

PGA

Southern California
Junior Tour

Junior Development Tour • Players Tour • Toyota Tour Cup

2021

SCPGA Junior Tour Handbook

Southern California PGA Staff

Kevin Smith – Junior Golf Director
Travis Cutler – Junior Golf Sr. Manager, Toyota Tour Cup
Amberlynn Dorsey, PGA – Junior Golf Manager, Players Tour
Eddie Rodarte, PGA – Junior Golf Manager, JDT
Hannah Facchini – Junior Golf Coordinator, Players Tour
Tyler See – Junior Golf Coordinator, Toyota Tour Cup

www.scpgajrtour.com

3333 Concors Street, Bldg. 2, Ste. 2100, Ontario, CA 91764

Office: (951) 845-4653 Fax: (951) 331-4701

M-F 8am-4:30pm

Table of Contents

	Page
Welcome	3
Rules & Regulations	3
Membership	5
o JDT	5
o Players Tour	5
o Toyota Tour Cup	7
o Playing Up	8
Tournaments	9
o Entry & Cancellation	9
o Starting Times	9
o Post-Entry Procedure – Day of Event	9
o No Shows	10
o Withdraws	10
o Dress Code	10
o Pace of Play	11
o Use of Distance Measuring Devices	12
o Spectator Policy	13
o Disabled Spectator Car Policy	14
o Cheating Policy	14
o Playoff Procedures	15
o Inclement Weather Policy	15
Traveling Teams	16
Qualifiers	16
Banquet of Champions and Special Awards	17

Welcome to the 2021 season

The Southern California PGA Junior Tour is looking forward to another full calendar year of many playing opportunities spread throughout the Southern California region. The SCPGA will offer a large magnitude of competitive events for a variety of ages and skill-levels throughout the region. With the three-tiered program that the Junior Tour offers, it allows for players of all skill levels to compete in the tour that best suits their playing abilities. The SCPGA's three-tiered program features the Toyota Tour Cup, Players Tour, and Junior Development Tour, which are all highlighted in the following pages with details regarding each program. Included in each membership, junior members will have the opportunity to establish an official Handicap Index through the SCGA.

The SCPGA Handbook will be your guide to the SCPGA Junior Tour. This document will contain the rules, regulations, structures, and guidelines that oversee the SCPGA Junior Tour. It is VITAL that you read and understand this document. If you have any questions, please contact the SCPGA Junior Tour staff who will be happy to assist you. We look forward to seeing you on the course!

GENERAL RULES AND REGULATIONS:

1. The USGA Rules of Golf will govern play at all times. The Conditions of Competition and Local Rules on the SCPGA Junior Tour Hard Card are also in effect.
2. All members are required to take and pass a Rules Exam before entering any SCPGA Junior Tour event. There are Rules Exams for the JDT, Players Tour and Toyota Tour Cup that are required prior to participation at that level.
3. Players and parents should always conduct themselves appropriately while at a tournament site. Remember, we are the guests of the host facilities, and the SCPGA needs the courses more than the courses need the SCPGA Junior Tour.
4. Slow play will not be tolerated. Always be ready to play when it is your turn and be sure that your group maintains its position with the group in front of yours. Please refer to the Tour Hard Card and Pace of Play policy in this Handbook on page 12. Groups that fall behind will be subject to penalty under the Rules of Golf.
5. All players must check in at registration at least 30 minutes prior to their starting time. Failure to arrive at the tee ready to play at your designated starting time may result in a penalty or disqualification under the Rules of Golf (Rule 5.3).
6. Do not leave your clubs unattended. The SCPGA and the host facilities are NOT responsible for any lost or stolen items.
7. Caddies are not permitted for Players Tour and TTC events. Only JDT players in the 5-7 age division are allowed the use of a parent caddie.

8. Junior Tour Members are forbidden to ride in golf carts in all Junior Tour events, unless being shuttled by an official SCPGA Staff member or a designated shuttle. *Penalty for breach of condition: Two strokes for each hole at which any breach occurred; maximum penalty per round – Four strokes (two strokes at each of the first two holes at which any breach occurred).* *Use of any unauthorized form of transportation must be discontinued immediately upon discovery that a breach has occurred. Otherwise, the player is disqualified. * Players (all age divisions) may use pull carts if they are permitted at the host course. Motorized carts of any kind are prohibited. If a player feels the need to request access to a golf cart per ADA regulations, they must do so at least 7 days prior to the tournament. The SCPGA may require a doctor's note or further verification of the player's condition. We will then review the situation and determine whether a golf cart will be approved for the player. Any requests less than 7 days in advance of the tournament will not be accepted.
9. A player may obtain distance information by using a device that measures distance only. A device that measures other conditions that might affect his/her play (e.g., gradient, wind-speed, temperature, etc.) is acceptable so long as the player has this function turned off. If the device is used and the function is not turned off, he/she is in breach of Rule 4.3a(1), for which the penalty is two strokes for the first offense. For any subsequent offense, the player is disqualified.
10. Golf etiquette is an essential part of the game. Members and parents are expected to behave in accordance with the Rules of Golf. Players must be careful not to damage greens when putting down golf bags, the flagstick, or with shoes or clubs. Players are responsible for replacing divots, repairing ball marks, and raking bunkers. Not adhering to this guideline could result in a serious breach of etiquette (Rule 1.2a) and result in disqualification.
11. Any misconduct or unbecoming behavior by the Junior Member or their parent/guardian may result in the immediate disqualification of the player from the event, or the removal of the parent/guardian from the facility. Examples of misconduct include, but are not limited to, throwing clubs, use of vulgar or obscene language, smoking, drinking alcohol, use of tobacco, littering, abuse of SCPGA Staff, volunteers, or PGA Members. If you witness any unbecoming behavior, please report it immediately to the SCPGA Staff on-site. Excessive and continued abuse of SCPGA Rules and Regulations by a Junior Member or Parent will result in a hearing with the SCPGA Ethics Committee and /or suspension or expulsion from the SCPGA Junior Tour. If a junior or a parent is suspended, the suspension may last throughout the end of the calendar year. The Junior/Parent may reapply for Membership/reinstatement the following year and may appeal the Ethics Committee's decision. Notification of any suspension or expulsion will be forwarded to the AJGA & USGA.

