
Signature of Solon Country Club

2021 Golf Member Information Booklet

39000 Signature Drive

Solon, OH 44139

Golf Shop: 440.248.4573

Clubhouse: 440.498.8888

www.signatureofsoloncc.com

2020 Signature Tournament Champions

Spring Member/Member

MEN: Noah Bloch & Bill Felberg

LADIES: Liz Fried & Deni Lewis

Men's Member/Guest Invitational

Chad Raymond & Tim Raymond

Buddy/Buddy

Championship Flight: Scott McRill & Vince Nardy

A Flight: Bob Fein & Bill Grossman

B Flight: Pat Cartellone & Chris Cartellone

S.W.in.G.

18 Hole: Diane Renzi (Season) & Susan Moore (Match Play)

9 Hole: Ros Case (Season) & Darlene Jonozzo (Match Play)

Signature Cup Match Play

Championship Flight: Marc Fried

A Flight: Tom Jonozzo

B Flight: John Mooney III

C Flight: Will Bambrick

Signature Cup Senior Match Play

Championship Flight: Tom Jonozzo

A Flight: Greg Ferrazza

B Flight: Bob Sabelli

Fall Member/Member (The Burgundy Coat)

Chad Raymond & Kurt Treu

Club Championship

Championship Flight: Zach Mandry

A Flight: Pat Cartellone

B Flight: Jim Hyde

C Flight: Patrick Griffin

Mr. & Mrs. Signature

Tom Jonozzo & Gena Fox

WVI Interclub Cup

Fox Meadow Country Club

Dear Members of Signature of Solon Country Club:

It is with much excitement and enthusiasm that I present to you the 2021 Golf Member Information Booklet. Inside you will find answers to many of your questions as they pertain to the golf operation here at Signature.

2020 was a challenging year, to say the least, and we anticipate a very busy 2021 on the golf course. We ask that you use the ForeTees app to sign up for tee times in advance, especially for weekend play. Please be aware that if you make a tee time as a twosome, another twosome may join you online or be assigned to that tee time slot by the Golf Shop staff.

Many of our events are available for registration on the ForeTees app. The only exception is the Men's Member/Guest Invitational which will have a separate sign-up format.

If you have any questions pertaining to the information in this booklet, my door is always open. Feel free to stop by the Golf Shop or give me a call at 440.248.4573.

I am honored to be your Head Golf Professional,

Dan Banks, PGA

Table of Contents

2020 Tournament Champions	2
Head Pro Welcome Letter	3
Table of Contents	4
Hours of Operation	5
Hours of Play	6
Guest Policies	6
Social Golf Member Policies	6
Practice Facility	7
Golf Cart Regulations	7
Dress Code	7
Leagues	8
Hole in One Club	10
Merchandise	10
Tee Boxes	11
Handicaps	12
2021 Tournament Schedule	14
St. Patrick's Shootout	16
Opening Day Spring Scramble	17
Buddy/Buddy Match Play	18
Signature Cup Match Play	19
Bonnie & Clyde Match Play	20
Holiday Couples Scrambles	20
Spring Member/Member	21
Signature Ryder Cup	22
S.W.in.G. Ladies Guest Day	22
Divot Party	22
Men's Member/Guest Invitational	23
Club Championship	24
Fall Member/Member	25
WVI Interclub Cup	26
The Survivor	26
Mr. & Mrs. Signature Shootout	27
Interclub Team/Mr. & Mrs. Signature Points	28
2021 Rates & Fees	29
Contact Information	29

Golf Shop Hours of Operation

January thru March

Tuesday thru Saturday
9:00 am to 5:00 pm

April thru October

Tuesday thru Sunday
7:00 am to 6:30 pm

November thru December

Tuesday thru Sunday
9:00 am to 5:00 pm

The Golf Shop is closed on Mondays with the exception of holidays & golf outings

Driving Range Hours of Operation

January thru March

CLOSED

April thru October

Tuesday thru Sunday
April: 8:00 am to 5:00 pm
May: 8:00 am to 6:00 pm
June/July/August: 8:00 am to 7:00 pm
September: 8:00 am to 6:00 pm
October: 8:00 am to 5:00 pm

November thru December

CLOSED

All hours of operation are subject to change based on weather

Hours of Play

Tee Times are available in ten (10) minute intervals starting at 7:30 am during the prime golf season of May thru September. Starting tee times may vary during the shoulder months (March, April, October & December) based on weather and potential frost delays. If the temperature is 40 degrees or lower we recommend that you call the Golf Shop prior to coming to the Club.

