

2015 GOLF TOURNAMENT GUIDE

New For 2015 Tournament Guide! QR CODES

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

Men's & Couples Events

Ladies & Couples Events

2015 Men's Golf Committee

Fred Pruneau	{2013-2015}
Pat McNaughton	{2013-2015}
Tim Caldwell	{2014-2016}
John Carioti	{2014-2016}
Chris Carioti	{2015-2017}
Mike Zimmer	{2015-2017}

2015 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!!!

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:

Handicap	Max number on any hole
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 notified by a letter from the Golf Shop with their time of play. This letter will detail fast play tips to help maintain pace in the future.

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 10 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 letters to suspensions based on our Board of Governors Golf Rules.

2015 CHANGES TO TOURNAMENT GUIDE

Event	Changes
USE OF MULTI-TEES (Green and Black)	<p>We will be allowing the use of Multi-Tees in our Dogfights and Twilights ONLY! If you move to the green or black tees, your team will not be eligible to win any Gross Payouts and you will not be able to participate in the skins game.</p>
SENIOR TEES	<p>In all of our MGA events, except those listed below, we will allow people who qualify to use Green Tees.</p> <p style="text-align: center;">To qualify you have to be at least 65 years old and Your age plus handicap has to add up to at least 82. (example: 65 year old with a 15 handicap)</p> <p>You will be deducted handicap shots by using the USGA system of reduction for Multi-Tee usage in events.</p> <p style="text-align: center;">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.</p> <p>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>
CANCELLED EVENTS	<p>We have taken both the All Season Singles and Pro-Member off of the calendar for 2015.</p>
PARTNERS CLUB CHAMPIONSHIP	<p>We will be having an optional consolation bracket to the Partners Club Championship. Only the 32 teams that lose in the 1st Round are eligible to participate in the consolation bracket pot game.</p>
TWILIGHT HANDICAP	<p>The handicap in format #1, you pick your partner will be increased from 80% to 90%.</p>
DOGFIGHT FORMATS & HANDICAPS	<p>The handicap in the 1 best ball of 2 format will be 90%.</p> <p>We are eliminating the 1 Best Ball of 2 and both balls count on Par 3 format.</p> <p>We will also be testing out a 6,6,6 format twice during the season.</p>
MEDALLION CUP	<p>No senior or super senior championship this year</p>
RYDER CUP	<p>No automatic exemptions into the Ryder Cup this year. Everything is based on points.</p>

2015 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 |
| | 6 th Place Total: | 5 points |
| | 7 th Place Total: | 4 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. | |
| 6. | Spring Ryder Cup: | |
| | Winning Your Match: | 5 points |
| | Winning Ryder Cup Team Member: | 20 points |
| 7. | Opening Day, Memorial Day, 4th of July and Labor Day Tournaments | |
| | 1 st Place: (men's) | 30 points |
| | 2 nd Place: (men's) | 20 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 19 th
Men's Twilight	Wednesdays, (April 8 th - Sept. 9 th)
Saturday Dogfight	Saturdays, (April 11 th - Sept. 12 th)
Spring Ryder Cup	Saturday, April 4 th
Partner's Club Championship	Starts April 17 th
Opening Day Tournament	Saturday, April 18 th
The Medallion Cup	Sat. & Sun., May 16 th & 17 th
Memorial Day Tournament	Monday, May 25 th
Men's Member-Member	Fri. & Sat., June 12 th & 13 th
Parent-Child Tournament	Sunday, June 21 st
4 th of July Tournament	Saturday, July 4 th
Men's & Seniors Club Championship	Fri., Sat. & Sun., July 17 th - 19 th
Men's Invitational	Thurs. Fri. & Sat. Aug. 13 th - 15 th
Labor Day Tournament	Monday, September 7 th
Ryder Cup Draw Party	Wednesday, September 30 th
Ryder Cup Matches	Sat. & Sun., October 3 rd & 4 th
Greens Keeper Revenge Event	Wednesday, October 24 th
Turkey Scramble	Friday, November 27 th

2015 Opening Night Golf Bash

Thursday, March 19th

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

HORS D'OEUVRES

2015 DEMO DAY

Friday, May 8th

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:

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: **Pairings will alternate between**
1) You pick your partner (This will be at 90% and all net payout)
2) Pro Shop picks your partner (100% of handicap for this format and 3rd format)
3) Pick who you play with & we pick your partner. You will be in the same group as your partner

All (5) of the Twilight events after Men's Invitational will be you pick who you play with, we pick your partner.

