

2018

Middle Atlantic PGA Junior Tour Handbook

Junior Tour Handbook

2018

Middle Atlantic PGA Junior Golf

1 PGA Drive
Stafford, VA 22554

www.mapga.com/junior-golf/mapga-junior-tour

Office Hours

Mon - Fri : 8:30 - 5 pm (excluding holidays)

MAPGA Junior Golf Staff

Will Martindale

Junior Golf Director
wmartindale@pgahq.com
540.784.4841

Joe Ellis

Junior Golf Coordinator
jellis@pgahq.com
540.784.4706

Tajma Brown

PGA WORKS Fellow
tbrown@pgahq.com
540.784.1953

Junior Tour Handbook

2018

Benefits of Membership	4
Membership & Tournament Fees	4
Membership & Tournament Refunds	5
Age Divisions	5
Eligibility & Deadlines	6
Entry Procedure	6
Tournament Information	7
Withdrawal & No Show Policy	7
Foot Wear	7
Care for the Golf Course	8
Cell Phones	8
Practice Rounds	9
Caddies and/or Carts	9
Cancellation Policy	10
Dress Code & Conduct Guidelines	10
Spectators	12
Player of the Year Point System	14
Playoff Procedure	15
Rules Violations and Cheating	15
MAPGA Junior Tour Championship	16
Keeping Score	17
FAQ's	18
2018 Junior Golf Schedule	20

Junior Tour Handbook

2018

Benefits of Membership

- Discounted Rates on all two-day tournaments
- Eligible to participate in Junior Tour events
- Eligible to receive a Tony Marlowe Junior Scholarship
- gift pack (including golf balls)
- MAPGA Junior Tour hat
- MAPGA Junior Tour bag tag
- MAPGA Junior Tour Ball Mark Repair Tool
- 2017 USGA Rules of Golf booklet

Membership & Tournament Fees

Junior membership is \$110.00 per member. An entry fee of \$65.00 will be charged per tournament for ages 12 and over, and \$35.00 for ages 10-11. Members may participate in 5 tournaments per year. Members may have the opportunity to sign up for additional events following a specific date. These fees cover all costs of membership and golf fees. All membership and tournament fees must be paid online using a credit card or debit card.

Junior Tour Handbook

2018

Age Divisions

Each field will be divided into the following age divisions:

Boys 16-18 18 Championship	Girls 15-18 18 Forward
Boys 14-15* 18 Championship*	Girls 12-14 18 Forward
Boys 12-13 18 Middle	
Boys 10-11 9 Forward	Girls 10-11 9 Forward

*The Boys 14-15 age division will play from the same tees as the Boys 16-18 age division unless The Committee deems it necessary to move up to the Middle tees based on the difficulty of the course.

The junior that accumulates the most points in his/ her events plus the MAPGA Junior Tour Championship will be awarded the “Player of the Year” for his/her respective age division.

NOTE: A junior may “declare up” to a higher age division if he/she desires; however, once a junior has declared up, he/she MAY NOT return to his/her age division for the remainder of the season

Membership & Tournament Refunds

Membership refunds will be granted only if written notification (email is acceptable) is received by the MAPGA Section Office no later than 5:00pm ET on June 1, 2018. Refunds requested after June 2, 2018 due to medical reasons or other extenuating circumstances will be handled on a case by- case basis. A \$25 service fee will be deducted from ALL refunds. **The \$110 Membership Fee is non-refundable for any reason after the Membership packets have been mailed out on June 1, 2018. Tournament fees are subject to a \$15 cancellation fee up until the entry deadline. After the deadline, no refunds will be issued.**

Junior Tour Handbook

2018

Eligibility

The MAPGA Junior Tour is open to boys and girls ages 10-18 as of **August 13, 2018**. 18-year olds who have attended college will NOT be eligible. Entries are subject to rejection at any time by the MAPGA Junior Tour. **The program will be limited to the first 720 paid applications.** To compete in any MAPGA Junior Tour events, you must be a member of the MAPGA Junior Tour.

