

Treviso Bay

MEMBERSHIP GOLF GUIDE

2019 Edition

239-331-2052 | tpctrevisobay.com | 9800 Treviso Bay Blvd, Naples, FL, 34113

TABLE OF CONTENTS

Introduction.....	5
The Golf Course.....	6
Golf Professional Staff.....	8
Rules and Regulations	
Member, Transfer, & Guest Privileges.....	10
Use of the Club.....	12
Club & Locker Storage.....	12
Driving Range.....	12
Golf Course Rules.....	13
Golf Cart Operation.....	13
Handicap Flag Policy.....	14
Dress Code.....	14
Smoking Policy.....	15
Tee Time Policy.....	15
Guest Policy.....	15
Falsifying Requests.....	16
Walking Policy.....	16
9 Hole Policy.....	17
Junior Play.....	17
Golf Course Etiquette.....	17
Handicaps.....	18
Golf Services	
Club Storage.....	19
Locker Storage.....	19
Handicap Service.....	19
Rules of Play.....	20
Pace of Play.....	20
Handicap Policy.....	21
Chelsea Reservations	
Overview.....	22
Getting Started.....	22
Requesting a Tee Time	

Treviso Bay

Details.....	22
Making a Request.....	23
Recurring Requests.....	23
Reviewing Information.....	24
Tee Sheet Placement.....	24
Play History/Placement.....	25
Guest Points.....	25
Overflow.....	26
Booking a Tee Time	
Adding a Booking.....	26
Making Changes to a Booking.....	27
Cancellation Policy.....	27
Other Information.....	27
Golf Fees.....	28
TPC Passport.....	28
Reciprocal Golf.....	28
Lesson Program.....	29
Golf Schools/Clinics	
Get Golf Ready 2-Day Clinics.....	30
Golf Schools.....	31
Men's & Women's Golf Associations	
League Details.....	32
Men's Schedule.....	33
Ladies 18 Hole Schedule.....	34
Ladies 9 Hole Schedule.....	35
Tournament Schedule.....	36
Tournament Descriptions	
9 & Dine.....	37
Member-Staff Scramble.....	38
Treviso Cup.....	39
Red Tee Challenge.....	40
Mixed 9 & Dines.....	40
Super Bowl Scramble.....	41

Ladies Member Guest..... 42

Men’s Club Championship..... 43

Ladies Club Championship..... 44

Men’s Member Guest..... 45

Play with the Pro Championship..... 46

Couples Club Championship..... 47

Member-Member..... 48

Divot Party Shamble..... 49

Season Closing Scramble..... 50

Treviso Bay

Dear Members,

This membership golf guide provides all of the information on the golf program at TPC Treviso Bay. Enclosed you will find the rules and regulations of the club as well as all policies regarding tee times, guests, rules and pace of play, club events, and more. Please use the aforementioned table of contents for specific directions to different subjects of the golf program.

For 2019, you will notice that some of our policies have changed or adapted in an effort to meet the needs of the consensus of our members. ***Please note that many policies and rules can change at any point at the discretion of the Board of Directors.*** There are many changes to our event schedule from 2018 with a couple additions and modifications to specific events. It is our goal as a professional staff to bring continuous improvement to our club and give our members the best experience possible.

As always, if you have any questions or there is anything we can do, please do not hesitate to ask. We look forward to 2019 and the upcoming season ahead!

Your Golf Professional Staff,

Ben DeArmond

Matt Markle

Jordan Hobbs

Howie Fleischman

Mark Smith

TPC TREVISO BAY

THE GOLF COURSE

ESTABLISHED: 2008

ARCHITECT: Arthur Hills with special PGA Tour Player Consultant Hal Sutton

BACKGROUND: The awe-inspiring golf course was built in to and situated on 188 acres with several holes adjacent to the National Estuarine Reserve. The unique design is the result of a wonderful pairing of world-renowned course architect Arthur Hills with PGA Champion and Ryder Cup Captain Hal Sutton as his PGA Tour Player Consultant. TPC Treviso Bay was created to challenge the world's best players while providing the avid golfer with the ultimate club and golf experience!

SUPERINTENDENT:

Gregory Jack

gjack@theiconteam.com

Gregory has been the Head Golf Course Superintendent since November 2014. Before TPC Treviso Bay, he was at The Old Collier Golf Club in Naples for 9 years and finished as the Assistant Superintendent and Facilities Manager. Gregory graduated from Mississippi State University, with an Agronomy degree with an emphasis in golf and sport turf, along with a Landscape Contracting degree. After playing football at Mississippi Delta Community College on a scholarship, Gregory walked on and played for Mississippi State University. Gregory has been married for over 14 years to Michelle and is the proud father of three children: Andrew, Rebekah Claire and Lydia.

GRASS/TURF: Sea-Isle Supreme Paspalum Bermuda Grass (Tee to Green)

TEE INFORMATION			<u>Men's Slope / Rating</u>	
PGA TOUR	7,367 Yards	76.0 Rating	148 Slope	
CHAMPIONSHIP TOURNAMENT	6,741 Yards	73.1 Rating	142 Slope	
MEMBER (Bridge) PLAYERS CLUB	5,965 Yards	69.2 Rating	128 Slope	
	5,661 Yards	68.0 Rating	125 Slope	
CLUB	5,147 Yards	65.4 Rating	118 Slope	
TREVISO BAY	4,550 Yards	62.9 Rating	111 Slope	
	4,119 Yards	61.7 Rating	107 Slope	

		<u>Women's Slope / Rating</u>	
PLAYERS CLUB	5,661 Yards	72.9 Rating	135 Slope
CLUB	5,147 Yards	69.9 Rating	131 Slope
TREVISO BAY	4,550 Yards	66.6 Rating	124 Slope
	4,119 Yards	64.2 Rating	118 Slope

FUN FACT: In the past we reported that there was an article published in August of 2016 that compiled over 200,000 course reviews for every golf course in the state of Florida. Based on those reviews, TPC Treviso Bay ranked #5 in the state, ahead of TPC Sawgrass. Of the top 10 courses ranked, TPC Treviso Bay was ranked 2nd in the state of Florida for Course Conditions! ®

In early 2017, the same company that compiled the data for that article for Florida, did the same for all course reviews in the United States. With over 200,000 reviews for all courses in the country, TPC Treviso Bay ranked #42 out of the top 100 ranked golf courses in the United States!

GOLF PROFESSIONAL STAFF

Ben DeArmond, PGA
Head Golf Professional
bdearmond@theiconteam.com

Matt Markle
Assistant Golf Professional
mmarkle@theiconteam.com

Jordan Hobbs, PGA
Assistant Golf Professional
jhobbs@theiconteam.com

Howie Fleischman
Assistant Golf Professional
hfleischman@theiconteam.com

Mark Smith, PGA
Assistant Golf Professional
msmith@theiconteam.com

Treviso Bay

GOLF PROFESSIONAL STAFF

Ben DeArmond, *PGA Head Golf Professional*

Ben has been with TPC Treviso Bay since 2013, and the Head Golf Professional since November of 2014. He came from Highland Meadows Golf Club in the Northern Ohio PGA Section. He is a Class A Member of the PGA. Since being elected to Membership, Ben has also become a Certified PGA Professional in Golf Operations, a classification held by less than 7% of PGA Golf Professionals in the United States. Ben graduated from the University of Toledo with Bachelor's of Business Degrees in Marketing and Management. He was married to his wife Natalie in July of 2015 and they welcomed their first child, Wesley, in May of 2018. Aside from the game of golf, Ben enjoys following the Ohio State Buckeyes.

Matt Markle, *Assistant Golf Professional*

Matt came to TPC Treviso Bay in 2014 with over 15 years of experience in various aspects of the golf industry. Born and raised in York, Pennsylvania, he moved to Naples after graduating from Shippensburg University with a Bachelors Degree in Psychology. Matt enjoyed a basketball career there as a 4 years starter. Matt is currently working towards his Class A Membership to the PGA of America. He is married to his wife Lexi and is the proud father of their two children, Owen and Naomi.

Jordan Hobbs, *PGA Assistant Golf Professional*

Jordan has been with TPC Treviso Bay since 2015. He is a Class A Member of the PGA of America. Jordan was formerly the Director of Golf at Quail Run Golf Club prior to joining the team here. Jordan played college golf in Pittsburgh, Pennsylvania for 2 years, where he qualified for Nationals individually. He has been married to his wife Shelley for 5 years and they have a Yorkie named Maui. Other than his love for the game of golf, Jordan enjoys following Indiana sports and specifically the Colts.

Howie Fleischman, *Assistant Golf Professional*

Howie joined TPC Treviso Bay in May of 2017 after having spent three seasons at Heritage Bay Golf and Country Club. A native of the Finger Lakes region in Western New York, Howie attended Elmira College where he achieved a Bachelor's Degree in Political Science. In addition to working for the Men's Ice Hockey Team throughout his college career, he also captained the Men's Golf Team two out the four years he participated in the program. Howie has worked in many facets of the golf business and looks forward to contributing to the golf operation this upcoming season. In October of 2018, Howie earned his Class A PGA Member status with the PGA of America.