The Club is closed to Members on Mondays throughout the year. The course is reserved on Tuesdays until 11:00 am for the Ladies S.W.in.G. league. Tee times are recommended to ensure that the golf course is available pending Member Tournaments or other special events.

Guest Policies

Members are encouraged to bring guests to play at the Club. Guests are permitted to play after 10:00 am on Saturday and Sunday, after 11:00 am on Tuesday and any time Wednesday through Friday. **A guest is limited to no more than six (6) rounds per year at the Club's accompanied guest rate, either as the guest of said Member or as the guest of any other Member.** Members must register all guests in the Golf Shop prior to play. Members are responsible for ensuring guests are following all policies and procedures while at the Club. Members may have up to seven (7) guests on the golf course at one time. All guest policies are subject to change at the discretion of the Head Golf Professional and Club management.

Social Golf Member Policies

Social Golf Members are limited to eight (8) rounds of golf per year. Social Golf Members are permitted to make tee times after 10:00 am on Saturday and Sunday, after 11:00 am on Tuesday and any time Wednesday through Friday. If multiple people in a Social Golf Member's family play during a scheduled tee time, that is considered to be one (1) of the Social Golf Member's eight (8) rounds. Once those eight (8) rounds have been exhausted, Social Golf Members are required to upgrade to a Full Golf category in order to receive additional golf course access during the calendar year.

Driving Range and Practice Facility

The practice facilities will open at the same time the Golf Shop opens and will close at the posted times based on the calendar to allow the staff ample time to clean the range. Usage of the driving range is restricted to Golf Members and Social Golf Members. Social Resident Members do not have access to the golf course or practice facility unless they are a guest of a Golf Member.

Golf Cart Regulations

All golf carts are required to follow prescribed routes (such as cart path only) as designated by the signs posted on #1 tee or as instructed by the Golf Shop. Please utilize the gate system to enter and exit the fairways both from and to the cart paths.

Members and guests are required to have a state issued drivers license in order to drive a golf cart on the course at Signature.

Golf carts are to be used on the golf course by golfers only. The Club does not permit spectators or tours of the golf course unless previously approved by the Head Golf Professional or Club management. The exception is the path that crosses #13 tee and runs behind #12 green that connects Signature I to Signature II.

Dress Code

PROPER GOLF ATTIRE IS REQUIRED FOR ALL PLAYERS

Non-collared shirts, tank tops, halter-tops, cutoffs, sweat pants, tennis or other athletic shorts, and bathing suits are not permitted on the golf courses or practice facilities.

For gentlemen, shirts with collars or mock collars and sleeves, slacks, and golf shorts no shorter than one hand length above the top of the knee are considered proper attire.

For ladies, slacks, capris, skirts, dresses and blouses and shirts with or without collars and shirts with or without sleeves are considered proper attire. Skirts, skorts and shorts shall be no shorter than one hand length above the top of the knee.

Leagues

Signature of Solon Country Club offers several leagues that can accommodate many groups and levels of play. It is our goal to integrate as many Members into the Club as possible. Our leagues are a great way to meet other people, have fun and build relationships in a friendly and relaxed setting.

S.W.in.G.—Tuesday Morning

S.W.in.G. stands for Signature Women in Golf and is the Tuesday morning ladies league. There is an annual fee to join S.W.in.G. Different games and competitions are scheduled each week with winners paid out in Golf Shop Credit Book. There is a 9 hole group and an 18 hole group that plays each week. You can sign up in the Golf Shop or online via the ForeTees app.

May 5th: S.W.in.G. Opening Dinner
May 11th: Warm-Up Day/ Rules Clinic
May 18th: S.W.in.G. Opening Day
July 14th: S.W.in.G. Guest Day
September 21st: S.W.in.G. Closing Day
September 21st: S.W.in.G. Closing Dinner

Men's League—Wednesday Evening

Men's League is a 9 hole league that plays each Wednesday evening during the golf season. Play begins with a 6:00 pm shotgun start and we alternate play between the front nine and the back nine every other week. There is no fee to join the league and the weekly entry fee is \$10/person plus applicable cart fee. 100% of weekly entry fees are paid out in Golf Shop Credit Book. You can sign up in the Golf Shop or online via the ForeTees app.