FORMAT 1: 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

FORMAT 2 & 3: Money and Ryder Cup Payouts:

1st Place Gross:	22% Money	15 points	1st Place Net:	22% Money	15 points
2nd Place Gross:	10% Money	4 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

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*

****2nd Place Gross will be paid out last because of there not being any Ryder Cup points*

*****We do use the Multi-Tee Format in this event. 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: *8th, *15th, *22nd, *29th May: 6th, 13th, 20th, 27th
June: 3rd, 10th, 17th, 24th July: 1st, 8th, 15th, 22nd, 29th
Aug.: 5th, 19th, 26th Sept.: *2nd, *9th

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

Saturday Morning Men's Dogfight

Time: Schedule your own tee time between 7:30am and 12:00pm
Format: 2 man teams with the format changing from week to week
Handicap: 90% ~ 1 Best Ball of Two; 100%~ Stableford and Point Quota

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
6 th Place Total:	5 points
7 th Place Total:	4 points

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:

11th: 1 Best Ball of 2 25th: Stableford

MAY:

2nd: Point Quota 9th: 1 Best of 2 23rd: Stableford
30th: 6 Holes 1 Best Ball, 6 Holes Scramble, 6 Holes Alternate Shot

JUNE:

6th: 1 Best Ball of 2 20th: Stableford

JULY:

11th: Point Quota 25th: 1 Best Ball of 2

AUGUST:

1st: Stableford 8th: Point Quota
29th: 6 Holes 1 Best Ball, 6 Holes Scramble, 6 Holes Alternate Shot

SEPTEMBER:

5th: 1 Best Ball of 2 12th: 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 17th

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 24th
Round 3: July 19th
Semi-Finals: August 30th

Round 2: June 21th
Round 4: August 9th
Finals: September 13th

Format: Partners Better Ball, Match Play. 100% of Current Handicap played off of the low ball.

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

Stoke 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) 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 12th

2014 Winners: Brad Peterson and Tom Kalnicki

Spring Ryder Cup

Saturday, April 4th

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 **20** 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: Full Breakfast Saturday Morning and Prizes

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

Entry Deadline: **Wednesday April 1st @ 6:00pm or until the event is full**

2014 Winning Team:

Rich Babel, Greg Baker, Bob Biehl, Charles Burris, Chris Carioti, Bob Coury, Dave Donaghy, Matt Eader, Jeff Gallo, Brad Glumac, Bob Grawe, Bill Harvey, Jay Helgreen, Doug Howell, Craig Howells, Steve Johnson, Jason Kiley, Matt Kranchick, Jeff Krieger, Tom Malloy, Lee Mault, Ian Maute, Chris Mullins, Ken Ness, Lou O'korn, Nick Ridenour, John Ross, Mike Satkowiak, Todd Smith, Steve Snyder, Shaun Stonerook, John Warren, Jack Whiting, Mike Zimmer

Opening Day Tournament

Saturday, April 18th

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: Full Breakfast, Prizes and light Hors D'oeuvres following golf

Entry Deadline: Thursday, April 16th @ 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

2014 Winners:

Men's Division:

Tom Maconachy, Chris Carioti, Will Turner and Tom Malloy

Mixed Division:

Mr. & Mrs. Jason Crowl and Mr. & Mrs. Morgan Gillett

The Medallion Cup

Metal Play Championship

Saturday & Sunday, May 16th & 17th

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 2015 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 14th @ 6:00pm

2014 Winner:

Overall Champion:

Chris Gough

Overall Net Champion:

Chris Carioti

Memorial Day Tournament

Monday, May 25th

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: Full Breakfast, Prizes and light Hors d'oeuvres following golf

Entry Deadline: Friday, May 22nd @ 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

2014 Winners:

Men's Division:

John Hanley, Dave Moody, John Ross and Jeff Gallo

Mixed Division:

Mr. & Mrs. Jeff Borders and Mr. & Mrs. Carl Rankin

HORS D'OEUVRES

Men's Member-Member

Fri. & Sat. June 12th & 13th

- Dates** Friday: 10:00am 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 1st**
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:** \$280.00 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 7th at 6:00 p.m.** **(OR UNTIL EVENT IS FULL)**
- Entry Includes:** Full breakfast and lunch (both days), prizes and Couples Pool Party
Cart Fees not included.
- 2014 CHAMPIONS:** Dave Moody and Tom Malloy

