

Page 1 of 10 SCRATCH

SCRATCH

January 31, 2014

Editor

Ray Tsang

Staff Contributors

Ray Tsang

Joyce Cheng

Garrick Kong

Guest Contributor

Greg Hides

Proofreader

Logan Hairgrove

A Newsletter Commissioned by Hong Kong Prime Golf Society

¶ We are excited to announce that Lof10 will be sponsoring HKPGS.

Lof10 is a California-inspired coffee shop situated at 1 U-Lam

Terrace, Sheung Wan. The location is secluded and away from the

hustle and bustle, ideal for coffee lovers who like to enjoy their

cups of joe quietly.

¶ The HKPGS app, designed and maintained by our sponsor

Appslicable Limited, is now up and running. It provides an ideal

platform for HKPGS members to interact with each other, and to

access news and information of the Society. Simply type "hkpgs"

in your App Store and download the app for free.

¶ We are pleased to announce that our dear Mr. Sylvanus Edmund

Lau has been invited to join HKPGS. Edmund is a golf enthusiast

with a solid game. He plays to a respectable 12 handicap. He

possesses an encyclopedic knowledge of golf. He recently took up

the role as a volunteer coach of the "Path to the Green" program.

We are grateful for his contribution. An initiation dinner in honor

of Edmund will be held at the newly renovated dining room at the

residence of fellow HKPGS member Mr. Ray Tsang. ǃ

Council's Message

 The HKPGS app is
up and running.

SCRATCH Page 2 of 10

As I Please

- 2000: A Golf Odyssey -

By Ray Tsang

άLƴ ŀ ǎǇƭƛǘ ǎŜŎƻƴŘΣ ŀ
gel-like substance
squirted up to the

ceiling with
considerable force.έ

 In 2000, my father introduced me to golf. I fell in love with the game instantly. I

was so fascinated by the game I was eager to learn all about it. I began to read golf

magazines, watch the Golf Channel, take golf lessons, and frequent golf shops. By the

end of that year, my literacy in golf had improved a great deal.

 My favorite golf book at that time was one called K.I.S.S. Guide to Playing Golf.

(K.I.S.S. stands for Keep It Simple Series.) Written by an obscure author named Steve

Duno, it was by no means a famous book. But I found it highly readable, informative,

and entertaining. It was a comprehensive book with lots of interesting illustrations

surveying the major aspects of golf. I read it from cover to cover, and thoroughly

enjoyed it. It is a perfect introduction to golf. I would recommend it to anyone who is

learning the game.

 I learned from the book that there was a type of golf ball whose inside was made

up of a liquid-filled core that was wound with a layer of rubber thread. I found it very

intriguing. I decided I want to dissect a liquid-filled golf ball and see the 'liquid' for

myself. So I bought a box of liquid-filled golf balls. (I got the Maxfli Elite.) I

managed to peel off half of the outer layer using a screwdriver and a pair of pliers,

exposing the tightly wound rubber thread. Then, I used a knife to cut through the

rubber thread. My knife went too deep, puncturing the membrane that held the

'liquid'. In a split second, a gel-like substance squirted up to the ceiling with

considerable force. It was amazing!

 To gain a better understanding playing on courses, I hired a golf instructor to play

a few holes with me so he could show me the ropes. The first thing he told me was

that the word "golf" is a noun, not a verb. So I should say "I play golf every Sunday."

or "I went to play golf yesterday.", and I should never say "I golf every Sunday." or "I

went golfing yesterday.". I thought he was a bit of a linguistic snob. The single most

important skill he taught me was the bump-and-run shot around the green. Before

then, I had no notion of using a 6 or 7 or 8 iron to hit a low running shot around the

green. I used to just hit high chip shots with my sand wedge, which allowed for a very

little margin of error. The bump-and-run is a much safer shot.

 The most exciting thing for me in 2000 was watching Tiger Woods on television.

I had followed him closely that season. I witnessed all his heroic moments live on

television, such as his spectacular shot from the fairway bunker on the 18th hole at the

Bell Canadian Open, and his head-to-head battle with Bob May at the PGA

Championship. He went on to win 9 tournaments including 3 majors that year!

