

FSGA

AN OFFICIAL PUBLICATION OF THE
FLORIDA STATE GOLF ASSOCIATION
~MAY 2014~

PETE WILLIAMS
CAPTURES 53RD SENIOR AMATEUR

Women's International Four-Ball

With 48 of the top teams from around the world, Meghan Stasi and Tara Connelly put together an impressive performance en route to capturing the Women's International Four-Ball Championship for a second consecutive year. The event was held at The Wanderer's Club in Wellington, on February 17-18.

With near perfect weather conditions on Monday, Stasi and Connelly got off to a great start firing a five-under par 67 to take a two stroke lead into the final round. Stasi and Connelly put on a show in the final round firing an impressive round of 10-under par 62 to win the Championship by 11 strokes. Stasi and Connelly's final round included eight birdies and an eagle after Stasi chipped in on the 17th hole. Connelly said "We played very smart today and left everything close. We had two shots at birdies most holes, which gave us a lot of confidence." This marks the fourth time that Stasi has captured

the Women's International Four-Ball Championship, first in 2009 with Dawn Woodward, then in 2010 with Donna Mummert, and last year with current partner Tara Connelly.

Marie Arnoux, of Miami Beach, and Ellen Port, of St. Louis, MO, took home second place honors after rounds of 71-69. Port, a six time USGA Champion, was recently named captain of the 2014 Curtis Cup team. Diane Lang of Weston, and her partner Mary Jane Hiestand of Naples, finished alone in third place with a tournament total of three-under par 141.

In the Middle Division, Patty Lang, of Tequesta, and Sue McMurdy, of Indiana, PA, posted rounds of 73-73 -146 to capture the division title by five strokes. In the Forward Division, the team of Ann Candido, of Jupiter, and Marsha Funk, of Palm Beach Gardens, went wire-to-wire to firing rounds of 73-71-144 to win by seven strokes. *See fsga.org for full results.*

Senior Mid-Amateur Four-Ball Championship

The team of Doug LaCrosse and Jon Veneziano went wire-to-wire to capture the 11th Senior/Mid-Amateur Four-Ball Championship at Lakewood Ranch Golf & Country Club - King's Dunes course, in Lakewood Ranch, on March 22-23.

The 2013 Senior and Amateur Players of the Year, Doug LaCrosse, of Tampa, and Jon Veneziano, of Mount Dora, posted a tournament total of 16-under par 128 to capture the first Men's Championship of the season. The duo posted the low round of the Championship in the first round, with an impressive score of nine-under par 63, to take a one stroke lead over three teams heading into Sunday. LaCrosse and Veneziano held off the strong field in the final round posting another solid round of seven-under par 65, which was good enough for a one stroke victory.

The team of Randy Elliott, of Winter Park and Thad Hudgens, of Longwood, finished in second place just one stroke back, after rounds of 64-65 for a tournament total of 129. The Defending Champions, Stephen Anderson, of Hobe Sound, and Rick Woulfe, of Fort Lauderdale, finished alone in third place with a tournament total of 14-under par 130.

See fsga.org for full results.

Men's Interclub Championship

Tampa Bay Golf & Country Club took advantage of their local knowledge and captured the 2014 Men's Interclub Team Championship at Lake Jovita Golf & Country Club in Dade City, March 26-27. After six weeks of matches followed by two rounds of play-offs, Tampa Bay G & CC beat out seven other Regional Champions to be crowned the Men's Interclub State Champions. Though they traveled only five miles to Lake Jovita, the team has been on the hunt for the title since the beginning of January.

Tampa Bay Golf & Country Club started strong, earning 204 points in the first round to share the overnight lead with Fox Hollow Golf Club. In the final round, Bob Smith and Allen Jolly earned 41 and 40 points each respectively, to help lead the team to their final round total of 216. The team closed out with a two-day total of 420 points and a solid 10 point victory. Members of the championship

team include: Bill Armstrong, Rich Bond, Wayne Bratschi, Ron Cianfoni, Rollin Davis, Gary Farley, Roger Flaherty, Tom Green, Dave Hartung, Allen Jolly, Jose Maymi, Ken McCown, Tom Morris, Steve Norton, Bob Smith, and Ron Williams. Fox Hollow Golf Club finished in second place with 410 total team points.