May 12th: Men's League Warm-Up Night
May 19th: Men's League Opening Night
September 22nd: Men's League Closing Night

Leagues

Ladies League—Thursday Evening

Ladies League is a 9 hole league that plays each Thursday evening during the golf season. Play begins with a 6:00 pm shotgun start and we alternate play between the front nine and the back nine every other week. There is no fee to join the league and the weekly entry fee is \$10/person plus applicable cart fee. 100% of weekly entry fees are paid out in Golf Shop Credit Book. You can sign up in the Golf Shop or online via the ForeTees app.

May 13th: Ladies League Warm-Up Night

May 20th: Ladies League Opening Night

September 16th: Ladies League Closing Night

Couples League—Friday Evening

Couples League is a 9 hole league that plays each Friday evening during the golf season. Play begins with a 6:00 pm shotgun start. Light hors d'oeuvres are offered to Couples League participants in The Atrium starting at 5:30 pm and complimentary child care is available by reservation. There is no fee to join the league and the weekly entry fee is \$30/couple plus applicable cart fee. 100% of weekly entry fees are paid out in Golf Shop Credit Book. You can sign up in the Golf Shop or online via the ForeTees app.

May 14th: Couples League Warm-Up Night

May 21st: Couples League Opening Night

September 17th: Couples League Closing Night

Men's Game—Sunday Morning Quota Game

The Sunday Morning Men's Quota Game is an 18 hole game that plays each Sunday during the golf season. Sign up by e-mailing Dan Banks by 5:00 pm on the preceding Friday. This is a cash game with a mandatory cash buy-in and 100% cash payout.

May 2nd: Men's Sunday Quota Game Opening Day

September 19th: Men's Sunday Quota Game Closing Day

Hole-in-One Club

The Hole-in-One Club is designed to reward any Golf Member (Full Golf, Signature Golf, Dual-Resident Golf, Corporate Golf, Group Company Golf and Junior Golf) who gets a hole-in-one at Signature between April 1st and October 31st that is witnessed by another person.

All Golf Members are auto-enrolled in the Hole-in-One Club. All

Members of the Hole-in-One Club are billed \$5.00 on their monthly statement for each hole-in-one made by a Member of the Club. You can opt out of the Hole-in-One Club upon request. Golf Members who do opt out do not receive any of the privileges of the Hole-in-One Club.

When a Member makes a hole-in-one at Signature, all Members of the Hole-in-One Club are invited to come to the Club and enjoy a complimentary drink to celebrate the ace. The Member who made the hole-in-one also receives a personalized plaque to commemorate the accomplishment.

Golf Shop Merchandise

The Signature Golf Shop is a full service shop with competitive pricing on merchandise from all of your favorite golf vendors. Titleist, FootJoy, Callaway, TaylorMade, Ping, Straight Down, and Johnnie-O are just some of the many brands of equipment and apparel that we carry in the Golf Shop. Our staff is happy to place special orders upon request if we do not have what you are looking for in stock.

The golf staff can also assist you with corporate or group orders including golf ball customization. Contact PGA Head Golf Professional Dan Banks for more information.

Tee Boxes

Black Tees

7178 Yards
75.1 Rating
140 Slope

White Tees

5974 Yards
69.5 Rating
121 Slope

Black/Blue Hybrid Tees

6860 Yards
73.4 Rating
135 Slope

White/Red Hybrid Tees

5461 Yards
70.4 Rating (Ladies)
123 Slope (Ladies)

Blue Tees

6610 Yards
72.1 Rating
135 Slope

Red Tees

5096 Yards
69.2 Rating (Ladies)
122 Slope (Ladies)

Blue/White Hybrid Tees

6264 Yards
70.7 Rating
125 Slope

Tee Boxes

Signature's Recommended Tees

3 Handicap & Under: Black Tees
4 to 9 Handicap: Black/Blue Tees
10 to 16 Handicap: Blue Tees
17 to 24 Handicap: Blue/White Tees
25 Handicap & Up: White Tees
Seniors 75+ years old: White/Red Tees
Ladies 7 Handicap & Under: White/Red Tees
Ladies 8 Handicap & Up: Red Tees

Handicaps

Northern Ohio Golf Association

Signature of Solon Country Club is a member of the Northern Ohio Golf Association (NOGA). To allow our Golf Members to participate in the many tournaments throughout our district, we must adhere to all NOGA rules and regulations. NOGA is part of the USGA's GHIN system, a stroke control system for handicapping purposes. These procedures will also help your Golf Committee and Handicap Committee establish equitable handicaps for our Club events. The annual handicap fee for all Members is \$40 +tax and is billed on the May Member Statement.

