience. This event ended with an elaborate buffet dinner with drinks flowing. Our members sure know how to celebrate. We look forward to seeing all of you for next season's opening day events.

Summer 5 to 5 Is Back

Beginning in May we will once again have our
5 for 5 summer lesson program
It is open to all members and space is limited

5 for 5 Lesson Package

5 - 1/2 hour lessons
5 - 9 hole Play with the Pros (You may bring 1 guest at NO CHARGE)
ALL FOR ONLY \$500

Lesson package must be taken from 1 professional. Unlike the Academy, you will sign up for the package with 1 professional and schedule all of your lessons and play with the pros with them directly. The following professionals are available for the 5 for 5 lesson package:
Matt Newman, Brad Mair, Greg Pickett, Matthew Boyd or Chris Fletcher

Cyd Berush First Flight Winner

Marianne Vishno Club Champion

Old Course News

by John Skaf, Director of Golf - Old Course

With the winter months behind us and summer fast approaching, it's hard to believe yet another South Florida season is winding down.

The month of March was filled with events for the men, ladies and couples.

The Club Championship was held the first two weekends in March. Congratulations go out to all the flight winners which included, Ron Murstein (Championship Flight), Dr. Steven Rindley (1st Flight), Dr. Eliot Slater (2nd Flight), Stan Levine (3rd Flight), Bonnie Rappaport (Ladies Championship Flight) and Janet Edelstein (Ladies First Flight).

The Old Course again was a proud host to the annual A Charity Challenge event, held on March 11th. With a score of 67, the 1st place gross winners of the first flight were Howard David, Burt Bines, Ron Alexander & Gary Cohen. The 1st place net winners of the first flight had a score of 52 and consisted of Michael Mendelsohn, Peter Stein, Joel Horowitz & Robert Weinblatt. With a score of 73, the second flight winning gross team was Chipp & Vicki Adams along with John & Judy Heller. The second flight winning net team had a score of 52 and belonged to Louis & Paula Glazier and Rick & Arlene Selik. Don Pressman, Jerry Robbins, Ronald Curwin & Sidney Cohen shot a gross score of 83 and won the third flight. The net winning score of 52 won the third flight and was shot by Elisa Grabois, Linda Shapiro, Gwen Kamikow and Wendy Goldberg.

Both the Men's and Women's Member Guests were held in March. The Men's was on the 21st and consisted of a full field. There were nine flights in total with four place winners in each flight. The overall total net point winners were the team of Larry Schwartz & Larry Barenbaum. All players were treated to a day that featured a magician, displaying his amazing tricks and a helicopter golf ball drop onto the 18th green. It's a great event that continues to receive well deserved support from the membership.

Joe Hubbard, CGCS

Summer is here and many of you are too. Welcome to the time of the year when the Bermuda grass grows through the night and day to keep our crews mowing nonstop. As we mow we will try our best to stay on

the edging of the bunkers, cart paths, sprinkler heads and keeping the ornamental beds as weed free as we can. It is our busiest time of the year agronomically so you throw in three aerifications apiece, some 25 tournaments, a few projects such as composting, rain storms and the time of the year when the crew has to schedule their vacations, we are HOPPING!

The Women's Member Guest was held on the 24th and this year's motif was that of Scottish heritage. This "Classy Lassy" theme had the golf professional staff in kilts, the golf course with specially made Scottish flags and a Clubhouse ensemble of Scottish attire. In the "Murfield Flight", the event featured 1st place gross winners of Piero Martineau, Helene Simard, Elen Gendreau & Chantal Dubois. First place net winners of the flight were Margie Muskat, Janice Silverman, Sandy Sher & Sally Rousell. The "Carnoustie Flight" 1st place gross winners were the team of Andrea Ratner, Alesia Kleiner, Lauren Schor & Gale Lehner. The 1st place net winners were Susan Schaevitz, Cheryl Nowack, Soni Baltimore & Jeffrie Stern. The "Royal Troon Flight" 1st place gross winners were Tsipi Renbaum, Keri Applebaum, Phoebe Davidson & Jean Colardo. The 1st place net winning team was Lindsey Friend, Joann Celano, Meryl Cohen & Sherri Dorman. The "Kingsbarns Flight" had a 1st place gross winning team of Lynn Bines, Ronnie Shrinsky, Vicki Adams & Carol Trow. The 1st place net winning team was Susan Rudnick, Ellie Shpiz, Marsha Small & Cammy Farber.