Mark Smith, *PGA Assistant Golf Professional*

Mark is entering his 3rd season with TPC Treviso Bay, as he spends his Summer season at Highland Meadows Golf Club in Northern Ohio, home of the LPGA Marathon Classic. Mark was the Head Boys & Girls Golf Coach at Bedford High School in Michigan for 25 & 15 years, leading both teams to multiple State Finals. He was inducted to the MIGCA Golf Coaches Hall of Fame on in March 2015. Mark is a Class A PGA Member with over 25 years of professional teaching experience in golf. Mark is married to Suzanne, who is a professor of Theatre & Dance at Adrian College, Michigan. Children; Chelsea a graduate of Eastern Michigan University and Kyle a graduate of Kendall College of Art and Design.

RULES AND REGULATIONS

FORWARD

The following rules and regulations have been adopted and will be administered by the TPC Treviso Bay Board of Directors. It is the intent of the officers and directors to limit those rules and regulations so that everyone will obtain maximum use and enjoyment of the facilities. Enforcement of these rules and regulations will be primarily placed in the hands of carefully selected staff, whose principle responsibility is to provide all the courtesies, comforts and services to which you are entitled. It is the responsibility of those using facilities to know the rules and regulations and to cooperate with the officers, directors and staff in the enforcement of the rules.

HOUSE RULES

GENERAL INFORMATION

The house rules of TPC Treviso Bay (hereafter called the Club) are designed to protect the rights and privileges of members of the Club, their families and guests and to protect club property. The rules have been formulated to acquaint the members of the Club with the services available to them and the proper utilization of the facilities.

MEMBER PRIVILEGES

1. Member of the Association - Every owner of a lot, unit or parcel shall be considered a member of the Association and be entitled to the enjoyment of all Common Areas.
2. Members of the Golf Course - One individual for each associated golf lot or unit shall be considered the member of the Golf Club. A spouse and children 21 years of age and under who reside in the unit shall be entitled to the use of the Golf Course.
3. All Members are required to have a registered Credit Card on file for enforcement of the following policies.

TRANSFER OF PRIVILEGES

1. Any owner may transfer their right of enjoyment to the Common Areas and facilities to his/her tenants provided a completed member transfer form signed by the owner is submitted to the Administration Office, a processing fee is paid and the transfer is in accordance with the policies set by the Board of Directors.
2. During the period specified on the member transfer form (minimum of one month) the owner's privileges are rescinded.
3. The transferee must be renting and residing in the unit for which the privileges are transferred.
4. Privileges for the use of the Golf Course are transferred to one individual. That individual, his (or

- her) spouse and children 21 years of age and under are entitled to the use of the Golf Course.
5. All privileges and Rules & Regulations contained in this guide apply to all owners and transferees.
 6. Any transfer which is not in accordance with the policies outlined above will be rescinded immediately. In addition, a fee equal to the current guest fee will be charged to the owner of the unit involved for each round of golf played under the illegal transfer.
 7. All Transfer Members are required to have a registered Credit Card on file for enforcement of the following policies.

GUEST PRIVILEGES

1. An individual who is the guest of a member or transferee is entitled to the use of the Clubhouse, Golf Course and facilities under the rules established by the Board of Directors.
2. An individual who has paid a daily guest fee for the use of the Golf Course is also entitled to the use of the Clubhouse.
3. The Club Manager or any other management personnel employed by the Club may deny guest privileges to any individual when, in their opinion, it is in the best interest of the Club to do so.
4. A maximum of 3 guests per member are allowed on the Golf Course. All guests must be playing with a member unless authorized by the Director of Golf.

MEMBERSHIP CARDS

All members, transferees and applicable members of their families shall be issued membership cards. These cards are to be carried at all times while on Club property. Loss of the card should be reported to the Club office, at which time a replacement card will be issued and the appropriate fees applied.

SERVICE

1. We welcome all comments and feedback. Suggestions or concerns relating to the Club facilities or services should be brought to the attention of the Club Manager.
2. Slow, unsatisfactory or improper service or any inattention to duty should be reported immediately to the manager on duty. Complaints of deficiencies in service will receive the immediate attention of the manager.

EMPLOYEES OF THE CLUB

1. All employees of the Club are extensively trained in the area for which they are hired.
2. Members, transferees and guests are to be respectful of Club employees and are not permitted to reprimand Club employees or in any way interfere with the management of the Club.
3. Serious complaints regarding specific employees should be made in writing addressed to the Club Manager who will notify the Board of Directors and the complaining member of the corrective

action, if any was taken.

USE OF THE CLUB

1. Members, transferees and guests shall at all times conduct themselves in an orderly fashion as ladies and gentlemen.
2. Conduct unbecoming of ladies and gentlemen will be subject to disciplinary action including suspension of privileges.
3. Proper attire is to be worn at all times in accordance with acceptable practice for the particular area of the Club. See the Dress Code below for further details.
4. The hours of operation of the various Club facilities shall be determined by the Club Manager and may be adjusted seasonally as member usage dictates.
5. Gambling is not permitted in the Clubhouse in accordance with state liquor law regulations.
6. Subscriptions, petitions, or notices not concerning Club affairs shall not be distributed or posted on any Club property without approval of the Club Manager.
7. Parents are responsible for the conduct of their children at all times.
8. The cost of replacing any property of the Club, broken, damaged or removed by a member, transferee, guest or any member of their families shall be charged to the member or transferee involved.
9. No food or beverage shall be brought into the Clubhouse or consumed on Club premises unless purchased from the Club.
10. All decorations for private parties, other than table centerpieces, must have the approval of the Club Manager.
11. Animals are not permitted in the Clubhouse, golf course, or any common property of the Golf Association.
12. The parking areas are marked in a manner which permits maximum use while minimizing inconvenience. Anyone found parking improperly will be warned. Repeated infractions will result in the removal of the offending vehicle at the owner's expense.
13. Personal property should not be left unattended on Club property. The Club is not responsible for damaged, lost or stolen property.

ATHLETIC LOCKERS AND CLUB STORAGE

Athletic lockers and Club storage are available on a yearly basis. Information on both can be obtained in the golf shop or by visiting the Golf tab at trevisobayhoa.com. The Club is not responsible for missing items from lockers.

DRIVING RANGE

1. Use of the Driving Range for warm-up is included in the fees on days of play only. On days of non-play, a general fee is associated with the use of the Driving Range.

2. All players must check into the Golf Shop whether playing golf or using the Driving Range.
3. Practice balls will be available on the driving range during normal operating hours.

GOLF COURSE RULES

In setting these rules for the use of the Golf Course, management is in no way attempting to restrict the enjoyment obtained from playing our course. It is however, necessary to follow certain procedures to ensure maximum enjoyment and safety to all golfers. It is hoped that pride in our Club, together with the thoughtfulness and consideration we afford our fellow golfers, will make enforcement of any rules unnecessary.

1. The rules of golf from the United States Golf Association (USGA) will govern all play.
2. The use of the Golf Course is controlled by the Director of Golf.
3. Without exception all players must register in the golf shop before playing the Golf Course.
4. The Director of Golf and Golf Course Superintendent shall determine when the course conditions prohibit or restrict play.
5. Without exception, all players must adhere to the Club's Dress Code when using the golf course or any practice facilities. See Golf Course and Practice Facility Dress Code for a list of acceptable/unacceptable clothing.
6. All play must start on designated Number 1 tee unless otherwise directed by the golf shop staff.
7. No more than four players per group are permitted unless authorized by the golf shop staff.
8. Practice golf activities shall be limited to those areas of the golf course designated for such activities. Practice is prohibited to, or on, regular greens and fairways of the golf course.
9. The Director of Golf may establish certain days and times during which the course shall be reserved for men's and women's golf days and special events. ®
10. Each player must have a set of clubs and a golf bag when playing the Golf Course.
11. No coolers are allowed on the Golf Course unless supplied by the club.
12. Ball hawking is not permitted at any time.
13. All paper, bottles, cans and other trash should be placed in a trash receptacle.
14. Damage to any private property, outside the boundaries of the Golf Course, caused purposely or by accident, shall be the responsibility of the person causing the damage.

GOLF CART OPERATION

1. Individuals operating golf carts must have a valid driver's license.
2. Carts are restricted to two riders and two bags.
3. During normal operating conditions, the 90-degree rule is always in effect. Carts are to remain on cart paths until reaching a point adjacent to where the ball lies. At that point, carts may be driven across the fairway directly to the ball and should return to the cart path on the same line after the shot has been played.
4. The Director of Golf and Golf Course Superintendent shall determine when golf cart operation is prohibited or restricted to paths only.