White Tees in Tournament Play

White tees will be available in tournament play (with the exception of Member/Guest Invitational) for all men age 70 and older OR for all men whose age + handicap is 85 or more.

Equitable Stroke Control

Equitable Stroke Control (ESC) is the system which limits the number of strokes a golfer may report for handicap purposes. With the launch of the new World Handicap System in January, 2020, the maximum score you can record for handicapping purposes is NET DOUBLE BOGEY.

If you are out of a hole and pick up your ball to speed up play, mark down the score you most likely would have made. For handicap purposes, you are required to adjust your hole score (actual or probable) when it is higher than the maximum score you can post for that hole. There is no limit to the number of holes on which you can adjust your score.

Posting Scores

After completing 18 holes, the player must enter his or her adjusted score in the handicap computer located in the Golf Shop. In addition, scores from other courses must also be entered into the computer for your handicap computation, using your adjusted score and the course slope and rating. If you have any questions concerning any of the above procedures, please ask one of the Golf Professionals for assistance.

All 9 hole scores as well as all rounds of 13 holes or more are also required to be posted. If you play at least 13 holes, the remaining unplayed holes, for handicap purposes shall be recorded as par plus any handicap strokes that you are entitled to receive on the unplayed holes.

With the implementation of the new World Handicap System in 2020, handicap indexes will be updated on a daily basis instead of twice a month on the 1st and 15th. Since the maximum score you can post on any given hole is now net double bogey, it is important that you confirm your handicap index on the day you played prior to posting your score.

It is also critical that you post your score with the proper date played and course played.

The Handicap Committee is fully aware the Club is to be used and enjoyed by the Members and the above mentioned rule will not apply if a golfer enjoys a few holes while not playing under The Rules of Golf (i.e. practicing while hitting extra shots, etc.). The stroke control and posting procedures have been designed to account for all 9 and 18 hole rounds from the beginning of the golf season to the end of the golf season. **April 1st through October 31st is the active posting season in Northeast Ohio as defined by NOGA.** You cannot post scores for handicap purposes for rounds played in a northern climate between November 1st and March 31st.

2021 Golf Calendar & Tournament Schedule

Saturday, March 13th

St. Patrick's Shootout

Saturday, April 10th & Sunday, April 11th

Hurricane Junior Golf Tour Cleveland Junior Open

Saturday, May 1st

Opening Day Spring Scramble

Monday, May 3rd & Tuesday, May 4th

SPRING GREENS AERIFICATION (COURSE CLOSED)

Week of May 10th

Pre-Season League Nights

Week of May 17th

League Competition Begins

Saturday, June 5th

Spring Member/Member

Saturday, June 26th

Ryder Cup Competition

Wednesday, June 30th

Ladies Guest Day

Thursday, July 22nd to Saturday, July 24th

Men's Member/Guest Invitational

Saturday, August 7th & Sunday, August 8th

Club Championship

Sunday, August 14th

Junior Club Championship

Saturday, August 28th

Fall Member/Member (The Burgundy Coat)

Tuesday, September 7th & Wednesday, September 8th

FALL GREENS AERIFICATION (COURSE CLOSED)

2021 Golf Calendar & Tournament Schedule

Friday, September 24th to Sunday, September 26th

WVI Interclub Tournament @ Weymouth Country Club

Saturday, October 2nd

Survivor Tournament

Saturday, October 9th

Mr. & Mrs. Signature Shootout

2021 Demo/Fitting Day Schedule

Finn Cycle Scooters

Saturday, May 1st

9:00 am to 1:00 pm

(During Opening Day Spring Scramble)

ecco

Saturday, May 1st

1:00 pm to 4:00 pm

Callaway

Sunday, May 2nd

11:00 am to 3:00 pm

Ping

Sunday, May 16th

11:00 am to 3:00 pm

TaylorMade

Sunday, May 30th

11:00 am to 3:00 pm

Callaway

Sunday, June 13th

11:00 am to 3:00 pm

All Fitting Days Require Advance Registration

St. Patrick's Shootout

Saturday, March 13th @ 11:00 am

This is our first official golf event of the season. We are kicking off the year with good luck for a great 2021 season. Don't miss this first event of the season in hopes of getting a little luck o' the Irish for 2021.

