

2016 GOLF TOURNAMENT GUIDE

2016 Tournament Guide! QR CODES

Scan the QR code below and import
the guide into your smartphone
calendar.

Men's Events

Ladies Events

Couples Events

2016 Men's Golf Committee

Tim Caldwell	{2014-2016}
John Carioti	{2014-2016}
Chris Carioti	{2015-2017}
Mike Zimmer	{2015-2017}
Jeff Gallo	{2016-2018}
Don Hagan	{2016-2018}

2016 Golf Professional Staff

Michael R. Heston, P.G.A.
General Manager / Director of Golf

Eric Kinnick
Head Golf Professional

Jonathan Christopherson
Golf Professional & Golf Operations Manager

Kyle Thompson
Assistant Golf Professional

Kris Miller, P.G.A.
Director of Instruction

Handicapping

Post all scores no matter where you play!!! EXCEPT: New for 2016 you cannot post rounds when you play by yourself per the USGA.

This includes scores you made in both match play and stroke play, including those you made in team competitions. Remember, for away scores, you will need the Course handicap rating and the Course Slope rating of the course played for posting. Also, record your score as soon as possible so that your scoring record is up to date for the next revision.

Post your score when you play at least 13 holes. On holes you didn't play, record a par plus any handicap strokes you would have received.

Post all nine hole scores no matter what tees you play. The computer will take care of combining the nines. Once combined, the score will have a "C" after it.

Online Internet Posting or Mobile App

The HDCP committee recommends that you post every score immediately following your round. For any reason you don't have access to an internet device you must post your score before the following 1st or 15th day of the month, whichever comes first.

GHIN Mobile is the official app of the Golf Handicap and Information Network®, a service of the United States Golf Association®. The GHIN Mobile app is available for use on Android, iPhone, iPad and the iPod Touch. Download it today at Google Play (formally, the Android Market) or the iTunes Store by searching on GHIN.

Know your Handicap Index

It's the number you get in the form of a whole number and a decimal fraction (ex. 11.6). Your index isn't your handicap; it simply leads you to your handicap based on the course and set of tees you will play.

Convert your index to your handicap

Use the handicap Table that is posted at every golf course. The Handicap Table is the key. Without it, you can't use your index. Locate your index for the slope of the tees you will be playing and get your handicap for the day (ex. 11.6 converts to handicap 14 on tees with slope 132). At The Medallion Club you can get your handicap for any tee from the handicap computer.

Adjust your score properly before posting

There is a maximum number that you can post on any hole depending on your handicap. This downward adjustment of an individual hole score for handicap purposes is based on the following table:

<u>Handicap</u>	<u>Max number on any hole</u>
9 or less	double bogey
10 through 19	7
20 through 29	8
30 through 39	9
40 or higher	10

What qualifies as a Tournament?

Tournament score identification is for competitions that are significant in the traditions and membership of the club. Examples of tournament scores are team matches (ex. Member- Member, Member- Guest competitions, stroke and match play club championships, and city, state and national competitions.) Note: Weekly play days are not to be designated as tournament scores.

What's the purpose of Reducing Handicap Indexes based on Tournament scores?

To identify Players who consistently excel in competition well beyond their current USGA Handicap Index and to lower their Handicap Index to better reflect their potential scoring ability. Less than one- half of one percent of golfers are affected by this procedure.

How Does The Procedure Work?

When a player has returned two or more tournament scores within the last twelve months; or within the player's current 20 score history that are exceptionally(3 or more strokes) lower than his or her USGA Handicap Index, the player will be subject to an automatic reduction of his or her USGA Handicap Index. For more details see Section 10 in the USGA Rule book, <http://www.usga.org/Rule-Books/Handicap-System-Manual/Rule-10/>, or contact Director of Golf.

On Tournament Days there will be an announcement as a reminder to post the score with a "T" designation. The Handicap Committee will review all postings for these designated tournaments.

The Handicap Committee will randomly review Twilight and Dogfight scores.
The Competitor is responsible to properly enter Dogfight and Twilight scores.

Tournaments Designated as "Tournament Scores" for 2015

A Tournament Score is a score made in a competition, which is conducted by a committee such as a District Golf Association, or a committee of a club. The competition must identify winners based on a stipulated number of rounds and must be played under the Rules of Golf. The committee will announce, in advance, that the score must be identified with the letter "T" when posted.

Tournament Score identification is for competitions that are significant in the traditions and membership of the club.

On Tournament Days, there will be an announcement by a member of the Handicap Committee or the Golf Staff as a reminder to post score with a "T".

Men's Tournaments

Men's 3 Day Invitational
The Medallion Cup
Men's Member – Member
Men's Club Championship
CDGA\ OGA Competitions
Partners Club Championship

Women's Tournaments

The Medallion Cup
Inter- Club Competitions
CWDGA/OGA Competitions
Ladies Club Championship
Ladies Member – Member
Ladies Invitational

Etiquette and Pace of Play

Etiquette: Golf is best played by adhering to the following two principles:

1. Play the ball as it lies.
2. Play and leave the Course as you find it.

To leave the Course as you find it means:

- Repair Ball Marks
- **Replace Divots!! Only use sand when you can't replace your divot.**
- Rake Bunkers
- Obey Cart Regulations
- Following these simple principles will allow everyone to enjoy the game and course.

Pace of Play: **The pace of play is a continuing focus of the golf operation. Starting, turn, and finishing times are closely monitored. Players who fail to keep up with the pace of play will be penalized in the form of penalty shots added to score and possible suspension from tournaments.**

Adopt these resolutions for faster play:

1. Play ready Golf. Tee off when ready, hit when ready, and putt out when ready.
2. If carts are restricted to the cart path only, take extra clubs with you so you will not have to return to the cart.
3. Minimize practice swings. If possible, take them while others are playing their shots.
4. Play from the tee markers that are appropriate for your skill level.
5. Do not spend unnecessary time looking for lost balls. Though the rules allow 5 minutes to search for a lost ball, course usage may dictate that you can spend only one or two minutes in order to keep up with the group in front of you. If you think your ball may be lost outside of a water hazard, you may play a provisional ball.
6. Do not stop for lunch at the turn. "Quick food" is available from the beverage cart and the Halfway House.
7. Minimize cell phone usage.
8. Be in position and ready to hit when it is your turn to play.
9. The Pace of Play at the Medallion Club is ideally 4 hours and 19 minutes for a foursome. Any foursome finishing in over 4 hours and 34 minutes (CDGA Recommended Pace for Medallion) from your starting time without being within 15 minutes with of the group in front of you is in violation of our Pace of Play rules. Punishments for violations can range from stroke penalties to letters to suspensions based on our Board of Governors Golf Rules.