The annual Governor's Cup was held on April 2nd & 3rd and featured a women's division and two full flights of men. Liz Nolan & Kathy Frank won the women's division with a two day total of 127.25. With a two day score of 125.47, Steve Scheinman & Richard Myer won the men's first flight. Dr. Steve Rindley & Norm Kamikow won the second flight finishing with a total of 127.25.

As we look ahead towards the summer season, the golf course continues to be in great condition and we ask you to continue to help keep it that way by repairing your ball marks, filling divots and raking bunkers. We look forward to continue to serve you and invite everyone to come out and enjoy The Old Course.

For those members leaving to go back north for the summer, we would like to thank you for your participation this year and hope you have a fantastic summer, full of birdies, long drives and great shots.

Should there be anything we can do to enhance your Old Course experience, please don't hesitate to let us know.

PROJECTS:

CLUB COURSE: We will undertake taking some sand off the bunker faces around the green side traps and more sand, maybe an inch, out of the fairway bunkers to give a firmer lie for playability. This does not guarantee that with a soft shot with spin you will not plug but the percentages will decrease.

Composting of several key fairways that have heavy sand and/or rock base will get at least one full application.

OLD COURSE: We have compiled a list of tee tops in need of leveling, addition of good mix in the surface and tees in need of total sod replacement or expansion. This is all based on finances and will be discussed very shortly. We are adding a few trees we have acquired from the Main Club House and will continue to add a few here and there as they become available.

John Skaf, Director of Golf
241-6893

Pro Shop 994-8505

Hours: Mon - Sun 7:00 AM - 5:30 PM
Closed on Mondays starting May 16

Driving Range Hours 7:00 A.M. - dusk.

Tournaments Schedule

Mon, May 2nd	Boca Cup 8:30am SG
Thur, May 5th	Emerald League 8:30am SG
Wed, May 25th	Boca Pointe SCL 8:30am SG
Wed, June 15th	Indian Spring SCL 8:30am SG
Fri, June 17th	Allianz Appreciation Day 1:15pm SG

Aerification Schedule Summer 2011

Old Course Closed:

May 18th, 19th and 20th

June 27th, 28th, 29th

Aug 22nd, 23rd, 24th

OC Club Champions

Dr. Steven Rindley

Dr. Eliot Slater

Dr. Stan Levine

Old Course Member Guest

Food For Thought

It is All In The Details
Lorant Botha, CHSP
Catering Manager

A nickel's worth of goulash beats a five dollar can of vitamins. Martin H. Fischer

Details, Details and even more Details. That's what true Catering is all about. Details are of the utmost importance in the process of planning a milestone event. Attention to details is what puts clients at ease, and the ultimate peace of mind is knowing that all the details have been attended to well before the event even begins.

More and more are those events, when a client has such faith in us, that they do give us free

range, and have absolute faith in all our decisions. When it does happen, it is a rare opportunity to create true magic, to create without boundaries. A successful event is one where the guests recognize the reflection of the host in the atmosphere. Any planner must recognize that before embarking on the journey.

It is so incredibly invigorating and rewarding to see people's reactions (usually jaws drop) when entering a world that you created. It makes all the hard work worth doing. We always know that we have done well, when it is not only the faces of our members that are lit up with surprise and awe, but also we excite our staff and have them involved in the process of the event.

As the quote above suggests, it is never the amount of things one offers to another, but always about the intention, quality, style and the spice.