Golf Members & Social Golf Members are eligible to play in this event.

Play golf in the wind and weather like they do in Ireland in our annual St. Patrick's Scramble. Wear your best St. Patrick's Day attire (golf appropriate) and show your love of the game by coming out and participating. We will play up to 9 holes depending on the weather.

Come experience a fun tradition at Signature, and a wee little bit of Ireland on the course. After play we will gather in the Members Lounge and have Irish drink specials and appetizers. The Golf Season is right around the corner and this is a great way to get everybody in the swing of things.

Sign up in the Golf Shop or online via the ForeTees app by Thursday, March 11th. Prizes will be paid out in Golf Shop Credit Book to the winning teams. The number of teams paid out will be based on number of teams participating.

Entry Fee is \$20/person plus applicable cart fees
Entry fee includes appetizers & prize fund

Match Play Tournaments

It is the responsibility of the Members involved in the various match play tournaments to schedule their matches on a day and time that is acceptable to all parties. If a match has not been played by the posted deadline, the Head Golf Professional has the authority to extend the deadline if an effort is being made to schedule the match. If no attempt to play the match occurs, the Head Golf Professional will flip a coin to determine who advances to the next round.

Opening Day Spring Scramble

Saturday, May 1st @ 9:00 am

Signature Major Event

Signature of Solon Golf & Social Golf Members are eligible to play in the Spring Scramble including Juniors age 16 and older with a USGA Handicap.

This tournament is a standard 4-person scramble with all players teeing off on each hole. USGA rules prevail except where local rules apply. Each team is required to use a minimum of three tee shots per player. **Teams will be generated by random computer selection based on handicaps to produce an A, B, C & D player on each team.**

Sign up in the Golf Shop or online via the ForeTees app by Thursday, April 29th. Prizes will be paid out in Golf Shop Credit Book to the winning low net teams.

The number of teams paid is based on number of teams participating.

During this year's Opening Day Spring Scramble we will be providing all Members with the opportunity to utilize a Finn Cycle Scooter during the round. Finn will have 20 golf scooters available to demo during the Spring Scramble, Advance registration for a scooter is mandatory as supplies are limited.

CONTESTS

Closest to Pin on all par 3's: #3, #8, #11 & #15

Long Drive on #9 for both Men & Women

Long Putt on #17

Entry Fee is \$40/person plus applicable cart fees

Entry fee includes breakfast, lunch & prize fund

Optional skins game for \$80/team

Buddy/Buddy Match Play Tournament

May 1st thru August 15th

This is a two man match play event that will be played throughout the golf season. The format is 1 Best Ball of 2.

Please note that registration for all Buddy/Buddy flights will close at 5:00 pm on Sunday, April 25th.

Winners from each match continue on in the bracket until we have a Buddy/Buddy Match Play Champion. All male Golf Members, 16 years and older, with a USGA Handicap are eligible and invited to participate. The 2-Person team must consist of at least one primary Golf Member

Round 1: May 1st through May 31st

Round 2: June 1st thru June 30th

Round 3: July 1st thru July 31st

FINALS: On or Before Sunday, August 15th

(Based on a Flight Bracket of 16 Teams)

The finals for all flights will be played on or before Sunday, August 15th.

Please check your availability to play by this date before signing up.

Match handicaps will be based off of the low player

Handicaps will be based on when the round started

Flights will be determined by number of participants and total team handicap

It is the responsibility of both teams to contact each other to schedule a date to play each round within the scheduled timeframe.

Entry fee is \$30/person

100% of entry fees will be paid out to flight winners and flight runners-up in the form of Golf Shop Credit Book

Players in each match will be charged applicable cart fees

Signature Cup Match Play Tournament

May 8th thru August 22nd

Signature Major Event

This is a flighted individual match play event that will be played throughout the season.

Please note that registration for the Signature Cup Match Play Tournament will close at 5:00 pm on Sunday, May 2nd.

Winners from each match will continue on in the bracket until we have a Flight Champion. All male Golf Members, age 18 and older, with a USGA Handicap are eligible and invited to participate.

