

かぬま

No.47

南コース、2番ロングホール

鹿沼カントリー倶楽部

〔小杉義雄著「鹿沼のむかし話」より「栃の葉書房刊」〕

さんや
三夜さま

はな おか まち
〈花岡町〉

市街地の西南にそびえる富士山の頂上に
立つと、鹿沼の市街をひと目で見渡すこと

CONTENTS

鹿沼むかしばなし⑦「三夜さま」…………… 2

プレーのしおり…………… 3、4、5

コースだより…………… 6

競技記録…………… 7、8、9、10、11、12

優勝して一言…………… 13、14

議事録…………… 15

JGA・KGA競技日程…………… 16

コース植物誌「旬」…………… 17

しかし、昼を過ぎてまもなく、西の空にあらわれた黒い雲は、たちまちのうちに空一面をおおい、とどろく雷鳴とともに雨が降り出した。人々が家の中で身を寄せ合い、夕立ちの過ぎ去るのを待っている、たつきつける雨の中を、徳兵衛の家に行こうるようかけ込んできたものがいた。

「た、た、助けてください。追われているのです。」 若い女の声である。

「この雨の中を……………」 徳兵衛は土間であえいでいる女の人を助け上げた。稲妻に青白くうつし出された顔は、やつれはててはいたが、気品があった。

「……お前さんは身重なからだではないの？」

女房のおしのがおどろいたようにいった。「かくまってください。追われているのです。」

女の人はかすかにうなずきながら、おび

しく責め立てた。その度毎に、徳兵衛は「うそはいわねえ。ほんとうにだれもこなかつただ。」と、いい通した。しかし、そのがんばりもむだだった。夕暮れどき、「おーい、いたぞ！ここだあ！」

女の人をかくした山から呼ぶ声があった。その声にさむらいたちが徳兵衛の前を駆けつけていった。

「……見つかってしまつたか。」

徳兵衛は山を見上げながら、いらだたしそうにつぶやくだけだった。

「おお、かわいそうに。神さま。」

手を合わせて祈るおしのの目には涙が光っていた。

と、そのときだった。

「助けてくれ！」

山から男の悲鳴がきこえてきた。

「？……………」

徳兵衛とおしのがいぶかしげに顔を見合

ができる。

数年前までは、富士山にはせまい山道しかなかったが、現在は広い舗装道路ができ、車で一気に登ることができるようになってる。

この道路の登り口に浅間神社があつて、そのかたわらに小さな祠がある。これが三夜さまである。三夜さまの祠の前には形よよいこぶし大の丸い石が山と積まれている。以前、この祠のまわりには、二かかえも、三かかえもある大きなスギの木が、昼なお暗いほどになん本もなん本も生い茂り、その中でも一番大きいスギの木の根元には子どもが四、五人ははいるうつろがあつた。それらのスギの木のはほとんどは切り倒されてしまい、今は境内に残る切り株だけが、むかしの面影をわずかにしのばせるだけである。

この土地に生まれ育った人の中には、子どものころそのうつろで遊んだことをなつかしうに話す人は多い。だが、このうつろと三夜さまについていいたわられてきたことを知る人はほとんどいない。

むかし、三百年とも五百年前とはつきりしないむかし。花岡の戸数が十数軒しかなかったころのある年の夏のことであつた。その日は朝から焼けつくように暑かつた。

今も浅間神社境内の一角に現存し、安産大神として祀られている三夜さま。

えたようにいった。

「かくまつてくれといわれても……」
一間だけのあばら家ではかくす場所もない。腕を組んで考えこんだ徳兵衛は、スギの木のうつろを思い出した。

「さあ、これに着替えてください。お前さんは似合わないとは思いますが、ぬれたままでは嫁入りにさわりませう。」

おしのは嫁入りのときに、着てきた暗れ着を出した。だが、暗れ着といつても、かけこんできた女の人の着ているものとは比べものにならないほど、粗末なものだった。「おや？ これは……」 おしのは着替えをする女の人の帯の間からころがり落ちた石を拾い上げながらさういふ。

「これは私の守り神です。」女の人は、着物の間にその石をすばやくしまいこんだ。「さあ、早く。」着替えのすむのを待ちかねていた徳兵衛は女の人の手を引いて家を出た。雨は小降りになっていた。

徳兵衛が家に戻つて一息つくひまもなくおつとり刀でふみこんできた数人のさむらいが殺気だつた声でどなつた。「ここに女が逃げてきたであらう。」
「だ、だれもきはしねえ。」
徳兵衛はふるえを押さえながらさむらいたちを見上げた。

「かくし立てをされると、命がないぞ……おい、探せ。」ひとりのさむらいが徳兵衛に刀を突きつけていいながら、うしろにいた者たちに命令した。だが、土足で上がったさむらいたちの探すところはなかつた。

「こんな小さな家ではねずみ一匹かくれるところもない。ほかを探そう。……いいか、女が逃げてきたら、すぐに知らせるんだ。その女は我が敵の城主の奥方なのだ。」

さむらいたちはそういい残して出ていった。そのうしろ姿を見送つた徳兵衛とおしのは声もなく、へなへたと座りこんでしまった。だが、安心するのは早かつた。さむらいたちはなん度もなん度もきては、きび

わせていると、戦うようなはげしい声と音とがわき起こつた。その声と音は日が暮れても止まず、夜更けまでつづいた。

まんじりともしない夜を過ごした徳兵衛とおしのは、夜明けとともに山に登つた。山はぶきみなほどに静まり、鳴く鳥の声も見ない。恐る恐るうつろに近づいたふたりの娘さんな姿と、うつろのまわりにとどろを巻く数匹の大蛇だった。大蛇はふたりを見ると、安心したように、数間もあろうかと思われるからだをくねらせて、姿をかくしていった。

徳兵衛が草むらに消えていく大蛇を見つめてみるとつぜん、うつろの中で泣く赤ん坊の声がひびいてきた。

「あつ、生まれたのだ。」思わずうつろに飛びこむようにはいつていった徳兵衛に、女の人は弱々しい声で話してきた。

「危ないところを助けていただきましてありがとうございます。昨夜は大蛇が守つてくれたのでございます。でも、私の命はこれまでです。この子をおねがいます。これは私の家につたわる安産と子育ての守り石です。どうぞ、この石をみなさまのために役立ててください。」

女の人はそういい終ると静かに息を引きとつたという。

徳兵衛とおしのは村の人々とともに、女の人のなきがらをねんごろにほうむり、うつろの近くに小さな祠を建てて石を祀つた。そののち、土地の人は身籠るとこの石を借り受け、安産を祈るようになった。そして子宝にめぐまれたとき、借り受けた石とともに、同じような石を一つそえて返すならわしが永い間、つづけられてきた。そのせいか、花岡では出産のために亡くなる人はひとりもいなくなつたという。最近はこのならわしを行なう人は少なくなつてきているが、現在もなお、石を借り受けにくる人がいるそうである。