 I always look back to the year 2000 with fondness. It was a defining year in my

golf development. I wish I could travel back in time to experience that feeling again -

that blissful feeling of a young man discovering his new passion. ǃ

A rattling good read

The anatomy of a
liquid-filled golf ball

 SCRATCH Page 3 of 10

Showdown at Firestone Golf Club 14 - 15 / 12 / 2013

Past Events

 Lingering on the first tee. 20 members took part in this event. All in high spirits.

 Team Australia. "Aussie Aussie Aussie Oi Oi Oi..." Our coach broke down and we had to wait at the garage.

 Fine dining at KEE Club Certificates of Acceptance

 HKPGS inductees holding their certificates Celerating Joyce's birthday

1st HKPGS Initiation Dinner at KEE Club 5 / 8 / 2013

SCRATCH Page 4 of 10

 Ray's golf book collection

What is your background?

I was born and raised in Hong Kong, and

educated in Vancouver, Canada. I hold a

Bachelor of Arts and a Juris Doctor

degree. I'm a litigation lawyer.

Do you play any sport other than golf?

Yes. I like swimming, biking, skiing,

playing soccer and basketball. I'm very

athletic. I can pick up a sport quickly.

What other pastimes do you enjoy?

I enjoy reading a lot. I love books,

Chinese or English. I'm somewhat of a

bookworm.

What are you reading at the moment?

 I'm currently reading Mike Tyson's

autobiography and a book of short stories

by P.G. Wodehouse.

Do you read golf books?

Oh sure. I have a shelf full of golf books

in my home library.

MEET & GREET

By Joyce Cheng

άLϥƳ ǎƻƳŜǿƘŀǘ ƻŦ

a bookworm.έ

 Kung Hei Fat Choy! I'd like to wish my readers a prosperous Year of the

Horse. In this edition, I bring to you Mr. Ray Tsang, co-founder of HKPGS and Editor-

in-Chief of "SCRATCH". Ray was my golf mentor. He taught me everything about

golf, from the full swing to the short game, and from golf etiquette to being a golf event

organizer. Last week, he invited me to his office for an interview, during which he talked

about himself, about golf, and about the golf society that he co-founded.

How did you start playing golf?

My father introduced me to golf in 2000.

I learned to play golf in Vancouver,

Canada. There are a lot of fabulous

courses there.

How often do you practice?

You see, I don't go to the range much.

I'm too lazy. I like to play on the course.

What is your best score?

My best score is 88 on the South Course

at Kau Sai Chau. But I'm more proud of

my 92 at Wind Valley Golf Club last

year. It was a much tougher course.

What's your goal in golf?

My goal is to break 90 consistently. And

I also want to fix my 'over-the-top'

swing. It's dreadful!

 SCRATCH Page 5 of 10

 Joyce & Ray teaming up

 Ray's favorite lady golfers

What's been your most memorable round

of golf?

I'd say the round at Firestone Golf Club a

couple months ago, where you and I

teamed up against Garrick and Jessica in a

'High Ball-Low Ball" competition. We

both performed well that day in cold and

wet conditions. We beat them by 16

points. That was great!

What drives you mad on the golf course?

Rude marshals. I can't stand them. They

think they are the police patrolling the golf

course. They can all go to hell.

Do you have a favorite brand for attire?

I like to wear Bossini polo shirts. 12 shirts

for under HK$1,000. Can't beat that.

Which is your favorite club?

My putter. I used to find putting boring.

But this past year, I've come to enjoy

putting and take it seriously. And on the

green, I like to lean on my putter with my

legs crossed and one hand on my hip. I

think I look good doing that.

If you had to use a word to describe golf,

what would it be?

Difficult . Golf is so freaking difficult!

How did you come across this golf

Meetup group?

I was tired of playing golf by myself. So

one day I typed in some key words in the

search engine and stumbled upon this

wonderful Meetup Group. You have no

idea how happy I was.

άwǳŘŜ ƳŀǊǎƘŀƭǎΦ L

can't stand them.

...They can all go to

hellΦέ

άDƻƭŦ ƛǎ ǎƻ ŦǊŜŀƪƛƴƎ

difficult!"

You are a key figure in Hong Kong Prime

Golf Society (HKPGS). Why are you so

passionate about it?

The idea of founding an exclusive golf

society is very appealing. It's like you are

building a legacy.

What's your vision for HKPGS?

I hope HKPGS will one day become an

institution of stature and reputation, like

the Hong Kong Jockey Club.

