

2018 Golf Program

Table of Contents

Tee Time Reservation Policy	3
Dress Code/Club Etiquette	4
2018 Fees.....	5
Official Golf Season & General Policies	6
Lightning Policy.....	7
Hole-In-One Club	7
Golf Merchandise	8
Golf Schedule of Events/ Golf Staff	9

MEN'S EVENTS

Individual Match Play.....	11
Four Ball Match Play	12
Opening Day	13
Hurly Burly	14
Bravado	15-18
Club Championship.....	19
Senior Club Championship.....	20
Ravenna Cup	21
Saturday Men's Club Schedule	22

LADIES' EVENTS

Ladies' Kickoff Party	24
Wednesday Games	25
9 & Wine.....	26
Opening Day	27
Girly Curly (Member Member).....	28
Divots & Divas (Member Guest)	29
Club Championship.....	30
Ladies Finale.....	31
Ladies Closing Party	32

COUPLE'S EVENTS

18 & Dine Member Event	34
9 & Dine Schedule	35

OTHER EVENTS, INSTRUCTION, & CLINICS

Instructional Rates	37
Short Game Clinics.....	38
Ladies' Clinics	39
Trackman Days	40
Club Fittings	41
Demo Day.....	42

JUNIOR GOLF

Junior Camps	44
Club Championship.....	45
Ravenna Rattler's PGA Junior League Golf.....	46
Rattler's Rookie Camps.....	47
Intermediate Junior Camps.....	48
Club Holiday & Social Events	49, 50
Useful Contacts	51

Tee Time Reservation Policy

ForeTees times will utilize the following schedule to reserve tee times:

FORETEES

January through December — 7:00 am

FOUNDER, CHARTER, & PRESIDENTIAL MEMBERSHIPS

Tee Times can be reserved one week (7 days) in advance:

Tuesday for Tuesdays
Wednesday for Wednesdays
Thursday for Thursdays
Friday for Fridays
Saturday for Saturdays
Sunday for Sundays

GOLF MEMBERSHIPS

Tee Times can be reserved five days in advance:

Saturday for Thursdays
Sunday for Fridays
Monday for Saturdays
Tuesday for Sundays
Thursday for Tuesdays
Friday for Wednesdays

ALL OTHER MEMBERSHIPS WITH GOLF PRIVILAGES

Tee Times can be reserved three days in advance:

Tuesday for Fridays
Wednesday for Saturdays
Thursday for Sundays
Saturday for Tuesdays
Sunday for Wednesdays

DEPENDENTS UNDER THE AGE OF 26

Dependents can book unaccompanied tee times 48 hours in advance.

All player positions reserved by an "X" must be filled by 7:00 am two days prior to the reserved tee time. If not, the system will automatically remove the "X".

TEE TIMES

All players are required to be off the 1st tee at their assigned tee time.

Example: If your tee time is 10:00 am, then your group should have all played their first shot and be moving down the fairway by 10:00 am.

In the spring and fall, please visit the ForeTees homepage for daily conditions and possible delays due to frost.

We ask all Members to sign in at the golf shop prior to play.
Guest names must also be written in the registration sheet.

Cancellation policy:

Please give your fellow Members the courtesy of 24 hours notice.

Dress Code/Club Etiquette

Golf Course, Practice Facilities, & Teaching Tee

Appropriate dress is required at all times on the golf course and the practice area. Golfers will NOT be allowed to utilize the golf course or practice facilities until dress code requirements have been satisfied.

MEN/BOYS

All men and boys are required to wear collared shirts or mock turtlenecks (short or long sleeved) and golf slacks or appropriate shorts. Tailored golf shorts are permitted. Baggy or cargo shorts are not permitted. Shirts must be tucked inside slacks or shorts. Golf hats and visors are to be worn with the bill forward at all times. Men and boys must remove hats before entering clubhouse and golf shop. Tank tops, tee-shirts, short shorts, swimwear, sweatpants, workout shorts, and jeans are not permitted.

WOMEN/GIRLS

Appropriate-length ladies' shorts, golf skirts, or skorts, depending on the height of each individual. Golf shirts must either have a collar or sleeves. Golf hats and visors are to be worn with the bill forward at all times. Tank tops, short shorts, swimwear, sweatpants, workout shorts, and any colored denim type jeans are not permitted.

CHILDRENS CODE OF CONDUCT

Here at Ravenna we believe in the safety and well being of all Children. Therefore, we ask that children are supervised by Members at all times when at Ravenna. This includes the Club House, Driving Range, and Golf Course. Please be aware of your children and their actions at all times so not to disturb fellow members.

CELL PHONES

While visiting The Club, we ask that all Members and guests turn their mobile device on vibrate mode and refrain from speaking on cellular telephones in the dining rooms. Please utilize the back patio or outside. Text and email usage is permitted in the dining room at any time.

NON-TIPPING CLUB

The Club at Ravenna is a non-tipping club and it is important for The Club to maintain this image. The Club compensates the player services/food and beverage staff with a higher hourly wage, and has instituted a player services fee to further compensate the employees who work outside golf services. The Club charges green fees and 9 & 18 hole cart fees to Members and all guests. A portion of the cart fees and guest fees are collected and put aside in a pool that is distributed to the player services staff at the end of each payroll period. Please make sure you, your family members and guests are aware of the Club's non-tipping policy.

The Club at Ravenna | 2018 Fees

When inviting guests to The Club, please forward the ForeTees tee time confirmation so they are aware of The Club's policies.

GUEST FEES

Guests are allowed to play a maximum of 6 times per calendar year, excluding Club Tournaments & Events.

Accompanied Guest Fee	Weekday	\$85.00 - 18 Holes
	Weekend	\$100.00
	All Days	\$50.00 - 9 Holes
Unaccompanied Guest Fee	Weekday	\$100.00 - 18 Holes
	Weekend	\$125.00
	All days	\$50.00 - 9 or 18 Holes
Accompanied Family Guest* Fee	Weekday	\$85.00
Unaccompanied Family Guest* Fee	Weekend	\$100.00
	All Days	\$20.00 - 9 or 18 Holes
Junior Guest (16 to 18) Fee	All Days	\$0.00 - Play for Free
Junior Guest 15 & Under		
Replay Rate		Half Price Guest and Full Cart Fee

*Family Guest is defined as: Mother, Father, Brother, Sister, Grandparents, Grandchildren, Mother-in-law, Father-in-law, Brother-in-law, Sister-in-law.

CART FEES

\$22.00 - 18 Holes | \$13.00 - 9 Holes | Juniors 15 & Under - No Charge

RAIN CHECK PROCEDURE

In the event of a rain-shortened round, you will be charged for the number of completed holes. For example, if you played 5 holes you would be charged 28% or (5/18 of your round) for guest green fees and cart fees.

MEMBER TRAIL FEE POLICY

Members who are in good standing are eligible to submit a written request to The Club to purchase or lease a golf cart for use to and from their residence. Members must agree to the terms of The Club Golf Cart Agreement and provide the declaration page on personal insurance policy. The annual trail fee will provide use of the golf cart at The Club at Ravenna for the Member, spouse, and any children (dependents) under the age of twenty-six (26) that are listed on the membership application. The Member agrees that all guests and other Members who ride in the cart will be charged The Club's published cart fees and The Club will collect all fees charged for other passengers. Any Member who has paid the annual fee and rides in one of The Club at Ravenna fleet golf carts understands they will be charged The Club's published cart fee rate.