「本年度より

ラストコールド杯への参加資格が

変更になりました。

従来、ラストコールド杯においては、月例杯同様、A・B・C・Dクラス別により、18H・S・P（アンダーハンディ）で行われ、参加資格は、「本年度入賞者は参加資格なし、但しくオリファイ賞を除く」となっております。

つまり、本年度の倶楽部選手権など予選のある倶楽部競技をはじめ、新年杯、月例杯など予選のない公式競技において入賞した方は、本年度のラストコールド杯にはこれまで出場することができませんでした。

しかし、ラストコールド杯の参加資格を緩和し、一人でも多くの方に今年度、最後の上位入賞の機会を得てもらおうということから、本年度からは予選のない競技の中でも新年杯、月例杯において四位・五位・六位に入賞した方に限って、ラストコールド杯への参加が認められることとなりました。

なお、優勝・準優勝・三位に入賞した方は、これまで同様、出場できませんので悪しからずご容赦下さい。また、競技方法においては、従来通り変更はございません。

「本年度競技実施要項について

◆本年度より倶楽部公式競技として新たに「女子選手権」が加わりました。

ここ数年、女性会員各位から「年四回開かれるレディス杯以外に、女性だけのビッグ大会を開催してほしい」との声が高まり、競技委員会が検討いたしました結果、七月・八月に行われるキャプテン杯競技と並行し、同日程で「女子選手権」を開催する運びとなりました。

競技方法は、18ホール・ストローク・プレーのアンダーハンディキャップで、予選（12名選出）、決勝の通算成績の二日間競技として実施いたします。また、参加資格は女性会員のみで、ハンディキャップは20までとなっておりますが、21以上の方も20として出場できます。

「女子選手権」は、7月30日(日)に開催（南アウト・北アウトコース使用）されますが、今回は記念となる第一回大会ですので、奮ってご参加下さいますようお願い申し上げます。

なお、申込み受付開始日は5月30日(火)からで、申込み締切日は7月15日(土)となっております。参加料3,000円は前納となっておりますので、プレーお申込みはお電話でなく、直接、当倶楽部予約センター窓口

にて、参加料を添えてお申し込み下さい。

◆本年度より「グランドセニア選手権」の予選通過者が8名となりました。

これまでグランドセニア選手権競技においては、予選で16名(クオリファイ賞16名)を選出し、決勝の二日間競技として各18H・S・P（スクラッチ）で競ってきました。

しかし、本年度よりいっそう競技レベルの向上を図るため、予選通過者をこれまでの16名から8名(クオリファイ賞8名)として実施することになりました。なお、参加資格、競技方法については、これまで同様、変更はございません。

◆本年度より「キャプテン杯」の参加資格が「男性正会員」と変更になりました。キャプテン杯競技が、女子選手権と開催日程が重なるため、参加資格が「男性正会員」となりました。

貸切り大型コンペのご案内

ゴルフシーズンを迎え、多人数によるゴルフプランをお考えの方、この機会にぜひ当倶楽部をご利用下さい。

当倶楽部では、会員様より貸切り大型コンペ（200名以上）に関するご要望がありますれば、「定休日特別営業」をいたしますので、ぜひご利用下さいますようお願い申し上げます。

なお、特別営業に関するご相談につきましては、当倶楽部予約センター（☎0289-175-2131）までお問い合わせ下さいませ。

一般受付はスタート30分前までに コンペへ受付はスタート40分前までに

これまでもお知らせいたしましたですが、スタート時間の円滑化を図るため、一般の場合はご予約時間の30分前までに、プライベートコンペの場合は40分前までに必ずフロントにて署名、受付をお済ませ下さるようお願いいたします。

受付が遅れますと、他のプレーヤーに迷惑がかりますので、状況によってはラストのスタートとさせていただくこともございます。何卒、ご了承下さいますようお願い申し上げます。

プレーヤーの皆様へお願い

現在、当倶楽部のご来場者用駐車場は、約390台の収容スペースがございますが、日によって不足がちになります。

とくに、公式競技が開催される日曜日をはじめ、土曜・祝日は、プレーヤーお一人一台でご来場される方々が多数見受けられます。そのため駐車場が満車となり、一部のお客様にはお車をお預りするなどご不便をおかけしております。なるべく土、日、祝日にはプレーヤー様同士が相互に連絡を取り合い、相乗りにてご来場下さいますようお願いの程、よろしくお願い申し上げます。

オープン競技のご案内

（平成7年4月～9月）

月日	競技名	費用
4月26日(水)	ブリヂストンスポーツ杯	各競技とも ¥3,000+規定料金
5月24日(水)	鹿沼グループオープンコンペ	
6月29日(水)	ダンロップスポーツ杯	
7月27日(水)	ブリヂストンスポーツ杯	
8月23日(水)	ミズノスポーツ杯	
9月6日(水)	鹿沼グループオープンコンペ	

〈競技要項〉

- (1) スタート ご希望の時間をご予約下さい。
18ホール・ストロークプレー

(2) 競技方法 ペリア方式(鹿沼グループオープンコンペは新ペリア方式)

- (3) ルール フェアウェイ6インチプレー
ス可(他はローカルルール、
JGALルールに基づく)

- (4) 参加資格 アマチュアゴルファー(プライベート・コンペも可)

- (5) 表彰 (ネットの部) 優勝10位、
以下5飛び

(グロスの部) 男子・女子共に
1位～3位、全員に参加賞有。

※鹿沼グループオープンコンペ
は、この限りでない。
(パーティーは行ないません)

- (6) お申込は 鹿沼CC予約センター

☎0289(75)2131(ご希望のお時間をご予約下さい)。

Hole in One

公式競技 ホールインワン記録

年月日	氏名	在住	競技名	ホール No.	ヤード	使用 クラブ
1994 12.11	渡辺伸一	東京	ラストコール杯 Bクラス	南7	174	No.4 アイアン

ルール・エチケット委員会からのお願い。

記録的な猛暑に見舞われ、連日、真夏日が続き悩まされた昨夏。今年もまた、夏が近づいてまいりました。水銀柱が上がりますと、気分も開放的となり、服装も乱れがちになりますため、お互い「身だしなみ」には十分気をつけましょう。

◎倶楽部への入退場及びプレーの際、ジーンズ、Tシャツ、ジョギングスタイル、サンダル履きや、かかとをつぶした靴など、倶楽部の品位を損ねる服装は慎んで下さるようお願いいたします。