2016 CHANGES TO TOURNAMENT GUIDE

Event	Changes
USE OF MULTI-TEES (Green & White Combo)	<p>We will be allowing the use of Multi-Tees in our Dogfights and Twilights ONLY! If you move to the green & white combo tees, your team will not be eligible to win any Gross Payouts and you will not be able to participate in the skins game. We will no longer be using green or black, just green/white combo</p>
SENIOR TEES Green & White Combo Tees	<p>In all of our MGA events, except those listed below, we will allow people who qualify to use Green Tees. You will be deducted handicap shots by using the USGA system of reduction for Multi-Tee usage in events.</p> <p>To qualify you have to be at least 62 years old and your age plus handicap has to add up to at least 82. (example: 62 year old with a 20 handicap)</p> <p>This rule will not be in effect for Men's Club Championship, Senior Club Championship and The Medallion Cup. All competitors must play the white tees in those events. Playing from the Senior Tee's does not have an impact of our 12 shot rule for our major tournaments. The 12 shot rule is based on your white tee handicap. We will make the 12 shot rule adjustment first, and then you will be further reduced if you wish to play from the senior tees.</p>
TWILIGHTS	<p>2 Man Better Ball: Pro Shop picks your partner (pairings will be in A/B Format)</p> <p style="text-align: center;">*** Last Wednesday of the month is Pick Your Partner & Net Skins <u>All formats will be played at 90% Handicap</u></p>
DOGFIGHT	<ol style="list-style-type: none"> 1. 90% Handicap 2. Only two formats: 1 Best Ball of 2 and Stableford 3. Instead of 6th & 7th Place Points we will be going back to Front 9 and Back 9 Points. You cannot be in the top 5 places to win the front or back.
SPRING RYDER CUP	Winning team only receives 10 Ryder Cup Points
RYDER CUP	<p>The Ryder Cup this year will be expanded to 40 players. 38 Players will qualify on the season ending point list. The Captains will each pick 1 additional playing member for their team. This person still has to meet the minimum Ryder Cup events of 10 to be eligible. No alternates this year.</p> <p>We will re-pair opponents (not partners) after 1st and 2nd rounds on Saturday</p>
PARTNERS CLUB CHAMPIONSHIP	<p>Instead of randomly setting up the brackets we will break them down in an A Bracket and B Bracket based on total team handicaps. The championship final match will feature the top A Bracket Team vs the top B Bracket team.</p>
MEMBER-GUEST Name & Sign UP	<p>The Member-Guest will be changed to "THE RIN" in 2016 honoring the passing of our longtime owner K.C. Rin.</p> <p>Also, we have changed the sign up procedures. 2015 will have guaranteed spots but all other openings in the field will be filled in a lottery form. After that 1 time lottery, we will create a perpetual waitlist list that will continue on each year.</p>
LABOR DAY TOURNAMENT	This will no longer be a yellow ball tournament

2016 RYDER CUP POINTS

POINTS –

1. **Participation in any designated Medallion Club golf event** 3 points
Participation in any designated (*) Medallion major event 9 points
2. **Twilights:** See Twilight Format Page for Ryder Cup Points Based on Format
3. **Dogfights:**

1 st Place Total:	15 points
2 nd Place Total:	12 points
3 rd Place Total:	10 points
4 th Place Total:	8 points
5 th Place Total:	6 points
Front Nine Low:	5 points
Back Nine Low:	5 points
4. ***Partners Club Championship**

Any Matches won:	5 points (5 th place – 32 nd Place)
3 rd and 4 th Places:	30 points
Runner Up:	40 points
Winner:	50 points
5. **Most Improved Golfer: Top 10 People as of September 1st** 15 Points Each
 This is judged through the GHIN Handicap system and is based on a percentage. This judges handicaps from lasting posting period in 2015 until September 1st, 2016.
6. **Spring Ryder Cup:**

Winning Your Match:	5 points
Winning Ryder Cup Team Member:	10 points
7. **Opening Day, Memorial Day, 4th of July and Labor Day Tournaments**

1 st Place: (men's)	30 points	1 st Place: (mixed)	15 points
2 nd Place: (men's)	20 points	2 nd Place: (mixed)	10 points
3 rd Place: (men's)	15 points		
4 th Place: (men's)	10 points		
Any other places awarded money: (both divisions)			5 points
8. ***Medallion Cup: (you do not get additional flight winner points if you are an overall winner)**

3 rd Place in Flight:	5 points
2 nd Place in Flight:	10 points
Flight Winner:	20 points
Overall Net & Gross Runner Up	30 points
Overall Net & Gross Winner:	40 points
9. ***Club Championship:**

Any matches won in flight:	10 points
Winning your flight:	40 points
10. ***Men's Invitational: (you do not get additional flight winner points if you are the overall winner)**

2 nd Place in your flight:	5 points
Winning your flight:	10 points
Overall Champion:	20 points
11. ***Member-Member Tournament: (you do not get additional flight winner points if you are the overall winner)**

3 rd Place in Flight:	5 points
2 nd Place in Flight:	10 points
Flight Winner:	20 points
Runner-Up Overall:	30 points
Overall Champion:	40 points

ALL POINT TIES WILL BE BROKEN WITH SCORECARD PLAYOFFS, BUT THE GOLF SHOP WINNINGS WILL STILL BE SPILT EQUALLY BETWEEN THE TIES! IF THE SCORECARD PLAYOFF CANNOT BREAK THE TIE, POINTS WILL BE SPLIT AS A LAST RESORT

Men's Tournament Schedule

Opening Night Bash	Thursday, March 24 th
Men's Twilight	Wednesdays, (April 6 th - Sept. 14 th)
Saturday Dogfight	Saturdays, (April 9 th - Sept. 10 th)
Spring Ryder Cup	Saturday, April 2 nd
Partner's Club Championship	Starts April 15 th
Opening Day Tournament	Saturday, April 16 th
The Medallion Cup	Sat. & Sun., May 14 th & 15 th
Memorial Day Tournament	Monday, May 30 th
Men's Member-Member	Fri. & Sat., June 17 th & 18 th
Parent-Child Tournament	Sunday, June 19 th
4 th of July Tournament	Monday, July 4 th
Men's & Seniors Club Championship	Fri., Sat. & Sun., July 15 th – 17 th
The Rin Invitational	Thurs. Fri. & Sat. Aug. 11 th –13 th
Labor Day Tournament	Monday, September 5 th
Season Ending Tournament	Saturday, September 24 th
Ryder Cup Draw Party	Wednesday, October 12 th
Ryder Cup Matches	Sat. & Sun., October 15 th & 16 th
Greens Keeper Revenge Event	Wednesday, October 22 nd
Turkey Scramble	Friday, November 25 th

2016 Opening Night Golf Bash

Thursday, March 24th

Time: 6:00pm to 8:30pm Cocktails & Hors D'oeuvres

Cost: Complimentary, Thanks for being a member

Who: Everyone is invited; Men, Women & Guests!