SERVICING MEMBER-OWNED GOLF CARTS

Members who wish to have their personal golf carts serviced BEFORE and AFTER round by a player services staff member should drive and park the golf cart at the servicing kiosk and politely ask the player services staff member stationed to service their golf cart. The player services staff member will stock the golf cart with bottled water, fill ice in the cooler, fill sand bottles with sand, place two dry towels on the seats, and make sure a fresh score-card and pencil are on the steering wheel.

Official Golf Season & General Policies

THE GOLF SEASON

The Official Golf Season will be May 1 through September 30. During this time period all The Club's sanctioned events will be scheduled and played. All play must start from the first tee box and all groups of players must be foursomes (4) or less on Fridays, Saturdays, Sundays, and Monday holidays. Fivesomes (5) will be allowed after 12:00 pm (noon) on Tuesdays, Wednesdays, and Thursdays. During the off season, October 1 through April 30, non-golf season (winter) rules apply.

SMALL GROUP OUTINGS

Small group outings for business clients, family reunions, or an outing with friends Small outings may play any time Tuesdays, Wednesdays or Thursdays. A member may host a group after 11:00AM On Fridays, Saturdays, Sundays, and Monday holidays when The Club is open, the weekend outings will be limited to a maximum of 16 players (Including members). The individual Member who hosts the small group agrees to accompany the guests on the day of play. The Club Member Host will be responsible for payment of all fees: The Members who accompany his/her small group the accompanied guest fees will apply. Members who cannot accompany their small group unaccompanied guest fees will apply. The Member who books the group outings must distribute The Club's guest guidelines to the players and ensure The Club's policies are adhered, most notably the dress code, personal conduct, and pace of play. If guest is not in compliance with dress code, the member must purchase appropriate attire from the golf shop. Small group outings must be arranged in advance with the Director of Golf.

TEE TIMES

All players are required to be off the 1st tee at their assigned tee time. Example: If your tee time is 10:00 am, then your group should have all played their first shot and be moving down the fairway by 10:00 am. The standard number of players in a group shall be four (4). Please be prepared to be paired with other Members on the 1st tee.

PACE OF PLAY POLICY

It is expected that an 18-hole round of golf at The Club at Ravenna should take no more than 4 hours and 20 minutes to complete with the carts returned to the clubhouse. On days when carts are restricted to the cart path, the time allowed will be 4 hours and 30 minutes. It is expected that play on the front nine (9) should arrive at the Raphael Grille in 2 hours, and take no more than 2 hours and 20 minutes to complete playing the back nine and return the carts to the clubhouse. Singles, twosomes and threesomes should not expect to play through foursomes and should not exert pressure on the groups ahead. Foursomes shall have the right of way. The golf shop staff has complete authority to monitor play, and move groups if necessary.

"Your position on the golf course should be immediately behind the group in front of you, not immediately in front of the group behind you."

LIGHTNING POLICY

Shelters can be found on holes #6 (bathroom), the Raphael Grille, on #10, or on #15. If you are in the area of the clubhouse, please return immediately. If lightning is detected, we will sound a siren to alert golfers on the course. It is ultimately the responsibility of each golfer to be aware of changing weather conditions. Please note that if lightning is near and you have not heard the siren, all golfers should immediately take shelter. Frequently, lightning will develop above the course without warning. When play resumes, groups should maintain position according to tee times unless groups have agreed during the storm delay to allow a faster group to play through.

HOLE-IN-ONE-CLUB

The Club will once again have a Hole-in-One Club. All Members and their spouses who were enrolled the previous year will automatically be enrolled for a \$5.00 charge per person every time a hole-in-one is made (you will see this on your billing statement), unless you opt out by emailing ehaberland@ravennagolf.com. These funds are split up evenly, with half allocated to the drink tab for that day, and half allocated back to that Member in Golf Shop credit. On the day of hole-in-one, drinks will be served when the Member who made the hole in one arrives in the clubhouse, at no charge, until the allocated funds are spent!

HOLE-IN-ONE GUIDELINES

Only Members and Member's spouses/significant others (as identified in the Member Roster) can be enrolled in the Hole-in-One Club. Holes-in-one will be recognized when the tee markers and greens are regulation (temporary greens are not regulation), and the round is eligible for score posting. The hole-in-one must be witnessed by another golfer in your group. You must complete all 18 holes of golf, unless the hole-in-one occurs in a Club-sanctioned 9-hole event.

RULE OF 90

The Rule of 90 allows players who's age and handicap equal 90 or higher to compete in Ravenna events from the Umber tee boxes.

Golf Merchandise

The Club at Ravenna wants to provide our Members, their families, and their invited guests with quality merchandise. The Club's pricing on soft goods will be competitive in the private club market place. Equipment pricing for irons, wedges, putters, balls, and shoes will be competitive with the big box retailers. If we don't have it in stock, a golf staff person will be happy to place a special order.

GOLF SHOPS RETURNS

If you purchase a product from the golf shop and within thirty (30) days after the purchase date you are not happy, simply return it. The golf professional staff will apply the credit to your credit book account, the product will be sent back to the manufacturer, and your Member account will be charged the applicable restocking and shipping fees.

MEN'S FASHIONS

J. LINDBERBERG

Straight Down
SD

FOOTJOY

LINKSOUL

PETER MILLAR

travis Mathew

LADIES' FASHIONS

JO FIT

PING
APPAREL

NIKE

2018 Golf Schedule

The Club's vision is to ensure playing times for Members, their families, and their invited guests, balanced with a number of Club-sanctioned events spread evenly throughout the golf season. The events held at The Club at Ravenna will be administered with great pride and attention to detail for the enjoyment of the Members who participate.

2018 GOLF CALENDAR

Sign up on ForeTees for all events:

- April 3, 4, 5Course Closed for Aerification
- April 10, 11, 12Aerification Inclement Weather Alternate Dates
- May 1.....Golf Season Rules Apply
- May 2Ladies' Kickoff Party.....Sign up opens: April 2
- May 12.....Ravenna Opening Day (Men/Ladies).....Sign up opens: April 12
- May 20 Demo Day10:00 am to 3:00 pm
- June 15, 16 Hurly BurlySign up opens: May 15
- June 15, 16 Ladies' Girly CurllySign up opens: May 15
- July 11, 12, 13, 14 BravadoSign up opens: April 30
- July 23 Infinite Hero
- August 1, 2 Divot's and Diva'sSign up opens: July 1
- August 7 Junior Club ChampionshipSign up opens: July 7
- August 11, 12 Men's Club ChampionshipSign up opens: July 11
- August 25, 26 Ladies' Club ChampionshipSign up opens: July 25
- August 25, 26 Men's Sr. Club ChampionshipSign up opens: July 25
- September 4-6 Aerification
- September 19 Ladies FinaleSign up opens: Aug 19
- September 22, 23 Ravenna Cup.....Sign up opens: May 1
- October 1 Non-Golf Season (Winter) Rules Apply

2018 Golf Staff

DIRECTOR OF GOLF & CLUB
OPERATIONS
George Kahrhoff

ASSISTANT GOLF PROFESSIONAL
Seth Zacks

PLAYER SERVICES DIRECTOR
Dan Augustine

CLUBHOUSE MANAGER
Kenny Windey

HEAD RANGE PICKER
Trey Kahrhoff

2018 Men's Golf

MEN'S SEASON-LONG INDIVIDUAL NET MATCH PLAY

MAY 1–OCTOBER 31

2017 Champion: No Champion Awarded

ENTRY FEE

\$60 per player

SIGN-UP

Sign up opens March 19 in the Golf Shop or online at www.ravennagolf.com through the ForeTees system. The field is limited to the first 64 players in each flight to register. The entry deadline and draw for pairings is April 28th. Entries will NOT be permitted after the draw. Seeding will be based on a random draw utilizing the USGA's Golf Genius Software.