◎プレー時には、男女とも衿のあるものを着用し、半ズボンの場合は、必ず膝下までのハイソックスをご着用下さい。

◎プレー中、タオルを首に巻きつけたり、他のプレーヤーに不快感を与えるような行動を慎むよう心掛けて下さい。

会員の皆様方は、ご同伴者の方々にもお伝えいただきますよう、くれぐれもよろしくお願い申し上げます。

レストランのメニューが一新されました。

このほど、レストランのメニューが新たになりました。昼の新メニューは、四季を問わず日本人好みの麺類をはじめ、和・洋食と九品目を取り揃え、内容を充実させましたので、ぜひご賞味下さい。

また、コンペパーティー等は、お一人様¥1,550(飲物別)より承っておりますが、ご予算によりご相談に応じますので、お気軽にお申込み下さい。パーティーお申込みは、プレー当日の正午までにご予約下さいますようお願い申し上げます。

なお、レストランではプレー後、特別サービスとしてお客様に「おつまみ一品」を無料サービスいたしておりますので、ぜひご利用下さい。

【昼食】

- ・ミックスサンド(スープ付)……¥870
- ・ポークカレー……………¥1,030
- ・カツサンド(スープ付)……¥1,030
- ・天ぷらうどん……………¥1,030
- (ご飯・お新香付)
- ・カルビラーメン……………¥1,240
- (ご飯・カクテキ付)
- ・ヒレカツセット……………¥1,450
- ・鉄火重……………¥1,550
- (お新香・みそ汁付)

- ・幕の内弁当……………¥1,960
- ・サーロインステーキ……………¥2,580
- (ライス・サラダ付) (200g)

【軽食】

- ・焼きそば……………¥520
- ・ミックスサンド……………¥520
- ・ざるそば……………¥520
- ・しょうゆラーメン……………¥620

住所変更は必ずご連絡下さい。

本年も人事異動シーズンを迎えました。会員の皆様には転勤等により、住所変更された方、あるいは予定されております方は、お早めに東京本社(☎03-3563-1189)までご連絡下さいますようお願い申し上げます。

コース内整備状況について

本年度のコース整備面に関しましては、昨春・夏のかんばつと猛暑の影響で芝の発育不良箇所が見受けられますため、フェアウェイに重点を置き、芝の更新作業を中心に進めてまいりる所存です。

現在は、プレーヤーの安全を期すため、ヘビィラフ部分の枯死木の抜根をはじめ、カート路の改修工事などコース内細部に及んで整備作業を実施しております。

整備中は、プレー進行に際し、何かとご不便、ご迷惑をおかけすることと存じますが、何卒ご了承賜りますようお願い申し上げます。

カート路の改修・新設・舗装工事

◎北コース

- ・1番ミドルホールフロントティーグラウンド左前より、第1打目地点までのフェアウェイ左側のカート路の拡幅・延長舗装工事を実施。

- ・12番ショートホールのフロントティーグラウンド前より、13番特設フロントティーグラウンド裏側までのカート路を新設。

|| これまでの旧カート路は、勾配がきつくと、ストレートで、降雨時などは滑りやすく危険であったため、歪曲をつけ、勾配をゆるめた新カート路を敷設||

完了した北1番ホールのカート路拡幅・延長工事。

抜根作業について

◎南コース

- ・7番ショートホールのレディスティーグラウンド左前方のヘビィラフ部分

- ・13番ミドルホールの第1打目地点右側のヘビィラフ部分

- ・17番ロングホールの高麗グリーン手前の右側斜面の林間部分

|| プレーヤーへの安全対策の一環として、ヘビィラフ部分の枯死木の根株の抜根を行い、その後芝張り整地作業を実施 ||

その他

◎ 進入路をはじめ、コース全域に及び、風通しと陽射しを保ち、樹木や芝の発育を促進・保護するため、間伐・下枝切りを実施。

北12番ホールに再び松を植樹しました。

これまで北12番ショートホールの高麗・ベント両グリーン手前に、それぞれノックポの松がありました。このほど、ベントグリーン前の松が枯れ、伐採。このため、再び松の木を植樹しました。

一時は、一本の松がなくなつたことにより、名物の同ホールも殺風景で、寂しさが感じられましたが、二世の松を植え名物ホールを復元。難度も戻り、プレーヤーの皆様には、これまで同様、変化に富む思い切つた戦略法がお楽しみいただけるものと存じます。

再び松(右側)を植樹し、復元された北12番ホール。

競技記録

平成6年度 倶楽部選手権

関根 幸一氏が初優勝を飾る!

<ファースト・フライト>

優勝 関根 幸一 3位 石島 英明
 準優勝 斉藤 裕一 4位 桜井 敦
 メダリスト 巻田 修一

<セコンド・フライト>

優勝 篠原 義輝 3位 夷亀 道次
 準優勝 金山 将 4位 石川 五雄
 (南コース)

前列(左から)メダリスト・巻田氏、3位・石島氏、優勝・関根氏、準優勝・斉藤氏、4位・桜井氏、後列は競技関係者

※予選成績

<ファースト・フライト>

1次予選 2次予選

		OUT	IN	OUT	IN	TOTAL
1位	巻田 修一	37	40	35	37	149
2位	坂巻 清	38	41	34	40	153
2位	斉藤 裕一	36	41	37	39	153
2位	桜井 敦	38	38	37	40	153
5位	寺沢 洋	39	43	35	37	154
5位	谷中 清司	38	42	35	39	154
5位	石島 英明	38	38	37	41	154
8位	関根 幸一	40	40	35	40	155
8位	柏崎 一之	39	40	37	39	155
8位	伊藤 達也	40	34	39	42	155
11位	仲村 健也	37	41	38	40	156
12位	渡辺 重夫	36	39	42	40	157
13位	藤沼 和雄	38	42	38	40	158
13位	高瀬 誠	38	42	40	38	158
13位	石原 一夫	40	39	41	38	158
13位	若色 道夫	37	41	41	39	158

3位決定戦

ファースト・フライト

<セコンド・フライト>

1位	石川 五雄	41	40	41	37	159
2位	上田 浩生	38	42	41	39	160
3位	松崎 光明	40	43	37	41	161
3位	藤中 道	43	39	39	40	161
3位	篠原 義輝	39	42	39	41	161
3位	夷亀 道次	42	39	39	41	161
3位	金山 将	40	40	39	42	161
3位	船渡川伊利子	38	42	38	43	161

セコンド・フライト

3位決定戦

優勝・篠原義輝

前列(左から)3位・夷亀氏、優勝・篠原氏、準優勝・金山氏、4位・石川氏、後列は競技関係者

競技記録

平成6年度 ゴールドセニア選手権

久保田 弘氏が2連覇を達成。

- ◆ 予選 10月3日(月) 18H.S.P(スクラッチ) 北コース
- ◆ 決勝 10月16日(日) 18H.S.P(スクラッチ) 北コース
- ◆ 年齢 満70歳以上