SEAFOOD Extravaganza
Saturday June 11
Main Clubhouse \$65pp
Reservations Required 241-6877

SUMMER DINING SCHEDULE

BREAKFAST

Centre Court Café	Mon - Fri 7:00am -9:30am	Complimentary Bagels and Coffee
Centre Court Café	Sat & Sun 9:00am -11:30am	Ala Carte Menu
Old Course Dining Rm	Tue - Fri 7:00am - 9:30am	Complimentary Bagels and Coffee
Old Course Dining Rm	Sat & Sun 9:00am - 11:00am	Ala Carte Menu

LUNCH

Reservations advised on parties of six or more – please call (561) 241-6877

Main Dining Room Monday, Tuesday, Wednesday, Friday & Saturday (as of June 2)
11:30am - 2:30pm Buffet - \$11.95pp

As of Thursday, June 2nd the Main Dining Room, Patio Grille, Lounge and Pool Grille will be Closed for Lunch on Thursdays. Lunch will be available at the Old Course for all Members. Card Rooms and Meeting Rooms will remain open.

Main Dining Room	Sunday 11:00am - 2:30pm	Brunch Buffet - \$17.95pp
Pool Grille	Monday, Tuesday, Friday, Saturday & Sunday (as of May 18) 11:00am - 4:00pm	Ala Carte Menu
Old Course Dining Rm	Tuesday - Sunday 11:00am - 3:00pm	Ala Carte Menu Casual Attire

DINNER

Reservations required for all dinners and special events – please call (561) 241-6877

Main Dining Room	Tuesday & Friday Seatings begin at 6:00pm Tuesday Prix Fixe Menu \$28.95 pp / Ala Carte Menu
Main Dining Room	Sunday 5:30pm Themed Dinner Buffet Rotating Stations
Lounge & Patio	Thursday (until June 2) 6:00pm Tapas Menu
Lounge & Patio	Monday (as of June 6) 6:00pm Tapas Menu
Pool Grille	Monday (until May 30) 5:00pm - 8:30pm Ala Carte Menu
The Lounge	Select Fridays 8:30pm - 12:00am DJ, Dancing Late Night Bar Menu Drink Specials Night Club Attire Jeans and Dress Tees Allowed Guests and Friends Welcome
Happy Hour Centre Court Café	Every Friday 5:30pm - 7:00pm Complimentary Hors D'Oeuvres \$10.00pp for Non-Members
Happy Hour at the Vista Bar	Monday – Wednesday 3:30pm – 5:30pm

Tim Nelson,
Director of Food & Beverage
241-6831

Lorant G. Botha, CHSP
Catering Manager
241-6892

To Go Meals

To place orders for To Go meals, Shiva Platters etc. please call Alexandra Stewart at 561-241-6824.

Keep an eye out for the Catering To Go brochure around the club!

Main Clubhouse Dining Closed

Mon, May 9 – Thursday, May 12
Main Clubhouse closed for Lunch and Dinner. Lunch will be served at the Centre Court Café. The Lite Bite Dinner at the Pool Grille and the Wednesday Night Dinner Buffet will be cancelled. Tuesday Prix Fixe Dinner and Thursday Tapas Dinner will be held at the Old Course, and open to All Members.

Tue, May 17
Main Clubhouse closed for Lunch. Lunch will be served at the Centre Court Café

Sun, May 29
Main Clubhouse closed for Dinner. Buffet Dinner will be served at the Centre Court Café

Mother's Day Jazz Brunch
Sunday May 8, 2011
\$36.95 pp plus tax
11:00am - 2:30pm Reservations Required 241-6877

Upcoming Events

Sun, May 1	Real Deal Barbecue Buffet
Wed, May 4	Prime Rib Buffet
Sat, May 7	Ala Carte Dinner at CC Café
Sun, May 8	Night in Little Italy Buffet
Sat, May 14	Ala Carte Dinner Old Course ~ All Members
Sun, May 15	Chinese Hibachi Buffet
Thu, May 19	Cooking Demo/ Wine Tasting
Sun, May 22	Ultimate Barbeque Buffet
Sat, May 28	Ala Carte Dinner Old Course ~ All Members
Mon, May 30	Memorial Day Barbeque ~ Dance to the rhythms of Street Talk. No Lite Bite Dinner served at Pool Grille.
Sat, June 4	Dinner Dance Main Dining Room
Sat, June 11	Seafood Extravaganza
Sun, June 19	Father's Day Dinner

Greg Wheaton, Director of Tennis 241-6888

Pro Shop 241-6880

Monday - Sunday 7:30 AM - 3:00 PM

Proper tennis attire at all times for tennis members and their guests. This means a tennis skirt for the women and tennis shorts for the men. Although collared shirts are preferred Broken Sound and other related tee shirts are acceptable. Please no running shoes are permitted. Thank you for your support.