What kind of members do you hope to

recruit?

We want to recruit golf lovers. But they

must be kind and polite and friendly. We

don't want petty and mean and sinister

people in our society.

What goals does HKPGS have for this

golf Meetup group in 2014?

First, we want to look after the beginners.

That's why we've initiated the "Path to the

Green" program. Its aim is to nurture and

mentor novice golfers. Second, we want to

organize one social event and two golf

events every month.

Who would be in your dream fourball?

Grace Park, Shi Hyun Ahn and Michelle

Wie. They are the most attractive Korean

golfers on the LPGA Tour. I'd be the

luckiest SOB if I could play a round of golf

with them. ǃ

SCRATCH Page 6 of 10

.

Whatõs in My Bag

By Greg Hides

Irons

ONOFF Forged (2013), w/ NS Pro 950 Stiff,

4~PW. Endo forged S20C steel for a crisp feel,

with a classic head shape and thin topline,

these irons have a perfect balance between

playability and forgiveness.

Putter

I change putters a LOT, as when I putt badly

itôs the putters fault J, so Iôm amassing quite a

collectionéCurrently in the bag is a Yamada

milled Emperor II, hand milled from S25C

steel, classic Answer style and quite heavy at

360 grams.

Driver

M.I.A. After

years of

inconsistency I

no longer carry

a driver!

5 Wood

Royal Collection BBDôs 304T, w/ Tour AD

BBD Stiff My first óJDMô club, getting old now

but aging like a fine Medoc!

Hybrid

21° Titleist 909H, w/ Matrix Ozik Altus Stiff

Ball

I like to experiment with balls and frequently

mix it up, my current gamer is the TourStage

X01z, sits somewhere between a Pro V1 and

V1x but has a softer almost tacky feel.

3 Wood

Romaro Ray Forged Type R, w/ Quadra Fire Express 65 Stiff shaft

Quite a deep face so works well as a driver replacement off the tee, this Quadra

shaft is incredibly soft and stable and gives me lots of confidence to get through

the ball.

Visor

I always

wear a visor

these days,

even if itôs

not sunny!

Tees

Iôm a traditionalist at heart, only just wooden

tees and only white or natural colour.

Ball marker

Unique one from a golf day at Shek O.

Snack

Energy

drink, either

Pocari or

Gatorade

and usually

a banana.

Wedges
Yururi Tour 50°

Vega VW04

54°& 60°

All Kyoei

forged from

S25C steel for

super soft feel,

and all have

very aggressive

heel grinds to

help get through

rough or open

the face on tight

lies.

Divot tool

I always carry a pitch mark fork too, one of my

pet hates is seeing a cratered green full of pitch

marksé

Golfing Philosophy

Iôm somewhat of a golfing traditionalist, started playing when woods

were actually made of wood, irons were mostly blades, and balls were

either balata or rocks! After living in Tokyo Iôm also now a JDM

(Japan Domestic market) nut and love tinkering with new gear in

search of the perfect bag.

 SCRATCH Page 7 of 10

As part of the óPath to the green programô one of the

apparent aspects of golf that is overlooked is the importance

of having the correct golf grip. Ben Hogan once said ñGood

golf begins with a good gripò. The golf grip is the only

physical connection between you and the golf club, so the

grip can ultimately determine the outcome of your swing.

The correct golf grip will allow you to shoot straighter, more

solid shots as the grip controls the face position of the club at

impact. In this issue of the golfing garage we are going to

take a deep dive into the golf grip so that you can get a grip

on your golf game.

The golf grip can be distilled to the following 6 steps:

Step 1 ï Sit the club across the fingers on the left hand

Starting with the left hand, and continuing with that same

hand position with your arm by your side, take the handle of

the golf club, with the face of the club positioned square to

the target. The butt end of the club should rest just below the

heel pad of your hand, extending the club diagonally across

the fingers. The club should touch the base of the pinkie

finger and just above the first joint of the index finger. Most

people make the mistake of holding the club in the palm of

the hand. In fact, the club should sit across the fingers of the

left hand. As seen below:

Step 2 ï Thumb slightly left of 12 oôclock

Imagine as you hold the golf club with your left hand, that

you are facing a clock, with the shaft of the club at 12

o'clock. Place the thumb of the left hand on the grip of the

club at one o'clock. You should be able to see the knuckles

of the index and middle fingers of the left hand. You now

have the correct left hand grip of your golf club.

