SCONE LADIES GOLF
Last Saturday at Scone the Holden Scramble 4 person ambrose for men and ladies was contested. Ten local ladies took part in the field of 76, with the ladies team of June Jukes, Ruth Wallace, Trish Dunnill and Judy Carmody being the most successful team with two or more ladies. Pleasant winter conditions added to the enjoyment of the day.

Last Thursday the Scone ladies played an 18 hole stableford 3 person aggregate for the 3 M's Trophy, sponsored by Marie Murray, Mary Woodlands and Margie Hart. After the rain of Wednesday coupled with a strong north westerly, the course was not easy. The winners were Cheryl Clydsdale, June Jukes & Doon MacCallum with 96 points. Ball winners were Narelle Rutter, Elizabeth Kevans & Lyn Banks 83; Judy Carmody, Ruth Wallace & Trish Dunnill 79. Cheryl Clydsdale and Narelle Rutter had the best individual scores on the day with 35 and 33 points respectively. NTP on the 2nd /11th was won by  Jo Brown in Division 1 and  Sarah Howey in Division 2 and Sarah also won the birdie box of 3 balls on the 2nd.

The Country Cup was played at Branxton last Friday and our representatives Chris Pickett, Trish Dunnill and Kathy Robinson are to be congratulated for their efforts on the day in very difficult conditions of rain and wind. 

Scone played Denman in Round 3 of the NHLDGA Grade pennants on Monday June 17 at Aberdeen The team found the Denman too strong on the day, winning one match and squaring another. They now look forward to playing Kurri at Denman next week. 
[bookmark: _GoBack]
Today Thursday June 20 the Scone lady golfers will play an 18 hole par for the 3rd round of the Doon MacCallum Trophy. Saturday June 22 will have the normal 18 hole stableford event whilst the next mixed event will be on Sunday June 23 for the John and Marie Murray Trophy. 