5. No personal golf carts are permitted on the golf course at any time.
6. Carts must remain on the cart path on par 3s at all times.
7. The driver of the cart always assumes responsibility for returning the cart in the same condition. The driver is also responsible for any damage that occurs through operation of the vehicle.
8. Carts are never permitted on the shoulder or surface of any tee, green or bunker. The staked areas indicate restricted areas for cart traffic. Exception: When handicap flag policy is in effect. * *

HANDICAP FLAG POLICY

TPC Treviso Bay offers the use of Handicap Flags for those individuals who, for medical reason, will benefit from their use. A golfer who submits a valid handicap parking permit from any Government agency may be extended this privilege. Handicap Flag privileges may be suspended or revoked, with or without warning, for abuse of this policy.

RULES OF THE FLAG

1. The Handicap Golf Cart may be driven up to the green or tee.
2. AT NO TIME should a Handicap Golf Cart be parked or driven on the green or tee.
3. NO CARTS are allowed beyond the boundary of the course which is defined by out-of-bounds stakes.
4. In case of inclement weather or certain golf course conditions, carts may be restricted to the cart paths. NO HANDICAP PRIVILEGE will be extended for that time. If cart path only is limited to select holes, Handicap Privilege will NOT be extended for those holes so designated.
5. Handicap flag privileges are extended only to the person who has submitted valid documentation and has been approved for its use. This privilege does NOT extend to an additional cart rider or spouse that is not registered within the Handicap Flag Program, nor to a second cart within a grouping of players.
6. The Ranger/Starter has absolute authority for all traffic control. If a player refuses to abide by the rules of the day (as stated above), his/her Handicap Flag Privileges may be suspended after review by the Director of Golf.

The TPC Treviso Bay Golf Shop is happy to extend this privilege to those golfers who qualify and will benefit from its use. These rules and regulations are being distributed to clarify any misinterpretation by any golfer.

GOLF COURSE AND PRACTICE FACILITY DRESS CODE

1. Golfers must wear proper golf attire at all times.
2. Men may not wear jeans, bathing attire, T-shirts, shirts without collars, gym shorts, tank tops, mesh shirts, cut-offs, tennis shorts and shorts less than 17-inches long on the out seam. No cargo shorts allowed on golf course and practice area. Shirt must be tucked in at all times.
3. Ladies may not wear jeans, bathing attire, T-shirts, gym shorts, tank tops, tube or halter tops, mesh

shirts, cut-offs, tennis skirts or shorts less than 17-inches long on the out seam. Dress shirts without collars are permitted; however, shirts must have a collar if they do not have sleeves.

4. Juniors - normal junior sportswear, which means shirts with a collar, decent length slacks or skirts. No cut-offs or jeans.

Anyone not conforming to the dress code outlined above will be asked to change before he or she will be allowed to play golf or use the golf driving range.

SMOKING POLICY

Effective (7-9-2018), the use of all tobacco and smoking products, including chewing tobacco and electronic cigarettes (E-cigarettes), is prohibited at any Treviso Bay Golf Club amenity area except as designated in this policy.

- a. Smoking is prohibited on Treviso Bay Golf Club property with the exception of the golf course, defined as, from the first tee through the eighteenth green.
- b. Smoking is not permitted in or around the Clubhouse, the practice facility, the cart staging area or restrooms on the course. These areas will be designated as Smoke Free Zones.
- c. Players wishing to smoke on the course should be courteous to and respect the preferences of their playing partners.
- d. Cigarette and cigar butts must be extinguished properly and discarded safely in a trash receptacle or temporary container on the golf cart such as an empty cup, can or bottle.

TEE TIME POLICIES

The following policies are not meant to limit or restrict the enjoyment of the Golf Course, but to provide an enjoyable opportunity for golf.

1. All tee times will be made by Chelsea I.D. number.
2. Members and transferees may make tee time requests up to 14 days in advance through the Chelsea system.
3. Notice of cancellation **MUST** be given at least twenty-four hours prior to tee time. Anyone found not giving adequate notice of cancellation shall be subject to point penalties or their golfing privileges suspended. Member or transferee cancelling on the day of their tee time or a No Show will result in 1 additional Chelsea Point and all golf fees may be assessed.
4. Players must be ready to commence play at the time established by their starting time or lose their starting time. In the event of such loss, the players may not commence play until authorized by the golf shop staff.

GUEST POLICY

1. All guests are to be booked through the Chelsea Reservation System.
2. Each request/tee time can contain up to 3 guests and must contain a member of the club associated with said guests.

3. Unaccompanied guests will only be permitted by the golf shop or management based on space available.
4. Each member with an associated guest(s) will receive one Chelsea point per associated guest. Notice of cancellation must be given at least twenty-four hours prior to tee time. Anyone found not giving adequate notice of cancellation shall be subject to point penalties or their golfing privileges suspended. Member with Guest(s) or transferee with Guest(s) found not giving adequate notice of cancellation will be subject to point penalties or their golfing privileges suspended. Member with Guest(s) or transferee with Guest(s) cancelling on the day of their tee time or a No Show will result in 1 additional Chelsea point per Guest.
5. Using guests to falsely fill a group or later replace with other members is strictly prohibited, and will be subject to certain offenses (see below).

****For further information on guests and the Chelsea System, see page 25-26 for further details****

FALSIFYING REQUESTS

The use of the Chelsea Reservation System is to promote fair and equitable play for all members at the Club. It is expected that no member should purposely use guests or anyone other than the intended players of their group. Should the golf shop staff find that any member is falsifying tee time requests in order to benefit themselves or their placement, they will be subject to the following procedure:

FIRST OFFENSE:

All members of the group will receive a warning on the day of play as well as any associated point penalties.

SECOND OFFENSE:

All members responsible for the falsification will have their golf[®] privileges suspended for one week along with any associated point penalties.

THIRD OFFENSE:

All members of the group will have their privileges suspended for one week, along with associated point penalties, and the division of total green/cart fees originally placed on the tee sheet. Any further disciplinary action will be decided on by management.

WALKING POLICY

1. All tee times placed on a Chelsea Reservation tee sheet are committed to a mandatory golf cart.
2. Members may walk the golf course after 3pm year round. Certain provisions apply:
 - a. All Chelsea tee times (mandatory carts) must be teed off on the golf course. During core season months, this may be as late as 4:50pm.
 - b. Golf shop staff can authorize earlier walking depending on traffic and time of the year.
3. Members intending to walk **MUST** check in to confirm there are no more carts going out for the day.

4. Any walk-on cart riding play is subject to starting after walking play, given that the time permitted for walking has begun.
5. All walking play must take a sand bottle to refill divots on the golf course.
6. All walking members are permitted to no more than 5 minutes of warm-up on the driving range. Members using the range for longer than this permitted time will be charged the mandatory range fee.

9 HOLE POLICY

1. 9 hole play begins at 2pm year round, as permitted by the Chelsea System.
2. Any members requesting a tee time through the Chelsea system for 18 holes prior to 2pm are committed to playing 18 holes and paying the associated fees.
3. The golf shop staff may authorize earlier 9 hole start times depending on traffic and time of the year.

JUNIOR PLAY

1. Children, 18 through 21 years of age, who reside with their parents, are entitled to the same privileges as their parents.
2. Juniors, under 18 years of age, are not allowed to start before 2:30pm unless accompanied by an adult golfing member.
3. The Director of Golf may waive restrictions for juniors provided they can demonstrate that they possess adequate knowledge of golf rules and golf etiquette to the Golf Professional.

GOLF COURTESY AND ETIQUETTE

Golf is a game where courtesy and etiquette should always be observed. The following policies should be strictly followed for the maximum enjoyment of everyone using the golf course.

1. Please repair ball marks on greens and sand divots in fairways and teeing ground.
2. Please rake your tracks leaving a sand bunker.
3. After finishing a hole, place the flag in the hole and leave the green area immediately. Proceed to the next tee, do not remain parked along the side of the green; mark your scores at the next tee.
4. Please be respectful of private property surrounding the golf course. Under no circumstances shall golf carts be driven on, or any shot played from, any area other than golf course property.
5. Slow Play – Players are required to maintain a pace of play that keeps them up with the group in front of them. Rangers and/or Golf Shop Staff consistently monitor the speed of play and are required to enforce the following policy for the pleasure and enjoyment of the entire field.

FIRST OFFENSE:

The group has fallen behind the group in front of them and has fallen behind the allotted time limit for their position on the course. The ranger will indicate your group is out of position and that you need to catch up to the group in front.

SECOND OFFENSE:

The group has not improved their position. The ranger will approach the group and inform them of their second warning and that the next offense will require them to move to a place that is in position with the group in front of them.

THIRD OFFENSE:

The group has been warned properly and has not improved their position. The ranger will escort the group to a place that is in position with the group in front of them. This may require the group to skip an entire hole or more.

GOLF HANDICAPS

1. A golf handicap service is provided for members and transferees for a yearly fee to be determined by the Director of Golf in accordance with the Board of Directors.
2. To establish an accurate and legitimate handicap, players are requested to post scores after each 9 or 18 hole round of golf.
3. To be eligible for tournament or league play, an authorized USGA handicap is required and must be registered at Treviso Bay.
4. Handicaps must be registered by sign-up deadline of events to be eligible to play in the event.

