

Painesville Country Club
Men's Association
2018

Painesville Country Club
84 Golf Drive
Painesville, OH 44077
440-354-3469
www.painesvillecountryclub.com

Gary Gibson - (440-479-0365)
Mike Snell, Treasurer – (440-259-3130)
Bob Colo – (440-357-5466)
Bob Wareham, Match Play
Rob Sheridan, Ryder Cup Points
Don Whitaker, Scoring

Tournament Sign-Up Sheets & Events

- Each Event will have 20 Tee Times Reserved, Enough for 60 golfers. **Our Goal will be to FILL Them**
- The Sign-Up Sheet for the First Event will be posted at our April Meeting.
- On the Day of our First Tournament, we will Post a Sign-Up Sheet for our Second Event. At our Second Event, a Sign-Up Sheet will be posted for the Third Event and so on.
- Players will have an 18-Day Window to sign up for each Event.
- **Sign-Up Sheets will come Down the Sunday prior to each Event.** Tee Times with Current Handicaps will be pulled that afternoon and players will be sent the tournament Tee Sheet via email. If signing up after Sign up closes, please call Gary Gibson or the golf course.
- You may go on a waiting list by calling Gary Gibson at 440-479-0365. If there is a spot that is not yet filled, or someone cancels, you may get in on a first come first serve basis.
- There will be no flights, so groups will be determined by Blind Draw, pairing different handicap levels together.
- Check in times will be at 30 minutes prior to tee time. During this time, players should pay their tournament and greens fees. All Fees will be collected at the register.
- Players should be ready to play 15 minutes prior to their tee time.
- If a player misses his tee time, that group will be held for one tee slot, then they will play without you should you not arrive.
- If you show up late and your group has teed off, we will try to slot you, but there is no guarantee that you will play and you will be subject to a \$5 fine. Should you not show up at all, you will be subject to an \$18 fine that must be paid BEFORE the next event.
- If you are going to miss an event that you signed up for, please call Gary Gibson (440-479-0365 Cell), or call the Golf Course(440-354-3469) and cancel your tee slot. As long as you call to cancel or to say you are going to be late, at least 30 minutes before your tee time, there will be no fines.
- PIN SHOTS –
 - If only ONE Pin Shot is hit, the player will collect the Total Pin Shot Pool for their Flight.
 - If no one hits the Pin Shots for their Flight, the monies will go into the Skin Pot.

2018 Tournament Dates

THREE or FOUR Man Events

Sunday, April 15, 2018 (Season Opener)

Sunday, April 22, 2018 (Rain Date)

Saturday, May 5, 2018

Sunday, May 27, 2018

Saturday, June 16, 2018

Sunday, July 8, 2018

Saturday, July 21, 2018

Saturday, June 23, 2018

Match Play

Sunday, June 24, 2018

Match Play

Saturday, August 4, 2018

PCCMA Championship 1st Day

Sunday, August 5, 2018

PCCMA Championship 2nd Day

Saturday, August 18, 2018

Painesville C.C. Championship Day 1

Sunday, August 19, 2018

Painesville C.C. Championship Day 2

Saturday, September 8th

PCCMA Ryder Cup – Day 1

Sunday, September 9th

PCCMA Ryder Cup – Day 2

Weather Rule

These are 18 Hole Events, and everything will be done to keep them as such.

1. Electric Carts will have No Bearing on whether we play. If carts are not available, we walk.
2. Play will stop under Two Conditions:
 - a. Lightning
 - b. Course Closed
3. Play will be suspended due to Rain or Lightning. Use Common Sense if you see Lightning. Stop play and seek shelter.
4. When it is possible to complete the round, we will do so. If not, it will be determined at that time by the Committee the best possible course of action.
 - a. Possibly a Nine-Hole event. (All players must have completed nine holes.)
 - b. Reschedule, if possible.
 - c. Wash Out. (All Tournament Monies refunded)

Tournament Rules

1. All U.S.G.A Rules Apply
2. Members are required to purchase a Current Handicap card at Painesville Country Club by the FIRST Tournament. **(NO Exceptions)**
3. All new players should play a minimum of Two 18 Hole rounds, or equivalent, to establish a handicap before playing in an event. If you can not do this, a handicap will be established for a player at the completion of his round for the day.
4. All players will be required to carry a tournament handicap of 36 or less. You will have 2 tournaments to establish your handicap. If you are unable to do so, you will be ineligible for future events this year (No Exceptions). We do not want to lose anyone, so please contact a committee member if you are having difficulty.
5. You must be 50 years or older to compete in the Senior Low Net.
6. If you are 60 years of age or older, you are welcome to move up to the Silver Tees. Handicaps will be adjusted accordingly. Players will lose 4 strokes moving from the Gold to the Silver tees.