This is a great opportunity to:

- Bring Potential Members to learn about the club
- Meet and Greet with golf company representatives
- Discuss the events planned for the year and learn about *NEW* events
- Sign-up for any events and catch up with the Golf Staff
- Learn about on-course projects from Adam Bloom
- Hear about the new Tournament Pace of Play Policy

HORS D'OEUVRES

2016 DEMO DAY

Friday, May 6th

Time: 2:00pm to 7:00pm

Come to this complimentary event to try the latest and greatest golf clubs on the market. This gives you a chance to get custom fit by the specialist for each company.

Who: Everyone is invited; Men, Women, Children & Guests!

Companies Invited:

MEDALLION PACE OF PLAY: 4:19

**NEW TOURNAMENT PACE OF PLAY RULES WILL BE STRICTLY ENFORCED.
SEE DETAILS AT OPENING NIGHT BASH**

**LET'S KEEP OUR COURSE IN GREAT SHAPE!
PLUS 1 CLUB WILL BE LAUNCHED AT OPENING NIGHT BASH**

Let's keep Medallion beautiful! Join the Plus 1 Club today.

Wednesday Night Men's Twilight

Time: Wednesday Night Shotgun start at 5:00pm or 5:30pm depending on the time of year.

Format: 2 Man Better Ball: Pro Shop picks your partner (pairings will be in A/B Format)

*** Last Wednesday of the month is Pick Your Partner & Net Skins

All formats will be played at 90% Handicap

FORMAT 1: Money and Ryder Cup Payouts:

1st Place Gross: 22% Money 15 points

2nd Place Gross: 10% Money 4 points

1st Place Net: 22% Money 15 points

2nd Place Net: 16% Money 10 points

3rd Place Net: 12% Money 8 points

4th Place Net: 10% Money 6 points

5th Place Net: 8% Money 4 points

LAST WEDNESDAY OF EACH MONTH: Money and Ryder Cup Payouts:

1st Place Net: 25 % Money 15 points

2nd Place Net: 20% Money 12 points

3rd Place Net: 17% Money 10 points

4th Place Net: 15% Money 8 points

5th Place Net: 13% Money 6 points

6th Place Net: 10% Money 5 points

ALL POINT TIES WILL BE BROKEN WITH SCORECARD PLAYOFFS, BUT THE GOLF SHOP WINNINGS WILL STILL BE SPILT EQUALLY BETWEEN THE TIES!

**All payouts are in Golf Shop Credit*

*** 1st Place Net will be paid out first because of Net having more places*

*****We do use the Multi-Tee Format. Gross Payout & Skins only eligible if you play from the white tees.*

Entry Fee: \$20.00 Cash or Member Charge (Optional Skins game ~\$5.00 cash only)

Skins Game : Gross skins except last week of month skins will be Net. MUST PLAY WHITE TEES

Entry Deadline: **3:00pm Wednesday** or until the event is full at 72 players

Note: **You must be a full golf member (either Primary or Secondary)**

Children of golf members or guests are not allowed

Dates of the Twilight Events

April: *6th, *13th, *20th, *27th

June: 1st, 8th, 15th, 22nd, 29th

Aug.: 3rd, 17th, 24th, 31st

May: 4th, 11th, 18th, 25th

July: 6th, 13th, 20th, 27th

Sept.: *7th, *14th

***Start time is 5:00pm**

Saturday Morning Men's Dogfight

Time: Tee times reserved between 7:30am and 11:00am
Format: 2 man teams with the format changing from week to week
Handicap: 90% Handicap

Ryder Cup Points:

1 st Place Total:	15 points
2 nd Place Total:	12 points
3 rd Place Total:	10 points
4 th Place Total:	8 points
5 th Place Total:	6 points
Front Nine Total:	5 points (Outside of top five places)
Back Nine Total:	5 points (Outside of top five places)

Payouts: The payouts will be indicated on each Dogfight rules sheet.
****All payouts in Golf Shop Credit**

ALL POINT TIES WILL BE BROKEN WITH SCORECARD PLAYOFFS, BUT THE GOLF SHOP WINNINGS WILL STILL BE SPILT EQUALLY BETWEEN THE TIES!

Entry Fee: \$20.00 Member Charge (Optional Skins game ~\$5.00 cash only)

Note: You must be a full golf member (primary or secondary) to play
No children of golf members or Guests are allowed to play

APRIL:

9th: 1 Best Ball of 2

23rd: Stableford

30th: 1 Best Ball of 2

MAY:

7th: Stableford

21st: 1 Best Ball of 2

28th: Stableford

JUNE:

4th: 1 Best Ball of 2

11th: Stableford

JULY:

2nd: 1 Best Ball of 2

9th: Stableford

23rd: 1 Best Ball of 2

30th: Stableford

AUGUST:

6th: 1 Best Ball of 2 27th: Stableford

SEPTEMBER:

3rd: 1 Best Ball of 2

10th: Stableford

Partners Club Championship

Year Long Four-Ball Match Play Tournament

Time: Match dates & times decided by players. The First Round will start on April 15th

Deadlines: Each match must be completed by the day listed below. There will be NO EXCEPTIONS. If the match hasn't been played by that day, the teams will have a 1pm tee time on the deadline date. If one team cannot make the 1pm deadline tee time, the other team is declared the winner of that match. If you schedule your match and a tee time (and the course is open), the match must be played unless both sides agree to postpone.

Round 1: May 22nd
Round 3: July 24th
Semi-Finals: August 28th

Round 2: June 19th
Round 4: August 14th
Finals: September 11th

Format: Partners Better Ball, Match Play. 90% of Current Handicap played off of the low ball. There will be an A bracket and B Bracket this year based on the team's total handicap. Lowest 32 handicaps in the A Bracket, Highest 32 handicaps in the B Bracket.

Match Play: Unlike stroke play, in which the unit of scoring is the total number of strokes taken over one or more rounds of golf, match play scoring consists of individual holes won, halved or lost. On each hole, the most that can be gained is one point.

Rules: USGA rules govern this event except where modified below

Stroke Rule: The 12 stroke rule is in effect for this event stating that the partner's handicaps must be within 12 shots of each other. If they are not we will adjust down the higher handicap so that they are. (Example: a 1 handicap playing with a 20 handicap. The 20 would adjust down to a 13)

Entry Fee: \$100.00 per team (\$50.00 per player) Payouts in Golf Shop Credit, Last Year's Champions received \$540 each in golf shop credit. Field limited to the first 64 teams

Ryder Cup Points:

Any Matches won not in top 4 teams:	5 points
3rd and 4th Places:	30 points
Runner Up:	40 points
Champions:	50 points

Entry Deadline: Sunday April 10th **2015 Winners:** Mark Miltko and Bob Coury

Spring Ryder Cup

Saturday, April 2nd

Time: 10:00am Shotgun

Format: **2 Teams. Two lowest handicap players will serve as captains**

The event will be **Match Play. Switch opponents after 9-Holes**

~Front 9 {2 Person Best Ball} 100% Handicap}

~Back 9 {2 Person Best Ball, Both Balls Count on Par 3's} 100% Handicap}

Match Play: Unlike stroke play, in which the unit of scoring is the total number of strokes taken over one or more rounds of golf, match play scoring consists of individual holes won, halved or lost. On each hole, the most that can be gained is one point.