Treviso Bay

GOLF SERVICES

TPC Treviso Bay offers several various golf service options. Please see the services listed below available for request to purchase.

BAG STORAGE

Annual Fee: \$200

Includes: Custom engraved metal TPC Treviso Bay bag tag and one calendar year of bag storage.

Member Restrictions: Available to Resident Members first and open to all other member types on a space available basis.

LOCKER STORAGE

Annual Fee: \$200

Includes: Custom engraved name plate on locker and one calendar year of locker storage.

Member Restrictions: Available to Resident Members first and open to all other member types on a space available basis.

HANDICAP FEE

Annual Fee: \$25

Includes: One calendar year of handicap service along with pre-qualification for tournaments.

Member Restrictions: No restrictions. Available to all member types.

BAG TAG

One Time Fee: \$11 (For those not choosing bag storage but requesting a bag tag a la carte)

Includes: Custom engraved metal TPC Treviso Bay bag tag.

Member Restrictions: No restrictions. Available to all member types.

***For further information on the golf service process, or to request any services, please see the golf shop or visit the Golf tab at trevisobayhoa.com to access the form. ***

RULES OF PLAY

USGA Rules will govern all play supplemented with the following local rules:

1. All hazards are considered Lateral Hazards. Proceed under Rule 26-2. In the absence of red lines or stakes, the margin of the hazard begins at the water's edge; OR, when water levels are low, the grass line above the water's edge.
 - a. Players may proceed to Drop Zones on Par 3's and play under stroke penalty of rule 26-2.
2. Any ball coming to rest on a natural cart path is entitled to relief with no penalty. Proceed under Rule 24-2.
3. The Embedded Ball Rule is in effect "through the green". Proceed under Rule 25-2.
4. Grassy areas between holes are considered "through the green". A ball not found in these areas is considered a Lost Ball. Proceed under Rule 27.

PACE OF PLAY

Expected pace of play at TPC Treviso Bay is 4 Hours. Players are expected to maintain this pace. Your position on the golf course is defined as "directly behind the group in front of you" not "directly in front of the group behind you". You are considered to have fallen out of position when: (1) the group in front of you is one or more complete holes ahead of you; or (2) you are behind pace of play time guidelines and you are holding up the group immediately behind you. Rangers and/or Golf Shop Staff consistently monitor the speed of play and are required to enforce the following policy for the pleasure and enjoyment of the entire field.

FIRST OFFENSE:

The group has fallen behind the group in front of them and has fallen behind the allotted time limit for their position on the course. The ranger will indicate your group is out of position and that you need to catch up to the group in front.

SECOND OFFENSE:

The group has not improved their position. The ranger will approach the group and inform them of their second warning and that the next offense will require them to move to a place that is in position with the group in front of them.

THIRD OFFENSE:

The group has been warned properly and has not improved their position. The ranger will escort the group to a place that is in position with the group in front of them. This may require the group to skip an entire hole or more.

HANDICAP POLICY

PLAYER'S RESPONSIBILITY FOR ACCURATE POSTING OF SCORES:

1. Player must have a USGA GHIN Number to participate in any club events or league play. A player can get register or transfer a GHIN Number from the Golf Shop.
2. Equitable Stroke Control (ESC) sets a maximum number of strokes that a player can post on any hole based upon the player's current Course Handicap. For handicap purposes, a player is required to adjust hole scores (actual or "most likely") when they are higher than the player's maximum ESC number. These holes should be preceded by an X when recorded on the scorecard. See the ESC Chart below:

Your Current Handicap	Max Score on any Hole
9 or Less	Double Bogey
10 - 19	7
20 - 29	8
30 - 39	9
40 or More	10

3. Player must post all scores of rounds that have been played under the USGA Rules of Golf. This posting can be done using the same handicap computer in the clubhouse or over the internet at GHIN.com.
4. If a player plays 7 to 12 holes, a "Nine Hole Score" must be posted. 13 or more holes played require that an "Eighteen Hole Score" be posted.
5. The Handicap Committee will determine which events qualify for Tournament Score entry.
6. All other acceptable scores must be posted by the player within 48 hours of the round's conclusion.
7. The Handicap Committee can post a penalty score if a player fails to post a score. If a player fails to post scores or willingly attempts to avoid complying with the USGA Handicap System, the Handicap Committee could withdraw the player's Handicap Index making the player ineligible for competition.
8. For holes that are unfinished or strokes that are conceded, post a score for that hole by determining "your most likely score" for the hole. The "most likely score" is the actual number of strokes taken added to the estimated number of strokes needed to finish the hole from that position more than half of the time (in the player's best judgment). These holes should be preceded by an X when recorded on a scorecard.
9. For any holes that are not played or not played under the Rules of Golf, post par plus any handicap strokes that the player is entitled to receive on these holes. The holes should be preceded by an X when recorded on a scorecard.

CHELSEA RESERVATIONS

OVERVIEW - WHAT IS CHELSEA?

- Chelsea has been in business since 1987 and is located in Coral Springs, Florida with all support and programming remaining in the USA.
- The Chelsea system is one of the most widely used reservation systems and has installations throughout the U.S. including many in high end private and semi-private clubs in Florida.
- The Chelsea Reservation Tee Time System is an internet based system that is designed to distribute requested tee times in a fair, equitable and consistent manner.
- The Tee Time Reservation System will prioritize member requests and will ensure equal access for all members based on the club's rules.

GETTING STARTED

- Members will be able to request or book tee times through a link on the club's website. To do so, please visit any of the following links:
 - Direct Link: <http://trevisobay.chelseareservations.com/>
 - OR through <http://tpctrevisobay.com> and the Members Portal.
- Each member will log in for the first time using his or her Member Number and the default password of Treviso1. When changing your password, it must be:
 - 6 characters
 - 1 Uppercase & 1 Lowercase
 - 1 Number
- Member numbers are made up of the 5-digit number found on your member ID card, followed by a zero (0) for men, one (1) for women, and a 2, 3, 4 etc. for any children on the membership.
- Rather than a 1, transfer member numbers will start with a 7 and annual members start with a 5.
- Once you are logged in, you can then update your email address, password, telephone number and emergency contact information by clicking on Profile.
- Email addresses are vital if you wish to receive confirmation of tee times

REQUESTING A TEE TIME

Details

- Tee time requests will be accepted by the system between 14 to 4 days prior to the day of play.

- Placement will occur 4 days prior to the day of play. (*Note: Placement will be moved to 7 days in advance May 1st - October 31st)
- All requests between 14 to 4 days will go into the queue for that day's play. It is not a first come, first served system and tee times are not based on the date or time the request is made.
- Tee times may be linked together with up to Four (4) foursomes per request playing in consecutive order.

Making a Request

- Select the day you would like to play from the drop down list.
- Enter the requested time. Choose the earliest time and the latest time you would prefer to play.
- Enter the Number of Tee Times (linked teams) and whether or not you prefer that the system break the link.
 - Choosing to break the link allows the system to place fewer groups from the link when the golf course is at its fullest (Example: Four groups are linked together but only 3 tee times are available. Breaking the link allows the first 3 groups to be placed while the fourth group moves to the Overflow List).
- Click Player Information
- Enter the member number for each player in your group.
 - If you do not know each player's member number, click on the magnifying glass to search by last name.
- Use the guest drop down to add a guest.
- Enter your guest's first and last name (*Optional*)
- Click "Add Members to Buddy List" if you wish to add the players to a quick list for future requests.
- Click Submit
- Please ensure that you wait for a request confirmation to load.
 - Click the Repeat Request box to quickly add another request with the same players and requested time for a different day.
- When first requesting, all transfer members will assume the club average points. They will not start with 0 points.

Recurring Requests

- There is an option to make a recurring request over a significant period of time.
 - Example: Every Monday for the next 2 months
 - When making a recurring request, you cannot change the players from week to week, or the time requested.
 - A recurring request may not include guests.

- The advantage of a recurring request is to those who wish to play with the same group on a specific day each week. It is not recommended with the amount of changes that can occur within a group.

EVENT REQUESTS

- Event sign-ups can be found under the request tab, Add an Event Request.
- You will be able to sign up for any open events, given your membership type permits
- Men's/Ladies Days - 14 Days in advance
- Club Tournaments - 14 to 30 Days - depending on the event
- There are no Chelsea play points distributed for events. All events and league play are considered bonus play. (*Exception: all Interclub players will receive a point per play*)
- You must be registered for a handicap with TPC Treviso Bay to play in any club events.