前列(左から)準優勝・館野氏、優勝・久保田氏、3位・田上氏、後列は競技関係者

	年齢	予選		決勝		TOTAL
		OUT	IN	OUT	IN	
優勝	久保田 弘 (72)	39	44	42	45	170
準優勝	館野 正 (72)	47	38	44	42	171
3位	田上 達樹 (70)	42	43	44	42	171
4位	増田 栄一 (77)	41	45	42	44	172
5位	町田 一 (70)	45	41	49	39	174
6位	名児耶達夫 (75)	46	44	43	42	175
7位	青木 勝 (74)	45	46	48	42	181
8位	佐藤 敬次 (71)	42	41	N R		

平成6年度 グランドセニア選手権

鈴木 昇氏が初陣を飾る。

- ◆ 予選 10月3日(月) 18H.S.P(スクラッチ)
- ◆ 決勝 10月16日(日) 18H.S.P(スクラッチ)
- ◆ 年齢 満60歳以上 (北コース)

前列(左から)4位・井草氏、準優勝・渡辺氏、優勝・鈴木氏、3位・人見氏、5位・神山氏、後列は競技関係者

	年齢	予選		決勝		TOTAL
		OUT	IN	OUT	IN	
優勝	鈴木 昇 (60)	39	40	35	36	150
準優勝	渡辺 哲可 (63)	37	40	41	39	157
3位	人見 喜夫 (64)	39	39	37	43	158
4位	井草 茂 (61)	40	39	41	38	158
5位	神山 清 (66)	43	38	39	40	160
6位	石坂文治郎 (61)	41	38	39	43	161
7位	黒川 孝之 (60)	41	40	44	37	162
8位	河崎 修 (67)	44	39	43	38	164
9位	川島 茂造 (60)	41	39	44	40	164
10位	高田 好一 (63)	41	41	41	42	165
11位	椎名 喜八 (62)	41	39	41	45	166
12位	野田 祐次 (63)	42	42	45	39	168
13位	長門 高明 (65)	44	39	45	41	169
14位	大橋 清 (60)	39	35	N R		
15位	夷亀 道次 (62)	38	39	N R		
16位	西 正 (60)	41	39	N R		

◆平成6年9月度 月例杯 (南コース)

＜Aクラス＞ (雨のち曇)

	OUT	IN	TOTAL	HDCP	NET
優勝 茂沢 克巳	40	39	79	11	68
準優勝 人見 喜夫	39	41	80	11	69
3位 斉藤 茂	40	38	78	9	69
4位 渡辺 重夫	40	41	81	11	70
5位 鈴木 直之	40	40	80	9	71
6位 渡辺喜一郎	39	42	81	10	71
B. G 金山 将	39	37	76		

＜Bクラス＞ (曇/小雨のち曇)

優勝 関根 達男	40	40	80	14	66
準優勝 平塚 勝雄	42	38	80	13	67
3位 葛 耕一	40	40	80	13	67
4位 斉藤 廣	39	42	81	14	67
5位 清水 義夫	42	38	80	12	68
6位 金子 安男	41	41	82	13	69
B. G 清水 義夫	42	38	80		

＜Cクラス＞ (晴)

優勝 堀 清忠	39	41	80	15	65
準優勝 市川 繁喜	39	41	80	15	65
3位 横川 正	41	41	82	15	67
4位 渡辺 賢治	38	45	83	16	67
5位 鈴木 俊光	41	43	84	16	68
6位 磯部 七郎	41	45	86	17	69
B. G 堀 清忠	39	41	80		

＜Dクラス＞ (小雨のち曇)

優勝 栗林 宏和	42	44	86	25	61
準優勝 箕田 達彦	46	41	87	24	63
3位 佐川 敏明	40	46	86	23	63
4位 渡沼 進	46	38	84	20	64
5位 馬場 克彦	45	45	90	25	65
6位 細井健太郎	43	46	89	24	65
B. G 渡沼 進	46	38	84		

◆平成6年8月度 月例杯 (南アウト・北アウトコース)

＜Aクラス＞ (晴)

	南アウト	北アウト	TOTAL	HDCP	NET
優勝 飯沼 富郎	36	37	73	11	62
準優勝 中川 賢悦	34	43	77	10	67
3位 熊倉 章	40	38	78	10	68
4位 伊藤 達也	37	40	77	9	68
5位 松崎 光明	38	39	77	8	69
6位 渡辺喜一郎	41	39	80	11	69
B. G 飯沼 富郎	36	37	73		

＜Bクラス＞ (晴)

優勝 横須賀可典	36	36	72	12	60
準優勝 森川 和幸	40	40	80	14	66
3位 栗山 健夫	40	41	81	14	67
4位 諏訪 英雄	39	40	79	12	67
5位 山下 敏	40	41	81	14	67
6位 下 勝	42	40	82	14	68
B. G 横須賀可典	36	36	72		

＜Cクラス＞ (晴)

優勝 荒木 郁夫	39	41	80	17	63
準優勝 中村 克美	40	40	80	16	64
3位 斉藤 豪	40	44	84	18	66
4位 林 利秋	36	47	83	17	66
5位 鈴木 俊光	40	45	85	19	66
6位 山中 三郎	41	41	82	15	67
B. G 荒木 郁夫	39	41	80		

＜Dクラス＞ (雨)

優勝 福田 雅司	44	42	86	20	66
準優勝 榎本 英雄	49	41	90	22	68
3位 竹澤 進	46	43	89	21	68
4位 平石 邦昭	47	43	90	21	69
5位 茂木 光男	45	45	90	20	70
6位 倉持 貞夫	47	44	91	21	70
B. G 福田 雅司	44	42	86		

RESULTS

◆平成6年11月度 月例杯 (南アウト・黄金コース)

＜Aクラス＞

(晴)

	順アウ	賞金	TOTAL	HDCP	NET
優勝	横須賀可典	38	39	77	10 67
準優勝	谷中 清司	36	37	73	5 68
3位	古庄 進	42	38	80	11 69
4位	大島 初雄	39	40	79	10 69
5位	市村 隆	41	39	80	11 69
6位	中川 賢悦	37	42	79	9 70
B. G	谷中 清司	36	37	73	

◆平成6年10月度 月例杯

(北コース)

＜Aクラス＞

(晴時々曇)

	OUT	IN	TOTAL	HDCP	NET
優勝	鶴之園基一	38	39	77	11 66
準優勝	寺沢 洋	36	35	71	4 67
3位	広本 芳治	38	40	78	10 68
4位	望月三津男	37	41	78	10 68
5位	衛藤 純也	38	42	80	11 69
6位	村田 兼清	37	40	77	8 69
B. G	寺沢 洋	36	35	71	

＜Bクラス＞

(雨のち曇)