Points: There will be **10** points per match on each side awarded as follows:

- 1 point for winning each hole (1/2 point for ties)
- 1 point for winning the match

Ryder Cup:

- Each player on the winning Ryder Cup Team will receive **10** Ryder Cup points
- In addition, everyone will receive **5** Ryder Cup points for winning their match

Handicap: 100% Handicap

Entry Fee: \$50.00 per person

Entry Includes: Lunch and Golf Shop Credit for winners

Pairings: Golf Shop will make pairings bases on equal handicaps and post teams on Friday.

Entry Deadline: **Wednesday March 30th @ 6:00pm or until the event is full**

2015 Winning Team:

Jim Vahalik, Jerid Linkhart, Jason Kiley, George Chaposky, Keith Carroll, Bill McLoughlin, John Carioti, Brad Glumac, Ian Maute, Jim Wheeler, Ed Rauck, Tom Maconachy, Todd Smith, Steve Meldrum, Ken Ness, Daniel Leonard, Eric Miller, James Hutta, Scott Shively, Richard Prohl, Mike Mulgrew, Bill Kaikis, Brad Peterson, Shaun Stonerook, Jeff Parlet, Collins McGeorge, Nick English, Dave Krasovec, Mike Satkowiak, Jack Whiting, Greg Baker, Pat McNaughton, Jeff Gallo, Mike Sansone, Mark Welling, James Shoup, Jamie Hemphill, Andy Michel, Mike Zimmer, Jim Hassey, David Simpson, Talbot Gee, Joe Helmer, Stewart James

Opening Day Tournament

Saturday, April 16th

Time: 10:00am Shotgun

Format: 2 Divisions: Men's and Mixed
Men's Division ~ ABCD (Golf Shop Picks) 2 Best Balls of 4
Mixed Division ~ 4 person Scramble (Couples Pick)

Handicap: Men's Division ~ 90% of 18 hole handicap
Mixed Division ~ 20% of A player, 15% of B, 10% of C & 5% D (USGA Format)

Entry Fee: \$40.00 per person

Entry Includes: Lunch and Golf Shop Credit to winning teams

Entry Deadline: Thursday, April 14th @ 6:00pm or until the event is full

Ryder Cup Points:

1 st Place: (men's)	30 points	1 st Place: (mixed)	15 points
2 nd Place: (men's)	20 points	2 nd Place: (mixed)	10 points
3 rd Place: (men's)	15 points		
4 th Place: (men's)	10 points		

Any other places awarded money: (both divisions) 5 points

2015 Winners:

Men's Division:

Randy Ridenour, Dave Krasovec, Eston Kihara and Dave Moody

Mixed Division:

Mr. & Mrs. Tim Caldwell and Mr. & Mrs. Gary Salters

The Medallion Cup

Medal Play Championship

Saturday & Sunday, May 14th & 15th

Time: Assigned Tee Times between 7:30am - 12:00pm both days

Format: 36 Hole Flighted Stroke Play
Both Gross and Net winners in each flight and overall.
Overall Gross Winner is the Medallion Cup Champion and will be the #2 seed in the 2016 Men's Club Championship.

Handicap: Flights will be determined by Handicap Index

Ryder Cup Points:

3 rd Place in Flight:	5 points
2 nd Place in Flight:	10 points
Flight Winner:	20 points
Overall Net & Gross Runner Up	30 points
Overall Net Winner:	40 points
Overall Gross Winner:	40 points

(You do not get additional flight winner points if you are an overall winner)

Entry Fee: \$40.00 per player

Entry Deadline: Wednesday, May 11th @ 6:00pm

2015 Winner:

Overall Champion:

Adam Fluty

Overall Net Champion:

Brad Peterson

Memorial Day Tournament

Monday, May 30th

Time: 9:00am Shotgun

Format: 4 Person "Schramble"
Men's Division: Pick your own team
Mixed Division: Pick your own team

Schramble: Each team member will hit a tee shot. The team will choose the two best tee shots of the group. The team will then split up into two, two-person squads. One squad will play a two-person scramble from tee shot A, while the second squad will play a two-person scramble from tee shot B. After both balls are holed, the two scores are added together producing one team score.

Handicap: Both Divisions ~ 20% of total team handicap subtracted off your ending score

Entry Fee: \$40.00 per person
** Separate pay-out for each division

Entry Includes: Lunch and Golf Shop Credit for winning teams

Entry Deadline: Friday, May 27th @ 6:00pm or until the event is full

Ryder Cup Points:

1 st Place: (men's)	30 points	1 st Place: (mixed)	15 points
2 nd Place: (men's)	20 points	2 nd Place: (mixed)	10 points
3 rd Place: (men's)	15 points		
4 th Place: (men's)	10 points		
Any other places awarded money: (both divisions)			5 points

2015 Winners:

Men's Division:

Jason Kiley, Matt Eader, Bill Harvey and Nate Baker

Mixed Division:

Mr. & Mrs. Mark Phillips and Mr. & Mrs. Gary Wonn

Men's Member-Member

Fri. & Sat. June 17th & 18th

- Dates** Friday: 9:00am Shotgun 27 holes / Cocktails & Hors d'oeuvres
Closest to Pin Contest and Putting Contest
Saturday: 9:00 Shotgun 18 holes / Shoot-Out
Saturday Night: Awards Ceremony and Pool Party
- Format:** Flighted Two Man Team Match Play / Round Robin Play within flights
+3/-3 Format: You win a hole your team gets +1. You lose a hole your team gets -1. The maximum you can win or lose is +3/-3.
- Handicap:** 100% Handicap off the low ball. Handicaps used will be as of **JUNE 15th**
The 12 stroke rule is in effect for this event stating that the partners handicaps must be within 12 shots of each other. If they are not we will adjust down the higher handicap so that they are. (Example: a 1 handicap playing with a 20 handicap. The 20 would adjust down to a 13)
- Flights:** Teams will be flighted by the combined 18-hole team handicap index
Pari- Mutuel wagering will be available Friday morning and before the Shoot-Out
- Entry Fee:** \$300.00 per player
- Ryder Cup Points:**
- | | | | |
|----------------------------------|-----------|----------------------------------|-----------|
| 3 rd Place in Flight: | 5 points | 2 nd Place in Flight: | 10 points |
| Flight Winner: | 20 points | Runner-Up Overall: | 30 points |
| Overall Winner: | 40 points | | |
- (You do not get additional flight winner points if you are an overall winner)*
- Entry deadline:** **Sunday June 11th at 6:00 p.m.** **(OR UNTIL EVENT IS FULL)**
- Entry Includes:** Full breakfast and lunch (both days), golf shop credit for winners, tee gift and Couples Pool Party, **Cart Fees not included.**
- 2015 CHAMPIONS:** Chris Mullins and Doug Howell

