
7th Annual Bar Stool Golf Outing
for United Way of Effingham
March 4th, 2017
Team Name_______________________
Contact Number____________________
Team Member_____________________
Team Member_____________________
Team Member_____________________
Team Member_____________________
· $25 per person   $100 Team of 4 if pre-registering.  $125 per team if registering day of the event.  These proceeds will go directly to United Way.  Pre-registration deadline is February 27th.
· Putters will be available or bring your own.
· The event will be held on March 4th, 2017. Registration and Check-In starts at the KC Hall in T-Town around 12PM.  At 12:45ish, buses will be shuttling teams to participating bars.
· [bookmark: _GoBack]Buses will run continuous throughout the day to the bars participating.  We will have dedicated routes.  Bus Drivers will only wait 5 minutes at each stop before moving on.  
· The Finale Party will be held at the KC Hall in T-Town.  Teams are asked to be here by 6:30PM.  Teams will turn in their scorecards.  At 7:30PM, maybe a little later for the last minute stragglers, winners will be announced and if there is a tie, a tie breaker will take place.  
· Each team must have 4 participants.  Scores of all 4 members of the team are added up to calculate team score.
· We will take off your highest hole or one hole if you don’t make it to that bar.  9 holes out of the 11 will be used to tabulate your score.
· 5 Stroke Maximum per Player on each Hole.  Please do not try to putt it out if you are unable to finish a hole in 5 strokes. 
· Hazards earn an automatic 1 Stroke Penalty.  The player is then allowed to move their golf ball away from the hazard no more than a putt head length.
· Putt head length rule will also be in place if ball is next to side of the course if it has walls.
**** We will have buses ****