優勝	君塚 弘樹	38	40	78	14 64
準優勝	手塚 昭広	39	40	79	13 66
3位	山野 輝美	41	39	80	13 67
4位	戸田 健三	40	40	80	12 68
5位	米沢 孝子	41	40	81	12 69
6位	熊谷 辰哉	40	42	82	13 69
B. G	君塚 弘樹	38	40	78	

＜Bクラス＞

(晴)

優勝	孫田 隆行	40	40	80	14 66
準優勝	外山 和彦	38	41	79	12 67
3位	斉藤 和男	41	41	82	14 68
4位	合田 裕章	39	41	80	12 68
5位	香河 行信	44	37	81	12 69
6位	中村 克美	39	44	83	13 70
B. G	外山 和彦	38	41	79	

＜Cクラス＞

(晴)

優勝	坪内 直哉	42	41	83	16 67
準優勝	高橋 寿夫	41	44	85	15 70
3位	秋葉リク子	43	43	86	16 70
4位	藤崎 隆	46	42	88	18 70
5位	富沢 久夫	43	47	90	19 71
6位	長沢 清輝	43	45	88	17 71
B. G	坪内 直哉	42	41	83	

＜Cクラス＞

(晴)

優勝	鶴田 泰弘	38	45	83	18 65
準優勝	高橋 薫	44	41	85	18 67
3位	木元 昭彦	41	42	83	16 67
4位	三浦 正孝	42	41	83	16 67
5位	赤羽 高明	45	39	84	17 67
6位	岡下 敏宏	43	43	86	19 67
B. G	木元 昭彦	41	42	83	

＜Dクラス＞

(曇時々雨)

優勝	奥澤 憲一	42	41	83	23 60
準優勝	石原 純	42	41	83	21 62
3位	内田 正幸	41	43	84	21 63
4位	長岡 洋	43	44	87	20 67
5位	阿出川義雄	41	52	93	25 68
6位	多門 心一	43	46	89	20 69
B. G	奥澤 憲一	42	41	83	

＜Dクラス＞

(曇)

優勝	稲葉 光江	45	42	87	24 63
準優勝	小野 克廣	47	41	88	25 63
3位	北口 秀明	41	44	85	22 63
4位	浅井 基	45	43	88	25 63
5位	堀 延好	45	39	84	20 64
6位	茂木 光男	42	42	84	20 64
B. G	堀 延好	45	39	84	

◆平成7年1月度

新年杯

(北コース)

◀Aクラス▶

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝	生野 民人	37	37	74	9 65
準優勝	人見 喜夫	38	38	76	10 66
3位	渡辺 征夫	41	37	78	10 68
4位	土田 正道	41	39	80	11 69
5位	斉藤 信也	39	38	77	8 69
6位	笠野 修士	38	41	79	10 69
B. G	斉藤 裕一	36	37	73	

◆平成6年12月度 ラストコール杯 (南コース)

◀Aクラス▶

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝	豊 正光	38	39	77	10 67
準優勝	福田 博幸	38	39	77	10 67
3位	井田 正夫	38	45	83	11 72
4位	西崎 隆憲	41	41	82	10 72
5位	佐々木康裕	41	42	83	11 72
6位	白山 重敏	41	40	81	8 73
B. G	北村 純一	38	36	74	

◀Bクラス▶

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝	斉藤 廣	40	40	80	12 68
準優勝	斉藤 和男	39	41	80	12 68
3位	工藤 一正	42	40	82	13 69
4位	菊地 武	42	41	83	13 70
5位	本間 雅則	41	42	83	12 71
6位	本田 道子	44	41	85	14 71
B. G	斉藤 廣	40	40	80	

◀Bクラス▶

(曇のち雨)

	OUT	IN	TOTAL	HDCP	NET
優勝	馬場 良郎	38	40	78	13 65
準優勝	近藤 鉄也	39	39	78	12 66
3位	近藤 竜也	39	43	82	14 68
4位	清水 孝司	44	40	84	13 71
5位	深沢 伸吉	42	41	83	12 71
6位	木村喜久夫	40	44	84	13 71
B. G	馬場 良郎	38	40	78	

◀Cクラス▶

(曇のち雨)

	OUT	IN	TOTAL	HDCP	NET
優勝	川島 紀男	40	37	77	18 59
準優勝	佐々木 満	43	39	82	18 64
3位	武田 康夫	40	42	82	15 67
4位	飯澤 浩	43	41	84	17 67
5位	阿部 信之	41	46	87	19 68
6位	須澤 義雄	43	40	83	15 68
B. G	川島 紀男	40	37	77	

◀Cクラス▶

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝	木村 正弘	36	45	81	15 66
準優勝	保永千鶴子	42	42	84	16 68
3位	篠田 武夫	45	43	88	18 70
4位	宮田 峰雄	45	42	87	17 70
5位	小林 哲利	42	46	88	18 70
6位	佐々木 満	41	47	88	18 70
B. G	木村 正弘	36	45	81	

◀Dクラス▶

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝	菊地 信夫	43	44	87	23 64
準優勝	藤沢 滋	46	44	90	25 65
3位	藤田 烈	42	43	85	20 65
4位	安田 光男	39	49	88	22 66
5位	椿 弘和	49	42	91	25 66
6位	原口 弘	50	42	92	25 67
B. G	藤田 烈	42	43	85	

◀Dクラス▶

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝	斉藤 俊和	40	40	80	20 60
準優勝	坂本 信夫	44	47	91	25 66
3位	若林 稯	45	45	90	24 66
4位	小久保証司	42	47	89	20 69
5位	青柳 雅明	45	48	93	24 69
6位	菅沼 祐享	43	48	91	20 71
B. G	斉藤 俊和	40	40	80	

RESULTS

◆平成6年8月度 平日杯 (南コース)

(晴のち曇)

	OUT	IN	TOTAL	HDCP	NET
優勝 三谷 信一	43	43	86	22	64
準優勝 阿部 英治	43	39	82	16	66
3位 遠藤銀次郎	40	39	79	13	66
B. G 遠藤銀次郎	40	39	79		

◆平成6年10月度 平日杯 (北コース)

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝 湯沢 隆宣	40	37	77	13	64
準優勝 江原 茂夫	43	48	91	25	66
3位 渡辺 賢治	37	43	80	14	66
B. G 本田 察	35	39	74		

◆平成6年12月度 平日杯 (北コース)

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝 豊澤 良久	39	43	82	15	67
準優勝 山本 一	41	39	80	13	67
3位 大石 明	38	38	76	9	67
B. G 大石 明	38	38	76		

◆平成7年2月度 平日杯 (北コース)

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝 松崎 光明	40	39	79	7	72
準優勝 佐藤 善春	43	40	83	10	73
3位 伊藤 陽子	41	46	87	13	74
B. G 松崎 光明	40	39	79		