4th of July Tournament

Monday, July 4th

Time: 9:00am Shotgun

Format: **Men's Division & Mixed Division**
Two Person Teams
6 holes Scramble ~ 6 holes Modified Alt. Shot ~ 6 holes Best Ball**
Golf Shop will assign the holes you will play each format

Handicap: *20% team handicap for the Scramble holes*
40% of the teams combined handicap for Modified Alt. Shot
100% for the Best Ball holes.
Handicap shots fall where they fall on the card

Ryder Cup Points:

1 st Place: (men's)	30 points	1 st Place: (mixed)	15 points
2 nd Place: (men's)	20 points	2 nd Place: (mixed)	10 points
3 rd Place: (men's)	15 points		
4 th Place: (men's)	10 points		
Any other places awarded money: (both divisions)			5 points

Entry Fee: \$40.00 per player
** Separate pay-out for each division
****All payouts in Golf Shop Credit**

Entry Includes: Lunch and Golf Shop Credit for winning teams

Entry Deadline: Friday, July 1st @ 6:00pm or until the event is full

2015 Winners:

Men's Division
Adam Fluty and Matt Lehman

Mixed Division
Mr. & Mrs. Rich Babel

Men's Club Championship & Senior Club Championship

Friday, Saturday & Sunday, July 15th – 17th

Time: Tee Times starting @ 12:00pm Friday and 7:30am Saturday & Sunday

Format: **Men's Division:**

QUALIFIER: Championship Flight 27 Hole Qualifier: Sunday July 10th BLACK TEES
(Only for players wanting to play in championship flight. Rest of flights seeded by index)

- 2015 Winner, The 2016 Medallion Cup Champion & 6 lowest qualifiers for the club championship will make up the Championship flight
- Past Champion is #1 seed & Medallion Cup Champion is #2 seed
- We will keep dividing into flights of 8 players by handicap index
- All matches are played as scratch and in match play format

Friday July 15th~ First Round Matches: 18 Holes

Saturday, July 17th ~ Semi- Final Matches: 18 Holes

Sunday July 18th**~ Final Matches ** 18 Holes (Championship Flight plays 27 holes)

Senior Division: (55 & over)

SENIOR QUALIFIER: Senior Flight 18 Hole Qualifier: Sunday July 10th WHITE TEES
(Only for players wanting to play in the Senior Flight)

- 7 lowest qualifiers + Past Champion will make up the Senior flight
- (Past Champion is #1 seed automatically)
- Seniors not in the top 8 get flighted in men's championship base on their handicap
- All matches are played as scratch and in match play format

Entry Fee: \$40.00 per player

Entry Deadline: **Sunday, July 3rd @ 6:00pm**

Ryder Cup Points: Any matches won in flight: 10 points (2nd through 4th Place)
Winning your flight: 40 points

Men's Club Champion: Adam Fluty

Senior Club Champion: Mike Thompson

Flight Winners:

Mike Zimmer, Doug Howell, George Chaposky, Brad Peterson, Chris Mullins,
Chris Williams, Gary Wonn, Bill Kaikis and Tim Caldwell

The Rin Invitational

Thursday, Friday & Saturday, August 11th – 13th

- Format:** The matches will be 2-man better ball match play
The field will be divided into flights of six teams each. Once flighted, each team will play one 9-hole match against every team in their respective flight.
- Points:** +3/-3 Format. You win a hole your team gets +1. You lose a hole your team gets -1. The maximum you can win or lose is +3/-3.
- Flight Winners:** The flight winners will be the teams that have accumulated the most points throughout the 5 matches within their flights. *The flight winners qualify for the shoot-out to determine the overall champion.*
- Handicap:** 100% Handicap (each player must have a USGA handicap) off the low ball. Handicap Committee reserves the right to adjust any handicap. Handicaps will be as of August. 1st and the 12 stroke rule is in effect for this event stating that the partner's handicaps must be within 12 shots of each other. If they are not we will adjust down the higher handicap so that they are.
- Entry Fee:** \$850.00 per team (FIELD IS LIMITED TO THE FIRST 90 TEAMS)
- Entry Includes:** Guest & Cart Fees, Tee Gifts, Full Breakfast & Lunch (both days), Hors D'oeuvres on Thursday & Saturday, Couples Dinner Dance on Saturday, Awards, Prizes and All on course Beverages and Snacks (Fri. and Sat. Only) **Thursday Lunch, On-Course Beverages, Guest Fee and Carts are not included**
- Ryder Cup Points:** **Winning your flight:** 10 points **2nd Place in your flight:** 5 points
Overall Champion: 20 points *(You do not get additional flight winner points if you are the overall winner)*

Sign Up Procedures

- All entries will be accepted between June 1st & June 15th
- **2015 teams are guaranteed entry into the 90 team field as long as they sign up by June 15th**
- On June 16th, any open spots will be filled by entries in a lottery drawing. We will continue to draw after filling those spots for the wait list order. From that point forward we will have a perpetual waitlist that can be added to at any time and we will fill from the list going forward.
- All players must have an established USGA handicap with at least 10 posted scores within the calendar year
(No Exceptions)

2015 CHAMPIONS: Nick Ridenour and Zach Ridenour

THIS EVENT USUALLY SELLS OUT VERY QUICKLY!

SOLD OUT

Labor Day Tournament

Monday, September 5th

Time: 9:00am Shotgun

Format: 2 Better Balls of 4

Men's Division: Pick your own group

Mixed Division: Pick your own group

Handicap: 90% of course handicap – both divisions

Entry Fee: \$40.00 per person
** Separate pay-out for each division

Ryder Cup Points:

1 st Place: (men's)	30 points	1 st Place: (mixed)	15 points
2 nd Place: (men's)	20 points	2 nd Place: (mixed)	10 points
3 rd Place: (men's)	15 points		
4 th Place: (men's)	10 points		
Any other places awarded money: (both divisions)			5 points

Entry Includes: Lunch and Credit Book Payout to winning teams

Entry Deadline: Saturday, September 3rd @ 6:00pm or until the event is full

2015 Winners:

Men's Division

Nate Baker, Bill Harvey, Jason Kiley and Matt Eader

Mixed Division

Mr. & Mrs. Chris Carioti and Mike Mulgrew & Kristen Helvey

The Ryder Cup Matches

Saturday & Sunday, October 15th & 16th

The Ryder Cup Matches at The Medallion Club is one of the most anticipated events of the golf season. It is a fitting end to an exciting year. The teams will consist of the top 40 players (38 on the season ending points list and 2 **playing** captains picks, 1 per each team). Players earn points from weekly events such as the Wednesday Men's Twilight and the Saturday Morning Dogfight, along with other events throughout the season. There will be no exemptions this year. All players including captains picks must play in a minimum of 10 Ryder Cup Points Events. This is events played NOT rounds played. Example: Partners CC counts as 1 event. Each team member receives a swag bag full of Ryder Cup gifts each year.