Tennis Pizza Night

May 12th 6:00pm

This is a great social event and an excellent way to meet new people. Come join other members for a terrific evening of doubles. There is no charge for this event, with pizza and wine served following the tennis. There is a sign up for this event.

Player Of The Year

Congratulations to Greg Wheaton our Tennis Director for his accomplishments on the court. Greg was named Player of the year for the 2010 season in the men's 50 division. This is Greg's sixth Player of the year award in the last seven years. He also finished the 2010 season ranked #1 in the state of Florida in both singles and doubles. He unfortunately was injured during the summer but still finished the 2010 season with a #3 national ranking in the men's 50's

Broken Sound Invitational

Congratulations to Carlos Gomez-Diaz & Bruce Kurtz who defeated Greg Wheaton & Horacio Rearte 6-3, 6-4 in the finals of the Broken Sound Invitational. A special thanks to all the pros who competed in the event.

Pro-Am Winners

Women's Blue Group: Ginny Kobren

Men's Blue Group: Stan Schreiber

Learnin' With Vernon

Tips & strategies for fun and successful tennis!

Playing Against Two Back

In doubles if you are playing against two players that stay at the baseline, most likely they are back because of your aggressive nature or because they are not comfortable at the net. When playing against

the two back scenario, here are a few strategies to think about:

1. Hit the ball short - Hitting the ball short forces the player(s) to come to the net and puts them in an awkward area of the court. After hitting the ball short to bring them in, hit a lob. This is a very effective strategy, and will keep them off balance.

2. Play the ball deep down the middle, if hitting the ball short doesn't work. Doing so will put your opponents in more of a defensive posture because the ball is deep and they will have to decide who will return the ball and will struggle to keep the ball away from the net player on your side.

3. Take control of the net - Putting your team in a commanding position at the net will put you in optimum position to finish the point. The open part of the opponents' court is short, so while at the net, hit the ball short or hit angle volleys when presented with the opportunity to do so.

MY SIDE OF THE COURT

By Greg Wheaton, Director of Tennis

The season is coming to an end, and I want to thank all of those who participated in all of our Club activities this year. A special thanks to all who acted as captains for the various leagues we participated in this year. It is support like this that makes our tennis program the best.

I would like to thank 10-S Tennis Supply for their financial support for our Broken Sound Invitational. I would personally like to thank all the pros and the volunteers who helped with the Pro-Am.

GRAND SLAM LEAGUE SENIOR LEAGUE TENNIS RESULTS

Congratulations to Lewis Messulam and his team for a great season in the Grand Slam League this year. They made it to the finals but unfortunately lost in close hard fought matches. Also, I would also like to congratulate Leon Tracy for competing in the playoffs of both leagues. A special thanks to Larry Kobren, Warren Rabinowitz, Lewis Messulam, Fred Drozdoff and Leon Tracy for their relentless work of being captains for our other teams. We look forward to next year for another successful league result from all the teams.

2011 CLUB CHAMPION RESULTS

Mixed Doubles Champion Division
Jack Rastin & Mary Martin

Mixed Doubles A Division
Chipp Adams & Janet Edelstein

Mixed Doubles B Division
Mark Goldman & Denise Goldman

Ladies Doubles Champion Division
Sarah Weiner & Roz Lerner-Klein

Ladies Doubles B Division
Janet Edelstein & Irene Messulam

Men's Doubles Champion Division
Glenn Becker & James Rydborn

Men's Doubles A Division
Ian Nestler & Richard Berusch

Men's Doubles B Division
Stephen Young & Elliot Kurtz

Champion Division Mixed Doubles winners
Jack Rastin and Mary Martin

B Division Mixed Doubles winners
Mark and Denise Goldman

Champ Division Finalists
Andrea and Yehuda Fishfeld

A Division Mixed Doubles
Janet Edelstein and Chipp Adams

MEMORIAL DAY ROUND ROBIN

Monday, May 30th 9:00am

Put your best game face on for the Memorial Day Men's and Ladies Round Robin. We will start the day with a continental breakfast before the tennis. This event does require a sign up.

