

Nathan Grube
Executive Director

Nathan has been the Executive Director of the Greater Hartford Community Foundation, Inc. and the Tournament Director of the Travelers Championship, Connecticut's PGA TOUR event, since 2005. During this time, the tournament has generated more than \$20 million for charity and has been recognized by the PGA TOUR for numerous awards. In addition to receiving the "Players Choice" award in 2017 and 2018, the Travelers Championship was named "Tournament of the Year" by the PGA TOUR in 2017 and has now won 14 TOUR awards since 2009. Others include "Most Fan Friendly Event" (2010, 2012, 2017), "Best Title Sponsor Integration" (2009, 2010, 2012), "Best Marketing Program" (2011), "Best Use of Players" (2012), "Best Charity Integration" (2013), "Best Special Event" (2016, when it hosted the Bruce Edwards Foundation Dinner) and "Best Tournament Sales" (2017). He is also a Class 'A' member of the PGA of America and an active member of the Connecticut Section of the PGA.

After graduating from Auburn University in 1996 with a degree in Mass Communications, Nathan worked for the Robert Trent Jones Golf Trail Academy of Golf as an instructor through 2001 while playing professional golf on various tours throughout the Southeast. He then went to work for the Bruno Event Team from 2001-2004 where he was the Executive Director of The First Tee of Greater Birmingham and also worked on all four major professional golf tours in the United States, including serving as Tournament Director for the Southern Farm Bureau Classic.

Nathan resides in West Hartford, Connecticut, with his wife, Carmen, and their two children.