The top two individuals are the respective captains for each team. Each captain can pick 1 player to join their team in a playing role. No alternates this year.

If there is a tie for the last Ryder Cup spot the first tie-breaker is the most Ryder Cup Point events played in during the 2016 season. Second tie-breaker is your last posted score in the computer, lowest net.

Format: All Matches are Match Play

Saturday: 27 Holes: 9 Hole Better Ball {100% 9-hole handicap}
9 Hole Alt. Shot Odds & Evens {50 % 9-hole handicap}
9 Hole Better Ball {100% 9-hole handicap}
(We will be switching opponents after 9 holes this year)

Sunday: 18 Hole: Singles Matches {100% 18-hole handicap}

ALL MATCHES OFF THE LOW BALL AND YOUR ODD SHOT WILL FALL ON ROOKERY NINE

2015 Winning Team

Keith Carroll (Captain), Nate Baker, Dan Cain, Tim Caldwell,
Chris Carioti, Matt Eader, Jamie Fichner, Chris Gough, Brent Hinz,
Jeff Jaicks, Tom Kalnicki, Pat Kemmer, Dave Krasovec, Jerid Linkhart,
Mark Miltko, Jeff Parlet, Ed Rauck, Mike Sansone, Steve Schaefer, Jim Vahalik

The Ryder Cup Team Pairing Party will be held at 7:00pm on Wednesday, October 12th in the Ballroom, but Captain's will draw their teams on Sept. 15th

Parent ~ Child Tournament

Sunday, June 19th

- Time:** Tee times starting at noon
- Format:** Age 14 and under ~ Alternate Shot Age 15 and over ~ 1 Best Ball of 2 (net)
Adult Children ~ 1 Best Ball of 2 (net)
(Both players must have an established handicap to play in the Better Ball Format.)
- Handicap:** Alt. Shot no handicapped Best Ball: 100% of the course handicap
- Entry Fee:** \$25.00 per team **Entry Deadline:** Wednesday, June 15th by 6:00pm
- Entry Includes:** Team photo, Tee Gift for your son or daughter

2015 Winners:

(15 & Older Juniors)
Bill & Jack Funderburg

(14 & Under Juniors)
Kyle & Grace Welty

(Adult Division)
Ed & Anna Borish

Greens Keeper Revenge

Saturday, October 22nd

- Time:** 10:00 am Shotgun
- Format:** It's a secret! This will be a foursome game and you pick your playing partners
- Entry Fee:** \$20.00 per person
- 2015 Winners:** Matt Lehman, Jon Boyd and Justin Rue

Turkey Scramble

Friday, November 25th

- Time:** 11:00am Shotgun
- Format:** 4 Person Scramble
- Handicap:** Scratch
- Entry Fee:** \$20.00 per person Cash (will pay out 20% of the field back in cash)
Guest Fees are only \$10
- 2015 Winners:** Jay Helgreen, Max Helgreen, Chris Gough, Tom Owens

END OF THE SEASON NON-RYDER CUP POINT EVENTS

We will be having some events at the end of September that will not be for Ryder Cup Points. The events will still feature all of the prizes and fun you are used to at Medallion golf events!

MEN'S WEDNESDAY NIGHT MIXERS:

5:00pm Shotgun, Same cost and Rules as normal Twilights during the season

September 21st:
Twilight A/B Format, Gross Skins

September 28th:
Twilight Pick Your Partner Format, Net Skins

END OF THE SEASON EVENT:

Saturday, September 24th

- Time:** 10:00am Shotgun
- Format:** 2 Divisions: Men's and Mixed
Men's Division ~ ABCD (Golf Shop Picks) 2 Best Balls of 4
Mixed Division ~ 4 person Scramble (Couples Pick)
- Handicap:** Men's Division ~ 90% of 18 hole handicap
Mixed Division ~ 20% of A player, 15% of B, 10% of C & 5% D
- Entry Fee:** \$40.00 per person
- Entry Includes:** Lunch and Prizes
- Entry Deadline:** Thursday, September 22nd @ 6:00pm or until event is full

2016 Ladies Tournament Schedule of Events

Ladies, Links, & Lunch (LLL) AM 18-holes	Tuesdays, (April 19 th –Sept 13 th)
Ladies 9 Hole Twilight	Thursdays, (May 14 th - Aug 27 th)
Opening Day Tournament	Saturday, April 16 th
Ladies Medallion Cup	Saturday May 14 th
Memorial Day Tournament	Monday, May 30 th
Ladies Day Event	Thursday, June 2 nd & July 7 th
Ladies Member-Member	Saturday, June 25 th
4 th of July Tournament	Monday, July 4 th
Ladies Club Championship	Sat. & Sun., July 16 th & July 17 th
Ladies Invitational	Saturday, August 20 th
Labor Day Tournament	Monday, September 5 th
Solheim Cup Matches	Sunday, October 16 th

2016 Ladies Golf Committee

Kim Denney <i>(Ladies Twilight Chairperson)</i>	{2014 -2016}
Moira Salters <i>(Ladies Invitational Chairperson)</i>	{2014-2016}
Carole Howell <i>(Member-Member Chairperson)</i>	{2015 -2017}
Dawn McLoughlin <i>(Club Championship Chairperson)</i>	{2015-2017}
Kelly Spence <i>(Ladies, Links & Lunch Chairperson)</i>	{2016-2018}
Barb Wonn <i>(Medallion Cup Chairperson)</i>	{2016-2018}

LLL (Ladies, Links & Lunch)

Tuesday Morning 18-hole golf

Tuesday Mornings from April 19th – September 13th

- Time:** 9:00am Shotgun
Shotgun's will be based on participation numbers
Must have a minimum of 8 players by Sunday's deadline to have an event.
If the minimum is not met we will not have an official event but ladies are still encourage to come up and play that morning.
- Format:** Will change weekly. The ladies get together for a round of golf, then stay and dine in the mixed grille following play. There is a 10 shot rule for these events so the max score you can take on any hole is a 10.