The 2014 Men's Interclub season began with 118 teams competing from Pensacola all the way to Pompano Beach. Eight Regional Championship teams listed below earned their ticket to compete at the State Championship held at Lake Jovita Golf & Country Club.

The 2014 Men's Interclub season began with 118 teams competing from Pensacola all the way to Pompano Beach. Eight Regional Championship teams listed below earned their ticket to compete at the State Championship held at Lake Jovita Golf & Country Club. *See fsga.org for full results.*

Tampa Bay Region: Fox Hollow Golf Club, Trinity

Suncoast Region: TPC Prestancia, Sarasota

West Region: Country Club at Silver Springs Shores, Ocala

Central Region: Tampa Bay Golf & Country Club, San Antonio

Naples Region: Quail Creek Country Club, Naples

Northeast Region: Champions Club at Julington Creek, Jacksonville

Southeast Region: Palm Aire Country Club & Resort, Pompano Beach

Panhandle Region: Tiger Point Country Club, Gulf Breeze

ANNOUNCING THE CLUB CHAMPION

Perfect Fit Guarantee

Our custom-fitted clubs will perform better than any you've ever owned.

We can make that promise because a Club Champion fitting is not a transaction. It's the start of a lifelong relationship.

What is true tour-level club fitting? The answer may surprise you.

Take a video tour of our facilities at our website, clubchampiongolf.com. You'll see why no one can custom fit clubs to your one-of-a-kind swing quite like Club Champion.

Whether you shoot 72 or 102, tour-level fitted clubs are a game-changer.

So says a joint study conducted with Golf Digest. Read the entire report at clubchampiongolf.com.

We only do club fitting. That's why we do it better.

We don't mess with golf shoes, shirts and other distractions. Club Champion's sole focus is creating clubs that make the most of your one-of-a-kind swing. Schedule a fitting and see for yourself.

7720 Turkey Lake Road, Orlando, FL 32819 | 407-745-5660

Proud Partner of

Women's Senior Amateur Championship

Mary Jane Hiestand successfully defends her title to win the 2014 Women's Senior Amateur Championship, as Tinker Sanger captured the Super Senior Division at Golden Ocala Golf & Equestrian Club, in Ocala on April 7-8.

Mary Jane Hiestand, of Naples opened up her title defense with the low round of the Championship on Monday, firing an even par round of 72. Hiestand would take a four stroke lead heading into the final round of play. Battling difficult and wet conditions during Tuesday's final round, Hiestand stayed steady and continued her strong play to claim the 2014 Women's Senior Amateur with a round of 76, for a two day total of 148, which was good enough for an impressive seven shot victory.

Hiestand got off to a rough start in her final round making a double bogey on the first hole, but an impressive chip in for par on the par-3 sixth hole after she played her first shot from the water gave her momentum heading into the back nine. Hiestand capped off her title defense with a birdie on the 18th hole. Hiestand has been the

Women's Senior Amateur Player-of-the-Year for the last four years, and she is already off to a great start for the 2014 race. Lin McMillan, of Palm Coast finished alone in second place after rounds of 78-77 for a tournament total of 155. Past Champion, Taffy Brower, of Boynton Beach, and Therese Quinn, of Jacksonville, took home third place honors with a tournament total of 156.

In the Super Senior Division, Tinker Sanger of North Palm Beach also had a solid first day shooting a six over-par 78 to take the overnight lead. Sanger followed up her first round with a final day of 89 for a total of 167 to capture the Super-Senior Championship title by two strokes. Diane Armet, of West Palm Beach, posted rounds of 82-87 to finish alone in second place. Nancy Chaffee, of Avon Park and Kathie Westlund, of Fort Myers, finished tied for third place. *See fsga.org for full results.*

Super Senior Championship

The Forest Country Club in Fort Myers hosted the 2014 Super-Senior Championship and over 120 players 65 years of age and older competed in three separate divisions. The players found The Forest in near perfect condition, however, the weather was not so perfect. Round 1 was played through windy and rainy conditions and round 2 had more wind than the first round. Luckily, the wind and rain left the area for the final round on Thursday.

