

Tournament Fact Sheet

BMW Championship

Crooked Stick Golf Club

Sep. 6-11, 2016 • Carmel, Ind.

Golf Course Superintendent

Jacob Gargasz

Phone: 614-306-6540

Email: jakegargasz@crookedstick.org

GCSAA Membership: 13 yrs Age: 37 Years at course: 6

Golf Course Personnel

J.R. Lynn, lead assistant superintendent

Tim Kingsley, assistant superintendent

Tanner Prouse, assistant superintendent

Joshua DeRosier, assistant-in-training

Scott Bjortomt, equipment manager

Nick Deets, president

Kevin O'Laughlin, clubhouse manager

Joe Turk, green committee chairman

Members, course owner

Tony Pancake, director of golf and club operations

Intersesting Notes

No consecutive holes are laid out in the same direction, one must constantly adjust to wind from a different tack, long holes are followed by short holes, and shots calling for right-to-left flight are followed by shots requiring a left-to-right path. Pete and Alice Dye have designed Crooked Stick to test a player's "poise, courage and intelligence," as well as his or her skill.

Previous events hosted by facility: 1982 USGA Junior Championship, 1983 USGA Senior Amateur, 1989 USGA Mid-Amateur Championship, 1991 PGA Championship, 1993 U.S. Women's Open, 2005 Solheim Cup, 2007 U.S. Women's Amateur, 2009 U.S. Senior Open, 2012 BMW Championship

Course architect/date: Pete Dye, 1964

Tournament Set-up

Par: 72

Yardage: 7,516 yds

Tournament scoring record:

Course scoring record:

Course Statistics

Average tee size: 1,200 sq. ft.

Tournament stimpmeter: 12.5 ft.

Average green size: 5,000 sq. ft.

Acres of fairway: 28

Acres of rough: 60

Total course acreage: 200

Soil conditions: Clay

Source of water: Pond,well

Drainage conditions: Fair

Sand bunkers: 89

Water hazards: 8

Turfgrass

Tees: Bentgrass/*Poa annua* 0.400"

Fairways: Bentgrass/*Poa annua* 0.400"

Greens: Bentgrass 0.100"

Rough: Kentucky bluegrass, ryegrass, fescue 3.5"