◆平成6年10月度 レディス杯 (北コース)

(晴)

	OUT	IN	TOTAL	HDCP	NET
優勝 佐藤三枝子	45	45	90	22	68
準優勝 金子 静子	40	41	81	11	70
3位 小出ノリエ	48	43	91	20	71
B. G 金子 静子	40	41	81		

◆平成7年2月度 レディス杯 (南コース)

(晴のち曇)

	OUT	IN	TOTAL	HDCP	NET
優勝 小宮久美子	45	48	93	25	68
準優勝 金子 静子	38	45	83	11	72
3位 西川多美子	42	48	90	17	73
B. G 中田裕実子	40	42	82		

◆平成7年2月度 月例杯 (南コース)

<Aクラス> (曇/曇のち晴)

	OUT	IN	TOTAL	HDCP	NET
優勝 直井 秀郎	37	41	78	10	68
準優勝 川島 茂造	43	38	81	11	70
3位 市川 輝彦	40	40	80	10	70
4位 廣木 敏夫	41	39	80	10	70
5位 斉藤 唯夫	39	40	79	9	70
6位 阿久津共衛	40	40	80	8	72
B. G 廣田 次雄	40	37	77		

<Bクラス>

優勝	
準優勝	
3位	
4位	降雪のため中止
5位	
6位	
B. G	

<Cクラス> (晴のち曇)

優勝 岡田 隆	40	41	-81	17	64
準優勝 斉藤 勲	38	44	82	18	64
3位 高橋 正晃	40	43	83	17	66
4位 中村 憲一	42	42	84	18	66
5位 滝沢 国昭	37	47	84	18	66
6位 渡部 征郎	44	39	83	16	67
B. G 岡田 隆	40	41	81		

<Dクラス> (晴)

優勝 水口 清	44	43	87	20	67
準優勝 重田 悦夫	42	46	88	21	67
3位 別本 学	46	48	94	25	69
4位 篠原 宙一	48	47	95	25	70
5位 阿部 昇吾	44	46	90	20	70
6位 川端 勝徳	49	46	95	25	70
B. G 水口 清	44	43	87		

優勝して一言

倶楽部選手権
ファーストフライト優勝者

関根 幸一

①(住 所)

埼玉県深谷市上柴町西6-2-13

②(生年月日)

昭和29年6月20日

③(ゴルフ歴)

19年 HDCP 4

④ゴルフを始められたきっかけ・動機

社会人になり、個人でも出来るスポーツとして始めた。自分のやりたい時に出来るし、自分の努力で上達もするから。

⑤毎月のラウンド回数(平均)

3回

⑥日頃の練習方法(特に心がけておられる事など)

目的を持って練習すること。50ヤード以内の距離は、どんなクラブでもアプローチが出来るようにすること。

⑦これまでに公式競技の優勝経験はございますか。

群馬県公営パブリック選手権

1993年度理事長杯

⑧今回、勝てた主な原因は何だと思えますか。

ドライバーが安定していたし、アプローチ、パットが良かった。特にパターが良く打っていた。

⑨当倶楽部の好きなコース・嫌いなコースと、それぞれの理由を簡単に。

・好きなコース・南コース、自分のゴルフの調子がスコアに現れるから(難しいところがいい)

・嫌いなコース・特に無し

⑩ゴルフに関してのモットー

良い仲間が沢山持てるプレーヤーになること。「友は宝」だと思う。

⑪今後の目標

調子の波の少ない安定したプレーヤーが目標です。

⑫その他(特に記したいことがありましたらお願いします。)

倶楽部従業員の皆様には大変お世話になりました。また、メンバーの皆様にはこれからも御指導の程、よろしくお願い致します。

倶楽部選手権
セコンドフライト優勝者

篠原 義輝

①(住 所)

栃木県宇都宮市緑4-3-5

②(生年月日)

昭和18年7月25日

③(ゴルフ歴)

27年 HDCP 4

④ゴルフを始められたきっかけ・動機

若い頃から個人技に興味をもち、約10年間、少林寺拳法をやっておりました。しかし当時、年老いてもできる個人技はないかと考えたところ、ゴルフに着眼したのが始まりのきっかけです。

⑤毎月のラウンド回数(平均)

7~8回

⑥日頃の練習方法(特に心がけておられる事など)

10年以上も前から気の合ったゴルフ仲間との親睦を深めるため、毎週1回、練習場に集い、互いにアドバイスをしあつてスイングを研究。それ以外にも仕事の合間をみても、練習に集中。

⑦これまでに公式競技の優勝経験はございますか。

なし

⑧今回、勝てた主な原因は何だと思えますか。

決勝では、対戦相手がスタート時間に遅れ、不戦勝という幸運の一言につきます。また、決勝は戦いませんでしたが、4日間に及ぶ予選・本選の中、猛暑の日もありましたが、よくも体力がついていったと自分自身でも感心しています。

⑨当倶楽部の好きなコース・嫌いなコースと、それぞれの理由を簡単に。

苦手意識は性分に合わないため、どのコースもプレーの際、自分なりのコース攻略を組立て、楽しんでプレーに熱中しています。

⑩ゴルフに関してのモットー

何事にも、真正面からチャレンジすることをモットーとし、常に自分自身には厳しく、同伴者とは和やかなプレーを目指しています。

⑪今後の目標

いつまでも健康を保ち、年齢に応じた味のあるプレーを目標としています。

⑫その他(特に記したいことがあります)らお願いします。

常にご指導をいただいている研修会の方々をはじめ、各委員、従業員の皆様、今後ともよろしくお願ひ致します。紙面をお借りして、日頃のお礼を申し上げます。

ゴールドセニア選手権優勝者

久保田 弘

①(住 所)

埼玉県加須市土手2-11-32

②(生年月日)

大正11年3月21日

③(ゴルフ歴)

31年 HDCP 14

④ゴルフを始められたきっかけ・動機

友人に勧められ、老齢になっても出来るスポーツと考えて。

⑤毎月のラウンド回数(平均)

4~5回

⑥日頃の練習方法(特に心がけておられる事など)

体力に合せて、無理のないスイングを心掛けています。

⑦これまでに公式競技の優勝経験はございますか。

1993年度の当倶楽部ゴールドセニア選手権優勝。

⑧今回、勝てた主な原因は何だと思えますか。

決勝の日は乱調のスコアで、最下位になったと思っていたら、皆さんも乱調だった。

⑨当倶楽部の好きなコース・嫌いなコースと、それぞれの理由を簡単に。

楽しいゴルフになる様にと、皆好きなコースにしています。

⑩ゴルフに関してのモットー

健康管理を考えて、楽しく、厳しくプレーすること。

⑪今後の目標

人から「枯れたゴルフをするね」と言われる様なゴルフアーになりたい。

⑫その他(特に記したいことがあります)らお願いします。

御世話様になっております。今後も宜しくお願いいたします。

ゴールドセニア選手権優勝者

鈴木 昇

①(住 所)