In the 65-69 division, Jim Carley took the a three shot lead after the first round with a very impressive, bogey-free 70 (-2). The wind picked up to 20-30 mph for the second round and the low score of the day was a 74 posted by Sam Clunan. Carley shot a 75 to post 145 to put him two strokes ahead of Clunan and seven shots ahead of Hagan Anderson.

The final group on Thursday contained the leaders; Jim Carley (145), Sam Clunan (147) and Hagan Anderson (152). Clunan quickly made up the two shot deficit as Carley made bogeys on the 1st and 4th holes. Carley couldn't regain the precision he had in the first two rounds and struggled making seven bogeys and two double bogeys on the day. Clunan made eight pars and bogey on the front nine to take a two shot lead to the final nine. After a slight stumble on holes 10-12, he steadied himself with a birdie on the 15th and then made pars on the final three holes to secure a five shot victory and his first Super-Senior title. Sam Clunan, of Tallahassee, shot rounds of 73-74-76--223 to win the championship. *See fsga.org for full results.*

Super Senior Championship Cont.

Due to inclement weather the 70-74 division and the 75 and Over division were limited to an 18-hole event. That did not prevent Jim Pfrogner and Joe Eubank from winning their first State Championship titles at the Forest Country Club – Bear Course, in Fort Myers, on April 9.

In the 70-74 age division Jim Pfrogner of Sarasota, held off a strong field to win by one stroke after this round of 75. Pfrogner's final round included one birdie to go along with three bogies on the front, turning at two-over par 38. Pfrogner would play the next seven holes in one-under par, giving him a little breathing room coming down the home stretch. Two late bogies on 17 and 18 did not prevent Pfrogner from capturing the Championship on Wednesday. Five players finished tied for second place, including past Champions Edward Craig of Orlando, and Brian Sachs of Newberry. Other players finishing tied for second included Jim DuBois of Coral Springs, Russ Berkoben of Naples, and Jack Ruhs of Palm City.

In the 75 & Over Division, Joe Eubank of Daytona Beach, prevailed in a sudden death playoff. After posting a round of three-over par 75, Eubank would find himself tied with Bill Feehan of Marco Island. Eubank would go on to make a par on the first playoff hole to capture his first FSGA State Championship title. Eubank jokingly stated, "I guess I was due since my last victory came back in 1949." Max Mathews, of Andalusia, AL, and Richard McClear, of Boynton Beach, took home second place honors after their rounds of five-over par 77. *See fsga.org for full results.*

JOE EUBANK & JIM PFROGNER

Senior Amateur Championship

Pete Williams outlasted 144 of the top senior amateur golfers in the state to capture the 53rd Senior Amateur Championship at Vero Beach Country Club in Vero Beach on April 15-17.

Pete Williams of Juno Beach, put together a solid performance on Thursday en route to capturing his second individual State Championship. Williams opened with a three-over par 75, to find himself five shots off the lead entering the second round. Williams rode the momentum of his hole-in-one in the first round to fire the low round of the Championship in round two with a five-under par 67. Williams' second round was highlighted by an eagle on the par 5 eighth hole to go along with his five birdies and only two bogies. After rounds of 75-67, Williams would take a three shot lead heading into the final round of play.

Standing on the first tee on Thursday, Williams looked poised to capture the Senior Amateur Championship. Williams would open with a front nine score of even par 36, to take a three shot lead into the final 18-holes of play. With solid pars on holes 10-13, Williams would hit the accelerator making birdies on 14, 16, and 17 to open up a commanding lead as he approached his final hole of the tournament. After hitting a solid tee shot and approach on the 18th hole, Williams would two putt for his round of three-under par 69 to win the 53rd Senior Amateur Championship by six strokes. *See fsga.org for full results.*

Become an FSGA Volunteer

The Florida State Golf Association is proud to have one of the largest and finest volunteer based golf associations in the country. FSGA Committee Members act as tournament volunteers and/or course rating volunteers. There are many volunteers that participate in both and help us a great deal.