Round 1: May 8th through May 31st

Round 2: June 1st thru June 30th

Round 3: July 1st thru July 31st

FINALS: On or Before Sunday, August 23rd

(Based on a Flight Bracket of 16 Teams)

The finals for all flights will be played on or before Sunday, August 22nd.

Please check your availability to play by this date before signing up.

All Members are eligible to participate in the Championship Flight which will be a gross competition contested from the black tees. Flights A, B & C will be determined by handicaps and contested from the blue tees. Seeding in each flight will also be determined by handicaps. A senior bracket will be available for Members age 50 and older. The senior bracket will be a net event using handicaps based on the low player.

Entry fee is \$30/person

100% of entry fees will be paid out to flight winners and flight runners-up in the form of Golf Shop Credit Book

Players in each match will be charged applicable cart fees

Holiday Couples Scrambles

May 30th & September 5th @ 2:00 pm

These fun holiday 9-hole scrambles are open to both Golf Members and Social Golf Members.

Sign up in the Golf Shop or online via the ForeTees app. Prizes will be paid out in Golf Shop Credit Book to the winning low net teams. The number of teams paid out will be based on number of teams participating.

Entry Fee is \$60/couple plus applicable cart fees
Entry fee includes buffet dinner after golf & prize fund

Bonnie & Clyde Couples Match Play

June 1st thru September 26th

This is a couples (man & woman) match play event that will be played throughout the season. Sign up in the Golf Shop by Friday, May 23rd.

The format is a 9-hole scramble. All Golf Members with a USGA Handicap are eligible and invited to participate.

Competition will use combination of 25% of high handicap & 50% of low handicap. Handicaps will be based on when the round started.

Round 1: June 1st thru June 30th

Round 2: July 1st thru July 31st

Round 3: August 1st thru August 31st

FINALS: Mutually Agreeable Date in September

(Based on a Bracket of 16 Teams)

Entry fee is \$20/person

100% of entry fees will be paid out in the form of Golf Shop Credit Book

Spring Member - Member

Saturday, June 5th @ 8:30 am

Signature Major Event

The Spring Member/Member Tournament is a 27 hole event played with three different formats. All Golf Members, age 18 and older, with a USGA Handicap are eligible and invited to participate.

Teams will be classified into three flights based on team handicaps. The winner and the runner-up of each flight will advance to a 3-hole shootout to determine the Spring Member/Member Champion.

The tournament will be played from the blue and white (age 70 and older).

Shootout

Alternate Shot Format on Holes #3, #9 & #18

Hole #3 eliminates three teams/Hole #9 eliminates one team

Chip off to serve as tiebreaker on Holes #3 & #9

Sudden death to serve as tiebreaker on Hole #18

Please note that registration for the Spring Member/Member will close at 5:00 pm on Thursday, June 3rd.

Prizes will be paid out in Golf Shop Credit Book to the winning teams. The number of teams paid is based on number of teams participating.

Entry Fee is \$100/person plus applicable cart fees

Entry fee includes tee gift, breakfast, lunch after Round 2 & prize fund

There will be a Ladies Flight in the 2021 Spring Member/Member. The Ladies Flight will be an 18 hole event with a Best Ball Format on the Front Nine and an Alternate Shot Format on the Back Nine. Both participants must be women and the low 18 hole score is the winner.

Signature Ryder Cup

Saturday, June 26th @ 8:00 am

Signature Major Event

This is a fun Ryder Cup format event. All Golf Members with a USGA Handicap are eligible and invited to participate.

Please note that registration for the Signature Ryder Cup will close at 5:00 pm on Thursday, June 24th.

This event will be capped at 48 participants.

A \$25/person entry fee will go into a prize fund for the winning team.

Teams of two players will compete head to head in match play in two 9-Hole formats. The front nine will be Best Ball and the back nine will be Modified Alternate Shot.

Ladies Guest Day

Wednesday, June 30th @ 9:00 am

Signature Major Event

Golf Women Members are invited to bring guests to play in this annual tournament. Social Members are eligible to participate as guests in the event.

2021 theme and format to be determined

Divot Party

Sunday, July 11th @ 4:00 pm

Help us prepare the golf course for the upcoming Member/Guest Invitational by lending a hand during this summer divot party. We provide the sand & the carts plus the snacks & drinks. All Signature Members, including kids, are welcome to attend!