4th of July Tournament

Saturday, 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: Full Breakfast, Prizes and light Hors D'oeuvres following golf

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

2014 Winners:

Men's Division
Jim Vahalik and Dave Moody

Mixed Division
Mr. & Mrs. Bill McLoughlin

Men's Club Championship & Senior Club Championship

Friday, Saturday & Sunday, July 17th – 19th

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

Format: **Men's Division: (54 & under)**

QUALIFIER: Championship Flight 27 Hole Qualifier: Sunday July 12th BLACK TEES
(Only for players wanting to play in championship flight. Rest of flights seeded by index)

- 2014 Winner, The 2015 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 17th~ First Round Matches: 18 Holes

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

Sunday July 19th**~ Final Matches ** 18 Holes (Championship Flight plays 27 holes)

Senior Division: (55 & over)

SENIOR QUALIFIER: Senior Flight 18 Hole Qualifier: Sunday July 12th 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 5th @ 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: Matt Meyer

Senior Club Champion: Bob Grawe

Flight Winners:

Mark Miltko, Rich Babel, Jason Kiley, Kent Winger, Charles Burris,
Brian Duckworth, Jamie Hemphill and Matt Kranchick

Men's Member-Guest Invitational

Thursday, Friday & Saturday, August 13th – 15th

- 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:** \$750.00 per team (FIELD IS LIMITED TO THE FIRST 96 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 on a 1st come basis
- **2014 teams are guaranteed entry into the 96 team field as long as they sign up by June 15th**
- On June 16th, any open spots will be filled by entries in the order they were received starting on June 1st
- All players must have an established USGA handicap with at least 10 posted scores within the calendar year
(No Exceptions)

2014 CHAMPIONS: Steve Schaefer and Gary Schaefer Jr.

THIS EVENT USUALLY SELLS OUT VERY QUICKLY!

SOLD OUT

Labor Day Tournament

Monday, September 7th

Time: 9:00am Shotgun

Format: Yellow Ball (2 Better Balls of 4 ~ Yellow Ball always counting)
Each player is assigned the yellow ball on a designated hole by the golf shop. The player assigned to the hole being played must count the yellow ball as one of the two best ball scores on that hole.

Men's Division: Pick your own group
Mixed Division: Pick your own group

Handicap: 100% 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: Full Breakfast, Prizes and light Hors D'oeuvres following golf

Entry Deadline: Saturday, September 5th @ 6:00pm or until the event is full

2014 Winners:

Men's Division

Steve Johnson, Dave Moody, Tom Bernardo and Tom Malloy

Mixed Division

Mr. & Mrs. Erik Anderson and Mike Thompson & Rebecca Capizzi

HORS D'OEUVRES

The Ryder Cup Matches

Saturday & Sunday, October 3^d & 4th

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 36 players on the season ending points list.

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 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. Last year team members received (2) golf shirts, (2) hats, pullover, rain gloves, umbrella, & full rain suit.

The top two individuals are the respective captains for each team.
Each Team will be given two alternates (Both picked by the Captain)

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 2015 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}
Sunday:	18 Hole:	Singles Matches {100% 18-hole handicap}

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

2014 Winning Team

John Hanley (Captain), Chris Carioti, Bob Coury, Brad Glumac,
Chris Gough, Don Hagan, Bill Harvey, Brent Hinz, Tom Maconachy,
Dave Moody, Chris Mullins, Brad Peterson, Fred Pruneau, Carl Rankin,
Nick Ridenour, Mike Sansone, Jim Weaver, Mike Zimmer

**The Ryder Cup Team Pairing Party will be held at 7:00pm on
Wednesday, September 30th in the Men's Card Room, but
Captain's will draw their teams on Sept. 15th**

Parent ~ Child Tournament

Sunday, June 21st

- 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 17th by 6:00pm
- Entry Includes:** Team photo, Tee Gift for your son or daughter

2014 Winners:

(15 & Older Juniors)
Mike & Riley Dean

(14 & Under Juniors)
Kyle & Grace Welty

(Adult Division)
Bob & Mike Coury

Greens Keeper Revenge

Saturday, October 24th

- 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
- 2014 Winners:** Jim Vahalik, Keith Carroll, Bill McLoughlin, Chris Gough

Turkey Scramble

Friday, November 27th

- 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
- 2014 Winners:** Pat McNaughton, Brad Glumac, Justin Sachs

Men's Senior Tournament Schedule of Events

Senior Men's Golf Committee:

Tim Caldwell, Ken Ness, Fred Pruneau and Steve Wagner

Thursday Morning Round-Up

We will be having a Thursday Morning Round-Up every Thursday except T*BAM days in June, July and August. The tee times start at 9:00 am and we will use multiple formats.