Tournament Committee Members help administer over 500 days of competition each year, including 38 state-level championships and over 45 days of USGA qualifying.

Tournament officials are designated, based upon their experience, as General Committee Members, Rules Officials or Tournament Chairman. At each event, there is a Tournament Chairman who is responsible for the overall administration of the event, including course set-up and coordination of other Committee Members. Rules Officials are experienced in officiating and are highly knowledgeable in the Rules of Golf. General Committee Members assist with starting, scoring, pace-of-play checkpoints, and general roving on the course.

Course Rating Committee Members serve the golfers of Florida by systematically rating the state's 1,300 golf courses. Our Committee Members follow strict USGA guidelines for rating each course. A course must first be accurately measured, and then obstacles that affect playing difficulty are evaluated in accordance with established standards. Typically, teams of 5-6 individuals spend over five hours making measurements and statistical calculations necessary to produce a course and slope rating.

If you have any questions or would like to receive any additional information please contact Tracy Dachisen at 813-868-5816 or tracy@fsga.org.

BONITA BAY CLUB
JULY 18-20, 2014
NAPLES

**FLORIDA
OPEN**

\$80 QUALIFYING FEE

\$75,000 ESTIMATED PURSE

ENTRIES CLOSE JUNE 11TH

New GHIN Clubs

The FSGA welcomes the following clubs that recently joined the GHIN Handicap System. These clubs join the more than 700 clubs state-wide on the GHIN Handicap System. For more on the GHIN Handicap System, please contact Aaron Skoviera at 813.868.5802.

The President CC
Phil Am GC of Central Florida
Hammock Creek Country Club
TBGTE Golf Cleague
Atlantic Beach CC
The Golf Guys
Esplande G&CC
Eagle Marsh
Esplande G&CC of Naples
Fort Myers City Courses
Cocoa Beach CC

THE PRESIDENT COUNTRY CLUB

“Ball Up a Tree”

By Jack Pultorak - Director of Rules & Competitions

At a recent Florida Junior Tour event, a player struck his tee shot towards a palm tree. Upon arriving in the area of the tree, a ball was seen to be lodged high up in the tree. Now the question became, is it the player’s ball or some other abandoned ball?

To assist in the identification of a ball, Decision 27/14 states that a player may use binoculars. If the ball is identified as his, he is not required to retrieve the ball. Rather, he may elect to enact the Unplayable Ball Rule (Rule 28). However, Decision 27/15 gives us guidance in that if the player is unable to identify the ball as his, it is a lost ball.

Most Rules Officials carry a set of binoculars in their Rules bag. In this case, an Official on scene did have a pair of binoculars for the player to use. However, even with the assistance of the binoculars, the player was unable to identify the ball as his by its markings. As a result, another Official on course, who had a more powerful set of binoculars, was dispatched to the scene.

Meanwhile, the decision was made to play two balls under Rule 3-3 pending the arrival of the more powerful binoculars. The player would play a ball, as if the ball was his, and proceed under the Unplayable Ball Rule and he would play a second ball under stroke and distance (Rule 27-1) for a lost ball. He stated that he wished to score with the ball dropped under Rule 28 if the Rules permitted.

The player in the group had advanced to the putting green when the second Official arrived on scene. With the use of the more powerful binoculars, he was able to identify the ball as the player’s ball.

Here are two important questions that come into play:

- Is the player himself required to identify the ball as his or may another person do it for him with an appropriate description of the markings on the ball?
- Must the positive identification still be made within the five minutes allowed for search?

The answer to the first question is that someone else may assist the player in making the identification. For instance, if we are looking for my ball in heavy brush and you find a ball and ask me “What are you playing?” and I respond with “a Titleist 2 with a red and black dot above the word Titleist”, you would be able to confirm the markings and the Rules would be satisfied in the identification of the ball.

The answer to the second question is that once the player arrives on scene, the ball must be identified as his within the search time permitted. He cannot suspend the search clock and request that someone drive to the maintenance area and retrieve a ladder. The identification must be made within the five minute search time once the player arrives at the ball.

In this case, if the ball was identified within the five minute search time by the second Official, the score with the ball played as “unplayable” would count in his score. If the identification was made after the search time had expired, the ball played under stroke and distance would count.

