

**2021 RYDER CUP
PLAYER HANDBOOK**

Tournament Schedule

9:00AM	Range Opens
9:30AM	Breakfast Sandwiches Served (At Cart)
10:00AM	Announcements & Shot Gun Start
10:30AM	Food Stations Open
3:30PM	Food Stations Close
4:00PM	Dessert Served To Go
Online	Results, Prizes & Wrap Up

Coronavirus Procedures

In order to reduce the gathering and take advantage of the large outdoor areas with a group of this size. Our goal is to remain outdoors for the duration of the event, and ask all players maintain social distance at all times.

Check In

All the Golf Carts will be staged in the field off the parking lot in front of the club house. We ask that golfers remain close to their designated golf carts until we make our way to the golf course with exceptions made to use the practice facility, golf shop, or restrooms.

Food Service

Food will be served through out the day “on the go” starting with breakfast at the golf cart staging area at 9:30. We will have multiple food stations during tournament play, and dessert being served “to go” immediately following the conclusion of the tournament.

Golf Carts

Players will be asked to ride two to a cart with their partners. Cart dividers will be in place. Beekman cannot accommodate requests for single carts.

Tournament Format

The Ryder Cup Tournament is a 27 Hole competition played in teams of two. There will be a different format played on each course. Additional contests to include Closest to the Pin and Longest Drive. Men will play from the White Tees, Seniors (60 years and older) will play from the Gold Tees, and Ladies will play from the Red Tees.

Valley Course - Alternate Shot

One player tees off on all even holes (2,4,6,8) and one player tees off on all odd holes (1,3,5,7,9). Players continue to alternate shots until ball is holed.

Highland Course – Schamble (Also known as “Scramble off the Tee”)

Both players tee off each hole. Team selects the best ball, and both players play their own ball in until holed from the “best ball” location.

Taconic Course– Scramble

Both players tee off each hole. Team selects the best ball, and both players play their shot from the “best ball” location. Players repeat this format until ball is holed.

Prizes

Overall Gross Champion

Mens & Ladies Net Champion

Alternate Shot – Schamble – Scramble – Low Gross & Low Net

Top 15 Teams – Low Net

No Team Is eligible to win multiple prizes

Registration

Online Registration Opens Monday August 30th at 10:00AM

\$250 Per Team

90 Team Field

1963

Tournament Scoring

The tournament leaderboard will be shared online. It will be available through the GolfGenius Mobile App.

Players will be responsible for turning in their scorecards at the club house following play. Scorecards must have both player names and starting hole written on the card. Each team will be issued a scorecard with their names and starting hole. Scorecards not turned in within one hour of the conclusion of tournament play will be scored as “no card”.

All full list of prize winners will be emailed out following the conclusion of scoring. Winners may pick up their prize in the golf shop no earlier than Sunday following play.

Net Competition – Peoria Handicap System

The Peoria System is a 1-day handicapping system that allows a “handicap” to be determined and then applied to each golfer’s score. The tournament committee secretly selects three holes on each 9 to be used to determine a team handicap. Competitors do not know which holes have been selected until the conclusion of the event. Teams play the competition and complete their rounds, scoring their gross scores with the max score being triple bogey on any hole.

To determine a team handicap, the tournament committee will total the scores from the selected 9 holes; multiply by 3; then subtract 108. The team will be given a handicap based on 80% of the resulting number. This handicap is subtracted from the player’s total gross score and the result is the team net score.

Example: On the 9 secret holes, Team A uses 42 total strokes. $42 \text{ strokes} \times 3 = 126$ and $126 \text{ minus } 108 \text{ (par for 27 holes)} = 18$. Eighty percent of 18 is 14 (round off) which means 14 is the team handicap. Team A’s gross score is 121 so minus 14 results in a net score of 107.

Food & Beverage

Breakfast: Choice of Bacon or Sausage, Egg, & Cheese Sandwich
served prior to tournament start in golf cart staging area.

Food Stations: Clubhouse Slider Bar

- Fried Chicken Sandwich
- Cheeseburgers
- Hot Roast Beef au Jus

Highland 7 / Valley 3– Grab and Go Cups

- Pulled Pork
- Mac & Cheese
- Coleslaw

Taconic 4&8 – Hot Dog Stand

Dessert: Assorted Cookies, Brownies, & Cannoli's
Served "to go" in front of club house
Immediately Following Tournament Play