DIRECTORS NOTE

Michael Tompkins,
Director of Fitness and Spa

Golf Fitness to Help Avoid Back Pain

One of the most common ailments suffered by golfers is low back pain.

There are a number of potential causes for this including poor posture, faulty swing mechanics, ill-fitting equipment, muscle imbalances in the body, or just plain over-use. Golf is a physically demanding sport and the truth is that most people who golf will likely feel soreness at times in their lower back. If you are suffering from back pain and want to continue to play golf, it is highly recommended that you seek a fitness professional. They will be able to assist you in correcting your physical limitations. Here at Broken Sound Club, our trainers can specifically cater to our golfers by applying scientifically proven assessment tools and corrective

exercises, developed by the *Titleist Performance Institute*, to help fix your physical limitations.

Here are a few ideas that may help prevent or alleviate your low back pain.

Strengthen your core – It is not uncommon for people to be weak or have muscle imbalances in this area. Be sure to include exercises that target all of the abdominal, low back, and gluteus muscles.

Warm-up – The golf swing is a very explosive movement that can put extra stress on joints and muscles if they are not ready for action. Do some dynamic stretching and take some easy swings to help loosen up before you practice or play.

Stretch – Having enough muscle flexibility and joint mobility to execute the golf swing properly is essential. Just 5-10 minutes of static stretching every day can make a world of difference.

Enjoy your next round!

SPA INFORMATION

Michael Tompkins,
Director of Fitness & Spa 241-6858

Spa Reception Desk 241-6899

Hours

Monday - Thursday	6:00am-10:00pm
Friday	6:00am-8:00pm
Saturday & Sunday	7:00am-8:00pm
Pool Hours Daily	7:00am-8:00pm or dawn to dusk

Guest Policy

As of May 1st guests may enter the fitness center at anytime with a valid guest pass.

**May Special
Combination Skin Promotion**

BUY A PEVONIA BALANCING COMBINATION SKIN CREAM and receive FREE (\$76 value!) Combination cleanser – travel size
Combination lotion – travel size
"C" Complex with w/ Oxyzomes – travel size

PROLONG YOUTHFUL EYES AND REVEAL PLUMP LIPS. Receive a free eye or lip treatment when you receive any facial, save \$20

FUSION MASSAGE

May & June Special
10% off Fusion Massage
save \$9.90

A customized massage that incorporates various techniques tailored to your individual needs, to deliver a highly personalized massage experience. Your therapist will synthesize different modalities in a unique way to relieve muscle soreness, increase range of motion and promote the art of relaxation.

ULTIMATE PEDICURE AND REJUVENATING HAND SCRUB MANICURE

Mothers Day Special

Book with Carthy May 8th or May 9th
\$47.50 Save \$10 good all of May

LA BELLA DONNA
linea minerale

May June Special
La Bella Donna Gift

Receive a free Crystal Lip Sheer or Mineral Lip color when purchase of \$75 or more from La Bella Donna minerals

LA BELLA DONNA
PURE MINERAL MAKEUP
THAT IS TRULY GOOD
FOR YOUR SKIN!

Skin Fit for Men
Fathers Day Sunday June 19th

June Special
\$10 off Skin Fit for Men Facial,
regular price \$95

A complete fitness facial for men's skin. A deep cleansing is performed to exfoliate and prepare the skin for an application of high-tech ingredients to prevent or relieve razor burn and sensitivity. Anti-aging just for him.

Social Events

YOUR SOCIAL COMMITTEE AT WORK

Chair: Marjorie Lassoff and
Vice Chair: Rowena Kovler

BAGEL BREAKFAST

Start the day off right and meet your neighbors, make new friends and enjoy the relaxed atmosphere. Centre Court Breezeway. Bagels and coffee served 7:00 AM - 9:30 AM, Monday thru Friday.

