

GEOHERMAL RESOURCES COUNCIL

Annual
CHARITY

G **OLF**

TOURNAMENT

Sunday, October 14th

Carson City, Nevada

GRC Annual Charity Golf Tournament

Registration

Prepare yourself for an unparalleled golfing experience. The **Sunridge Golf** course is a pleasure for golfers of any skill level to play. The course will challenge you while providing a relaxing, picturesque backdrop of the Sierra Nevada.

Only 100 spots are available so sign-up early!
8:30 am - Registration
9:30 am - Shotgun Start
2:30 pm - Awards Lunch
4:30 pm - Return to Peppermill

"The tournament is a four-man scramble. Awards will be given for 1st, 2nd, and 3rd place teams, Men's and Women's closest to hole (KPs), longest drive, Team Albatross/Double-Eagle, hole-in-one", and more to be determined depending on turnout for the tournament.

\$150 per individual or \$500 per foursome.

Tournament Fee Includes: Green Fee, Shared Cart, Range Balls, Tournament Service, Continental Breakfast and Awards Lunch.

Rentals: Please notify the GRC at the time of registration if you will need a set of rental clubs. 8 sets (6 regular/1 woman/1 left hand): \$20 per set – first come first serve. Additional club rentals will be made available at \$30 per set. If you do not plan on bringing your own clubs, contact the GRC or Andy Tiedeman as soon as possible to reserve them while supplies last. Allow a minimum of 2 weeks in advance in order for sufficient time in obtaining additional sets if needed. Mulligans can be purchased the day of the tournament; 2 for \$10.

Awards Luncheon Raffle

Each player will receive two (2) Raffle Tickets for participating in the Tournament. Additional Raffle Tickets will be sold for \$10 each. There is no limit on Raffle Ticket purchases!

We encourage teams and Sponsors to bring a raffle prize! All proceeds will go to support the GRC Scholarship Fund.

Transportation (only if sponsored!): The Sunridge Golf course is 29 miles from the hotel. A shuttle will be provided for transportation to the golf course. The shuttle will pick golfers up in front of the Peppermill Hotel at 7:45am. If you're driving yourself, plan on arriving at least 45 minutes early to check in, grab some breakfast and head out for some practice swings before the 9:30 am SHOTGUN START!

Sunridge Golf Club
 1000 Long Drive
 Carson City, NV 89705
 Tel: 775.267.4448

Questions? Contact the GRC's Golf Tournament Coordinator: Andy Tiedeman
 E-mail: Andrew.tiedeman@navy.mil

Sunridge										RATING/SLOPE														
										MEN'S					WOMEN'S									
										GOLD 72.5/137					WHITE 73.1/135									
										BLUE 70.5/130					GREEN 69.9/130									
										WHITE 68.0/128					RED 67.5/119									
										GREEN 65.4/119														
HOLE	1	2	3	4	5	6	7	8	9	OUT	10	11	12	13	14	15	16	17	18	IN	TOT	HCP	NET	PH*
GOLD	575	350	373	160	542	375	171	310	381	3237	350	669	478	510	425	137	453	235	420	3677	6914			124
BLUE	541	344	347	150	506	346	160	297	364	3055	320	620	425	483	406	120	428	220	405	3427	6482			124
WHITE	512	313	332	140	458	339	144	283	346	2867	300	584	375	417	368	105	367	177	387	3080	5947			116
HANDICAP	3	17	7	9	11	1	5	15	13		8	2	6	18	12	16	10	4	14					
PAR	5	4	4	3	5	4	3	4	4	36	4	5	4	5	4	3	4	3	4	36	72			3
GREEN	477	295	317	132	409	294	125	268	331	2648	268	512	317	397	337	86	303	138	351	2709	5357			100
RED	436	225	265	94	377	268	116	258	297	2336	250	484	295	364	288	78	284	115	320	2478	4814			100
DATE:	SCORER:										ATTEST:										[*Parcelfor Hole]			

Sponsorships

Co-Host Tournament: \$5,000

Co-Host the GRC Annual Golf Tournament and get your company name and logo on ALL communications (website, brochure, banners, signage, as well as 5-10 minutes of presentation during awards luncheon). Includes Foursome as well as hole sponsor.