Cost: \$10 Entry Fee Member Charge, \$5 Optional Net Skins Game

Tees: Green & White Combo, unless Cart Path Only where we will play just the Green Tees

Senior Cup Points will be awarded for the winners

Senior Partners Club Championship

We will have a match play better ball tournament just like our Men's Partners Club Championship. To play in the event your age must be 55 and older. Event to be played in June, July and August

Cost: \$30 Entry Fee per person

Tees: Green and White Combo

Senior Cup Points will be awarded for the winners

Super Senior Stroke Play Championship

This is an 18-hole stroke play event. All play will be scratch, no net divisions.

Age: 65 years old and over

Cost: \$15 per person

Date: To Be Announced

Senior Cup Points will be awarded for the winners

Senior Cup Matches

The top 16 point winners during June, July and August will play in our end of the year Senior Cup Matches.

The top 2 point winners will serve as captains to pick the teams.

Senior Cup Matches will take place on a Thursday in September.

2015 Ladies Tournament Schedule of Events

Ladies, Links, & Lunch (LLL) AM 18-holes	Tuesdays, (April 21 st –Sept 15 th)
Ladies 9 Hole Twilight	Thursdays, (May 14 th - Aug 27 th)
Opening Day Tournament	Saturday, April 18 th
Ladies Medallion Cup	Saturday May 16 th
Memorial Day Tournament	Monday, May 25 th
Ladies Member-Member	Saturday, June 27 th
4 th of July Tournament	Saturday, July 4 th
Ladies Club Championship	Sat. & Sun., July 18 th & July 19 th
Ladies Invitational	Saturday, August 22 nd
Labor Day Tournament	Monday, September 7 th
Solheim Cup Matches	Sunday, September 20 th

2015 Ladies Golf Committee

Darlene Phillips <i>(Medallion Cup Chairperson)</i>	{2013-2015}
Diane Carioti <i>(Club Championship Chairperson)</i>	{2013-2015}
Moira Salters <i>(Member-Member Chairperson)</i>	{2014-2016}
Kim Denney <i>(Ladies Twilight Chairperson)</i>	{2014 -2016}
Carole Howell <i>(Ladies Invitational Chairperson)</i>	{2015 -2017}
Dawn McLoughlin <i>(Ladies, Links & Lunch Chairperson)</i>	{2015-2017}

LLL (Ladies, Links & Lunch)

Tuesday Morning 18-hole golf

Tuesday Mornings from April 21st – September 15th

- Time:** 9:00am Shotgun
Shotgun's will be based on participation numbers
- Format:** Will change weekly. The ladies get together for a round of golf, then stay and dine in the mixed grille following play.

A schedule of the 2015 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 @ 12:00pm 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: 21st, 28th
May: 5th, 12th, 19th, *28th
June: 2nd, 9th, 16th, 23rd, 30th
July: 7th, 14th, 21st, 28th
Aug.: 4th, 11th, 18th, 25th
Sept.: 1st, *10th, 15th

*These days are on a Thursday because club is closed on Tuesday

Thursday Night Ladies Twilight

Selected Thursday Evenings from May 14th – August 27th

- Time:** 6:00pm Shotgun
- Format:** Will change weekly. The ladies will play a fun 9-holes of golf followed by dinner on the patio.
- A schedule of the 2015 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: 14th, 21st, 28th
June: 4th, 11th, 18th, 25th
July: 2nd, 9th, 16th, 23rd, 30th
Aug.: 6th, 20th, 27th

*No event on August 13th due to the Men's Invitational

Ladies Medallion Cup

Saturday, May 16th

- Time:** Golf Shop will assign tee times between 9:30 a.m. – 12:00 p.m.
- Format:** 18 Hole Flighted Stroke Play Championship.
- Handicap:** Once flighted, all play is scratch. Flights Handicap Ranges below can be changed based on players handicaps in the event. 10 Shot rule is in effect during play meaning the maximum score you can make on any hole is a 10.