DUPLICATE BRIDGE

Thursday Evenings at 7:00 p.m. \$5.00 pp.
Bring a friend. Need a partner?
Call Roberta Birdt (561) 330-7633

GAMES/CARDS

What's your game? We can help you find players on all levels for both men's and women's cards, including Bridge, Canasta, Mah Jong, Gin Rummy, Pinochle, Dominoes and board games.
Games Sub-Committee Co-chairs,
Elaine Silverstein at 995-1051 -MzElaineS@aol.com
and Nat Steinart at 241-2401

Treasures of Sicily
October 14 - 22, 2011

Sicily bursts with color and flavor, and is the pure essence of the Mediterranean cultrue & cuisine.
Land Rate \$3785 (double occupancy)
Deposit Due May 15. Call Dawn 391-8915

Entertainment

For more information, call Al & Sue 241-6846

At The Club

HAPPY HOUR

Every Friday 5:30 PM Center Court Cafe

THE LOUNGE

May 6, 20, DJ / 8:30 - 12:30 AM

DINNER DANCE

Saturday, May 21
RSVP CARL 2416877

MOTHERS DAY JAZZ BRUNCH

With the sounds of Michael Masci
Sunday, May 8, 2011
RSVP CARL 241-6877

JAZZ BRUNCH

Sunday, May 1, 8, 15, 29
RSVP CARL 241-6877

GULFSTREAM PARK CASINO

Friday, May 20
\$20 pp includes \$20 Free Play and \$7 lunch voucher. Call Al & Sue 241-6846

MEMORIAL DAY FAMILY POOL PARTY

Rides, Slides & Games
Monday, May 30 / 12:00 PM - 4:00 PM

MEMORIAL DAY DINNER DANCE WITH STREET TALK

Monday, May 30 / 5:30PM - 9:30 PM
RSVP Carl 241-6877

FATHER'S DAY DINNER

With the sounds of Michael Masci
Sunday, June 19 / 5:30 PM
RSVP Carl 241-6877

Singles

BROKEN SOUND CLUB INTERCLUB SINGLES

Friday, May 6, 2011
Special Tapas menu Complimentary Drink, Fantastic Music. \$25.00 PP

Shows

CALDWELL THEATRE / GOD OF CARNAGE

Friday, May 13, 2011 / 8:00 PM
\$25.00 PP great seats

HAIR

BROWARD CENTER FOR THE PERFORMING ARTS
Wednesday, June 15, 2011 / 8:00 PM
Departing Broken Sound 6:45 PM

MAMMA MIA

BROWARD CENTER FOR THE PERFORMING ARTS
Tuesday, July 19TH, 2011 / 8:00 PM

Travel

ST AUGUSTINE - SAVANNAH - CHARLESTON - JEKYLL ISLAND

June 1st - 4th 2011
\$499.00 PP
Single Supplement \$120
To book this trip call Al & Sue 241-6846

CANYON RANCH

Lenox Massachusetts
5/ DAYS / 4 NIGHTS
Sunday, Aug 28th - Thursday, Sept 1 Or
Sunday, Sep 4th - Thursday, Sept 8th
Early Booking before May 6
\$2150 pp single
1620 pp Double / Triple Occupancy
w/ \$340 Spa Allowance
After May 6
\$2210 pp Single / \$1670 Double / Triple
For details call AL & SUE 241-6846

Savannah Charleston Jekyll Island
Southern Hospitality June 1-4, 2011 \$499 pp
Call Al & Sue 241-6846

Welcome to The Lady & Sons.
We send y'all love and best dishes,
from out kitchen to yours!

Thank You, Sue & Al

Kids Corner

Spring Break

**MEMORIAL DAY
FAMILY POOL PARTY**

RIDES - SLIDES & GAMES
Monday, May 30, 2011
12:00 PM - 4:00 PM

**JUNIOR TENNIS
Summer Camp 2011**

JUNE 6 to JULY 29
Age 6 to 16 - all levels
Weekly Sign-up - Monday thru Friday 9:00AM - 2:30PM
Call Arnaud Delañoé at 241 6876

REEL WONDERS CINEMA NITE

7:00 PM Fireside Room
Marilyn Laber 997-7313

May 2 "True Believer"

A film that will grab your attention and never let go. Based on a true story of a brilliant and courageous defense attorney with a legacy of the 60's radicalism in the values of the 80's in San Francisco's Chinatown. James Woods at his spectacular best and Robert Downey, Jr. will leave you simply breathless!! A detailed view of the events. Moderated by Marilyn Laber.