Albatross/Double Eagle Sponsorship: \$3,000 (Coso Operating Company) **SOLD**

Receive premium position for all company logo placements on website, banners, and tournament signage. The Long Drive Hole!! Situated on the 11th hole, a 620 yard (blues) par 5. A prize will be awarded to the team that achieves an actual Albatross/Double Eagle. Hole sponsor included as well as Foursome.

Hole-In-One Sponsor: \$2,000

Receive premium position for all company logo placements on website, banners, and tournament signage. Hole-In-One sponsor on the 19th hole (yes you heard that right, the course offers an actual 19th hole, situated amongst multiple water hazards just down from the 18th green). Hole sponsor included as well as Foursome.

Birdie Sponsorship: \$1,500

Receive top position for all company logo placements on website, banners, and tournament signage. Includes Foursome.

Par Sponsorship: \$1,000

Receive top placement for all company logo placement on website, banners and tournament signage. Includes Two Player Registrations.

Bogey Sponsorship: \$500

Company logo placement on website, banners, and tournament signage.

Beverage Cart Sponsor: \$1,000 (REED Electric) **SOLD**

Company logo placement on Beverage Cart, banners and tournament signage. Company Rep is invited to ride along with Cart Driver. Two Player Registrations are included.

Breakfast Sponsor: \$750

Company signage on all breakfast tables and food stations. Logo on website.

Lunch Sponsor: (REED Electric) **SOLD**

Hole Sponsor: \$250 (12 Holes available) (Hasting MSC Inc.)

Company Logo on one Hole within the course.

Golfer Goodie Bag Sponsor: \$1,250 (REED Electric) **SOLD**

Company logo on the golfer goodie bag every registered golfer will receive. Option to provide or place a branded item in each bag as well. Estimate 65-100 bags.

Golfer Goodie Bag Branded Item Sponsors: \$500 (No limit on sponsors)

Sponsors add additional branded item/s in each bag that will be provided to every registered golfer. Suggested items include sleeve of balls, golf towels, brass name tag, tees, koozies, gift cards, & ball markers. Please deliver items two weeks prior to tournament.

Golfer "Treat Bag" Sponsor: \$750

Company logo on the golfer treat bag every registered golfer will receive. Option to provide or place item in each bag that includes items such as power/snack bars, mints, hand wipes, sunscreen, chap stick, water, candy, & other such items that all the golfers will appreciate and enjoy during the tournament. Please deliver branded bag/items two weeks prior to tournament.

Bus Transportation Sponsor: \$1,500 (X1) or \$3,000 (X2)

Receive premium position for all company logo placements on website, banners, and tournament signage. Company logo will be placed at the front of the bus and recognition given to Sponsor for the **safe** transportation of registered golfers to and from the GRC tournament at Sunridge. Includes Twosome (X1) or Foursome (X2).

Raffle Prize Sponsors:

Company and/or team recognition for Raffle Prize(s). Teams and Sponsors are highly encouraged to bring a raffle prize valued at \$20 or greater. All proceeds will go to support GRC Scholarship Fund. A \$50 discount to golf sponsors listed above that provide raffle prizes worth **\$100** or greater.

Auction Item Sponsors:

Company and/or team recognition for Auction Item(s). A \$100 discount to golf sponsors listed above that provide auction items worth **\$200** or greater. These items will be auctioned off during the Awards Lunch. Suggested items include driver, putter, couple's spa/massage, Harrah's Steakhouse dinner for two, & other similar items.

Have a better idea for a sponsorship at the 2018 Annual Charity Golf Tournament? Contact us now.