FORMAT

The format is a single-elimination individual net match play event. Players will receive 100% of their course handicap (maximum of 36). The field is limited to 64 players. If the tournament field is less than 64 players, then byes will be awarded in the 1st round. Players must use their current Ravenna course handicap as of the match date. Players will determine the "honors" for the first tee by a coin flip or a method accepted by both players. In the event of a tie after 18 holes, an immediate "sudden death" playoff will be held, beginning on the 1st hole. Players are responsible for turning in a completed scorecard at the completion of the round. The golf shop will post all match play scores for competitors.

TWO FLIGHTS

*****CANNOT PLAY IN BOTH FLIGHTS*****

GOLD TEE FLIGHT

The Gold tee flight is reserved for 0 to 10 handicaps. Higher handicaps may play, but will be reduced to a 10.

FOREST TEE FLIGHT

The Forest tee flight is reserved for all handicaps.

MATCH SCHEDULE

Match #1	May 1–May 31
Match #2.....	June 1–June 30
Match #3.....	July 1–July 31
Match #4.....	August 1–August 31
Match #5.....	September 1–September 30
Match #6.....	October 1–October 31

The Director of Golf will utilize this information to monitor the timely progression of matches. Matches not completed within the predetermined time frame WILL NOT be extended for any reason. Winners will be decided by a coin flip unless extenuating circumstances dictate otherwise.

PACE OF PLAY

The matches will be played in accordance to The Club's Rules and Regulations of 4 hours and 20 minutes. Matches on the course that are 15 minutes behind the scheduled pace card will be required to move forward to the next tee box and halve the hole.

PRIZES

The 2018 Match Play Champion will receive a plaque.
All other prizes will be awarded in Golf Shop credit.

MEN'S 4-BALL MATCH PLAY

MAY 1–SEPTEMBER 30

2017 Champions: Dave Flinn & Andrew Kort

ENTRY FEE

\$120 per team (\$60 per player)

SIGN-UP

Sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting March 19th. The entry deadline and draw for pairings is April 28th. The match play field will be made up of the first 64 teams to register in each flight. If there are less than 64 teams the bracket will include first round byes. The tournament handicap differential between partners must not exceed (8) strokes. If it does exceed eight (8) strokes, then the higher handicapped player will be reduced to an 8-stroke differential of his partner. Entries will NOT be permitted after the draw.

Seeding will be based on a random draw utilizing the USGA's Golf Genius Software.

FORMAT

The format is single elimination 4-ball net match play. The course handicap of all four players is reduced by the course handicap of the player with the lowest handicap who then plays from scratch. Each of the other three players is allowed 100% of the difference. Teams will determine the "honors" for the first tee by a coin flip or a method accepted by both teams. In the event of a tie after 18 holes, an immediate "sudden death" playoff will be held beginning on the 1st hole. Players are responsible for turning in a completed scorecard at the completion of the round. The golf shop will post all match play scores for competitors.

In the event a team has a scheduling conflict, that team may choose one of the following:

1. The team can choose a substitute but the substitute cannot already be an active participant in the Four-Ball Match Play.
2. The substitute will have his course handicap reduced by 2 strokes.
(Ex. If the player's CH is 11, they will play to a CH of 9).
3. One player can play the match against two players.
4. Each team can select a person to represent the team and the two players will play an individual match to determine which team advances.
5. If 1-4 cannot be achieved, the matches that are not completed within the predetermined time frame WILL NOT be extended for any reason. The winners will be decided by a coin flip.

GOLD TEE FLIGHT

The Gold tee flight is reserved for 10 handicaps and lower. Both players must be a ten or lower.

If you or your partner are above a 10 handicap and want to play in the gold tee flight your handicap will be reduced to 10.

FOREST TEE FLIGHT

The Forest tee flight is reserved for all handicaps

You may not play in both flights with different partners

PRIZES

All prizes will be awarded in Golf Shop credit.

MEN'S OPENING DAY - MEMBER/MEMBER EVENT

SATURDAY, MAY 12, 9:30 AM SHOTGUN START

2017 Flight 1 Gross Champions: Jimmy Cartwright & Mike Kenevan

2017 Flight 1 Net Champions: Jae Edwards & Nate Adams

2017 Flight 2 Gross Champions: Matt Carpinelli & Todd Cole

2017 Flight 2 Net Champions: Phil Sage and Cameron Sage

ENTRY FEE

\$210 per team (\$105 per player)
Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting April 12. The field is limited to the first 54 teams to register. The deadline to sign up for this event is Friday, May 11 at 5:00 pm.

Need help finding a partner? Contact us, and we will do our best to help you find one.

FORMAT

Men's Opening Day is an 18-hole Two-Man Scramble to kick off the Men's golf season. The team's course handicap will be determined by combining 15% of A player's and 35% of B player's handicaps. Teams will first be divided into flights based on combined handicaps. ***Must use 7 tee shots from each player***

SCHEDULE OF EVENTS

- 8:00 am–9:30 am Registration, \$50 Optional Team Net Cash Pool (\$25 per person)
- 8:00 am–9:30 am Hosted Breakfast
- 9:30 am.....Shotgun Start
- 2:00 pm–3:00 pm.....Hosted Lunch and Awards

PRIZES

All prizes will be awarded in Golf Shop credit to 1st and 2nd Gross and 1st and 2nd Net in each flight. Teams cannot win both Gross and Net. Gross takes precedence.

HURLY BURLY - MEN'S MEMBER/MEMBER TOURNAMENT

FRIDAY, JUNE 15, 1:00 PM SHOTGUN START
SATURDAY, JUNE 16, 9:30 AM SHOTGUN START
2017 Champions: Garrett Neiffer & Troy Signorelli

ENTRY FEE

\$300 per team (\$150 per player)

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting May 16. The deadline to sign up for this event is Thursday, June 14 at 5:00 pm.

*Need help finding a partner? Contact us, and we will do our best to help you find one.

FORMAT

90% of the individual's Forest Tee course handicap will be used for this event.

Friday: Better Ball of Partners: Each player plays their own golf ball for the entire hole. The best net golf ball is the team score for that hole.

Saturday: Better Ball of Partners: However, you will score both player's balls on holes #7, #16, and #18. Max score on those three holes is net triple bogey. All scores from this event will be posted to the GHIN system with the "tournament" designation.

SCHEDULE OF EVENTS

Friday June 16

11:30 am–1:00 pm Registration,
\$200 per team mandatory flight pools
\$100 daily optional cash pool flight
11:30 am–1:00 pm Optional Lunch Buffet
1:00 pm Shotgun Start
5:30 pm–7:00 pm Hosted Hors d'Oeuvres

Saturday June 17

8:00 am–9:30 am Hosted Breakfast
9:30 am Second Round Shotgun Start
2:00 pm Hosted Lunch and Awards

PRIZES

All prizes will be awarded in Golf Shop credit.

THE BRAVADO - MEN'S MEMBER/GUEST EVENT FIELD LIMITED TO 60 TEAMS

JULY 11, 12, 13, 14

2017 Champions: Nate Adams & John Freyer Jr.

ENTRY FEE

\$1,425 per team

Carts billed separately

SIGN-UP

Invitations will be emailed to every male golf Member. Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting April 30. Members must submit their COMPLETED Bravado entry by 5:00 pm, May 30. Tournament entries submitted after the entry deadline or incomplete entries will NOT be accepted.

