Public invited to open house at Quail Creek Country Club

B-Squared Advertising Special to Naples Daily News USA TODAY NETWORK - FLORIDA

Quail Creek Country Club, the 37-year-old private club east of Interstate 75 and north of Immokalee Road, recently announced details regarding a major renovation currently taking place at the club. The year-long project is designed to enhance the lifestyle of both current and future members for years to come.

In an effort to inform the public about the renovation project taking place at Quail Creek Country Club, as well as apprise the public regarding their membership program, the club is holding an Open House today from 1 to 4 p.m.

The event will take place at the Quail Creek clubhouse located at 13300 Valewood Drive. Department heads, management staff and members will be on hand to answer questions and to give tours of the facilities. Wine and cheese will be served. Reservations are not required.

The \$18.5 million capital project was approved by club members in March. A groundbreaking ceremony will soon take place to mark the start of the various projects which are scheduled to be completed next fall.

The project will initially include the demolition of the current golf, tennis and fitness buildings, and cart barn. They will be replaced by an 18,000-square-foot Sports Center & Spa, which will encompass golf and tennis operations, the Blue Zones-certified fitness, wellness and spa offerings, as well as the club's swimming pool.

According to General Manager Don Hunter, demographic research led Quail Creek to design its new Sports Center & Spa to enable blended services for conditioning and skills enhancement, including cross training.

"One of our goals is to differentiate Quail Creek as the best amateur/recreational player-support club in the area for the growing retirement market," Hunter said. "By interfacing our sports and fitness/wellness operations under one roof, we can help our members reach their ultimate healthy lifestyle and competitive goals. This cutting-edge approach is unique in country club settings."

A complete refurbishment of the club's tennis facility will result in 10 tennis courts, an exhibition court and four pickleball courts. Three bocce courts and a croquet court also will be built.

The interior and exterior of the 56,000-square-foot clubhouse at Quail Creek Country Club will also be updated as part of the project, including a new club entry.

The renovation project at Quail Creek Country Club will include a new 18,000-square-foot Sports Center and Spa. SUBMITTED

In the casual Greenside Grille, Executive Chef Scott Ross has designed an expanded kitchen and commissary, plus a wine room that will double as a private dining room.

The new Creekside Café, a casual open-air food and beverage concession, will also be built to serve golfers making the turn, as well as the bocce and croquet players.

"We are taking a holistic approach to the health and longevity of our members so they can play better and longer at whatever sport or activity they choose," said Jim Clayton, president of the Board of Directors. "At the same time, we will continue to serve as the hub for members' social interactions and friendships. Our mission is keenly focused on addressing the 'whole person' physical, mental and social."

Quail Creek's two Arthur Hills 18-hole championship golf courses have undergone extensive renovations over the past six years and recently hosted the Florida Women's Open and Senior Open.

Golf membership is capped at 480, so members can always get a tee time. Improvements to the golf practice facilities, including the driving range, are nearing completion. The two golf courses will not be impacted by construction elsewhere on the site.

Residency is not required to become a member of Quail Creek Country Club. In fact, more than twothirds of the members live outside the community gates.

"The club is active year-round, with over 40 percent of the members residing in the Naples area more than nine months of the year," said Hunter. "In addition, family activities and junior golf and tennis programs are active throughout the year."

Visit quailcreekcc.com.

The Club at Maple Ridge in Ave Maria nears completion

Barron Collier Companies | Special to Naples Daily News USA TODAY NETWORK - FLORIDA

AVE MARIA — Top-ranked Southwest Florida builder CC Homes, a Codina-Carr company, reports progress on the Club at Maple Ridge, a 10,000square foot clubhouse exclusively for residents of this single-family home community in Ave Maria. The Club is anticipated to be ready by late winter and will feature a clubhouse with grand lobby, resort-style pool, dog park, outdoor exercise park, fitness center, party room, coffee bar, exhibition kitchen, massage room, billiards room, kids room, playground and bocce court.

"The Club at Maple Ridge will truly be a standout in modern day clubhouses" said Diana Ibarria, Sr. Vice President of Sales and Marketing at CC Homes. "Beautiful architecture, open spaces in every direction, and the club's incredible pool reflect the beauty of Maple Ridge... and best of all, our

See THE CLUB, Page 32R

OPEN BY APPOINTMENT ONLY The Colony At Pelican Landing

Offered at \$699,000

23771 Merano Ct 102 \$459,000

For a limited time, **get up to \$13,000** in closing costs on your new Neal Communities home in North Naples.

NEW HOMES STARTING IN THE MID \$200S

Richmond Park, a new community in the fastest growing area of North Naples, offers a limited number of luxurious carriage homes. Each of the beautifully appointed homes offer large, outdoor living spaces, with everyday opportunities to catch the beauty of a Naples sunset or sunrise.

RICHMOND

PARK

CALL 239-216-9675

Visit nealcommunities.com

* Limited Time Closing Costs Incentive" ("Closing Costs Incentive") up to \$13,000 valid on new home contracts entered into as of 10/22/2018 through 11/22/2018 ("Promotion Period") for the purchase of eligible homes 3 tichmond Park by Neal Communities of 10/22/2018 through 11/22/2018 ("Promotion Period") for the purchase of eligible homes with Seller's affiliated lender, Neal Communities Funding, LLC, NMLS #13/874, ("Approved Lender") and buyer satisfies all other eligibility criteria. Contributions will vary depending on the Eligible homes a home, however, buyer must elect to procure financing through Approved Lender, Seller's hall not be obligated to pay any portion of Buyer's closing costs notwithstanding that such financing is provided by the Approved Lender, Seller's hall not be obligated to pay any portion of Buyer's closing costs notwithstanding that such financing is provided by the Approved Lender, Seller's hall not be obligated to pay any portion of Buyer's closing costs notwithstanding that such financing is provided by the Approved Lender, Seller's control - any unused or unallowable portion hill be forfielded. All loans are subject to change without notice. All Closing Costs Incentive may not be combined with any other offer, unless expressly set for the numer. Total closing costs notwithin subject to seller's control - any unused or unallowable portion will be forfielded. All loans are subject to underwriting and loan qualification of the lender. This is no commitment to lend and not all buyers will qualify. For more information, please is the wave neader financing by and combines and ratings, incentives, floor plans, site plans, features, standards and options and assessments and fees) is not guaranteed and remains subject to change or thouse or ther restrictions may apply. Please see a Neal Communities Soles Manager and the Purchase Agreement Socurated by law. All communities control and unused or montinue to all courses of details and visit www.nealcommunities.com i additional disclaimers. © Nea

EQUAL HOUSING