東京都足立区扇1-16-12

②(生年月日)

昭和8年11月4日

③(ゴルフ歴)

22年 HDCP 4

④ゴルフを始められたきっかけ・動機

友人に勧められて。

⑤毎月のラウンド回数(平均)

2~3回

⑥日頃の練習方法(特に心がけておられる事など)

1週間に2回の練習です。別に心がけてはいませんが、そのつど目標を決めて打

議事録

〔競技委員会〕

1. 期 日 平成6年9月4日(日)午後3時
20分より

2. 会 場 会議室

3. 出席者 北村純一副委員長、齋藤裕一
副委員長、石川五雄委員、篠
原明委員、篠原義輝委員、藤
田新一郎委員(事務局) 本島
支配人以下4名

4. 議 事

(1)平成7年度倶楽部競技日程の検討

※公式競技開催日程について

・当初、倶楽部選手権(フアーストフ
ライト)の準決勝、決勝(ともに2
ラウンド競技)を、9月23日・24日
の連日で実施。しかし、出場選手を
考慮し日程変更はできないものかと

つこと。

⑦これまでに公式競技の優勝経験はござい
ますか。

当倶楽部セニア選手権を2回

⑧今回、勝てた主な原因は何だと思いま
すか。

コースが良かったこと。また、日頃の練
習と天気恵まれたことだと思えます。

⑨当倶楽部の好きなコース・嫌いなコー
スと、それぞれの理由を簡単に。

特に有りません。

⑩ゴルフに関してのモットー

楽しくプレーすること。

⑪今後の目標

楽しく健康でゴルフが出来ること。

⑫その他(特に記したいことがありまし
たらお願いします)。

コースのベント・コライ両グリーンが、
いつも手入されていますので、いつも気
持ち良くプレーが出来ます。当倶楽部の
従業員の皆様のお蔭だと思ひ、感謝して
います。

委員会側より提案され、審議した結
果、空き日の9月15日(祝)に一、二回
戦を移行し、同17日に準決勝、同23
日を空き日とし、同24日に決勝を行
うということでした。

(2)公式競技の新設について

※年一度の女性だけのビッグ大会・女
子選手権実施の要望が委員会側より
提出され、検討した結果、本年度よ
り7月・8月のキャプテン杯と並行
させ、同日程で予選、決勝の二日間
競技として開催することを決定。

(3)公式競技実施要項について

※倶楽部選手権(ヘセコンドフライト)
の競技方法を、アングラーハンディキ
ャップ競技とする。
※グラントセニア選手権の競技方法を、
予選通過者・16名から8名に変更。
※キャプテン杯において、参加資格を
男性正会員と制限しました。

◆平成6年10月度 委員会合同競技
(晴)(北コース)

	OUT	IN	TOTAL	HOOP	NET
優 勝	44	42	86	21.6	64.4
準優勝	41	46	87	21.6	65.4
3 位	47	48	95	28.8	66.2
4 位	46	40	86	19.2	66.8
5 位	35	32	67	0	67
6 位	40	37	77	9.6	67.4
7 位	39	41	80	12	68
8 位	36	37	73	4.8	68.2
9 位	37	34	71	2.4	68.6
10 位	45	44	89	19.2	69.8
B. C	35	32	67		

以上、公式競技実施要項の改定につ
いて検討し、承認。詳細につきまし
ては、3ページをご参照願います。||
(4)競技規則について
(5)その他

計 報

昨年12月1日、当倶楽部プロキャ
デ委員の鈴木市三郎氏が急逝されま
した。(享年83歳)

故人は、永年、倶楽部委員としてキャ
デイ教育、指導面にご尽力いただきま
したのをはじめ、親睦コンペ・かぬま
明治会の初代会長を務めるなど、倶楽
部親睦コンペの発展、円滑な運営に貢
献して下さいました。

ここに謹んで哀悼の意を表し、ご冥
福を心よりお祈り申し上げます。

平成7年度日本ゴルフ協会主催競技日程

平成7年度関東ゴルフ連盟主催競技日程

開催日			競 技 名	開 催 ク ラ ブ
月	日	曜		
4	20 21 22 23	木 金 土 日	1995年 ダンロップオープンゴルフ選手権 (アジアンツアー日本大会)	茨城ゴルフ倶楽部 (東コース)
6	22 23 24 25	木 金 土 日	第28回 日本女子オープンゴルフ選手権	宇部カントリー倶楽部 (万年池西コース)
7	11 12 13 14	火 水 木 金	第80回 日本アマチュアゴルフ選手権	岐阜関カントリー倶楽部 (東コース)
8	9 10 11	水 木 金	第1回 日本ジュニアゴルフ選手権	霞ヶ関カントリー倶楽部 (西コース)
8	22 23 24 25	火 水 木 金	第49回 日本学生ゴルフ選手権	カレドニアン・ゴルフクラブ
8	23 24 25	水 木 金	第32回 日本女子学生ゴルフ選手権	カレドニアン・ゴルフクラブ
9	6 7 8	水 木 金	第37回 日本女子アマチュアゴルフ選手権	ハッピーバレーゴルフクラブ
9	28 29 30	木 金 土	第60回 日本オープンゴルフ選手権	霞ヶ関カントリー倶楽部 (東コース)
10	18 19 20	水 木 金	第17回 日本シニアゴルフ選手権	北六甲カントリー倶楽部 (東コース)
10	19 20	木 金	第2回 日本ミッドシニアゴルフ選手権	北六甲カントリー倶楽部 (西コース)
10	20	金	第2回 日本グランドシニアゴルフ選手権	北六甲カントリー倶楽部 (東コース)
10	26 27	木 金	第3回 日本女子シニアゴルフ選手権	泉国際ゴルフ倶楽部
11	7 8 9 10	火 水 木 金	第4回 日本アマチュア・マッチプレー ゴルフ選手権(男女)	愛知カントリー倶楽部
11	23 24 25 26	木 金 土 日	第5回 日本シニアオープンゴルフ選手権	北浦ゴルフ倶楽部
6	6	火	第3回日本女子シニア予選(東日本)	利根ゴルフ倶楽部
6	1	木	第3回日本女子シニア予選(西日本)	ブリヂストンカントリー倶楽部
9	18	月	第5回日本シニアオープン予選(東日本)	桜ヶ丘カントリークラブ
10	4	水	第5回日本シニアオープン予選(西日本)	広島カントリー倶楽部(西条)