Mid-Amateur Stroke Play Championship

Don Bell posts nine-under par 135 to capture the weather shortened Mid-Amateur Stroke Play Championship at Sugar Mill Country Club in New Smyrna Beach, on May 2-4.

Don Bell from Port Orange, opened up play on Friday with a flawless round of six-under par 66 to take a two stroke lead into the second round over the Defending Champion, Joe Alfieri of Lutz. Bell's six-under par round included four birdies and an eagle to go along with no bogies. The second round of play was washed out due to inclement weather, shortening the Championship to 36-holes.

The skies finally cleared up for the final round on Sunday, which saw Bell continue his solid play. Bell opened up his final round with two birdies and no bogies to turn a two-under par 34. Bell kept his foot on the accelerator making birdies on 10 and 12 to extend his lead to four strokes with six holes to play. After making his first bogies of the tournament on 14 and 16, Bell would re-group by making a key birdie on the 17th hole to get his lead back up to four shots entering the final hole of the Championship. After three great shots on the 18th hole, Bell would tap in for his round of three-under par 69 to capture the title by five strokes. Bell has now captured the Mid-Amateur Stroke Play Championship three times in its six year existence.

Joe Alfieri put up a great fight in defense of his title finishing alone in second place. Alfieri fired rounds of 68-74 for a tournament total of four-under par 140. Rob Maddox, of Lynn Haven, finished in third place after his rounds of 75-67. Past Mid-Senior Champion, Peter Wegmann, of Fort Lauderdale, finished in fourth place with a tournament total of one-under par 143. *See fsga.org for full results.*

WOMEN'S AMATEUR STROKE PLAY CHAMPIONSHIP

**BENT PINE GOLF CLUB
JULY 11-13, 2014
VERO BEACH**

\$150 ENTRY FEE

ENTRIES CLOSE: JUNE 25TH

**WORLD
AMATEUR
GOLF
RANKING™**

2014 Florida Junior Tour Champions

January 4-5 - Belleair Country Club, Belleair (13-15)

Boys - Jeffrey Cunningham, West Palm Beach - Girls - Morgan Baxendale, Windermere

January 11-12 - Southwood Golf Club, Tallahassee (16-18)

Boys - John Mancinotti, Toledo, OH - Girls - Alison Armstrong, Tampa

January 25-26 - Brooksville CC at Majestic Oaks, Brooksville (16-18)

Boys - Danny Walker, Bradenton - Girls - Terese Romeo, Tampa

February 8-9 - Mission Inn Resort, Howey-in-the-Hills (13-15)

Boys - Spencer Alexander, Port Charlotte - Girls - Morgan Baxendale, Windermere

February 8-9 - Amelia National Golf Club, Amelia Island (16-18)

Boys - Gabriel Lench, Lake Mary - Girls - Kelsey Zeng, Orlando

February 22-23 - West Orange Country Club, Winter Garden (16-18)

Boys - Austin Hitt, Longwood - Girls - Courtney Zeng, Orlando

March 1-2 - LPGA International, Daytona Beach (13-15)

Boys - Youxin (Robin) Wang, Lake Mary - Girls - Morgan Baxendale, Windermere

March 15-16 - Amelia National Golf Club, Amelia Island (13-15)

Boys - Garrett Barber, West Palm Beach - Girls - Lauren Miller, Niceville

March 22-23 - Timacuan Golf & Country Club, Lake Mary (16-18)

Boys - Jack Comstock, Jacksonville - Girls - Anna Newell, Tampa

March 22-23 - The Golf Club at Cypress Creek, Ruskin (13-15)

Boys - Sachin Kumar, Port Saint Lucie - Girls - Latanna Stone, Ruskin

April 5-6 - Viera East Golf Club, Viera (16-18)

Boys - Payton Taylor, Vero Beach - Girls - Taylor Tomlinson, Gainesville

Florida Junior Tour Champions cont.