Men's Member/Guest Invitational

Thursday, July 22nd thru Saturday, July 24th

Signature Major Event

The Men's Member/Guest Invitational is the signature event of the Signature golf season. All Primary/Secondary Golf Members with a USGA Handicap are eligible and invited to participate. All guests must have a certifiable USGA Handicap in order to participate. Signature Social Golf and Social Members are not eligible to participate as either a Member or a Guest.

The tournament features a flighted field based on team handicap. All flight winners and potential wild cards advance to a three (3) hole shootout to determine the Member/Guest Invitational Champion. Number of flights and number of wild cards will be determined by the number of participants. **The field will be capped at 60 teams and a waiting list will be generated when the cap has been reached.**

Day One

Lunch/18 Hole Practice Round/Appetizers/Par 3 Shootout

Day Two

Breakfast/9 Hole Round One/Snack/9 Hole Round Two/Lunch
9 Hole Round Three/\$10,000 Putt/Stag Dinner/Raffle

Day Three

Breakfast/9 Hole Round 4/Snack/9 Hole Round 5/Lunch
Shootout/Cocktail Hour/Awards Presentation/Dinner & Dance

All competitors will play from one tee box which will be a mix of blue tees and white tees as determined by the Golf Professional Staff.
USGA rules govern all play except where local rules prevail.

Format will be individual 9-hole team matches.

Entry Fee: \$999/Team

Early Bird Entry Fee: \$950/Team (register and pay by April 30th)

50% cancellation fee if you cancel after May 31st

100% cancellation fee if you cancel after June 30th

All teams must participate in \$300 Cash Game Buy-In

Club Championship

August 7th & 8th @ 8:00 am

Signature Major Event

The Signature Club Championship is a flighted stroke play tournament. Primary Golf Members are eligible and invited to play in this event. Dependents of primary Golf Members, age 18 and older, are eligible to participate in the Championship Flight of the Club Championship.

The Men's Championship Flight is a non-handicapped stroke play tournament played from the black tees. It is a 54 Hole event with 18 holes played on Saturday morning and 36 holes played on Sunday morning and afternoon. All other flights are 36 hole event with 18 hole rounds played on both Saturday and Sunday. Participants will be placed into flights according to the August 1st handicap revision. You may elect to play up a flight.

USGA rules govern all play except where local rules prevail.

Flight winners will receive crystal trophies
Entry fee is \$35/Person
Regular cart fees do apply

2020 Signature Club Champions

Championship Flight: Zach Mandry

A Flight: Pat Cartellone

B Flight: Jim Hyde

C Flight: Patrick Griffin

Ladies 18 Hole: Diane Renzi

Ladies 9 Hole: Ros Case

Fall Member/Member (The Burgundy Coat)

Saturday, August 28th @ 8:00 am

Signature Major Event

The Fall Member/Member Tournament is a 27 hole event played with three different formats. All Golf Members, age 18 and older, with a USGA Handicap are eligible and invited to participate.

Teams will be classified into three flights based on team handicaps. The winner and runner-up of each flight will advance to a 3-hole shootout to determine the Fall Member/Member Champion.

Shootout

Alternate Shot Format on Holes #3, #9 & #18

Hole #3 eliminates three teams/Hole #9 eliminates one team

Chip off to serve as tiebreaker on Holes #3 & #9

Sudden death to serve as tiebreaker on Hole #18

Please note that registration for the Fall Member/Member will close at 5:00 pm on Thursday, August 26th.

Prizes will be paid out in Golf Shop Credit Book to the winning teams. The number of teams paid is based on number of teams participating.

Entry Fee is \$100/person plus applicable cart fees

Entry fee includes tee gift, breakfast, lunch & prize fund

Each Member of the winning team also receives a burgundy sport coat to commemorate the victory

There will be a Ladies Flight again this year in the 2020 Fall Member/Member. The Ladies Flight will be an 18 hole event with a 1 Best Ball of 2 Format for 9 holes and an Alternate Shot format for 9 holes. Both participants must be women and the low 18 hole score is the winner.

This will be the final event of the season to earn points towards qualifying for the WVI Interclub Cup. The 2021 Signature Interclub Team will be announced on Wednesday, September 1st.

The WVI Interclub Cup

Friday, September 24th to Sunday, September 26th

@ Weymouth Country Club

Signature will field a 14-man team to face teams from our Arcis Golf sister Clubs Fox Meadow & Weymouth. The Head Golf Professional serves as the captain of the team. The Club Champion receives an automatic berth on the team along with the top ten (10) Members in the Mr. Signature points standings. The final two (2) spots on the team are to be captain's picks.