June 6 "The Goodbye Girl"

Neil Simon has written the adaptation of his play for a film featuring Richard Dreyfuss' Academy Award winning performance and Marsha Mason's "zingy" comedic delivery. A movie which will have you laughing, crying and cheering!! Revealing Neil Simon. Moderated by Marilyn Laber.

MUSICAL SERIES

June 27 - De-Lovely
No reservation needed.

All movies 7:00pm
Room To Be Announced
Beverly Sisisky 241-8522 Millie Evans 999-9298
Complimentary, members only

OPERA NIGHT AT BROKEN SOUND

7:00pm Fireside Room
Complimentary
Facilitator: Joel Ray - 988-9070
May 4
Tales Of Hoffman

SOLOS

May 15
DELRAY BEACH LIBRARY. 2:00pm
A conversation with Dr. Robert Watson and Dr. Ken Hechler, Congressman, Sect. of State, aid to presidents Roosevelt and Truman. Call Bobbie at 999-8928 or Marilyn at 997-7313

June

Special event in the planning.
Call Bobbie at 999-8928 or Marilyn at 997-7313

BOOK GROUP

All meetings at 3:00pm
Jane Mandell 998-8622, Judy Friedman 997-8154

May 10

"THE PIANO TEACHER" By Janice YK Lee

June 14

"A PERFECT UNION: DOLLEY MADISON AND THE CREATION OF THE AMERICAN NATION" by Catherine Allgor

Junior Golf Clinic

Broken Sound
Beginning
May 16th

There are nine sessions of three days per week open to all Broken Sound members and family. The recommended ages are six to sixteen for all levels including beginners. The cost is \$150 per session with discounts offered for multiple sessions and siblings.

Instruction will be provided by P.G.A. Professionals and will include rules, etiquette, and all aspects of learning the game of golf.

Sign up in the Golf Shop now.

We have come to the end of another satisfying and profitable season.

Our general meetings were well received. Particularly well attended were the US Holocaust Memorial speakers on "Auschwitz through the Lens of the SS". Dr Bernard Wollschlager wowed us with revelations about his life growing up in a Nazi home, in his book "A German Life". Carl Rose gave us pause to think of America's future with "America Be Warned: Jihad and the Quest for World Domination". A documentary of Cantors was shown and a photo essay on Israel's history was presented. Our Lunch and Learns were educational and entertaining. It is especially rewarding to have the opportunity to discuss the ideas presented over a wonderful Broken Sound lunch. Thank you to Sheila Garber "Jews and the Black Death", Marilyn Laber "Liberty Heights", Janet Cimorelli "How to Eat a Healthy Diet", Mona Morris "Jewish Genealogy". We are certainly lucky to have so many talented women as members of Broken Sound Hadassah. Again, our program committee headed by Rose Smith did a great job.

Fundraising is the lifeblood of our organization and without these events and the women and men who sustain us we could not support the important projects at home and in Israel. Our two card parties are always fun and a huge financial success. Thank you to Sandy Gaynor,

Susan Slinger, Iris Malen, Ruth Levy-Platt, chairs Sheila and Paul Garber, Caryle and Ira Gulker, Arlene Goldman, Judy Needle, Eileen Breakstone, Paula Gluckman, Elaine Schwab, Jane Sonenshein, and Phyllis Meranus. The Progressive Dinner was a culinary delight. Hosts were Phyllis and Arthur Meranus, Caryle and Ira Gulker, Elaine and Hersh Aronberg. Sandy and Suzie have been the overall fundraising VPs. They have great bounce, interest, energy and ideas.

We cannot exist without the valuable assistance of Phyllis Greenblatt and Debra Steinart, two people who, year after year, have sold cards, certificates, and JNF trees for us. They are prompt and efficient. You would be surprised how \$3.50 or \$10 adds up for the year to help fill our coffers. We are fortunate to have three detail persons in Joyce Weiner, recording secretary, Cecily Feldman, bulletin editor, and Evy Udell, recording administrator, who was honored this year as Broken Sound's Woman of Valor. We thank them also for many years of service.

