

GEOHERMAL RESOURCES COUNCIL

INDIAN WELLS
GOLF RESORT

Annual Charity Golf Tournament
Sunday, September 15

GRC Annual Charity Golf Tournament

Registration

This 36-hole Palm Springs golf resort, minutes away from downtown Palm Springs, features a magnificent 53,000 square-foot clubhouse and is one of the few properties to have two courses ranked in the Top 25 "Best Municipal Courses in the United States" by Golfweek Magazine.

Golf architect Clive Clark's much anticipated Indian Wells Celebrity Course opened November 2006 to rave reviews. In addition to spectacular mountain views, the Par-72 Celebrity Course features undulating fairways, and flowing water in the form of streams, brooks, and split-level lakes connected by striking waterfalls, with vibrant floral detail. This California golf course is unrivaled in beauty and playability. From start to finish, the Celebrity Course offers an unmatched golf experience that will have players returning again and again.

Only 144 spots are available so sign-up early!

- 6:30 am - Registration and Breakfast
- 7:30 am - Shotgun Start
- 12:30 pm - Lunch and Awards presentations
- 2:00 pm - Return to the Convention Center

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, and longest drive.

\$195 per individual or \$740 per foursome.

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

Rentals: Golf rental clubs. \$55 per set – They are high end Callaway sets. Mulligan's can be purchased the day of the tournament; 2 for \$20.

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.

All players must comply with the Club's dress code: Collared shirts are required, denim is not permitted, mid-length hemmed shorts are permissible, and soft spikes are required.

Transportation: Individuals are responsible for their own transportation. No shuttle will be provided by the tournament. Uber and Lyft are readily available in the area. Conference hotel may be able to assist with transportation. Please check with the concierge if you have interest. The Indian Wells Golf Resort is 16 miles from the hotel. Please plan on arriving at least 45 minutes early to check in, grab some breakfast and head out for some practice swings before the 7:30am SHOTGUN START!

Indian Wells Golf Resort
44-500 Indian Wells Lane,
Indian Wells, CA 92210
(760) 346-4653

Questions? Contact the GRC's Golf Tournament Coordinator: Chris Ellis, E-mail: cellis@cosoenergy.com, cell: (760) 382-5118

INDIAN WELLS GOLF RESORT		CABERNET	74.2/138	7050	L. WHITE	75.6/137	6012																
		BLUE	72.5/132	6642	RED	71.7/128	5280																
		YELLOW	71.0/127	6339																			
		WHITE	69.5/124	6012																			
HOLE	1	2	3	4	5	6	7	8	9	OUT	10	11	12	13	14	15	16	17	18	IN	TOT	HCP	NET
CABERNET (0+2)	364	415	400	501	487	237	445	331	442	3622	431	367	258	376	519	471	180	438	388	3428	7050		
BLUE (1-9)	364	372	375	491	413	205	424	320	421	3385	411	348	248	334	507	446	165	425	373	3257	6642		
YELLOW (10+10)	354	329	361	456	413	170	383	320	353	3139	411	348	248	334	494	416	165	411	373	3200	6339		
WHITE (11+)	354	329	361	456	348	170	383	268	353	3022	397	319	235	283	494	358	142	411	351	2990	6012		
RED	289	296	327	439	334	150	351	244	331	2761	314	257	215	250	388	322	107	387	279	2519	5280		
PAR	4	4	4	5	4	3	4	4	4	36	4	4	4	4	5	4	3	4	4	36	72		
HANDICAP	15	7	11	13	1	9	5	17	3		6	16	18	12	8	2	14	4	10				
SCORER											ATTEST										DATE		

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

Receive premium position for all company logo placements on website, banners, and tournament signage. A prize will be awarded to the team that achieves an actual Albatross/Double Eagle. 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: \$1,500

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: \$1,000

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

Lunch Sponsor: \$1,500

Company signage on food stations. Logo on website.

Hole Sponsor: \$100

Company Logo on one Hole appearing on the GPS of each golf cart as it arrives at the hole.

Golfer Goodie Bag Sponsor: \$1,250

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.

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.

Auction Item Sponsors:

Company and/or team recognition for Auction Item(s). These items will be auctioned off during the Awards Lunch. Suggested items include driver, putter, couple's spa/massage, a dinner for two, & other similar items.

Have a better idea for a sponsorship at the 2019 Annual Charity Golf Tournament? Contact us now.

Questions: Please contact the GRC office at 530-758-2360 ext. 100. You can also contact Chris Ellis at cellis@cosoenergy.com

Proceeds from the 2019 GRC Annual Charity Golf Tournament will help fund the student scholarships.

Last year winners:

Undergraduate Awards (\$500 each): **John Grill** (Montana Tech University); **Christ Quinicot** (Negros Oriental State University) and **Estefanía Ramírez Restrepo** (University of Medellin); Graduate Awards (\$2,500 each): **Estefanny Dávalos-Elizondo** (Oklahoma State University); **Jonathan Ogland-Hand** (The Ohio State University); **Arna Palsdottir** (Cornell University); **Jared Smith** (Cornell University) and **Yuran Zhang** (Stanford University).

Individual & Team Registration

Individual and Team Registration		
Name		Phone
Company		Email
Address		
City	State	Zip
Name		Phone
Company		Email
Address		
City	State	Zip
Name		Phone
Company		Email
Address		
City	State	Zip
Name		Phone
Company		Email
Address		
City	State	Zip

Registration & Breakfast at: 6:30am
Shotgun Start: 7:30am
Awards Luncheon: 12:30pm

Payment Information

Individual and Team Registration			
CO-Host Tournament*	x	\$5,000 =	\$
Albatross/Double Eagle Sponsor*	x	\$3,000 =	\$
Birdie Sponsorship*	x	\$1,500 =	\$
Par Sponsorship	x	\$1,000 =	\$
Bogey Sponsorship	x	\$500 =	\$
Beverage Cart Sponsor	x	\$1,500 =	\$
Breakfast Sponsor	x	\$1,000 =	\$
Lunch Sponsor	x	\$1,000 =	\$
Hole Sponsor	x	\$100 =	\$
Golfer Goodie Bag Sponsor	x	\$1,250 =	\$
Golfer Goodie Bag Branded Item Sponsors	x	\$500 =	\$
Golfer "Treat Bag" Sponsor	x	\$750 =	\$
Tournament Registration			
Individual Players	x	\$195 =	\$
Group of Four	x	\$740 =	\$
Golf Cart Rental, Included			
Rental Clubs	x	\$55 =	\$
Raffle Tickets	x	\$10 =	\$
GRC Scholarship Donation	x	\$10 =	\$
Mulligans	x	\$10 =	\$
		Total =	\$

*Includes fees for 4 players

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

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