Friday

Practice Rounds/Pairings Party

Saturday

Two 9-Hole Matches (1 Best Ball of 2/Alternate Shot)

Sunday

18 Hole Singles Matches

The Survivor (Superintendent's Revenge)

Saturday, October 2nd @ 10:00 am

The Survivor features a different format on each hole as Golf Course Superintendent Justin Horvat gets to have a little fun in designing a challenging event as the tournament season comes to a close. All Golf Members and Social Golf Members are eligible and invited to play in this event. This event is the final opportunity to earn points towards the Mr. & Mrs. Signature standings.

Sign up in the Golf Shop or online via the ForeTees app by Thursday, September 30th. Prizes will be paid out in Golf Shop Credit Book to the winning teams. The number of teams paid out will be based on number of teams participating.

Entry Fee is \$30/person plus applicable cart fees

Entry fee includes breakfast, lunch & prize fund

Mr. & Mrs. Signature Shootout

Saturday, October 9th @ 2:00 pm

Golf Members who participate in Club Leagues & Tournaments over the course of the year accumulate points in the Mr. & Mrs. Signature standings. The top ten (10) point earners among both men and women compete in the shootout to earn the title of Mr. & Mrs. Signature.

Men play from the blue tees and ladies play from the red tees.

Two players are eliminated per hole until we determine a champion. Chip off will serve as the tiebreaker until the final two Members remain. A sudden death playoff will commence if the two finalists tie on the final hole of the shootout.

Mr. & Mrs. Signature Winners

2020: Tom Jonozzo & Gena Fox

2019: Tim Reed & Deni Lewis

2018: Scott McRill & Barb Schroeder

2017: Patrick Cartellone & Deni Lewis

2016: Vince Nardy & Shelley Schulman

2015: Vince Nardy & Shelley Schulman

2014: Mark Schulman & Sherri Buchanan

2013: Scott McRill & Liz Fried

2012: Dieter Kahle & Elaine Mooney

2011: Scott McRill & Rhonda Ashby

2010: Mark Schulman & Liz Fried

Interclub Team/Mr. & Mrs. Signature Points Standards

Major Tournaments

Participation = 20 Points
1st Place = 50 Points
2nd Place = 40 Points
3rd Place = 30 Points
4th Place = 20 Points
5th Place = 10 Points

**Opening Day Spring Scramble—Signature Cup Match Play
Spring Member/Member—Signature Ryder Cup
Ladies Guest Day—Men’s Member/Guest Invitational
Club Championship—Fall Member/Member**

Minor Tournaments

Participation = 10 Points
1st Place = 25 Points
2nd Place = 20 Points
3rd Place = 15 Points
4th Place = 10 Points
5th Place = 5 Points

**St. Patrick’s Scramble—Buddy/Buddy Match Play
NOGA Team Qualifier—Holiday Couples Scrambles
Bonnie & Clyde Match Play—The Signature Classic
The Survivor**

League Play (for participation only)

Tuesday S.W.in.G. League = 2 Points
Wednesday Mens League = 2 Points
Thursday Ladies League = 2 Points
Friday Couples League = 2 Points
Sunday Morning Mens Quota Game = 2 Points

2021 Golf Fees

18 Hole Cart Fee: \$25

9 Hole Cart Fee: \$15

Private Cart Trail Fee: \$1000

Individual Annual Cart Pass: \$1200

Family Annual Cart Pass: \$1700

18 Hole Guest Fee: \$75 w/cart

9 Hole Guest Fee: \$45 w/cart

Social Golf 18 Hole Fee: \$65

Social Golf 9 Hole Fee: \$40

Social Golf Annual Range Fee: \$180

(BILLED IN MARCH)

Handicap Fee/NOGA Membership: \$40

(BILLED IN MAY)

Full Locker Rental: \$200/year

Half Locker Rental: \$120/year

(BILLED IN JANUARY)

Club Benefits/North Coast Community Add-On: \$35/month

ALL PRICING ABOVE DOES NOT INCLUDE SALES TAX

Signature of Solon Country Club Contact Info

PGA Head Golf Professional

Dan Banks

440.248.4573

dbanks@signatureofsoloncc.com

General Manager

Dan DeCrow

440.498.3302

ddecrow@signatureofsoloncc.com

NOTES

NOTES