REVIEWING YOUR INFORMATION

- Under the Review tab, you can review your information, which includes:
 - Schedule
 - Requests
 - Overflow
 - Points
 - Play History
- You can also review:
 - Friend's Schedules
 - Event Requests
 - Tee Sheets

Treviso Bay

TEE SHEET PLACEMENT

- Each member will have a rolling point total (Play History) over the last 14 days.
- Tee Sheets are processed 4 days prior to the date of play at 10:00am. At that point, changes may be made to any bookings already placed. (**Tee Sheets are placed 7 days in advance May 1st - October 31st*)
 - Sunday Tee Sheet > Processed Wednesday
 - Monday Tee Sheet > Processed Thursday
 - Tuesday Tee Sheet > Processed Friday
 - Wednesday Tee Sheet > Processed Saturday
 - Thursday Tee Sheet > Processed Sunday
 - Friday Tee Sheet > Processed Monday

- Saturday Tee Sheet > Processed Tuesday
- Once placement has occurred and the tee sheet has been established, email confirmations will be sent to each member (provided the email address has been added on your profile) with the assigned date, time and course information.

PLAY HISTORY / PLACEMENT

- Tee time placement is based on the past 14 days for each player in the group.
- The Chelsea System assigns one (1) point per player at the time of request and one (1) point per player at placement, but not both.
- For every hour after the requested time a group is placed, players will receive a deduction of .1 from a full point.
 - Example: Accepted Range - 8:00am - 3:00pm
 - Requested Time - 9:00am
 - Actual Placed Time - 11:00am
 - Each player would only receive .8 points at placement
- At the time of placement, the total number of points in each group is divided by the number of players in the group for an average team total.
 - Example:

Member A	5 Points last 14 days
Member B	2 Points last 14 days
Member C	7 Points last 14 days
Member D	6 Points last 14 days
Average Team Total Points = 5	
- The team with the lowest average team total will get placed first.
 - Example:

2 Groups requesting 9AM.	
Group 1 Average Team Total	3 Points
Group 2 Average Team Total	4 Points

 - Group 1 would be placed at the 9AM tee time, and Group 2 would then be evaluated against all others requesting a tee time before and after 9AM, provided it is within their requested range.

GUEST POINTS

- When requesting a tee time, each guest (up to 3 per group) will assume the play history points of the member.
 - Example: Tee time request with 1 member and 3 guests.

Member Points	4
Guest 1 Points	4
Guest 2 Points	4
Guest 3 Points	4

The Average Team Total Points for the group would be 4 points. It is not the members 4 points divided by 4.

- At placement, each member with an associated guest will receive one (1) point for each associated guest(s).
 - In the example above, the member would receive 4 points at placement for his/her tee time.

OVERFLOW

- When the tee sheet is processed for a day and there are more requests than available tee times, groups with higher play history averages will be placed onto an overflow or waiting list.
- The groups on this list will be ranked in order of team play history average.
- After placement and prior to the day of play, it is the member's responsibility to continuously check the tee sheets for available tee times or recently opened tee times. The Chelsea System does not automatically fill in the next group on the overflow list.
 - If the golf shop deletes a placed tee time, they will place the next group on the overflow list and send the members of that group an email of notification.
- If there are cancellations for the day of play, the Golf Shop staff will contact groups on the overflow list in ranking order to give that group 'first right of refusal' for the open tee time.
 - Groups contacted by Golf Shop staff for a canceled tee time will be given a specified time limit to accept or decline. If the time limit expires before a decision has been made, it will be considered to have been declined and staff will move on to the next group on the list.

BOOKING A TEE TIME

Adding a Booking

- Once the tee sheet has been processed and tee times are placed, members are able to add themselves to any open tee times available on the tee sheet.
 - Under the Booking Tab:
 - Add a Booking
 - Select Day, Time to Review, and Enter Player Information
 - Click Display Times
 - Click on any available times to add your group into that selected time and click Submit.

- The only exception is the day of play. The golf shop must make all changes and additions to the current day's tee sheet.

Making Changes to a Booking

- Once the tee sheet has been processed and you have received confirmation of your tee time, there are changes that can be made to the placed time.
 - Under the Booking Tab:
 - Add, Edit, or Delete players from a booking
 - Change a tee time if available
 - Delete a booking
 - Edit linked tee times (up to 4 groups)

CANCELLATION POLICY / NO-SHOWS

- Members are responsible for checking the Chelsea Reservation System for their tee times.
 - Members are also responsible for notifying the golf shop a minimum of 24 hours in advance with changes or to cancel a scheduled tee time.
- Failure to cancel a tee time within the 24 hour time period will result in the assessment of Chelsea points and possible charging of fees associated with the booked tee time.
- Further penalties up to and including the suspension of golf privileges may be assessed if it is found that a member is purposely falsifying tee time requests. See the club rules and regulations for policy on falsifying requests.
- There will be no charges for rain days or frost delays that result in play not taking place.

OTHER IMPORTANT INFORMATION

- The system can be accessed from any mobile device.
 - Go to <http://trevisobay.chelseareservations.com/>
- The golf professional staff will hold Chelsea Orientations during peak season. See the event schedule for these dates.
- For any further inquiries on the Chelsea System, please contact the Golf Shop at 239-331-2052 or visit the golf tab at trevisobayhoa.com.

GOLF FEES

<u>Fee Description</u>	<u>Jan- Mar</u>	<u>Apr</u>	<u>May</u>	<u>Jun- Sep</u>	<u>Oct</u>	<u>Nov</u>	<u>Dec</u>
Member 18 Hole Cart	\$26	\$26	\$26	\$26	\$26	\$26	\$26
Member 9 Hole Cart	\$16	\$16	\$16	\$16	\$16	\$16	\$16
Transfer Member 18 Hole GF/CF	\$79	\$79	\$59	\$49	\$59	\$79	\$79
Transfer Member 9 Hole GF/CF	\$40	\$40	\$39	\$29	\$39	\$40	\$40
Member Guest 18 Holes w/ Cart	\$129	\$99	\$59	\$49	\$59	\$79	\$99
Member Guest 9 Holes w/ Cart	\$79	\$59	\$39	\$29	\$39	\$49	\$49
Transfer Member Guest 18 Holes w/ Cart	\$179	\$179	\$79	\$59	\$79	\$179	\$179
Transfer Member Guest 9 Holes w/ Cart	\$99	\$99	\$49	\$39	\$49	\$99	\$99
Member Guest Unaccompanied	\$179	\$149	\$89	\$69	\$89	\$109	\$129
Range Fee	\$10	\$10	\$10	\$10	\$10	\$10	\$10

***Note: All Fees are subject to change at any time with Board of Director Approval**

TPC PASSPORT

All Resident Golf Members have access to all 37 TPC golf courses and other affiliated golf courses with the PGA Tour in the United States and abroad. With the addition of many new courses over the last year, there are over 100 golf courses that can be requested. For more information and to set up your TPC Passport account, go to tpcpassport.com. All tee time requests and confirmations will go through the PGA Tour office by using the website or calling the phone number attached to the website.

RECIPROCAL GOLF

From May 1st through October 31st each year, all Resident Golf Members have access to other golf and country clubs in the Southwest Florida area. Each year, the Professional Staff will compile over 75 clubs in our area that our members can request to play. The Reciprocal List will be published in April of each year, prior to the start of "Reciprocal Season." For more information or to view past years list, visit trevisobayhoa.com.

LESSON PROGRAM

Individual Lessons (30-45 Minutes)

Ben DeArmond, PGA Head Golf Professional	\$80.00
Matt Markle, Assistant Golf Professional	\$70.00
Jordan Hobbs, PGA Assistant Golf Professional	\$70.00
Howie Fleischman, Assistant Golf Professional	\$70.00
Mark Smith, PGA Assistant Golf Professional	\$70.00

Packages

3-Lesson Package

6-Lesson Package

Ben DeArmond	\$220.00	\$440.00
Matt Markle	\$190.00	\$380.00
Jordan Hobbs	\$190.00	\$380.00
Howie Fleischman	\$190.00	\$380.00
Mark Smith	\$190.00	\$380.00

* All lesson packages must be paid in full in advance.

Couples Lessons (2 students - approx. 1 Hour)

Ben DeArmond		
Per Lesson		\$150.00
3- Lesson series		\$400.00

Matt Markle/Jordan Hobbs		
Howie Fleischman/Mark Smith		
Per Lesson		\$130.00
3- Lesson series		\$350.00

TrackMan Lessons (60 Minutes)

Individual

2 Students

5-Lesson Pkg.

All Instructors	\$125.00	\$200.00	\$550.00
-----------------	----------	----------	----------

* See golf shop staff for more details on TrackMan Technology

TPC Treviso Bay
2018-19 Golf Schools/Clinics

Get Golf Ready 2-Day Clinics

Detail: 2-Day Clinics that will cover all basics for aspects of the short and long game of golf.

Cost: \$70/person

Clinic Size – 10 Maximum

Men's Clinics

Mon., November 12th – Tue., November 13th
Mon., November 26th – Tue., November 27th
Mon., December 3rd – Tue., December 4th
Mon., December 17th – Tue., December 18th

Ladies Clinics

Wed., November 14th – Thu., November 15th
Wed., November 28th – Thu., November 29th
Wed., December 5th – Thu., December 6th
Wed., December 19th – Thu., December 20th

**All Clinic times are from 10:30AM – 12:00PM.
There will be 2 instructors for each clinic.**

Instructors

**Ben DeArmond, PGA Head Golf Professional
Matt Markle, Assistant Golf Professional
Jordan Hobbs, PGA Assistant Golf Professional
Howie Fleischman, Assistant Golf Professional
Mark Smith, PGA Assistant Golf Professional**

***Cash/Check required for payment**

**For more information or to sign-up,
please call the Golf Shop at (239) 331-2052.**

TPC Treviso Bay

2018-19 Golf Schools/Clinics

Golf Schools

Detail: 4 weeks of instruction over each month with a more in-depth detail on the aspects of the game listed below.