A schedule of the 2016 events will be posted in the Ladies Locker room.
- Entry Fee:** \$10.00 Cash or Member Charge.
- Payouts:** Based on number of participants. All payouts will be in golf shop credit.

**** Points will count towards the Solheim Cup.**
- Entry Deadline:** Sunday @ 5:00pm or until the event is full.

Sign up on the board in the ladies locker room
or call the Golf Shop @ 794.6988

Dates of the Events

April: 19th, 26th
May: 3rd, 10th, 17th, 24th
June: 7th, 14th, 21st, 28th
July: 12th, 19th, 26th
Aug.: 2nd, 9th, 16th, 23rd, 30th
Sept.: *8th, 13th

** This date is a Thursday*

Thursday Night Ladies Twilight

Selected Thursday Evenings from May 14th – August 25th

Time: 6:00pm Shotgun
Must have a minimum of 8 players by entry deadline to have event. If the minimum is not met we will not have an official event but ladies are still encourage to come up and play that evening.

Format: Will change weekly. The ladies will play a fun 9-holes of golf followed by dinner on the patio. There is a 10 shot rule for these events so the max score you can take on any hole is a 10.

A schedule of the 2016 events will be posted in the Ladies Locker room.

Entry Fee: \$10.00 Cash or Member Charge

Payouts: Based on number of participants. All payouts will be in golf shop credit.

**** Points will count towards the Solheim Cup.**

Entry Deadline: Thursday @ 3:00pm or until the event is full.

Sign up on the board in the ladies locker room
or call the Golf Shop @ 794.6988

Dates of the Twilight Events

May: 12th, 19th, 26th
June: 2nd, 9th, 16th, 23rd, 30th
July: 7th, 14th, 21st, 28th
Aug.: 4th, 18th, 25th

*No event on August 11th due to the Men's Invitational

Ladies Medallion Cup

Saturday, May 14th

- Time:** Golf Shop will assign tee times between 9:30 a.m. – 12:00 p.m.
- Format:** 18 Hole ABCD Team Championship. Golf shop will make all of the pairings for the event. All of the ladies will be divided into A players, B players, C players and D players based on their handicaps. All teams will have an A, B, C and D player. The scoring will be a Best 2 Balls of the 4 net. There is no 10 shot rule in this event.
- Handicap:** 80% Handicap will be used for this event
- Payouts:** Based on number of participants. All payouts will be in golf shop credit.
**** Points will count towards the Solheim Cup.**
- Entry Fee:** \$40.00 per person
- Entry Fee Includes:** Championship Trophies, Prizes and Hors D'oeuvres
- Entry Deadline:** Tuesday, May 10th @ 6:00pm_or until the event is full.
Sign up on the board in the ladies locker room or call the Golf Shop @ 794.6988

THIS IS THE FIRST YEAR FOR THIS EVENT TO BE A TEAM CHAMPIONSHIP, SO COME BE ON THE WINNING TEAM!

HORS D'OEUVRES

Ladies Member-Member

Saturday, June 25th

Time: 9:00am Shotgun

Format: **Two-Person Teams**

You pick your own partner or the golf shop can pair you up with someone

Flighted 1 Best Ball of 2 Format. We will flight the teams based on their total team handicap

Each player plays the hole. The person with the lower score on that hole is recorded as the team score of that hole.

Handicap: Each person will receive 100% of her 18-hole handicap

Payouts: Based on number of participants. All payouts will be in golf shop credit.

**** Points will count towards the Solheim Cup.**

Entry Fee: \$60.00 per person

Entry Fee Includes: Lunch, Trophies and Prizes

Entry Deadline: Sunday, June 18th @ 6:00pm or until the event is full.

Sign up on the board in the ladies locker room or call the Golf Shop @ 794.6988

2015 Winners: **Kelly Spence & Dawn McLoughlin**
Claudine Luby & Lori LeMaire

Ladies Club Championship

Sat. & Sun., July 16th & 17th

Time: Starting times will vary through the morning each day of the event. The first day's tee times are usually right around 10:30am.

Format: Each flight will consist of 4 players and will be seeded according to handicap. Defending Champion is the #1 seed in Championship Flight no matter her handicap. Flight Handicap Ranges below can be changed based on players handicaps in the event. Championship Flight plays Green Tees, everyone else will play red.

Championship Flight: Handicaps 18 & Below
1st Flight: Handicaps 19-25
2nd Flight: Handicaps 26-32
3rd Flight: Handicaps 33-40
Senior Flight: Lowest 4 Handicap Seniors (55 & over)

Saturday, July 16th: Semi-final matches
Sunday, July 17th: Final matches

*We will try to stick to these ranges for the flights, but total number of players may make us have to alter from this flight breakout.

Payouts: Based on number of participants. All payouts will be in golf shop credit.

**** Points will count towards the Solheim Cup.**

Entry Fee: \$35.00 per person

Entry Deadline: Sunday, July 10th @ 5:00pm or until the event is full.

Entry Includes: Trophy for each flight and Golf Shop Credit

Sign up on the board in the ladies locker room or call the Golf Shop @ 794.6988

2015 Winner: Dawn McLoughlin

Ladies Invitational

Saturday, August 20th

Time: 9:00am Shotgun

Format & Handicap: 6,6,6 Format (6 Holes Scramble, 6 Hole Modified Alternate Shot and 6 Holes 1 Best Ball of 2). Scramble will be 20% of team handicap, Modified Alternate Shot will be 40% team handicap and Best Ball will be 90% of individual's handicap. This will be flighted into 3 flights based on the team handicap. One of the flights this year will be a fun open flight for members that would like to bring a guest with no handicap. The open flight will not have a champion and is playing just for fun.

Entry Fee: \$220.00 per team

Payouts: Based on number of participants. All payouts will be in golf shop credit.

**** Points will count towards the Solheim Cup.**

Entry Fee Includes: Light Breakfast, Lunch, Prizes, Tee Gifts, Guest Fees & Carts.

Entry Deadline: Sunday, August 14th @ 5:00pm or until the event is full.

Sign up on the board in the ladies locker room or call the Golf Shop @ 794.6988

2015 Winners: Barb Wonn and Mindy Bingham
Moira Salters and Shannon Wilson

Ladies Day

Thursday, June 2nd and Thursday, July 7th

- Time:** 3:00pm Shotgun and 6:00pm Shotgun
- Format:** We have decided to combine our LLL and Ladies Twilight into one big event. We will have 18 hole players teeing off at 3:00pm then joining up with the 9 hole players at 6:00pm. After golf all of the players will have dinner on the patio to celebrate ladies golf at Medallion
- Entry Fee:** \$10.00 per person
(18 Hole Players and 9 Hole Players will have separate payouts but they players will be mixed in different groups)
- Payouts:** Based on number of participants. All payouts will be in golf shop credit.
**** Points will count towards the Solheim Cup.**
- Entry Deadline:** Wednesday before event @ 5:00pm or until the event is full.
Sign up on the board in the ladies locker room or call the Golf Shop @ 794.6988

JUNE 2nd EVENT:

The Ladies will be raising money for the Susan G. Komen for the Cure.