Local Rules

Please notify a playing partner before taking relief from the following conditions:

1. When in a Sand Trap, a stone may be removed before hitting your shot if it interferes with your swing or stance.
2. Free Relief is given from All Flower Beds & Mulched Areas, *except as stated:*
 - a. Relief will be given to All Mulched Areas within 20 yards of the green, except to the Right of #16.
 - b. *Note: If Wood Chips land on the green, please remove chips from the surface of the green so as not to cause damage to the mowers.*
 - c. *Wood chips inside the interior of a tree line (woods, example between 12 and 13)*
3. Free Relief is given from Young Trees (Diameter of tree trunk should be smaller than your club head.)
4. RIGHT & LEFT of Tree Lines On #11:

A ball hit to the RIGHT or LEFT, anywhere inside the Tree Line on #11 Through the Green, will be played as Follows: you will DROP, Not Place, your ball in the Drop Zone – (the JUNIOR Tee Box).
UNDER A ONE STROKE PENALTY
5. LEFT of the CART Path on #17 will be played as Follows
 1. A Ball Landing between the Path and the Out-Of-Bounds Stakes, which is FOUND, will be played where it lies.
 2. A Ball Landing between the Path and the Out-Of-Bounds Stakes, which is NOT Found, will be deemed to be Out-Of-Bounds.
 3. A ball lost to the LEFT or RIGHT will take relief at the Start of the Fairway cut under a ONE stroke penalty.
 4. Any ball lost after that will be played, Stroke and Distance.
6. **RANGE Finders:** Range Finders will be allowed (*on a Trial Basis*), for Personal Use Only, as long as they do not interfere with the pace of play. Should they interfere with pace, they will be eliminated.

To Qualify for the PCCMA Two-Day Championship

1. You Must play in 3 Saturday or 3 Sunday Painesville CC Men's Association events.

~or~

2. You Must play in a Minimum of 4 Painesville CC Men's Association events.

*****Note***** The PCCMA Championship Event is worth 30 Points towards the Ryder Cup Event in September.

To Qualify for the RYDER Cup

1. You Must play in 3 Saturday or 3 Sunday Painesville CC Men's Association events.

~or~

Or you Must play in a Minimum of 4 Painesville CC Men's Association events.

2. You must earn enough points to finish in the top 28 by seasons end.
3. Points will be earned in each event based on how you finish. 1st-20 points; 2nd-19 points; 3rd-18 points and so on. ALL Ties Split points equally.
4. There will be TWO 14 Man Teams (Top 28 Players).
NOTE – All players who make the team MUST play either Saturday or Sunday. (All 14 players must PLAY!)
5. Competition will be a Two Day Match Play Event.

To Qualify for the Club Championship at Painesville Country Club

August 18 & 19, 2018

Players who wish to qualify for the Painesville Country Club Championship Event must meet the following criteria.

Men's & Senior's* Championship (Age 60+)

1. Players must establish Home Course credentials in one of the following manners:
 - a. TWENTY Posted 18-Hole Home Rounds in the Current Season
~or~
 - b. TEN Posted 18-Hole Home Rounds and Play in FOUR PCCMA/CCMGA Events.
 - c. All rounds must be PAID rounds in the POS system at course.
2. Past Champions posting at least TEN Home Rounds will be exempt from all other qualifying criteria for a period of 10 years.
3. Be a Member at Painesville Country Club.
4. The winner of the OPEN Division wins a 7-Day Prepaid Membership.**
5. The winner of the Senior division wins a 5-Day Prepaid Membership.**

*Ladies Club Championship

1. Players must establish Home Course credentials in one of the following Manners:
 - a. **TEN PAID 9-Hole Rounds** (must be verifiable)
OR
 - b. Be a playing Member of a League at Painesville CC TEN played rounds.
2. Be a Member at Painesville Country Club

* Senior and Ladies Championships will be pro-rated according to participation level.

** (Valid through following year Championship)

NET Club Championship: There will be one Overall NET Champion from one of the above divisions. Winner will receive a FREE cart for the remainder of the calendar year.