Cost: \$150/person

Clinic Size – 20 Maximum

Men's Golf Schools

January

Tuesday, January 8th – **Putting**
Tuesday, January 15th – **Chipping/Pitching**
Tuesday, January 22nd – **Irons**
Tuesday, January 29th – **Woods**

March

Tuesday, March 5th – **Putting**
Tuesday, March 12th – **Chipping/Pitching**
Tuesday, March 19th – **Irons**
Tuesday, March 26th – **Woods**

Ladies Golf Schools

January

Wednesday, January 9th – **Putting**
Wednesday, January 16th – **Chipping/Pitching**
Wednesday, January 23rd – **Irons**
Wednesday, January 30th – **Woods**

March

Wednesday, March 6th – **Putting**
Wednesday, March 13th – **Chipping/Pitching**
Wednesday, March 20th – **Irons**
Wednesday, March 27th – **Woods**

All Clinic times are from 10:30AM – 12:00PM.

Instructors

Matt Markle, Assistant Golf Professional
Jordan Hobbs, PGA Assistant Golf Professional
Howie Fleischman, Assistant Golf Professional
Mark Smith, PGA Assistant Golf Professional

***Cash/Check required for payment**

For more information or to sign-up, please call the Golf Shop at (239) 331-2052.

MEN'S & WOMEN'S LEAGUE PLAY

Men's Golf Day

- Days of Play:** Wednesdays, October 17th, 2018 - April 24th, 2019
Time: All league days will be tee times from 8:00am to 10:00am off both #1 & #10 tees. If the field size exceeds 112 players at the sign-up deadline, there will be an 8:30am Shotgun.
- Restrictions:** All member types allowed. No guests permitted unless noted on schedule.
League Fee: \$5 per participated day
Qualifications: Must have a valid USGA Handicap registered with the Florida State Golf Association to compete each week. A maximum Course Handicap for competition is 36, regardless of a higher Handicap Index.
- Registration:** Begins 14 days prior to day of play.
Deadline: Friday at 2:00pm prior to the week of play.

Women's Golf Day

18 Hole Ladies

- Days of Play:** Tuesdays, October 16th, 2018 - April 30th, 2019
Time: All league days will be tee times from 8:00am to 10:00am off both #1 & #10 tee.
- Restrictions:** All member types allowed. No guests permitted unless noted on schedule.
League Fee: \$5 per participated day
Qualifications: Must have a valid USGA Handicap registered with the Florida State Golf Association to compete each week. A maximum Course Handicap for competition is 40, regardless of a higher Handicap Index.
- Registration:** Begins 14 days prior to day of play.
Deadline: Thursday at 2:00pm prior to the week of play.

9 Hole Ladies

- Days of Play:** Tuesdays, October 16th, 2018 - April 30th, 2019
Time: All league days will be tee times from 1:00 to 2:20 off either #1 or #10 tee. If the field size exceeds 40 players, the field will be divided into two competitions beginning on #1 & #10 tee.
- Restrictions:** All member types allowed. No guests permitted unless noted on schedule.
League Fee: \$3 per participated day
Qualifications: Must have a valid USGA Handicap registered with the Florida State Golf Association to compete each week. A maximum Course Handicap for competition is 27 (9 Holes), regardless of a higher Handicap Index.
- Registration:** Begins 14 days prior to day of play.
Deadline: Thursday at 2:00pm prior to the week of play.

TPC Treviso Bay

2018-19 Men's League Schedule

<u>Date</u>	<u>Event</u>	<u>Pairing Method</u>
Wednesday, October 17 th	Opening Scramble	ABCD
Wednesday, October 24 th	1 BB Odd / 2 BB Even	ABCD
Wednesday, October 31 st	Individual Stableford – Net	Handicap Index
Wednesday, November 7 th	Partner Skins – Gross/Net	AB
Wednesday, November 14 th	Team Stableford	ABCD
Wednesday, November 21 st	Shamble 15-24-33	ABCD
Wednesday, November 28 th	Flighted Low Gross/Net	Handicap Index
Wednesday, December 5 th	1 Best Ball of 2 Person Team	AB
Wednesday, December 12 th	Scramble	ABCD
Wednesday, December 19 th	Cha-Cha-Cha 1.2.3	ABCD
Wednesday, December 26 th	Individual Stableford – Gross/Net	Handicap Index
Wednesday, January 2 nd	6/6/6	ABCD
Wednesday, January 9 th	Red Tee Stableford	Handicap Index
Wednesday, January 16 th	Team Quota	ABCD
Wednesday, January 23 rd	Individual Skins – Gross/Net	Handicap Index
Wednesday, January 30 th	Shamble – 2BB of 4	ABCD
Wednesday, February 6 th	Individual Quota – Net	Handicap Index
Wednesday, February 13 th	Lone Ranger	ABCD
Wednesday, February 20 th	Flighted Low Gross/Net	Handicap Index
Wednesday, February 27 th	9/9	ABCD
Wednesday, March 6 th	Individual Birdies – Net	Handicap Index
Wednesday, March 13 th	Men's Breast Cancer Scramble*	Manual
Wednesday, March 20 th	Step Aside Scramble	ABCD
Wednesday, March 27 th	2 BB Even / 1 BB Even	ABCD
Wednesday, April 3 rd	Team Birdies – Net	ABCD
Wednesday, April 10 th	Individual Stableford – Gross/Net	Handicap Index
Wednesday, April 17 th	Partner Quota	AB
Wednesday, April 24 th	Closing Shamble	ABCD

Sign-up deadline for each event will be by 2PM on the preceding Friday.

All sign-ups are available on Chelsea 14 days in advance.

A valid USGA handicap must be set up to compete each week.

Formats and events are subject to change based on participation

Fee: \$5 per event

***Denotes Guests are Permitted**

TPC Treviso Bay

2018-19 Ladies 18 Holvers Schedule

<u>Date</u>	<u>Event</u>	<u>Pairing Method</u>
Tuesday, October 16 th	Opening Scramble	ABCD
Tuesday, October 23 rd	1 Best Ball of 4	ABCD
Tuesday, October 30 th	Individual Stableford – Net	Handicap Index
Tuesday, November 6 th	Partner Skins – Gross/Net	AB
Tuesday, November 13 th	1 BB Odd / 2 BB Even	ABCD
Tuesday, November 20 th	Individual Birdies – Net	Handicap Index
Tuesday, November 27 th	Lone Ranger	ABCD
Tuesday, December 4 th	Individual Skins – Gross/Net	Handicap Index
Tuesday, December 11 th	Partner Quota	AB
Tuesday, December 18 th	Team Quota	ABCD
Tuesday, December 25 th	Christmas Day – No Event	
Tuesday, January 1 st	Cha-Cha-Cha 1.2.3	ABCD
Tuesday, January 8 th	Flighted Low Gross/Net	Handicap Index
Tuesday, January 15 th	1 BB Front 9/2 BB Back 9	ABCD
Tuesday, January 22 nd	Scoring Tee Stableford – Net	Handicap Index
Tuesday, January 29 th	Scramble	ABCD
Tuesday, February 5 th	15-24-33	ABCD
Tuesday, February 12 th	Individual Quota – Net	Handicap Index
Tuesday, February 19 th	6/6/6	ABCD
Tuesday, February 26 th	Individual Stableford – Gross/Net	Handicap Index
Tuesday, March 5 th	Step Aside Scramble	ABCD
Tuesday, March 12 th	Ladies Breast Cancer Scramble	Manual
Tuesday, March 19 th	2 BB Odd / 1 BB Even	ABCD
Tuesday, March 26 th	Flighted Low Gross/Net	Handicap Index
Tuesday, April 2 nd	9/9 (8:30 AM Shotgun)	ABCD
Tuesday, April 9 th	Individual Stableford – Gross/Net	Handicap Index
Tuesday, April 16 th	1 Best Ball of 2 Person Team	AB
Tuesday, April 23 rd	Team Birdies – Net	ABCD
Tuesday, April 30 th	Closing Shamble	ABCD

Sign-up deadline for each event will be by 2PM on the preceding Thursday.

All sign-ups are available on Chelsea 14 days in advance.

A valid USGA handicap must be set up to compete each week.