The field will be limited to 60 teams and if the event is oversubscribed, completed entries will be accepted on a priority basis with those who played in the tournament last year having first priority. Members who had a medical exemption last year will have second priority. Members who were wait listed last year will have third priority. Once all the 2017 tournament participant entries and 2017 wait list entries have been fulfilled, a blind draw lottery will be held to determine the remaining field positions. Based on the Membership level, first draw will be Presidential, Founder and Charter Members. Second draw will be Full Golf Privileged Members and the third drawn will be the remaining membership levels. The remaining entries will be placed on a wait list until a position becomes available. If a lottery is necessary, the Bravado field will be determined and posted in the golf shop by 12:00 PM on May 31st. Your member account will be charged the full \$1425 entry fee on May 31st. Please note that cancellations between June 15th and June 30th will be refunded back half of your entry, and there will be no refunds for cancellations after July 1st.

FORMAT

The Format: 45-Hole Round Robin Net Four-Ball Match Play Event. In this format teams play their better ball against the better ball of two other players; using 80% of each player's handicap. For all matches, handicaps will "wheel" off the lowest handicap contestant in the four-ball match. The lowest handicap player will play to scratch with the other three players receiving strokes based on the difference between their handicaps and the lowest handicap player in the four-ball. Each 9-hole match represents 9 possible points.

One (1) point for winning a hole

One-Half (1/2) point for halving a hole

Zero (0) points for losing a hole

THE BRAVADO - MEN'S MEMBER/GUEST EVENT FIELD LIMITED TO 60 TEAMS

JULY 11, 12, 13, 14

2017 Champions: Nate Adams & John Freyer Jr.

HANDICAPS

The tournament handicap differential between partners must not exceed eight (8) strokes. If it does exceed eight (8) strokes, then the higher handicapped player will be reduced to an 8-stroke differential of his partner. The tournament handicap is calculated at 80%. The Member and Guest must have an established USGA handicap to be eligible to participate. The handicaps for the tournament will be frozen on July 1, 2018. Handicap Reductions for previous flight Winners: Members & guests who have won or tied for first place in their flight two of the past three years will be subject to a handicap reduction. The (Members & Guests) handicap will be calculated by using the lower or the current handicap index effective July 1, 2018 or the lowest index from the past three year's tournaments. An additional adjustment will be that each player's handicap index will be reduced 0.25 for each time they won or tied for first place in their flight the last three years.

FLIGHTS

The Bravado field is limited to 60 teams, flights and size of flights will be determined by the golf staff and based upon all handicaps. The first flight may play from the gold tees if everyone in that flight agrees. If one team in the first flight does not want to play the gold tees, the entire flight will play Forest. This determination will be made after flighting has been completed and prior to the tournament. All other flights will play from the forest tees. Due to tournament flighting procedure, last minute substitution of playing partners will be allowed only under extreme circumstances, and then only after application and review by the Director of Golf. Participants are responsible for verifying that their designated guest will be available to play in the tournament.

RULE OF 90

Competitors 70 years of age and older. If the competitors age and handicap add up to 90 or greater, the option is available to play from a senior tees (Umber). This option has to be declared by the practice round. Any senior utilizing this option will have their handicap calculated from the umber tees.

CASH GAMES

(Bring lots of cash for registration!!)

\$500 Per team for opening Auction bid on your team (Details on next page)

\$150 Per Team for Day money

\$100 Per Team Practice Round Individual Gross & Net Skins, Closest to the pin Par 3's.

\$50 per team Horserace

Total \$800 per team

THE BRAVADO - MEN'S MEMBER/GUEST EVENT FIELD LIMITED TO 60 TEAMS

JULY 11, 12, 13, 14

2017 Champions: Nate Adams & John Freyer Jr.

THE AUCTION

Teams will own the opening auction bid of \$500 for their team and this \$500 must be paid at registration. The auction is for the Owner Flight Payout and Owner shootout pool and anyone participating in the tournament may bid on your team. If somebody else purchases your team they become the "Owner" you have the option of purchasing up to 50% of your team.

Ten Percent of all the money raised in the Auction will be donated to the Infinite Hero Foundation from the Bravado. The balance on money will be split into three separate pools (Owner Flight Payout, Team Flight Pool and Final Shoot Out Owners Pool)

The following Scenarios are based on a full 60 team field.

OWNER FLIGHT PAYOUT

Three Hundred Dollars (\$300) from each teams purchase price from the auction will be put into the flight payout pool (\$1,800 total). The First place Owner in each flight will receive seventy percent (70%) of the pool or one thousand two hundred and sixty dollars (\$1,260). The second place Owner will receive thirty percent (30%) of the pool or five hundred and forty dollars (\$540). In the case of a tie the money will be split evenly between the owners.

TEAM FLIGHT POOL

One Hundred Dollars (\$100) from each teams purchase price from the auction will be put into the flight pool for a total of six thousand dollars (\$6,000). If the overall Bravado Champions from the final shootout come from your flight, each Team in that flight will be paid \$1,000.

FINAL SHOOTOUT PAYOUT TO OWNERS

The Remainder of the money will be put into the Final Shoot Out Pool. The money will be split three ways; the "Owner" of the final shootout first place team will be fifty percent (50%), the second place "Owner" will be paid thirty percent (30%) and third place "Owner" receiving twenty percent (20%). In the case of a tie for second or third place the money will be split evenly.

The Bravado Schedule of Events

WEDNESDAY, JULY 11

PRACTICE ROUND AND AUCTION

(Practice Round tee times can be made beginning June 2nd by calling the Golf Shop)

7:00am-4:00pm	Registration
7:30am-2:00pm	Practice Round & Optional Cash Game "Gross-Net Skins & Proxies"
6:00pm-8:30pm	Hosted Bar & Hors d' Oeuvres (casual golf attire, function outdoors)
7:00pm-8:30pm	Men's Team Auction
9:00pm	Drinks & Cocktails Member Charge
10:00 pm	Last Call Bar Closed

THURSDAY, JULY 12

FIRST AND SECOND ROUNDS

7:00am-10:30am	Hosted Breakfast
8:00am-10:06am	First Round Tee times Front & Back Nine
10:30am-4:00pm	Hosted Bar & Grill Stations Clubhouse & Raphael Grille
10:30am-12:36pm	Second Round Tee Times Front & Back Nine
2:00pm	Optional Horserace 1 & 2 Flights Hole #1
3:00pm	Optional Horserace 3 & 4 Flights Hole #1
4:00 pm	Optional Horserace 5 & 6 Flights Hole #1
6:00pm-9:00pm	Men's Vegas Night (Poker Tournament) Hosted Bar & Appetizers
9:00pm	Drinks & Cocktails Member Charge Men's Evening Event
10:00 pm	Last Call Clubhouse/Bar Closed

FRIDAY, JULY 13

THIRD AND FOURTH ROUNDS

7:30am-10:30am	Hosted Breakfast
9:00am-11:06am	Third Round Tee Times Front & Back Nine
10:30am-4:00pm	Hosted Bar & Grill Stations Clubhouse & Raphael Grille
11:30am-1:36pm	Fourth Round Tee Times Front & Back Nine
3:00pm	Optional Horserace 7 & 8 Flights Hole #1
4:00 pm	Optional Horserace 9 & 10 Flights Hole #1
3:00pm-7:00pm	Hosted Bar & Appetizers
7:00pm	Drinks & Cocktails Member Charge
	No Evening Events scheduled at Club House or Pool
7:30 pm	Clubhouse Closed