April 12-13 - Sandridge Golf Club - Dunes Course, Vero Beach (13-15)
Boys - Robert Eisch, Tampa - Girls - Brittany Shin, Cape Coral

April 26-27 - Lake Wales Country Club, Lake Wales (16-18)
Boys - Jake Holt, West Palm Beach - Girls - Emma Albrecht, Ormond Beach

May 3-4 - Old Corkscrew Golf Club, Estero (13-15)
Boys - Andrew Kozan, Palm Beach - Girls - Brittany Shin, Cape Coral

May 10-11 - River Wilderness Golf & Country Club, Parrish (16-18)
Boys - Daniel Whelan, Coral Springs - Girls - Anna Newell, Tampa

May 17-18 - Quail Ridge Country Club - South Course, Boynton Beach, (16-18)
Boys - Robert Eisch, Tampa - Girls - Brittany Shin, Cape Coral

KEY INTELLIGENCE

SHOULDER
37°
TILT

SHOULDER
91°
TURN

HIP
3.9"
SWAY

HIP
44°
TURN

Put the data into play. Our fact-based Plan of Attack features motion measurement technology, your own personal coach, video-based practice, TECfit club fitting and more.

Improve your numbers at golftec.com or call 877.446.5383.

golftec

ATTACK YOUR GAME™

Prices and participation may vary depending on location. Visit your GolfTec Improvement Center for details.

Upcoming Florida Junior Tour Events

June 14-15 - Bear Lakes Country Club, West Palm Beach (Girls 16-18 & 13-15, & Boys 13-15)
June 28-29 - The Forest Country Club – Bear Course (Boys 16-18)
August 16-17 - Via Mizner Golf & Country Club, Boca Raton (13-15)
August 23-24 - Sugar Mill Country Club – Red/Blue, New Smyrna Bch (16-18)
September 6-7 - Carrollwood Country Club – Meadow/Pine, Tampa (13-15)
September 13-14 - Palm Aire Country Club – Champions, Sarasota (16-18)
September 20-21 - Vero Beach Country Club, Vero Beach (13-15)
September 27-28 - Banyan Golf Club, West Palm Beach (16-18)
October 4-5 - Ocala National Golf Club, Ocala (13-15)
October 11-12 - Sun N’ Lake Golf & Country Club – Deer Run, Sebring (16-18)
November 15-16 - Pensacola Country Club, Pensacola (16-18 & 13-15)
November 22-23 - Timacuan Golf & Country Club, Lake Mary (13-15)
November 22-23 - Worthington Country Club, Naples (16-18)
December 6-7 - Walt Disney World – Magnolia, Lake Buena Vista (16-18)
December 13-14 - Tour Championship – TPC Sawgrass, Ponte Vedra Beach (16-18 & 13-15)

TPC SAWGRASS #17

Women's Mid-Amateur Championship

Meghan Stasi, of Oakland Park, added yet another victory to her 2014 season at the Women's Mid-Amateur Championship at Indian River Club in Vero Beach, May 3-4, 2014.

Stasi was co-leader with Therese Quinn, of Jacksonville, who also fired a one-under-par 71 in the Championship's first round. Both competitors, however, had to overcome a long wait to finish their first round. Saturday's inclement weather suspended play for Round One, causing approximately 60 percent of the field to finish early Sunday morning before the final round.

With her dad on the bag, Stasi was able to take advantage of the gorgeous conditions and go under par again with a round of 71 in Sunday's final round. With six birdies in her first round, she followed it with three birdies and an eagle chip-in on hole 15 during the final round. Her consistent iron play allowed her to only miss three greens in the two days. The final pairings seemed like a match between Stasi and Quinn. Quinn fought hard, firing a final round 73 to only end up two back of Stasi, with a 71-73-144.

Tara Connelly, of Palm Beach Gardens, finished in third with rounds of 73-76-149. Charlotte Daughan, of Orlando, fired consistent rounds of 75-75 for a two-day total of 150.