Formats and events are subject to change based on participation

Fee: \$5 per event

***Denotes Guests are Permitted**

TPC Treviso Bay

2018-19 Ladies 9 Holers Schedule

<u>Date</u>	<u>Event</u>	<u>Pairing Method</u>
Tuesday, October 16 th	Opening Scramble	ABCD
Tuesday, October 23 rd	1 Best Ball of 4	ABCD
Tuesday, October 30 th	Individual Stableford – Net	Handicap Index
Tuesday, November 6 th	1 Best Ball of 2 Person Team	AB
Tuesday, November 13 th	1BB Odd / 2BB Even	ABCD
Tuesday, November 20 th	Individual Skins – Net	Handicap Index
Tuesday, November 27 th	Lone Ranger	ABCD
Tuesday, December 4 th	Individual Birdies – Net	Handicap Index
Tuesday, December 11 th	2 Person Scramble	AB
Tuesday, December 18 th	Team Quota	ABCD
Tuesday, December 25 th	Christmas Day – No Event	
Tuesday, January 1 st	Shamble – 1 BB of 2	AB
Tuesday, January 8 th	Individual Stableford – Net	Handicap Index
Tuesday, January 15 th	2 Best Ball of 4	ABCD
Tuesday, January 22 nd	1 BB Front 9/2 BB Back 9	ABCD
Tuesday, January 29 th	Team Birdies – Net	ABCD
Tuesday, February 5 th	Individual Birdies – Net	Handicap Index
Tuesday, February 12 th	Step Aside Scramble	ABCD
Tuesday, February 19 th	3/3/3	ABCD
Tuesday, February 26 th	1 Best Ball of 2 Person Team	AB
Tuesday, March 5 th	1 Best Ball of 4	ABCD
Tuesday, March 12 th	Ladies Breast Cancer Scramble	Manual
Tuesday, March 19 th	Partner Quota	AB
Tuesday, March 26 th	Individual Stableford – Net	Handicap Index
Tuesday, April 2 nd	Shamble – 15-24-33	ABCD
Tuesday, April 9 th	Individual Birdies - Net	Handicap Index
Tuesday, April 16 th	1 Best Ball of 2 Person Team	AB
Tuesday, April 23 rd	1 Best Ball of 4	ABCD
Tuesday, April 30 th	Closing Shamble	ABCD

Sign-up deadline for each event will be by 2PM on the preceding Thursday.

All sign-ups are available on Chelsea 14 days in advance.

A valid USGA handicap must be set up to compete each week.

Formats and events are subject to change based on participation

Fee: \$3 per event

***Denotes Guests are Permitted**

TPC Treviso Bay

2018-19 Event Schedule

Every Tuesday, Oct. 16 – Apr. 30	Ladies Day – 18 & 9 Holers
Every Wednesday, Oct. 17 – Apr. 24	Men’s Day
Saturday, October 20 th	Pan Florida Challenge Golf Outing (8:30AM Shotgun)
Friday, October 26 th	Men’s Friday Summer League (8:30AM Shotgun)
Thursday, November 1 st	9 & Dine (3PM Shotgun)
Wednesday, November 14 th	FSGA New 2019 Rules Seminar (3PM)
Thursday, November 15 th	9 & Dine (3PM Shotgun)
Friday, December 7 th	Member-Staff Scramble (9AM Shotgun)
Thursday, December 13 th	9 & Dine (3PM Shotgun)
Monday, January 7 th	Chelsea Orientation (2PM – Social Activities Room)
Sunday, January 13 th	Treviso Cup Deadline* (See Shop for Details)
Thursday, January 17 th	9 & Dine (3PM Shotgun)
Sunday, January 20 th	Red Tee Challenge (8:30AM Shotgun)
Sunday, February 3 rd	Super Bowl Scramble (8:30AM Shotgun)
Monday, February 4 th	Chelsea Orientation (2PM - Social Activities Room)
Friday - Saturday, February 8 th -9 th	Ladies Member Guest (8:30AM Shotgun)
Thursday, February 21 st	9 & Dine (3PM Shotgun)
Saturday - Sunday, February 23 rd -24 th	Club Championship (8AM Tee Times)
Saturday - Sunday, March 2 nd -3 rd	Club Championship (8AM Tee Times)
Thursday, March 7 th	9 & Dine (3PM Shotgun)
Tuesday, March 12 th	Ladies Day – Breast Cancer Event (8:30AM Shotgun)
Wednesday, March 13 th	Men’s Day – Breast Cancer Event (8:30AM Shotgun)
Thursday - Saturday, March 21 st -23 rd	Men’s Member Guest (See Golf Shop for Details)
Thursday, March 28 th	Play with the Pro Shootout* (See Golf Shop for Details)
Saturday, March 30 th	Couples Club Championship (8AM Tee Times)
Tuesday, April 2 nd	LUSH Ladies League (8:30AM Shotgun w/ 18 Holers)
Thursday, April 4 th	9 & Dine (3PM Shotgun)
Sat.- Sun., April 6 th -7 th	Member-Member (8AM Tee Times)
Saturday, April 13 th	Divot Party Shamble (9AM Shotgun)
Thursday, April 18 th	9 & Dine (3PM Shotgun)
Sunday, April 28 th	Season Closing Scramble (9AM Shotgun)

Interclub Schedule

Thursdays (2 in Jan, 1 in Feb – TBD)	FSGA Interclub
Fridays (3 in March - TBD)	Women’s Interclub League of Collier County
Mondays (2 in Mar, 1 in Apr - TBD)	Naples Area Men’s Interclub

***Indicates sign-up in the Golf Shop. All other event sign-ups will be through Chelsea.**

Note: A valid USGA handicap must be set up to compete in all tournaments or league play.

For any questions or further information, please see the Golf Shop for more details.

9 & DINE

Dates

Thursday, November 1st
Thursday, November 15th
Thursday, December 13th
Thursday, January 17th

Thursday, February 21st
Thursday, March 7th
Thursday, April 4th
Thursday, April 18th

Time

3:00pm Shotgun

Format

- Varying Formats - TBD
- 4 person teams - Golf Shop will make teams

Entry Fee

- Resident Members - \$30++ per player + Cart Fee
- Transfer Members - \$30++ per player + Green Fee & Cart Fee
 - Includes: Golf, Prizes, and Dinner (++ does not include tax & gratuity)

Restrictions

No Restrictions - All Member Types

Registration

Opens: Thursdays - 14 days in advance of each event date

Closes: Saturday prior to the week of the event

- Only available on the Chelsea Reservation System
- Sign-up as a couple on Chelsea with other couple requests

MEMBER-STAFF SCRAMBLE

Date

Friday, December 7th

Time

9:00am Shotgun

Format

- Scramble
- Teams will be drawn prior to the event to allocate even numbers of staff and members

Entry Fee

- \$40++ per player + Cart Fee
 - Includes: Golf, Prizes, and Lunch (*++ does not include tax & gratuity*)

Restrictions

Resident Members Only

Registration

Opens: Friday, November 23rd

Closes: Sunday, December 2nd

- Only available on the Chelsea Reservation System
- Sign up individually

TREVISO CUP

Men's & Ladies Divisions

Date

Season Long Match Play (January 14th - March 31st)

- Match Deadlines (Based on 32 teams. Extra round will be added for 64-team field if necessary.)
 - 1st Round - Sunday, February 3rd
 - 2nd Round - Sunday, February 17th
 - Quarter-Finals - Sunday, March 3rd
 - Semi-Finals - Sunday, March 17th
 - Finals - Sunday, March 31st

Time

- Teams will schedule matches individually by deadlines and notify golf shop of match tee time requests.
- *Extensions will not be granted for any matches failing to be completed prior to the deadline. Team with majority of scheduling conflicts will be subject to forfeit.*

Format

- 2 person teams - formats will switch between 1 Best Ball of 2 (80% Hdcp.) and High/Low (100% Hdcp.)
 - 1 Best Ball of 2 - Match Play format taking the best net score of the 2 person team.
 - High/Low - 2 Points for each hole (1 point for high score/1 point for low score).
 - Example - Team 1 makes a net 3 and net 4. Team 2 makes a net 3 and net 5. Team 1 would receive 1.5 points for tying low score and winning high score. Team 2 would receive the remaining .5 points.

Entry Fee

- \$40 per player + Cart Fee for each match
 - Includes: Golf, Awards, and Prize Money

Restrictions

Resident Members Only

Registration

Opens: Saturday, December 1st

Closes: Sunday, January 13th

- Only available in the golf shop
- Pick your own partner
- Brackets will be drawn Monday, January 14th

RED TEE CHALLENGE

Date

Sunday, January 20th

Time

8:30am Shotgun

Format

- 2 Best Ball of 4 Person Team (Full Handicap).
- All players will play the Red Tees
- Men's Handicaps will be adjusted following Section 3-5 of the USGA Handicap System Manual.

Entry Fee

- Resident Members - \$25++ per player + Cart Fee
- Transfer Members - \$25++ per player + Green Fee & Cart Fee
 - Includes: Golf, Prizes, and Lunch *(++ does not include tax & gratuity)*

Restrictions

No Restrictions - All Member Types

Registration

Opens: Sunday, January 6th

Closes: Tuesday, January 15th

- Only available on the Chelsea Reservation System
- Build your own 4some or sign up individually

SUPER BOWL SCRAMBLE

Date

Sunday, February 3rd

Time

8:30am Shotgun

Format

- Net Scramble
- 4 person teams
- Team handicap is figured by taking the total team handicap divided by double the amount of players on the team.
- Wear your favorite team jerseys, apparel or colors!