SATURDAY, JULY 14

FIFTH ROUND AND FINAL SHOOTOUT

7:30am-10:30am	Hosted Breakfast
9:00am-11:06am	Fifth Round Tee Times Front & Back Nine
10:30am-2:00pm	Hosted Cocktails Grill Stations Clubhouse & Raphael Grille
2:30pm-5:30pm	Final Shootout Hole #6, #7, #16, #17, #18 (Hosted Cocktails) Spouses encouraged to attend
5:30pm-9:00pm	Awards, Hosted Couples Cocktail Party & Heavy Hors d' Oeuvres (Casual golf attire, function outdoors, dress accordingly)
9:00pm	Drinks & Cocktails Member Charge
10:30pm	Last Call Clubhouse/Bar Closed

MEN'S CLUB CHAMPIONSHIP

SATURDAY, AUGUST 11 & SUNDAY, AUGUST 12, 8:30 AM TEE TIMES

2017 Champion: Andrew Dannewitz

ENTRY FEE

\$85 per player

Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting July 11. The deadline to sign up for this event is Friday, August 10 at 5:00 pm.

FORMAT

The Championship Flight

The Championship Flight is open to ALL golfers regardless of handicap. The winner of the Championship Flight will be the overall 2018 Club Champion. Golfers who elect to participate in the Championship Flight must compete in the 36-hole stroke play event from the Black Tee markers. The Championship Flight winners will be determined by using only gross scores.

All Other Flights

All other flights will compete in a 36-hole net stroke play event from the Forest Tee markers. Flights will be divided evenly based on handicap index. Flight numbers may vary depending upon participation. Each player will receive 100% of his handicap. Flight winners will be determined by using only net scores. All scores from this event will be posted to the GHIN system with the "tournament" designation.

SCHEDULE OF EVENTS

Players will be paired by handicap the first day, and then paired based on previous round scores for the final rounds.

Saturday: 9:30 am Tee Time

Sunday: 9:30 am Tee Time

Following golf Sunday: Hosted Hors d'Oeuvres

PRIZES

All prizes will be awarded in Golf Shop credit.

MEN'S SENIOR CLUB CHAMPIONSHIP

SATURDAY, AUGUST 25 & SUNDAY, AUGUST 26, 10:00 AM TEE TIMES

2017 Champion: Jack Quinlivan

ENTRY FEE

\$85 per player

Carts billed separately

SIGN-UP

This event is open to all Members age 50 or older before August 25th. Flights will consist of a Senior, Super Senior, and Legend division. Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting July 25. The deadline to sign up for this event is Friday, August 24 at 5:00 pm.

FORMAT

36 Hole Stroke Play Event

All players will play from the Forest Tees. All Players will receive 100% of their course handicap for net prizes. Scores from this event will be posted to the GHIN system with the "tournament" designation

Senior Club Champion

The Men's Senior Club Championship is a 36-hole two-day individual stroke play event. The lowest gross score for all seniors will be declared the "Senior Club Champion". Once the Senior Club Champion has been recognized they are no longer eligible for any other prizes or awards.

Senior Flight 50-59

The lowest gross score for ages 50-59 will be declared the 50-59 gross flight champion and are not eligible for net prizes. The remaining awards and prizes will be awarded for net score.

Senior Flight 60-69

The lowest gross score for ages 60-69 will be declared the 60-69 gross flight champion and are not eligible for net prizes. The remaining awards and prizes will be awarded for net score.

The Legends Division 70+

The lowest gross score for ages 70 and older will be declared the Legends gross flight champion and are not eligible for net prizes. The remaining awards and prizes will be awarded for net score.

SCHEDULE OF EVENTS

Saturday: 10:00 am Tee Times

Sunday: 10:00 am Tee Times

Following golf Sunday: Hosted Hors d'Oeuvres

PRIZES

All prizes will be awarded in Golf Shop credit.

THE RAVENNA CUP MEMBER EVENT

SATURDAY, SEPTEMBER 22 & SUNDAY, SEPTEMBER 23

2017 Champions: Bucks

ENTRY FEE

\$100 per player
Carts billed separately

SIGN-UP

Those who were signed up last year will be automatically signed up this year unless we are notified of an opt-out. Players may sign up in the Golf Shop or through the ForeTees system. The deadline to sign up for this event is Saturday, May 12.

HOW TO QUALIFY FOR THE TEAM

To qualify for a Ravenna Cup team you must accumulate points throughout the season. Points are awarded for playing in the Saturday Men's Club events as well as our major events such as: Opening Day, Hurly Burly, Match Play Etc..

FORMAT

Friday
Pairings Party 6:00 PM

Saturday

Morning Front Nine: Fourball - Match Play
Afternoon Back Nine: Foursomes - Modified Alternate Shot

Sunday Singles: Shotgun (Texas Twosomes)
18 Hole Matches

Scoring for all sessions:
One (1) point for winning a Match
Half (.5) point for halving a Match
Zero (0) points for losing a Match

FOOD

Breakfast will be served prior to play. Lunch will follow each round.

LAST YEARS WINNING BUCK'S TEAM:

Bill Beck (captain); John Fredericks; Troy Signorelli; Brian Erwin; Don Bobo; Kelly Garland; Mike Kern; Andrew Dannewitz; Jeff Gower; Doug Brasher; Lee Fawcett; Mike Fawcett; Scott Orcutt; Eric Schulze; Troy Reisner; Ed Walker

SATURDAY MEN'S GAMES VARIED TEAM & INDIVIDUAL EVENTS

SATURDAYS, MAY 19–SEPTEMBER 1

ENTRY FEE

\$25 Cash game. Includes: Game, Skins, and Proxies

Men's Games are a great opportunity for men to meet fellow Members while enjoying some friendly competition. There will be a weekly rotation of different team and individual events. Men's Games events are optional, and all men who desire to participate in the weekly events must indicate their intent prior to teeing off. The cost is \$25 cash per event, \$10 for the game, \$10 for skins, and \$5 for closest to pins. All players must have an established USGA handicap to be eligible. Guests with an active GHIN are welcome to play; guest fees will apply. All winners will be paid in cash.

On days of the 2-man events starred below, players may purchase the other players in their tee time for an additional \$20 team buy-in. For example, if player A is partnered with player B, player A may also play his ball as a partner of player C, and as a partner with player D, giving him 3 opportunities to win.

Paired Events will take place in May, July, and August. Once a month The Club at Ravenna Golf Shop will decide the pairing groups for the Saturday Men's Game. These dates are labeled as PE next to the event date.

Date	1st Time	Format
May 19 PE	8:30am 9:30am	Team - 1 Best Ball of Group
June 9	8:30am 9:30am	Two-Man - Stableford Points*
June 23	8:30am 9:30am	Inferno
June 30	8:30am 9:30am	Two Man Blind Draw*
July 7 PE	8:30am 9:30am	Team - Best Ball
July 21	8:30am 9:30am	British Open Pick a Pro
July 28	8:30am 9:30am	Team - 1 ball on 4's, 2 on 5s & 3s
August 4	8:30am 9:30am	Individual
August 18 PE	8:30am 9:30am	Team Best Ball
September 1	8:30am 9:30am	Individual - Stableford Points

2018 Ladies' Golf

LADIES KICKOFF PARTY WEDNESDAY, MAY 2

Join us at The Club for the Ladies' Kickoff Welcome Party with hosted hors d'oeuvres Wednesday evening, May 2nd, from 6:00 pm to 7:30 pm along with a raffle. This is a great opportunity to meet all the ladies, learn, and ask questions about the programs The Club will be offering in 2018.