Questions: Please contact the GRC office at 530-758-2360 ext. 100. You can also contact Andy Tiedeman at andy.tiedeman@gmail.com.

Proceeds from the 2017 GRC Annual Charity Golf Tournament helped fund the following scholarships:

- GRC Undergraduate Awards (\$1500 each): **Travis Broadhurst** (University of North Carolina—Chapel Hill) and **John Grill** (Montana Tech of the University of Montana)
- GRC Graduate Awards (\$2500 each): **Jon Golla** (University of New Mexico), **Steven Sewell** (Victoria University) and **Daniel "Burke" Brunson** (University of North Dakota)
- GRC Project Award (\$4500): **Emma McConville** (University of Nevada – Reno)

Individual & Team Registration

Individual and Team Registration		
Name	Phone	
Company	Email	
Address		
City	State	Zip
Do you plan on taking the shuttle or driving separately? Check ONE box <input type="checkbox"/> Shuttle <input type="checkbox"/> Drive Separately		
Name	Phone	
Company	Email	
Address		
City	State	Zip
Do you plan on taking the shuttle or driving separately? Check ONE box <input type="checkbox"/> Shuttle <input type="checkbox"/> Drive Separately		
Name	Phone	
Company	Email	
Address		
City	State	Zip
Do you plan on taking the shuttle or driving separately? Check ONE box <input type="checkbox"/> Shuttle <input type="checkbox"/> Drive Separately		
Name	Phone	
Company	Email	
Address		
City	State	Zip
Do you plan on taking the shuttle or driving separately? Check ONE box <input type="checkbox"/> Shuttle <input type="checkbox"/> Drive Separately		

Registration & Breakfast at: 8:30am
Shotgun Start: 9:30am
Awards Luncheon: 2:30pm

Credit Card Information

Individual and Team Registration			
CO-Host Tournament*	x	\$5,000 =	\$
Albatross/Double Eagle Sponsor*	x	\$3,000 =	SOLD
Hole-In-One Sponsor*	x	\$2,000 =	\$
Birdie Sponsorship*	x	\$1,500 =	\$
Par Sponsorship	x	\$1,000 =	\$
Bogey Sponsorship	x	\$500 =	\$
Beverage Cart Sponsor	x	\$1,000 =	SOLD
Breakfast Sponsor	x	\$750 =	\$
Lunch Sponsor	x	\$1,000 =	SOLD
Hole Sponsor	x	\$250 =	\$
Golfer Goodie Bag Sponsor	x	\$1,250 =	SOLD
Golfer Goodie Bag Branded Item Sponsors	x	\$500 =	\$
Golfer "Treat Bag" Sponsor	x	\$750 =	\$
Bus Transportation Sponsor*	x	\$1,500 (x1) or	\$
		\$3,000 (x2)	\$
Raffle Prize Sponsor	x	<i>Discount \$50</i>	
Auction Item Sponsor	x	<i>Discount \$100</i>	
Tournament Registration			
Individual Players	x	\$150 =	\$
Group of Four	x	\$500 =	\$
Golf Cart Rental, Included			
Rental Clubs (first 8 sets - first come first serve)	x	\$20 =	\$
Additional Rental Clubs	x	\$30 =	\$
Raffle Tickets	x	\$10 =	\$
GRC Scholarship Donation	x	\$10 =	\$
Total =			\$

Credit Card Info
Name on Card
Credit Card #
Expiration Date
Billing Address
City
State
Zip

Make Check Payable to:
Geothermal Resources Council

Mail Payment to:
PO Box 1350
Davis, CA 95617

Attn: Anh Lay
530.758.2360 ext. 100
alay@geothermal.org

Please FAX or email a completed
Registration Form to the GRC at
Fax: 530-758-2839
Email: alay@geothermal.org

*Includes fees for 4 players

Mulligan's can be purchased the day of
the tournament.