Step 3 ï Positioning the right hand

Now position your right hand with the pad of your right

thumb resting over the left thumb. The club should rest

diagonally across the fingers of the right hand as well, not in

the palm.

Step 4 ï The óVô

Using the clock analogy again, place your right thumb at 11

o'clock. You now have the correct right hand grip of your

golf club. To confirm that your hands are in their proper

position, the "V" that is formed by the thumb and forefinger

of each hand should point just inside your right shoulder.

The Golfing Garage

- Getting a Grip on Golf -

By Garrick Kong

SCRATCH Page 8 of 10

Step 5 ï Overlap, Interlock or the baseball grip

Your right pinkie finger can overlap or interlock with the left

index finger depending on the style of grip that you prefer.

As explained below:

Overlap grip : This is the most popular grip. In the

overlap grip the pinkie finger of the right hand rests

in the space between the index finger and the middle

finger.

Interlock grip : With the interlock grip the pinkie

finger of the right hand hooks under the index finger

of the left hand, resting between the index and

middle fingers.

Baseball or 10-finger grip : is a grip used mostly by

beginner and junior golfers, and those with small

hands. For this style of grip, the left hand is placed

first at the end of the club, with the right hand

immediately below it, as you would if you were

holding a baseball bat.

Step 6 ï Grip pressure

Finally, the grip pressure is also an important factor to

perfecting your grip and producing a good golf shot. On a

scale of 1 to 10, with 10 being the strongest, use a grip

pressure of about a 3 or 4.

The golf grip is that simple! It can be quite difficult to self-

diagnose a bad grip. Therefore I would recommend asking

your mates, local professional or an HKPGS member to have

a look at your grip. In addition there are training aides out in

the market such as the Golf-Grip© (golf-grip.com) device

which will allow you to put the correct golf grip into muscle

memory.

Hope you all have a safe and wonderful Chinese New Year.

Happy Golfing. ǃ

Page 9 of 10 SCRATCH

Appslicable endeavors to provide the best possible Mobile Solutions for your Business. We
understand the complexity of building Mobile Apps on any platforms, whether it is IOS,
Android or HTML5. Using us as your Mobile Solutions provider you donõt have to worry
about any of those as we will make sure it will work on any platforms!

Golf Laboratory is the premier indoor golf driving range in Hong Kong. Whether you're
hoping to improve your game or simply looking for a quick round of golf, we are here to help.
Maximize your practice sessions with immediate feedback from our simulators, including both
club and ball data, or let our professionals help you get the most out of our advanced systems.

Velvety is a California based company that produces quality wines in Napa Valley. We focus
on creating the best of the best, the epitome of Napa & California, new world wine. Each
harvest we go out to find and hand select grapes for our wine selection. After establishing itself
into Hong Kong, Velvety began to realize that it had a large customer base that craved a
Californian lifestyle. Velvety Lifestyle was created to meet the market needs of a luxurious
California lifestyle.

SIR provides a bespoke handmade leather shoe experience for both men and women. Shoes
from SIR take a step away from yesterdayõs fashions, adding a current feel to footwear, while
maintaining the image of strength you need in business today. Most important, SIR shoes let
you transition from the boardroom to the ballroom, blending in just about any situation.
Contemporary design partnered with the best leather available makes the perfect final touch for
a powerful first impression.

Love coffee? Lof10. A hidden gem in the mid-level quietness of Sheung Wan! Lof10
is a distinctively unique coffee shop that replicates the owner's loft-designed
accommodation back in LA. The concept behind the partner's desire to establish this
joint is to bring a piece of their West Coast lifestyle from LA to Hong Kong - from its
imported Handsome Coffee Roasters, their loft-inspired & spacious in-house design,
stylish decorations, to their sustainable support of 'Boxed Water' - the whole place, the
vibe, the environment is one of its kind and certainly not one you find easily in the
midst of this non-sleeping city. It isn't located at the most convenient location, it takes
effort & takes dedication to get here, you might even consider the stairs a bit of a hike -
it's all the reasons that makes it THE perfect hideaway for your afternoons! That,
essentially, is what Marcus, Eugene & Wilson wanted to create - a place to relax and
enjoy your coffee! (Address: 1 U-Lam Terrace, Sheung Wan)