SIGN-UP

Ladies may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting April 2nd. The deadline to sign up for this event is May 1st.

GUEST SPEAKER

We will have a Guest Speaker from the CWGA to speak about USGA Rules and women's golf in Colorado.

LADIES WEDNESDAY LEAGUE

WEDNESDAYS, MAY 16–SEPTEMBER 12

Ladies' Games are a great opportunity to meet fellow Members while enjoying some friendly competition. Tee times will be available from 9:00 to 9:30 AM weekly. There will be a weekly rotation of different team and individual events. Ladies' Games events are optional, and all women who desire to participate in the weekly events must indicate their intent prior to teeing off. The cost is \$10 cash per event (\$5 for the game and \$5 for proxies), and all players must have an established USGA handicap to be eligible. All winners will be paid in cash.

Guests are always welcome (guest fees apply).

SCHEDULE OF EVENTS

- May 16.....2-Person Best Ball - Both players play their own ball. The best score of the two ladies will be used as the team's score for each hole.
- May 23.....Throw-Outs - Each player throws out the worst 3 holes on their scorecard. Handicaps will be reduced by 3 for every player.
- May 30*Team Event Based On Sign-up*
- June 62-Person Team Combined Par 3s - Each player will add up their scores on the par 3s and this will make up the team total.
- June 13.....Blind Holes - (Individual) After all players tee off the first hole, 9 holes are drawn randomly to count as the players score. The players will not know which holes are drawn until they have completed all 18 holes.
- June 20*Team event based on sign up* Tee Times, 9:40-10:00 due to the CGA Match Play
- June 27.....Putts Only (Individual) - Each player will only record putts per hole. Remember: putting from the fringe is not counted as a putt.
- July 18Net Stroke Play (Individual) - Play your own ball and subtract handicap.
- July 26Throw-Outs - Each player throws out the worst 3 holes on their scorecard. Handicaps will be reduced by 3 for every player.
- August 1Divots and Divas
- August 8Proximities - Random closest to the pin, long drive, closest on 2nd shot, etc., will be placed on the course.
- August 15*Team Event Based on Sign-Up*
- August 22Net Stroke Play (Individual)- Play your own ball and subtract your handicap.
- August 29Putts Only (Individual) - Each player will only record putts per hole. Remember: putting from the fringe is not counted as a putt. Only putts from which the ball rests on the green are to be counted.
- September 12.....2-Person Team Combined Par 3s - Each player will add up their scores on the par 3's and this will make up the team total.

*PE - Paired Events, where The Club at Ravenna Golf Shop will create the pairings for the week event.

LADIES 9 & WINE

WEDNESDAYS, JUNE 6–JULY 25

Ladies' 9 & Wine is a great opportunity for female Members to meet new Members, while enjoying some friendly camaraderie on the course in a relaxing, novice environment. During the 9 & Wine, tee times will be available from 5:00 to 5:30 PM, with a complimentary clinic starting at 4:00 and socializing following golf. Guests are always welcome (guest fees apply).

SCHEDULE

June 6
June 13
June 20
June 27
July 18
July 25

LADIES OPENING DAY - MEMBER EVENT

SATURDAY, MAY 12, 9:30 AM SHOTGUN START

ENTRY FEE

\$120 per team (\$60/player)
Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting April 12. The deadline to sign up for this event is May 11th. This will be a paired event; pairing requests will not be honored.

FORMAT

Ladies Opening Day is an 18-hole Two-person Scramble to kick off the golf season. The team's course handicap will be determined by combining 15% of A player's and 35% of B player's handicaps. Teams will first be divided into flights based on combined handicaps. ***Must use 7 tee shots from each player***

In Scramble Format each player will tee off from the teeing ground. The team will choose the best drive and all players will play from that spot. This process is repeated until the ball is holed. Once the best shot is chosen, you may play lift, clean, and place within one club length, no closer to the hole. You may NOT improve your position on the golf course. For example, from rough to fairway or fringe to green. If the chosen ball is in a bunker, players may rake the area after each shot and play from the nearest point where the first ball first came to rest. Remember, if you miss a putt, and your team still has another chance to make it, do not tap it in or that score will count.

SCHEDULE OF EVENTS

8:00 am–9:30 amRegistration
8:00 am–9:30 amHosted Breakfast
9:30 am.....Shotgun Start
2:00 pm–3:00 pm.....Hosted Lunch and Awards

PRIZES

All prizes will be awarded in Golf Shop credit.

GIRLY CURLY MEMBER EVENT

FRIDAY JUNE 15 & SATURDAY JUNE 16

2017 Champions: Lindy Schossow & Jean Quinlivan

ENTRY FEE

\$200 per team (\$100 per player)
Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting May 15. The deadline to sign up for this event is June 14, 5:00 PM

FORMAT

Four-Ball Stroke Play

In four-ball stroke play, partners play their own ball to the hole. The lower of the partners' net scores is the team score for the hole. Max team score net triple bogey. Players have been awarded 90% of their Sage Tee handicap. Pairings for the first round will be based upon handicaps per flight. Pairings for the second round will be determined by first round net scores.

SCHEDULE OF EVENTS

Friday

11:30 am–1:00 pm..... Hosted Lunch

1:00 pm Shotgun

5:00 pm–7:00 pm..... Hosted Heavy Hors d'Oeuvres

Saturday

8:00 am–9:30 am Hosted Continental Breakfast

9:30 am..... Shotgun

2:00 pm Ladies' Awards Luncheon

PRIZES

All prizes will be awarded in Golf Shop credit and tournament winning certificates.

LADIES' DIVOTS & DIVAS - MEMBER/GUEST EVENT

WEDNESDAY, AUGUST 1 & THURSDAY, AUGUST 2

2017 Champions: Jenn Myers & Lisa Unger

ENTRY FEE

\$325 per team

Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting July 1. The deadline to sign up for this event is July 30th.

FORMAT

Tuesday: Two-Person Scramble

Both players tee off, the team selects the best drive and both players hit their second shot from selected spot. The team will repeat the process until the ball is holed. Teams will receive 50% of their combined handicap.

Wednesday: Two-Person Shamble

Each player hits a tee shot. The team then selects the best drive and BOTH players play their own ball from that spot for the remainder of the hole. The team will use the net better ball on each hole. Therefore, if your score is not going to count towards the team score, you are encouraged to pick up your ball and move on. Please write the player scores in the white boxes to the right of the names, and the team total in the shaded boxes at the bottom of the scorecard. Max team score net triple bogey. Six tee shots must be used from each player at some point during the round. Each player will be given 80% of their course handicap.

SCHEDULE OF EVENTS

Tuesday

11:00 am–1:00 pm..... Registration, Pick up Tee gifts

1:00 pm Modified Shotgun Start

6:00 pm–8:00 pm..... Hosted Hors d'Oeuvres

Wednesday

8:00 am–9:00 am Hosted Continental Breakfast

9:00 am..... Modified Shotgun Start

1:30 pm Awards & Lunch

THEME TBD

Prizes will be awarded for the best looking cart.

LADIES CLUB CHAMPIONSHIP

AUGUST 25 & 26, 8:30 AM TEE TIMES

2017 Gross Champion: Kendra George | 2017 Net Champion: Lindy Schossow

ENTRY FEE

\$80 per player

Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting July 25. The deadline to sign up for this event is August 24th, 5:00 PM.