Stasi, who was the 2013 Women's Player of the Year, has won four USGA Women's Mid-Amateur Championships and numerous FSGA Championships. She recently won the 2014 Women's International Four-Ball Championship with partner and good friend Tara Connelly, of Palm Beach Gardens. *See fsga.org for full results.*

Two-Man Shoot-Out Championship

Class of 2014 grads Jimmy Jones, Jr. and Christian DiMarco fired rounds of 72, 61 and 67 to capture the 2014 Two-Man Shoot-Out title by two strokes on May 17-18. The opening round 72 in the modified alternate shot format, tied the duo for the first round lead with the teams of Donald Wolfe III and Matthew Cheezem, and Cody Olson and Kaleb Johnson at Lely Resort's Mustang Course. Rocky Rogan may have had the highlight of round one when he aced the par-3 8th at 150 yards en route to his team's 73; one stroke off the lead.

Round two and three would move over to Lely's Classics course, where Jones and DiMarco would take it deep on Saturday afternoon, with an impressive 61 in the second round scramble and hold the lead going into Sunday by one. Sunday, playing with the team of Wolfe and Cheezem, Jones and DiMarco fired 67 in the Four-Ball format, besting their playing partners by one stroke and capturing an overall two stroke victory.

Jones will be heading to play college golf at Florida Southern in Lakeland next fall, while Christian DiMarco will head to the University of Kentucky. For Jones, the Two-Man Shoot-Out is his second FSGA Championship after teaming with his father, Jimmy Sr winning the 2013 Parent-Child Championship. This was DiMarco's first FSGA Championship. *See fsga.org for full results.*

2014 One-Day Tournaments

The 2014 One-Day season features 180 events. These events are great opportunities for players to play Florida's premiere golf courses at great prices. Invite friends and fellow golfers to enjoy the One-Day Events.

Entry Fee

- Includes: Cart, golf, range balls and prizes.

Divisions and Tees Played

- Men's Gross - All Ages - 6,500 yards (No Handicaps)
- Men's Under 50 - 6,500 yards (Full Handicap)
- Men's 50-64 Years - 6,200 yards (Full Handicap)
- Men's 65 & Older - 5,700 - 5,800 yards (Full Handicap)
- Women's Middle Tee - 5,400 yds (Gross and Net Scoring)
- Women's Forward Tee - 5,100 yards (Gross and Net Scoring)

Format

- 18 holes of individual net stroke play within flights
- Players will play to 100% of their course handicap
- Players will play to 90% of their course handicap in four-ball events
- Gross Flight - All ages; players play the same tees, and no strokes are given
- Shotgun starts

Eligibility

- Amateur golfers
- FSGA/GHIN handicap required (24.0 or less for men and 34.0 or less for women).
- Golfers who do not have an FSGA/GHIN handicap index from an FSGA member club may purchase a 2014 handicap online for \$30 at www.fsga.org.
- First time players without an established GHIN handicap will be eligible to compete, but not for prizes.

Prizes

- \$10 per person (from the entry fee) is in the gift certificate pot.

Enter Online at www.fsga.org

- Men & Women eligible.
- Players may play in all regions.
- Stay and Play Tournaments (Two one-days back-to-back with a hotel deal available).
- Players may make their own groupings.
- Men will be grouped with Men, and Women will be grouped with Women, unless players select a mixed group.

Enter Online at
www.FSGA.org

**BREAKER'S REES JONES COURSE &
MAYACOO LAKES COUNTRY CLUB
AUGUST 8-10, 2014
WEST PALM BEACH**

\$100 QUALIFYING FEE

**\$35,000 ESTIMATED PURSE
ENTRIES CLOSE JULY 2ND**

Join the FSGA Today!!

Membership Levels

\$1,000 Chairman's Level - Foundation Member (Husband & Wife)

\$500 President's Level - Foundation Member (Husband & Wife)

\$250 Director's Level - Foundation Member (Husband & Wife)

\$150 Director's Level - Foundation Member

\$50 Men's Regular Level

\$40 Women's Regular Level

\$40 FJT/Junior Level

\$25 Patron Level

All membership dollars received above the Regular membership will go towards the Future of Golf Foundation. The Foundation is a need and academic based program that provides college scholarships to junior golfers and assists juniors with entry and travel expenses to national tournaments. Foundation Members will receive a Future of Golf Foundation golf shirt when joining as well as reduced entry fees into FSGA events.

PRESERVING & PROTECTING THE GAME OF GOLF SINCE 1913