Deadlines

Membership registration will close when 720 members have joined the tour. Tournament registrations will close one week prior to the event at 12:00pm or when the event reaches maximum capacity (70-90 players depending on venue), whichever occurs first.

Entry Procedure

Junior may sign up for Membership now. Entries will only be accepted online through the MAPGA website this year. Starting March 31, 2018 at 12:00pm Juniors are eligible to sign up for tournaments. The first 720 juniors to register for membership will be able to register for MAPGA Tour events, **Memberships and Tournament registrations are filled on a first-come, first-serve basis.** By registering online for the MAPGA Jr Tour, you agree to abide by all Rules & Policies set forth in this Member Handbook. The MAPGA reserves the right to refuse or reject any entry, at any time.

Junior Tour Handbook

2018

Tournament Information

Juniors participating in any of the events in this program must be “tournament ready.” Any player who does not demonstrate a good knowledge of the Rules of Golf; fails to maintain a reasonable pace of play; cannot keep an accurate score for him or herself and a fellow competitor will be asked to withdraw from the tournament. All Juniors are expected to abide by the Rules of Golf and the Rules, Policies and Procedures of the MAPGA Junior Tour at all times.

Withdrawal & No Show Policy

A player must contact the MAPGA office at least **48 hours** prior to the tournament from which they wish to withdraw. Otherwise, no refunds will be granted. A player failing to properly withdraw from a tournament and/or failing to compete will forfeit the entry fee and be suspended from the next tournament. If a second offense occurs, the participant will be suspended from the entire MAPGA Junior Tour with no refund.

Footwear

It is a condition of competition at all tournament sites that shoes with metal or traditionally-designed spikes are prohibited. Penalty for breach of this condition: DISQUALIFICATION.

Junior Tour Handbook

2018

Care for the Golf Course

All players are expected to maintain the golf course by repairing ball marks, raking bunkers, replacing divots, picking up and disposing of trash, etc. "Leave the course in better condition than you found it."

First Offense: Warning

Second Offense: Two-stroke penalty

Third Offense: Disqualification.

All players and parents are also encouraged to thank the host club, staff and volunteers for their support of junior golf.

Cell Phones

Cellular phones, pagers and other similar electronic devices must be turned off while on the competition course. Penalty for first offense is disqualification. Emergency use of a cellular phone may be permitted at the discretion of the on-site rules committee.

Junior Tour Handbook

2018

Practice Rounds

Your membership and tournament entry fee does not entitle you to a practice round. However, certain facilities are generous enough to offer practice rounds to participants. Please contact the Host PGA Professional at each facility for their policy on practice rounds.

Caddies and/or Carts

Caddies and/or carts will **not be permitted (except for the Boys and Girls 10-11 divisions)** at any MAPGA Junior event. Each player must walk and carry his/her own clubs. **Pull carts are acceptable as long as the host facility approves.** A player with a physical disability may request an exemption from this policy from the MAPGA Junior Tour Officials. Caddies will be permitted in the Boys and Girls 10-11 division, and caddies must pay an initial fee of \$25 and are required to complete a caddie quiz.

Junior Tour Handbook

2018

Cancellation Policy

It will be at the discretion of the MAPGA Junior Golf Staff or Host PGA Professional to cancel play. An event will not be canceled due to rain unless the Host PGA Professional/ staff deems it necessary. In the event of lightning or other dangerous situations, play will be suspended until conditions are safe. There will be no “make-up” dates for canceled events. If a tournament is cancelled prior to play, members scheduled to participate in the event will be refunded entry fee minus a \$5 transaction fee to their account or have the option to transfer into another event of the same level for not charge. If the tournament is cancelled during play, the MAPGA reserves the right to retain the full entry fee.

Dress Code & Conduct Guidelines

Teaching sportsmanship, etiquette, and the Rules of Golf are major goals of the MAPGA Junior Tour. To promote these areas and to maintain the integrity of the Tour, the following guidelines for dress and conduct will apply. Tournament officials will enforce these guidelines at all MAPGA Junior Tour functions.