FORMAT

Championship Flight

18-Hole Individual Gross Stroke Play

Net Flights

18-Hole Individual Net Stroke Play receiving 100% handicap

Ladies will play from the Sage Tee box. Flights will be divided evenly based on handicap index. Flight numbers may vary depending upon participation. Each player will receive 100% of her handicap. Flight winners will be determined by using only net scores. All scores from this event will be posted to the GHIN system with the "tournament" designation.

SCHEDULE OF EVENTS

Players will be paired by handicap the first day, and then paired based on previous round scores for the final rounds.

Saturday & Sunday: 9:30 am Tee Times

Sunday: Hosted Hors d'Oeuvres following golf

PRIZES

All prizes will be awarded in Golf Shop credit.

LADIES FINALE

WEDNESDAY, SEPTEMBER 19

ENTRY FEE

\$60 per player
Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting August 19. The deadline to sign up for this event is Tuesday, September 18, 5:00 PM.

FORMAT

Four-Ball Stroke Play

In four-ball stroke play, partners play their own ball to the hole. The lower of the partners' net scores is the team score for the hole. Players have been awarded 90% of their Sage Tee handicap.

SCHEDULE OF EVENTS

8:00 am–9:30 am..... Hosted Continental Breakfast
9:30 am..... Modified Shotgun
2:00 pm Ladies' Awards Luncheon

PRIZES

All prizes will be awarded in Golf Shop credit.

LADIES CLOSING PARTY

WEDNESDAY, SEPTEMBER 26

ABOUT

Food, Drinks, And Trunk Show. Come Join Us for a social event to close out the year. We will have delicious food and drinks, a trunk show, plus catalogs to order clothes for the coming year!

COST

\$35

(Includes Food and Drinks)

SCHEDULE OF EVENTS

5:00PM-6:00PM.....Trunk Show/Catalog Orders
6:00PM.....Dinner and Drinks

2018 Couples Golf

COUPLES 18 AND DINE MEMBER EVENT

SATURDAY, MAY 26, 12:00 PM SHOTGUN

SATURDAY, JULY 28 12:00 PM SHOTGUN

ENTRY FEE

\$120 per couple (\$60 each)

Carts billed separately

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting one month in advance. The deadline to sign up for these events is the Friday before.

FORMATS:

MAY 26TH

Shamble:

Both players tee off, the team selects the best drive and both players play their OWN BALL from selected spot. Each player will receive 80% of their course handicap.

JULY 28TH

2 Person Best Ball:

Each player plays their own golf ball for the entire hole. The best net score is the team score for that hole. Each player will receive 80% of their course handicap.

SCHEDULE OF EVENTS

10:00 amHosted breakfast will be served in the dining room

12:00 pmShotgun

6:00 pmHosted Dinner Following Play

PRIZES

All prizes will be awarded in Golf Shop credit.

COUPLES SOCIAL GOLF - 9 & DINES VARIED TEAM EVENTS

VARIOUS THURSDAYS THROUGHOUT SUMMER

ENTRY FEE

\$80 per couple
Includes golf, buffet dinner, and prizes
Carts billed separately

FORMAT

Couples Golf events are great opportunities to meet other couples while enjoying a social golf environment. Couples Golf events are 9-hole varied formats. Sign up is available through ForeTees on www.ravennagolf.com.

Guests are welcome to join (9 hole guest and cart fees apply).

Date	Time	Sign Up Starts	Sign Up Deadline
Thursday, June 7	5:00 pm Shotgun	May 7	June 6
Thursday, June 21, Back 9	5:00 pm Shotgun	May 21	June 20
Thursday, July 5	5:00 pm Shotgun	June 5	July 4
Thursday, July 19	5:00 pm Shotgun	June 19	July 18
Thursday, August 16	5:00 pm Shotgun	July 16	August 15
Thursday, August 30	5:00 pm Shotgun	July 30	August 29

2018
Other Events,
Instruction, & Clinics

Ravenna Golf Instruction | 2018 Rates

ADULT LESSONS (INDIVIDUAL)

30 minutes	\$50
45 minutes	\$75
60 minutes	\$100

JUNIOR LESSONS (INDIVIDUAL)

17 Years Old and Younger	
30 minutes.....	\$25
45 minutes.....	\$37.50
60 minutes.....	\$50

9 & 18 HOLE PLAYING LESSONS

Playing golf is more than swinging a golf club. Playing lessons offer an opportunity to improve your on-course game with the help of our professional instructors. Focusing on course management, playing strategy and specialty situations, you're bound to cut some strokes from your scores. Cost is based on an hourly rate (see rates above).

Please Contact the Golf Shop to inquire or set up a lesson.
720.981.6000

Adult Short Game Clinics

\$20 PER PLAYER

The short game clinics are designed to help golfers get the most out of their game around and on the greens. Clinics will focus on a variety of chip, pitch, lob, and bunker shots around the green, as well as putting tips to help you score better.

Open to all Members and accompanied guests.

Saturday, June 19.....	Putting.....	2:00 pm–3:00 pm
Saturday, July 21.....	Bunkers.....	2:00 pm–3:00 pm
Saturday, August 18.....	Chipping/Pitching.....	2:00 pm–3:00 pm

Complimentary Ladies Wednesday Clinics

The Complimentary Ladies' Wednesday Clinics are designed for ladies who would like to improve their games and their familiarity with the golf course. These clinics are a great tune up before you wednesday round. Clinics will include a rule of the day and a 45 minute clinic. Open to all lady Members and accompanied guests.

Wednesday, June 6.....	4:00-5:00 PM
Wednesday, June 13.....	4:00-5:00 PM
Wednesday, June 20.....	4:00-5:00 PM
Wednesday, June 27.....	4:00-5:00 PM
Wednesday, July 18.....	4:00-5:00 PM
Wednesday, July 25.....	4:00-5:00PM

TrackMan Days

TRACKMAN TECHNOLOGY

What is TrackMan & How Does It Work?

The TrackMan technology used is called Doppler radar and has been widely used in military applications to track missiles and projectiles since the 1960s. The TrackMan radar unit tracks the trajectory of your golf ball from the moment of impact until the ball hits the ground. The golf radar (TrackMan) can pick up valuable information such as club head speed, dynamic loft, attack angle, face angle, and club path giving a precise picture of the club during ball impact.

SIGN UP

Sign up through ForeTees under the events tab.

SCHEDULE

30 Minute Sessions from 9AM to 3PM

Friday, June 8th

Friday, June 22nd

Friday, July 6th

Friday, July 27th

Golf Club Fittings

FITTING FEE
\$50

The staff at The Club at Ravenna offers custom golf club fitting. Our staff of golf professionals has been trained by Titleist and the Professional Golfers Association of America to custom fit for proper lie, length, shaft type, shaft flex, and grip size for your next set of golf clubs.

Playing with the correct set of specifications in your clubs is an extremely important part of improving your game. Our new TrackMan ball and club tracking radar makes it easier than ever to fit you to the right specifications by measuring club head speed, ball speed, distances, and spin rates.

Schedule an appointment with one of our Golf Professionals
by calling the Golf Shop at 720.981.6000

TRADE IN YOUR OLD CLUBS FOR CREDIT

Bring your old clubs to the Golf Shop and we'll send them to PGA Trade In Network for credit towards your new purchase!
For details, call the Golf Shop at 720.981.6000

PGA
TRADE-IN NETWORK

Demo Day

SUNDAY MAY 20, 10:00 AM-3:00 PM

Join us Sunday, May 20 to test all the new products from many of the top manufacturers. The Club at Ravenna's professional staff looks forward to assisting you in your search for new golf equipment.