JULY 7th EVENT:

The Ladies will be raising money for the Medallion Members Scholarship Fund

The Solheim Cup

Sunday, October 16th

The two teams will be determined by earning points throughout the season's play.

Ladies will earn points in the following events:

Ladies, Links & Lunch	5 points	Labor Day Tournament	10 points
Thursday Ladies Twilight	5 points	Ladies Invitational	20 points
Opening day Tournament	10 points	Ladies Club Championship	20 points
Ladies Member – Member	20 points	Memorial Day Tournament	10 points
Ladies Medallion Cup	20 points	4th of July tournament	10 points

Tournament Top 3

1st: 10 points

2nd: 7 points

3rd: 4 points

LLL or Twilight Top 3

1st: 4 points

2nd: 3 points

3rd: 2 points

The top 16-point earners at the end of the season will be asked to play in The Solheim Cup. The Top 2 individuals will be respective Captains for each team. They will make their team up from the remaining 14 players who are available to play.

Format:

18-Hole Match Play

Best Ball 9 holes

Mixed 9 Holes (2 Matches Play Scramble & 4 Matches Play Singles)

Time:

10:45am Tee Times (weather depending)

2015 Winners:

Captain Darlene Phillips, Kelly Spence, Dawn McLoughlin, Jeannie Whiting, Cindy Peterson, Claudine Luby, Diane Carioti and Joanne Ness

Couples' Tournament Schedule of Events

Twilight Events & Couples Club Championship

Event #1 ~ "WOODSTOCK"	Friday, May 20 th
Event #2 ~ "PAJAMA PARTY"	Friday, June 10 th
Event #3 ~ "CADDYSHACK"	Friday, July 8 th
COUPLES CLUB CHAMPIONSHIP	Saturday, July 30 th
Event #4 ~ "NINE & WINE"	Friday, August 5 th
Event #5 ~ "COLLEGE FOOTBALL TAILGATE"	Friday, September 9 th

Couples 18-Hole Sunday Events

These events will be run like our Couples Club Championship and more competitive in nature. You will be assigned a tee time starting around 1pm.

Format is 1 best ball of 2
100% handicap
\$20 Entry Fee per couple.

Sunday, June 5th
Sunday, July 24th
Sunday, August 28th

Other Mixed Division or Couples Events

Opening Day Tournament	Saturday, April 16 th
Memorial Day Tournament	Monday, May 30 th
4 th of July Tournament	Monday, July 4 th
Labor Day Tournament	Monday, September 5 th

Couples Event #1

“Woodstock”

Friday, May 20th

Please feel free to dress & decorate your cart like you are headed to Woodstock!

Time:

5:45pm Shotgun start

**Hors D'oeuvres & drinks in the staging area before the round

Format:

Four-Person Scramble.

Handicap will be 10% of Total Team Handicap

Entry Fee:

\$70.00 per couple

- Members are welcomed to bring guests. Guests can only sign up one week in advance of the event if spots are still available
- Special guest fees for this event - \$20 per couple, plus cart fees

Entry Includes:

Tee Gift, Credit Book Payout for winners, Hors D'oeuvres and drinks before golf, on-course food and drink tickets

Entry Deadline:

Wednesday, May 18th @ 6:00pm or until the event is full

Couples Event #2

“Pajama Party”

Friday, June 10th

Please feel free to dress & decorate your cart for the Pajama Party

- Time:** 5:45pm Shotgun start
**Hors D'oeuvres & drinks in the staging area before the round
- Format:** Modified Alternate Shot, Couples Scramble
Handicap TBD
- Entry Fee:** \$70.00 per couple
- Members are welcomed to bring guests. Guests can only sign up one week in advance of the event if spots are still available
 - Special guest fees for this event - \$20 per couple, plus cart fees
- Entry Includes:** Tee Gift, Credit book payout for winners, Hors D'oeuvres and drinks before golf, on-course food and drink tickets
- Entry Deadline:** Wednesday, June 8th @ 6:00pm or until the event is full

PAJAMA PARTY

Couples Event #3

“Caddyshack”

Friday, July 8th

Please feel free to dress & decorate your cart like you are heading to MedallionWood to take part in the caddie tournament!

Time:

5:45pm Shotgun start

**Hors D'oeuvres & drinks in the staging area before the round

Format:

4-person Scramble

Handicap will be 10% of Total Team Handicap

Entry Fee:

\$70.00 per couple

- Members are welcomed to bring guests. Guests can only sign up one week in advance of the event if spots are still available
- Special guest fees for this event - \$20 per couple, plus cart fees

Entry Includes:

Tee Gift, Credit book payout for winners, Hors D'oeuvres and drinks before golf, on-course food and drink tickets

Entry Deadline:

Wednesday, July 6th @ 6:00pm or until the event is full

Couples Event #4

“Nine and Wine”

Friday, August 5th

- Time:** 5:30pm Shotgun start
**Snacks on the cart before the round
- Format:** Four-Person Scramble
- Handicap:** 10% Total team handicap
- Entry Fee:** \$135.00 per couple
- Members are welcomed to bring guests. Guests can only sign up one week in advance of the event if spots are still available
 - Special guest fees for this event - \$20 per couple, plus cart fees
- Entry Includes:** Tee Gift, Food and beverages
- Entry Deadline:** Friday, July 29th @ 6:00pm or until the event is full

Couples Event #5

“OSU TAILGATE PARTY”

Friday, Sept. 9th

Feel free to support any football team you wish for this Tailgate Party

Please feel free to dress & decorate your cart for the occasion

- Time:** 5:15 pm Shotgun start
**Hors D’oeuvres & drinks in the staging area before the round
- Format:** 4-Person, 1 Best Ball Shamble
- Entry Fee:** \$70.00 per couple
- Members are welcomed to bring guests. Guests can only sign up one week in advance of the event if spots are still available
 - Special guest fees for this event - \$20 per couple, plus cart fees
- Entry Fee Includes:** Tee Gift, Credit book payout to winners, Hors D’oeuvres and drinks before golf, on-course food and drink tickets
- Entry Deadline:** Wednesday, September 7th @ 6:00pm or until the event is full

Couples' Club Championship

Saturday, July 30th

- Time:** Tee Times Starting at 12:00pm
- Format:** One Better Ball of the Couple
- Handicap:** 90% of each player's 18 hole handicap
- Entry Fee:** \$50.00 per Couple
- Entry Deadline:** Wednesday, July 27th @ 6:00pm or until the event if full
- 2015 Winners:** **Jack and Jeannie Whiting**