Junior Tour Handbook

2018

Dress Code

- All boys shirts must have collars and sleeves. All girls shirts must be golf type shirts. Girls shirts may or may not have collars and sleeves.
- T-shirts and tank tops are not acceptable.
- Blue jeans or cutoffs are not acceptable.
- Shirts must remain tucked in at all times.
- During tournaments all participants must wear golf or tennis shoes.

Conduct

- Any conduct that is detrimental to the MAPGA Junior Tour will not be tolerated.
- No club throwing.
- No abusive language or profanity.
- No drinking of alcoholic beverages.
- No use of any tobacco products.
- No drug use.
- No gambling.
- Abuse of the club facilities will not be tolerated.

Any breach of the above guidelines will result in disqualification from the event where the incident occurred as well as the next event entered without refund. **A second infraction will result in suspension from the Tour for the remainder of the season and forfeiture of all applicable entry fees.**

Spectators

Spectators are welcome and encouraged to attend tournaments. Rules for spectators are as follows:

- **Spectator carts will be allowed if approved by host facility.**
- Carts **MUST** remain on cart path at all times! **NO EXCEPTIONS!**
- Spectators must stay in the rough or on the cart path and at least 30 yards away from the players.
- Spectators are allowed to carry water, umbrellas, jackets, towels, and food for the players.
- Spectators are not allowed to give advice to the players. The player may be penalized for a violation. “Advice” is any counsel or suggestion, which could influence a player in determining his/her play, the choice of club or the method of making a stroke.

Examples of advice:

“You should hit a 6-iron here”

“Keep your head down”

“Relax, take it one shot at a time”

Penalties for violation of this policy:

1st offense Verbal warning

2nd offense Two-stroke penalty

3rd offense Disqualification of player

Junior Tour Handbook

2018

- Spectators shall not carry on conversations with players. This action could be construed as **ADVICE**. Players may be penalized for this action.
- The **player** is responsible for the actions of his/her spectators.
- Spectators may not carry a player's golf bag and/or clubs.
- Cellular phones, pagers and other similar electronic devices must be turned off while on the competition course. Penalty for first offense is verbal warning. Penalty for second offense is two-stroke penalty to the player. Third offense is disqualification of the player.

Player of the Year Point System

Points will be awarded within each age division to all MAPGA Junior Tour events as follows:

Points will be divided if there is a tie. Points will be increased during the MAPGA Junior Tour Championship.

Junior Tour Handbook

2018

MAPGA Junior Tour POY Point System						
Field Size						
Place	1→5	6→10	11→15	16→20	21→25	26 +
1	50	60	70	80	90	100
2	35	45	55	65	75	85
3	20	40	50	60	70	80
4	5	30	40	50	60	70
5	5	20	30	40	50	60
6	x	18	27	36	45	54
7	x	16	24	32	40	48
8	x	6	20	28	35	42
9	x	6	18	24	30	36
10	x	6	16	20	25	30
11	x	x	7	18	24	28
12	x	x	7	16	22	26
13	x	x	7	14	20	24
14	x	x	7	12	18	22
15	x	x	7	8	16	20
16	x	x	x	8	14	18
17	x	x	x	8	12	16
18	x	x	x	8	10	14
19	x	x	x	8	9	12
20	x	x	x	8	9	10
21	x	x	x	x	9	10
22	x	x	x	x	9	10
23	x	x	x	x	9	10
24	x	x	x	x	9	10
25	x	x	x	x	9	10
26	x	x	x	x	x	10

Junior Tour Handbook

2018

Playoff Procedure

All ties for first, second or third place in each age division will be decided by a scorecard play-off using the USGA recommended method (2016-2017) USGA Rules of Golf Appendix 1, Page 111 -112). MAPGA Player of the Year points will be shared among the players.

Rules Violations and Cheating

Rules violations will be administered by the on-site tournament officials and as prescribed by the USGA Rules of Golf, Junior Golf Director, and MAPGA Executive Director. Cheating will **NOT** be tolerated. If a player suspects another of violating a rule of golf or cheating, the player should seek a rules official as soon as possible to handle the situation. Cheating will result in immediate disqualification from the MAPGA Junior Tour with no refund. The player will forfeit all remaining entry fees and also incur a one-year suspension from all Middle Atlantic PGA sanctioned events.