Our leadership team was spearheaded by our very able President, Susette Rabinowitz, who, like Truman, said many times "the buck stops here". We thank Susette for three years of diligence and dedication to the ideals of Hadassah and we know that she will continue to add her expertise and knowledge to help us improve.

We look forward to next season and thank the Board for the confidence you have in us as your new Presidents.

Shalom, Caryle Gulker and Judy Needle

BOCA FRIENDS FOR CANCER RESEARCH

Every year in May, The Pap Corps, Champions for Cancer Research, presents its annual donation to Sylvester. The amount given for cancer research most often exceeds \$3,000,000 yearly. Boca Friends is one of 54 chapters with 21,000 members in The Pap Corps which is affiliated with the Miller School of Medicine at the Univ. of Miami. All of the chapters must call Boca Friends designated members for a physician referral. Boca Friends meetings are held at Broken Sound. Thanks to the continued support of Broken Sound members and residents, Boca Friends raises about \$100,000 each year through its fundraising events. We are proud that 90% of all funds raised goes DIRECTLY to cancer research at Sylvester. We thank you from the bottom of our hearts!

On April 28 at the Boca Friends for Cancer Research Spring General Meeting, Tom Jica, radio and TV writer for the Sun Sentinel entertained our members and guests at the

Club. The next planned event is the summer card party in the Club's new card room. Watch for fliers and announcements giving the specific Date! There will be vendors and raffles. For more information contact Susan Kotkin, Chairperson, 998-2829.

RENEWALS for 2011-2012 membership year will be mailed in May since our fiscal year is June 1 through May 31st. If you have questions about your annual or life membership or would like to join Boca Friends, please contact Caroline Sacks, 988-1768. The Executive Board (pictured) wishes you all an enjoyable, healthy and safe summer.

To keep up to date about The Pap Corps please visit www.papcorps.org. For information about our Boca Friends chapter, please call President Eleanor Weisman, 998-8264.

Women's Club

Wow!! What a terrific year we had with huge attendance at our monthly luncheon meetings and great turnouts for the tour of Vizcaya and the tour, lunch and ballet rehearsal at Harid Conservatory! Our season was varied and interesting, from the "Tales for the Tabloids", to our chefs' cooking demonstrations, to our enormously popular Professor Robert Watson, to the Jacqueline Kennedy Onassis story, to our musical gala finale. Surely there was something for everyone this year!

For details of the upcoming season, please check the Fall Newsletter. It promises to be another great year, so won't you please join us? If you are not a member yet, call Rowena Kovler at 241-5486. And don't forget that your membership is automatically renewed unless we hear from you to the contrary by Sept. 1st.

I wish you all a safe and healthy summer wherever the roads may take you.
Marjorie Lassoff, President

Photography by Paul Eisen

Thank You Broken Sound Members for contributing to Our Mission ...

Boca Helping Hands provides compassionate service through food and assistance programs to individuals, families, and children to instill dignity and break the cycle of dependence.

Members of Broken Sound contributed over 300 lbs in grocery staples.

Art Show

Freida Hafif on display

Marion Ownes and Debbie Singerman admire the work of Lisa Tannenbaum

Shirley Grallnick stands with her artwork

Dr Sidney Cohen presents his acrylics

Villages of Broken Sound, Mr. Crean & Broken Sound Staff,

To date, MSAWI has collected over 8,900 cell phones, yielding over 550,000 calling card minutes for Troops to call home. Contributors come from public and parochial schools, a University, synagogues, churches, country clubs, communities, independent living facilities, retailers, corporate, friends, family, a Junior NAVY ROTC program—Boca Raton Community High School & two Junior ARMY ROTC programs—Atlantic Community High School (Delray Beach) and Pompano Beach High School (Broward County).

Do you know someone serving overseas who would like to receive a calling card? Please complete the request form on line at...<http://www.cellphonesforsoldiers.com/requestCards.html> each card provides 45-60 minutes of talk time & is renewable by the individual or by his/her family.

The BS reception desk at the Clubhouse is available to accept your cell phones.

First Class Mail
U.S. Postage
PAID
Boca Raton, FL
Permit No. 216

*2401 Willow Springs Drive
Boca Raton, Florida 33496*

CUBA

