

About the Bobby Jones Golf Course

Have you ever wondered about the history behind the named spaces at the Bobby Jones Golf Course?

Murray Golf House was designed by local architect Jim Chapman who was inspired by the clubhouses at East Lake, Atlanta Athletic Club, and Hoylake. Murray Golf House was named by the Stuart and Eulene Murray Foundation. Stuart Murray was a friend of Mr. Jones' and played golf with him at East Lake. **Boone's** restaurant is named in honor of Boone Knox, an Augusta and Thomson-based businessman and philanthropist. **The Terrace** is named for the Shailendra Family and their integral contribution to the successful completion of Murray Golf House and the buildings and parking facilities on the property. **The Dan Yates Putting Course** is named in honor of Dan Yates, a former Georgia Amateur champion, member of the Georgia Golf Hall of Fame, and longtime friend of Mr. Jones. **Klump Lane** is named for Michael A. Klump, Atlanta businessman and philanthropist.

Bobby Jones Golf Course also features the **B.J. and Jack Bandy Golf Instructional Center**. The building is named in honor of Jack Bandy and his father, B.J. Jack Bandy was an accomplished amateur golfer, businessman, and philanthropist from Dalton. The driving range is sponsored by the **PGA TOUR Superstore**. The maintenance facility is sponsored by **Jerry Pate Turf and Irrigation and Toro**, and the cart barn is sponsored by **Club Car**. There are three **Memorial Gardens** at the course. In front of Murray Golf House is the **Betty Foy Sanders Garden**. Mrs. Sanders oversaw the design of the Georgia Governor's Mansion, including the fountain and gardens, while her husband Carl Sanders served as Governor from 1963-1967. The Sanders family resides in the original residence of Mr. Jones.

The **Stacey Norris Kessler Memorial Garden**, made possible by the generous contributions of her family and friends, is located adjacent to the **Cupp Links**, which are named in honor of golf course architect Bob Cupp. The Garden honors Stacy and the other women of Atlanta Memorial Park. The **Julia Merkle Memorial Garden** is located in the northeast corner of the property along the Atlanta BeltLine trail and is supported by a gift from her daughter, Julia Dancy. Mrs. Merkle was an avid gardener and lived in the neighborhood.

Bobby Jones, National Amateur Championship, Merion, 1916
Emory University Special Collections, Bobby Jones Collection