Junior Tour Handbook

2018

MAPGA Junior Tour Championship

\$75 for 36 holes & \$40 for 18 ~ Invitation Only

The MAPGA Junior Tour Championship is a year-end invitation-
al tournament for those junior golfers who have qualified based
on the following formulas:

- Boys 16-18 Top 12 from point list
- Boys 14-15 Top 12 from point list
- Boys 12-13 Top 8 from point list
- Boys 10-11 Top 8 from point list
- Girls 15-18 Top 6 from point list
- Girls 12-14 Top 6 from point list
- Girls 10-11 Top 4 based on avg. score vs. par

Keeping Score

The USGA Rules of Golf Rule 6-6a states:

“After each hole the marker should check the score with the competitor and record it. On completion of the round the marker shall sign the card and hand it to the competitor.”

Rule 6-6d states:

“The competitor is responsible for the correctness of the score recorded for each hole on his card. If he returns a score for any hole lower than actually taken, he shall be disqualified. If he returns a score for any hole higher than actually taken, the score as returned shall stand.”

DO NOT JUST LOOK AT THE TOTAL SCORE

Be sure that the score for each hole is correct. Check your hole-by-hole score, not just the total score or how many over par you think you should be!

Junior Tour Handbook

2018

FAQ's

Q: Will golf carts be available for spectators?

A: Spectator carts will be allowed as long as the host facility allows them.

Q: As a parent, am I able to advise my child during play?

A : No. "Advice" is any counsel or suggestion which could influence the player in determining his/her play, the choice of club, or the method of making a stroke.

Giving advice is a breach of USGA Rule 8 located on pages 33 & 34 of the 2015-2016 USGA Rules of Golf booklet.

Q: If I have a birthday during the tournament season, in which age group do I participate?

A : Your age on August 13, 2018 will determine the age division in which you will participate during the entire 2018 MAPGA Junior Tour season

Junior Tour Handbook

2018

Q: If an event is cancelled, will I be entered into another event?

A: Each situation will be decided on an individual basis. Your placement into an alternate event will be on a space-available basis.

Q : If I withdraw from a tournament after the deadline do I receive a refund?

A: No. However, it may be possible to enter you into a different event on a space-available basis. Refund requests due to medical reasons or other extenuating circumstances will be handled on a case-by-case basis.

Q: Where and when can I find out my tee time?

A : Tee times will be posted on the website and emailed to participants approximately one week prior to each event.

Junior Tour Handbook

2018

June 18 - Suburban Club

June 20 - Laytonsville GC

June 21 - Northwest GC

June 25 - University of Maryland GC

June 27 - Bristow Manor Golf Club

July 5 - Chartwell Country Club

July 9 - Eagles Nest Country Club

July 10 - Raspberry Falls G&HC

July 10 - Prospect Bay CC

July 11 - Old Hickory Golf Club

July 12 - University of Maryland GC

July 13 - PB Dye Club

July 16 - Montgomery Country Club

July 16 - Chantilly National G&CC

July 17 - 1775 Golf Club

July 18 - Turf Valley Resort

July 19 - The Bay Club

July 20 - Ocean City Golf Club

July 23 - Hobbits Glen Golf Course

July 23 - Hidden Creek Country Club

July 24 - Clustered Spires Golf Club

July 25 - Musket Ridge Golf Club

July 26 - Old South Country Club

July 27 - Sparrows Point Country Club

July 30 - Winchester Country Club

July 31 - Shenandoah Valley GC

August 1 - The Gauntlet Golf Club

August 2 - Fredericksburg CC

August 6 - Reston National GC

August 7 - Little Bennett Golf Course

August 9 - Evergreen CC

August 9 - Rolling Road

Aug 13-14 - Tour Championship - The

Golf Club at South River

Check out the other events we run like our Two Days, Peggy Kirk Bell, and our Invitational at www.mapga.com/junior-golf/