Championship Flight: Handicaps 18 & Below
1st Flight: Handicaps 19-25
2nd Flight: Handicaps 26-32
3rd Flight: Handicaps 33-40

*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 Fee Includes:** Championship Trophy, Prizes and Hors D'oeuvres

- Entry Deadline:** Tuesday, May 12th @ 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

- 2014 Winner:** Barb Wonn

Ladies Member-Member

Saturday, June 27th

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 and Prizes

Entry Deadline: Sunday, June 21st @ 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

2014 Winners: **Cindy Peterson & Wendy Satkowiak**

Ladies Club Championship

Sat. & Sun., July 18th & 19th

- 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. **NEW THIS YEAR SENIOR FLIGHT!**
- | | |
|-------------------------|---------------------------------------|
| Championship Flight: | Handicaps 18 & Below |
| 1 st Flight: | Handicaps 19-25 |
| 2 nd Flight: | Handicaps 26-32 |
| 3 rd Flight: | Handicaps 33-40 |
| Senior Flight: | Lowest 4 Handicap Seniors (55 & over) |
- | | |
|--|--------------------|
| Saturday, July 18th: | Semi-final matches |
| Sunday, July 19th: | 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 12th @ 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
- 2014 Winner:** **Kelly Spence**

Ladies Invitational

Saturday, August 22nd

- 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.
- Entry Fee:** \$180.00 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 16th @ 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
- 2014 Winners:** Barb Wonn and Mary DeVries
Treva Weaver and Linda Weltlich

The Solheim Cup

Sunday, September 20th

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: 1:00 pm Shotgun

2014 Winners:

Captain Moira Salters, Kelly Spence, Karen Quinn, Trish Purcell, Carole Howell,
Wendy Satkowiak, Cathy Wickert and Maggie Hoskins

Couples' Tournament Schedule of Events

Couples Member Organized Friday Mixer

Only on Friday's when we do not have another club golf event.

The golf shop will be blocking the tee sheet from 5:30-6:00pm for Couples to come out and join up to play golf. We encourage everyone afterwards to stay for dinner. Please call the golf shop ahead of time to let us know you are coming so we can have your clubs ready for you and tee times saved.

Twilight Events

Event #1 ~ "SAY GOODBYE TO HOLLYWOOD"	Friday, May 22 nd
Event #2 ~ "REVENGE OF THE NERDS"	Friday, June 19 th
Event #3 ~ "CHRISTMAS IN JULY"	Friday, July 10 th
Event #4 ~ "NINE & WINE"	Friday, July 31 st
Event #5 ~ "COLLEGE FOOTBALL TAILGATE"	Friday, September 11 th

Couples 18-Hole Sunday Events

We are going to run some 18-hole Couples Events on Sunday's in 2015. 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

Sunday, May 31st
Sunday, June 28th
Sunday, August 9th

Other Mixed Division or Couples Events

Opening Day Tournament	Saturday, April 18 th
Memorial Day Tournament	Monday, May 25 th
4 th of July Tournament	Saturday, July 4 th
Labor Day Tournament	Monday, September 7 th

Couples Event #1

“Say Goodbye to Hollywood”

Friday, May 22nd

Please feel free to dress & decorate your cart like your favorite all-time Hollywood star for the occasion

- 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, Prizes, Hors D’oeuvres and drinks before golf, on-course food and drink tickets
- Entry Deadline:** Wednesday, May 20th @ 6:00pm or until the event is full

Couples Event #2

“Revenge of the Nerds”

Friday, June 19th

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

- 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, Prizes, Hors D’oeuvres and drinks before golf, on-course food and drink tickets
- Entry Deadline:** Wednesday, June 17th @ 6:00pm or until the event is full

Couples Event #3

“Christmas in July”

Friday, July 10th

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

- 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, Prizes, Hors D’oeuvres and drinks before golf, on-course food and drink tickets
- Entry Deadline:** Wednesday, July 8th @ 6:00pm or until the event is full

Couples Event #4

“Nine and Wine”

Friday, July 31st

- Time:** 5:30pm Shotgun start
**Snacks on the cart before the round
- Format:** Four-Person Scramble
- 2014 Winners:** Mr. & Mrs. Zak Bernardo and Mr. & Mrs. Jason Woodward
- 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 24th @ 6:00pm or until the event is full

Couples Event #5

“OSU TAILGATE PARTY”

Friday, Sept. 11th

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, Prizes, Hors D'oeuvres and drinks before golf, on-course food and drink tickets
- Entry Deadline:** Wednesday, September 9th @ 6:00pm or until the event is full

Couples' Club Championship

Saturday, July 25th

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 22 nd @ 6:00pm or until the event if full
2014 Winners:	Doug and Carole Howell