Entry Fee

- Resident Members - \$25++ per player + Cart Fee
- Transfer Members - \$25++ per player + Green Fee & Cart Fee
 - Includes: Golf, Prizes, and Lunch (*++ does not include tax & gratuity*)

Restrictions

No Restrictions - All Member Types

Registration

Opens: Sunday, January 20th

Closes: Tuesday, January 29th

- Only available on the Chelsea Reservation System
- Build your own 4some or sign up individually

LADIES MEMBER GUEST

Date

Friday, February 8th - Saturday, February 9th

Time

Friday

Practice Round Optional (Cart Fee for all players) - Tee times made through Pro Shop at group choice.

Cocktail Party with Included Hors d'oeuvres - 5:00pm - 6:30pm (Social Activities Room)

Saturday

9AM Shotgun with Lunch following play

Format

- 2 Best Ball of 4 person teams (Gross & Net)
- Theme TBA

Entry Fee

- Members - \$110 Total Package
 - Includes: Cart Fee, Awards, Prizes, Lunch, and all tax and gratuities.
- Guests - \$190 Package per Guest (can bring 1 or 3 guests to make 4-some)
 - Includes: Guest and Cart Fees, Awards, Prizes, Lunch, and all tax and gratuities.

Restrictions

Resident Members Only

Registration

Opens: Tuesday, January 8th

Closes: Sunday, February 3rd

- Only available on the Chelsea Reservation System
- Must sign-up with a guest/partner
- Guest can be a transfer member (they will pay guest fee)
- Additional emails will be sent to participants requesting additional tournament info

MEN'S CLUB CHAMPIONSHIP

Date

Saturday, February 23rd - Qualifier

Sunday, February 24th - 1st Round Matches

Saturday, March 2nd - 2nd Round Matches

- Based on 16 player flight - 3rd Round Matches

Sunday, March 3rd - Match Play Finals

Time

8:00am Tee Times (Re-paired based on flight and result after Qualifier)

Format

- Match Play (Flighted)
- Individual Qualifier (Medal Play) will decide bracket seeding
- Defending Club Champion is automatic #1 seed
- Handicap breakdown and overall field size will decide size of flights

Entry Fee

- \$45++ per player + Cart Fees (*++ does not include tax & gratuity*)
 - Includes: Golf, Awards, Prizes, and 1st Round Lunch
- Additional \$5 for each flight you wish to play up
 - If electing to play up any flights, players must play in the highest flight they qualify in.

Restrictions

Resident Members Only

Registration

Opens: Wednesday, January 23rd

Closes: Monday, February 18th

- Only available on the Chelsea Reservation System

LADIES CLUB CHAMPIONSHIP

Date

Saturday, February 23rd - Sunday, February 24th

Time

8:00am Tee Times (Repaired day 2 based on results)

Format

- 36 Hole Medal Play (Flighted)
- Gross & Net Champions will be awarded in each flight
- Handicap breakdown and overall field size will decide size of flights

Entry Fee

- \$45++ per player + Cart Fees (*++ does not include tax & gratuity*)
 - Includes: Golf, Awards, Prizes, and 1st Round Lunch

Restrictions

Resident Members Only

Registration

Opens: Wednesday, January 23rd

Closes: Monday, February 18th

- Only available on the Chelsea Reservation System

MEN'S MEMBER GUEST

Date

Thursday, March 21st - Saturday, March 23rd

Time

Thursday - Practice Rounds - 8:30am Shotgun Start

Friday - 8:00am Tee Time Start

Saturday - 8:00am Tee Time Start

Format

- 2 Person Teams - 10 Flights of 6 teams each, formulated by total team handicap of team.
- Each team will play 5 nine-hole matches (3 on Friday, 2 on Saturday)
- Each match will be played 1 Best Ball of 2 (90% handicap), with one point per hole and one point for the match winner, totaling 10 total points per match.
- The highest point earning team from each flight plus the 2 remaining wild card teams (highest overall points outside of winners) will compete in the final shootout.
- Further details and schedules will be available in the golf shop prior to event registration opening.

Entry Fee

- Member & Guest Package - \$900
 - Includes: Practice Round, Five 9-hole Golf/Cart Fees, Awards, Gifts, Friday Dinner & Cocktail Hour + Spouse/Guest, Continental Breakfast both days, Lunch both days, and all tax and gratuities.

Restrictions

Resident Members Only

Registration

Opens: Thursday, February 21st

Closes: Saturday, March 16th

- Only available on the Chelsea Reservation System
- Must sign-up with a guest/partner
- Guest can be a transfer member

PLAY WITH THE PRO CHAMPIONSHIP

Date

Various Dates – See Golf Shop for each of the 5 Professional's schedules

Time

Scheduled individually with each group

Format

- 2 Best Ball of 5 person team (Net)
- Handicaps are figured at 90%
- New to 2018! Birdiethon - In an attempt to raise funds for tournaments and education, each member in each group can commit to a dollar amount per birdie that the Professional makes in their round (double for eagle). The cash or check commitment will greatly help us by going towards the costly expenses of tournaments and continuing education.

Shootout – Thursday, March 28th

- The 5 low scoring teams from each professional will meet at 12:20pm on the 1st tee on Wednesday, March 28th. The lowest overall scoring team will receive a 1st hole bye. The other 4 teams will play the 1st hole, eliminating 2 teams. The remaining 2 teams will join the lowest scoring team on #2, eliminating 1 team following the 2nd hole. The final two teams will play the 3rd hole to decide the overall champion.
- In the case of a tie on each shootout hole, a chip-off will be held at the current green. All members of the team will hit a shot, and the team with the closest individual chip will move on.

Entry Fee

- Resident Member - \$10 per player + Cart Fee
- Transfer Member - \$10 per player + Green Fee & Cart Fee
 - Includes: Golf and Prizes

Restrictions

No Restrictions – All Member Types. Each member may sign up with 2 out of 5 Professionals.

Registration

Opens: Monday, November 12th

Closes: When all spots are filled prior to play dates

- Only available in the golf shop
- Build your own 4some or sign up individually

COUPLES CLUB CHAMPIONSHIP

Date

Saturday, March 30th

Time

8:00am Tee Times

Format

- Pinehurst Alternate Shot
- 40% of Team Combined Handicap
- Couples Only

Entry Fee

- \$30++ per player + Cart Fee (*++ does not include tax & gratuity*)
 - Includes: Golf, Awards, Prizes, and Lunch
- Optional lunch following golf

Restrictions

Resident Members Only

Registration

Opens: Friday, March 1st

Closes: Monday, March 25th

- Only available on the Chelsea Reservation System

Treviso Bay

MEMBER-MEMBER

Men's & Ladies Divisions

Date

Saturday, April 6th - Sunday, April 7th

Time

8:00am Tee Times (Repaired day 2 based on results)

Format

- Different format for each 9 holes
 - Day 1 - Best Ball & Shamble
 - Day 2 - Scramble & Alternate Shot
- 2 person teams - select your own partner
- All formats will be a percentage of net handicap

Entry Fee

- \$40++ per player + Cart Fees (*++ does not include tax & gratuity*)
 - Includes: Golf, Awards, Prizes, and Sunday Lunch

Restrictions

Resident Members Only

Registration

Opens: Wednesday, March 6th

Closes: Monday, April 1st

- Only available on the Chelsea Reservation System

DIVOT PARTY SHAMBLE

Date

Saturday, April 13th

Time

9:00am Shotgun

Format

- Shamble - 2 Best Ball of 4
- 4 person teams
- 80% Handicap
- Golf staff will continuously drive around replenishing sand for each group. This event is an after main season care for the course effort! The goal is to sand as many divots as possible!

Entry Fee

- Resident Members - \$25++ per player + Cart Fee
- Transfer Members - \$25++ per player + Green Fee & Cart Fee
 - Includes: Golf, Prizes, and Lunch (++) does not include tax & gratuity)

Restrictions

No Restrictions - All Member Types

Registration

Opens: Saturday, March 30th

Closes: Monday, April 8th

- Only available on the Chelsea Reservation System
- Build your own 4some or sign up individually

SEASON CLOSING SCRAMBLE

Date

Sunday, April 28th

Time

9:00am Shotgun

Format

- Scramble
- 4 person teams
- Team handicap is figured by taking the total team handicap divided by double the amount of players on the team.

Entry Fee

- Resident Members - \$25++ per player + Cart Fee
- Transfer Members - \$25++ per player + Green Fee & Cart Fee
 - Includes: Golf, Prizes, and Lunch (*++ does not include tax & gratuity*)

Restrictions

No Restrictions - All Member Types

Registration

Opens: Sunday, April 14th

Closes: Tuesday, April 23rd

- Only available on the Chelsea Reservation System
- Build your own 4some or sign up individually