TRACKMAN TECHNOLOGY

What is TrackMan & How Does It Work?

The TrackMan technology used is called Doppler radar and has been widely used in military applications to track missiles and projectiles since the 1960s. The TrackMan radar unit tracks the trajectory of your golf ball from the moment of impact until the ball hits the ground. The golf radar (TrackMan) can pick up valuable information such as club head speed, dynamic loft, attack angle, face angle, and club path giving a precise picture of the club during ball impact.

In addition to our main Demo Day this year, we've added special dates for CUSTOM FIT DAYS. This will allow added opportunities for you to try out the latest and greatest golf equipment with more of a focused, one-on-one experience.

Dates TBD.

2018 Junior Golf

Junior Camps

The Junior Camps are designed for juniors who would like to improve their games, get familiarity with the golf course, and have some fun! Camps will include 90 minutes of instruction and games, 90 Minutes on the course. On course will include basic golf etiquette and supervised course play. Open to all Junior Members ages 7 and up and accompanied guests. Golfers can choose to attend the clinics, play on the golf course, or both.

FEES

\$40 per junior. If they can only attend half of the camp it will be \$20

TIMES

9:00 AM to 12:00

DATES

May 29

June 5

June 12

June 19

June 26

July 3

July 10

July 17

July 24

JUNIOR CLUB CHAMPIONSHIP MEMBER EVENT

TUESDAY JULY 31
2017 CHAMPION: CARMEN CARPINELLI

ENTRY FEE
\$25 per player

SIGN-UP

Players may sign up in the Golf Shop or online at www.ravennagolf.com through the ForeTees system starting July 7. The deadline to sign up for this event is August 5th.

FORMAT

9 hole stroke play. Flights will be based on age groups and number of sign ups.

SCHEDULE OF EVENTS

Tuesday

9:00 am Tee times begin

PGA JUNIOR LEAGUE GOLF "THE RAVENNA RATTLERS"

ENTRY FEE

\$250 per player

PGA Junior League Golf (PGA JLG) is designed to bring a "Little League" atmosphere to the game of golf. With teams of boys and girls, age 8-13, PGA JLG provides a structured league environment for young golfers to compete and have fun! This is a great way to get--and keep--kids involved in the game.

PGA JLG PARTICIPANTS RECEIVE

- Team Jerseys, Hat, Hat Clip, Bag Tag, Golf Balls and a Team Gift
- 6 regular season matches plus coaching/practice.
- 6 Team Practice Sessions
- The opportunity to be a part of a team
- The opportunity to play exclusive area private courses
- End of year pizza party

PROGRAM STRUCTURE

- Fun team scramble format for players of every skill level.
- All participants get to play in every competition.

TIMELINE

- May 25 is the Registration Deadline
- June--July: Regular Season

PRACTICE SCHEDULE

All Practices are on Sunday's in June and July from 3-4
Detailed schedule to come after our match schedule is set.

RATTLER'S ROOKIE CAMP

AGES 5-7

ABOUT

This young Junior Camp has been designed for children ages 5-7 years old. Each hour will be filled with enjoyable activities that familiarize young golfers with the game of Golf. Other golf related games, stories and activities will be used to introduce your child to the game of golf. All classes will be limited to no more than 4 children per instructor. Each session will end with on course play on the final day.

SESSIONS

Each session runs 1 hour and meets on three consecutive Tuesday's to coincide with our Junior Camp schedule

June

Session 1

Tuesday's June 5, 12, 19 from 8:00-9:00 AM

Session 2

Tuesday's June 5, 12, 19 from 1:00-2:00 PM

July

Session 3

Tuesday's July 10, 17, 24 from 8:00-9:00 AM

Session 4

Tuesday's July 10, 17, 24 from 1:00-2:00 PM

FEES

Each session is \$75

INTERMEDIATE JUNIOR CAMP

AGES 8-15

ABOUT

This Intermediate Junior Camp has been designed for children ages 8-15 years old. Each hour will be filled with training designed to introduce new intermediate skills and game base practicing for Juniors to take the next step with their game. All classes will be limited to no more than 4 juniors per instructor. Each session will end with on course strategy and course play on the final day. Kids under the age of 8 may be accepted on a case by case basis depending on experience.

SESSIONS

Each session runs 1 hour and meets on three consecutive Wednesday's to coincide with our Junior Camp schedule

Session 1

June 7, 14, 21

10:00 AM - 11:00 AM

Session 2

July 5, 19, 26

10:00 AM - 11:00 Am

FEES

Each session is \$75

2018 CLUB HOLIDAY & SOCIAL EVENTS

- February 3, Kids Movie Night
- February 14, Valentines Day Dinner
- February 17, Ravenna Cooking Class
- February 21, Ladies Night Out
- March 3, Father Daughter Dance
- March 17, St. Patricks Day Bash
- March 21, Ladies Night Out
- March 25, Kid's Easter Egg Decorating Party
- April 1, Easter Brunch
- April 7, Aladdin Family Theatre and Dinner Night
- April 18, Ladies Night Out
- April 21, Duckhorn Wine Dinner
- April 27, Margarita Throwdown
- May 2, Ladies Kickoff Party
- May 5, Kentucky Derby Party
- May 13, Mother's Day Brunch
- June 7, Kid's Night
- June 9, Member Social
- June 21, Kid's Night

CONTINUED ON NEXT PAGE.....

2018 CLUB HOLIDAY & SOCIAL EVENTS (CONTINUED)

- June 30, Member Summer Bash
- July 4, Independence Day Celebration
- July 5, Kid's Night Out
- July 19, Kid's Night
- July 22, Infinite Hero Sunday Evening Event
- August 4, Members Social
- August 9, Mom's Day Off
- August 19, Ladies Tea Party
- September 8, Member Social
- September 26, Ladies Closing Party
- October 6, Oktoberfest
- October 17, Ladies Night Out
- October 27, Kid's Halloween Party
- November 3, Kid's Movie Night
- November 7, Ladies Night Out
- November 16, Beaujolais Nouveau Wine Dinner
- December 1, Kid's Ornament and Cookie Decorating Party
- December 7, Member Casual Holiday Party
- December 8, Member Formal Holiday Party
- December 15, Breakfast with Santa
- December 16, Breakfast with Santa, Second Seating
- December, 31, New Year's Eve Party

HELPFUL CONTACTS

Golf Shop

720-981-6000

Director of Golf and Club Operations:

George Kahrhoff, gkahrhoff@ravennagolf.com
(O) 720-481-0224 (C) 720-346-3624

1st Assistant Golf Professional

Seth Zacks, szacks@ravennagolf.com
(O) 720-981-6000 (C) 561-573-7965

Player Services Director

Dan Augustine, daugustine@ravennagolf.com
(O) 720-981-6000 (C) 239-249-2450

Clubhouse Manager

Kenny Windey, kwindey@ravennagolf.com
(O) 303-481-0225 (C) 970-390-8654

Restaurant & Bar

303-214-5042

Raphael Grill:

303-214-5041

Sales Center:

720-956-1600

Director of Memberships

Hack Haberland, ehabeland@ravennagolf.com
(O) 303-552-0592 (C) 720-400-9673

THE CLUB AT RAVENNA

www.ravennagolf.com

720.981.6000 | Ext. 1 for Golf Shop | Ext. 4 for Clubhouse

11118 Caretaker Road, Littleton, CO 80125