月	日	曜	競 技 名	開催コース			
4	24 25 28	月 火 金	関東女子選手権予選 第1ブロック 第2ブロック 第3ブロック	高 根 黒 磯 小田急西富士			
5	8	月	関東グランドシニア選手権	相 模			
5	12 10 8 11	金 水 木	関東アマチュア選手権予選 第1ブロック 第2ブロック 第3ブロック 第4ブロック 第5ブロック 第6ブロック	G M G 八王子 茨城パシフィック 愛 鷹 那 須 小 川 千 葉 夷 隅 清 春			
5	8 9	月 火		関東女子選手権決勝	筑 波		
5	22 23 22 22 26 23 22 22 22 22 22 25 22	月 火 月 月 金 火 月 月 月 月 月 月 月 月		関東倶楽部対抗予選	東京地区 小 金 磯 埼玉地区 高 根 千葉第1地区 京 葉 国 際 千葉第2地区 木 更 津 神奈川地区 相 模 湖 茨城第1地区 セベ・パレストロス 茨城第2地区 スプリングフィールズ 栃木第1地区 大 平 台 栃木第2地区 アローエース 群馬地区 ロイヤルオーク 静岡地区 三島スプリングス 長野地区 川 中 嶋 山梨地区 甲 斐 駒 新潟地区 柏 崎		
6	13 14 15 16	火 水 木 金			関東アマチュア選手権決勝	袖ヶ浦 (袖ヶ浦コース)	
6	26	月			関東倶楽部対抗決勝	相 模 原	
7	24 24 25 25 25 24 24	月 月 火 火 火 月 月			関東ジュニア選手権予選 (高校男子) 関東ジュニア選手権予選 (女 子) (中学男子)	茨 城 高 士 谷 日 富 程 ヶ 川 間 富 ヶ 葉 ・ 川 谷 程 ヶ 葉 谷 火 ヶ 藤 谷	
8	2 3	水 木	関東ジュニア選手権決勝			武 蔵 ・ 笹 井	
8	31 1 2 3	木 金 土 日	関東オープン選手権			鷹 之 台	
9	4 4 4 7 7	月 月 月 木 木	関東シニア・ミッドシニア 選手権予選 (申込人数によりブロック を決定する)			第1ブロック 赤 城 国 際 第2ブロック 市 原 京 急 第3ブロック 朝霧ジャンボリー 第4ブロック 那 須 黒 羽 第5ブロック 麻 生	
9	25 26	月 火				関東シニア・ミッドシニア選手権決勝	南 総

旬

フデリンドウ(南コースにて)

以前、この欄に、ゴルフ場ほど四季の移り変りを感じ、自然が残された所はないと書いた。これは自然美と人工美をうまく調和させ、一樹一草に気を配り自然美を最大限に表現していることにつきる。

桜前線の北上とともに、今年も再び日本各地に桜の季節がやってくる。爛漫と咲き競う花の下で、飲めや、食えや、歌えやと人々はひとときの春を楽しむ。四季の移り変りを肌で感じ、目で感じることのできる「日本」は何とすばらしいところだろう。

四季折々、季節感などという言葉は日本人にしか理解できない言葉なのかもしれない。

昔から人々は、生まれ育った土地の恩恵を受け、野山の産物を、その持ち味をこわさないように味わい、その時その時に生じる心の微妙な満足感の中に生きる喜びを感じとってきた。これは「旬(しゅん)」というものを大切にし、初ものを味わえば命が伸びるといって伝えられてきた。とりたての産物を、その微妙な味わいをこわさないように料理し、食べるといふことは、結局、自然の恵みに感謝し「生命」を味わうということでもあったのだろう。

飽食の時代に育った現代の若者にはこの「旬」は無理な話かもしれないが、日本古来の生活文化の一つとして、また自然感や季節感を感じることでできる日本人の心としていつまでも残しておきたい一つでもある。

ゴルフのプレーをするのにも、この「旬」の心はほほしいものです。四季折々の自然を満喫してプレーしているのですから、その時その時の季節の変化や「旬」を心で味わい、満足した一日であって欲しいと願うものです。

鹿沼トラベルサポートサービス(KTSS)が 「ゴルフ三味の旅」と題して送る海外特選ツアー第二弾!

ハワイ

渓谷の島 マウイ島 大自然の中での
ゴルフとカアナパリのデラックスホテルで
過ごすリゾートライフ

〈ホノルル・マウイ島 6日間〉

出発日：平成7年7月10日(月)～15日(土) 4泊6日間

利用航空会社：日本航空 ハワイ国内線はアロハ航空
もしくはハワイアン航空

食事：含まれておりません

利用ホテル：マウイ島/ハイアットリージェンシー

マウイ ホテル

ホノルル/ハイアットリージェンシー

ワイキキ ホテル

ゴルフ：マウイ島「ロイヤルカアナパリサウスコース」
にて1Rゴルフプレー

ホノルル「ハワイカイゴルフコース」にて
1Rゴルフプレー

旅行代金：お一人様 208,000円

添乗員：同行いたします

最小催行人数：15名

タイ

「サワデイ」の言葉と人々の微笑みにつつまれる
仏教の国 タイ 首都バンコクの郊外でゴルフを
お楽しみいただきます

〈バンコク 5日間〉

出発日：平成7年6月14日(水)～18日(日) 4泊5日間

利用航空会社：タイ国際航空

食事：朝食4回 昼食1回 夕食2回

利用ホテル：バンコク/シャングリラホテル

ゴルフ：ナバタニカントリークラブにて

1Rゴルフプレー

ローズガーデンカントリークラブにて

1Rゴルフプレー

旅行代金：お一人様 130,000円

添乗員：同行いたします

最小催行人数：15名

※詳しい日程につきましては、資料をご請求いただくか、
もしくは担当までお問い合わせ下さい。

鹿沼トラベルサポートサービス

担当者：星 貴子 取扱主任者：篠田 博幸

〒150 東京都渋谷区東2-16-9 JBP SHIBUYA EAST II 1階

TEL：03-3486-5115 FAX：03-3486-8192

4月/11日～11月/30日

ビジター平日料金

■平日ビジターフィ… **¥7,210**^(税込)

利用税……………**¥1,000**

諸経費……………**¥2,740**

キャディフィ……………**¥3,600**
(1R・4バック)

計 **¥14,550**^(税込)

〈更に女性の方は〉

ビジターフィ……………**¥6,180**^(税込)

費用概算……………**¥13,520**^(税込)

ご家族・お友達
お誘い合わせて
お気軽にお出かけ下さい。

鹿沼カントリー倶楽部

- ゴルフ場 栃木県鹿沼市藤江町1545-2
TEL. 0289(75)2131(代)
- 予約センター：TEL. 0289(75)3824(代)
- 本社 東京都中央区京橋2-7-6 鹿沼ビル
TEL. 03(3563)1891(代)
(平成7年4月20日発行)