Membership

Membership is open to all juniors between the ages of 5 to 19 (graduating seniors are eligible to participate through the end of the year or until they begin attending college). All members must complete the Membership Application including the Rules Exam each year which is all made available online. All new members must provide the SCPGA with a verification of age (copy of birth certificate or passport). Membership is based on the calendar year (expires December 31). Membership is subject to suspension or cancellation by the SCPGA Jr. Tour and the Junior Golf Ethics Committee for

violation of any SCPGA Junior Tour Rules and Regulations. Membership dues entitle member access to SCPGA sanctioned events, year-round SCGA Handicap services, and the SCPGA Junior Tour Virtual Golf Shop.

JDT (JUNIOR DEVELOPMENT TOUR):

The Junior Development Tour offers juniors a place to play and learn about tournament golf in a more relaxed competitive environment. Weekly 9-Hole events are held on Par-3, executive, and regulation golf courses with competitors utilizing our double par plus 1 stroke rule. Juniors must play in these individual stroke-play events to qualify for graduation to the Players Tour. Three (3) scores of 7-Over Par or better must be shot within a calendar year for the boy's division and Three (3) scores of 8-Over Par or better must be shot in a calendar year for the girl's division, as well as showing proficiency in the rules & etiquette of golf. If a player scores 30 over par or more in 3 of their first 5 events on the Players Tour, they will be asked to move to the JDT so they can gain more competitive experience. The JDT is now implementing a 5-7 age division and will allow players, within that division only, to have parent caddies. Caddies will not be permitted once a player reaches the season of their eighth birthday. Players must remain in the JDT until their ninth birthday.

The guidelines for parent caddies for the 5-7 age division are:

1. Have a basic understanding of the game of golf and how each of the fourteen golf clubs are used.
2. Know where your player's ball is at all times: mark its position.
3. Replace or repair all divots.
4. Rake all bunkers and attend the flagstick.
5. Assist player with club selection, pace of play and correct score for each hole played.
6. Never touch a golf ball while it is in play.
7. Always wear your JDT Caddy badge while on the course.

Ages: 5-18

Membership Fee: \$100

Players Tour

The Players Tour is designed to serve juniors that have a wide range of playing ability – for juniors that have advanced through the JDT to those looking to earn an exemption into the Toyota Tour Cup Series. Players will strive to improve their game while gaining competitive experience. Playing opportunities are available throughout Southern California at a variety of courses. Juniors compete within their age divisions and earn points for the Player of the Year standings.

Listed below are the average yardages the members on Players Tour will compete from:

Girls 9-11: 2,400 – 2,800 (9-holes)

Girls 12-14: 5,300 – 5,700

Girls 15-18: 5,500 – 5,900

Boys 9-11: 2,500 – 2,900 (9-holes)

Boys 12-14: 6,100 – 6,500

Boys 15-18: 6,400 – 6,800

*Yardages are subject to change based on course layout and difficulty.

Spring Series: January 1 – May 31

Age Divisions: Determined by the players age as of the last day of the Series (May 31st).

Points: Points will be awarded for top finishes in recognized events (Points breakdown on website under Members tab).

Spring Series Championship: An invitation to this event is based on the Spring points list. May 22-23, 2021.

TTC Exemptions (Based on total points from spring season):

Boys & Girls 12-14: Top 3

Boys & Girls 15-18: Top 5

Summer Series: June 1 – August 31

Age Divisions: Determined by the players age as of the last day of the Series (August 31st).

Points: Points will be awarded for top finishes in recognized events (Points breakdown on website under Members tab).

Summer Series Championship: An invitation to this event is based on the Summer points list. August 28-29, 2021

TTC Exemptions (Based on total points from summer season):

Boys & Girls 12-14: Top 3

Boys & Girls 15-18: Top 5

Fall Series: September 1 – December 31

Age Divisions: Determined by the players age as of the last day of the Series (December 31st).

Points: Points will be awarded for top finishes in recognized events (Points breakdown on website under Members tab).

Fall Series Championship: An invitation to this event is based on the Fall points list. December 4-5, 2021

TTC Exemptions (Based on total points from fall season):

Boys & Girls 12-14: Top 3

Boys & Girls 15-18: Top 5

Players Tour 2-Day Series

The Players Tour 2-Day Series offers competitive Players Tour members the opportunity to compete in a multi-day championship, similar to the Toyota Tour Cup, that are ranked by Junior Golf Scoreboard and AJGA PBE. Points from the 2-Day Series are also weighted, meaning Players Tour members will receive more points than if they were to compete in two single-day events. The 2-Day Series has a priority registration system in place. If a player competes in one 2-Day event, they will **not** have priority for the following event. Players that did not play in that event will have priority for 24 hours over players that played previously. After the 24 hours, all remaining players will be filtered in based on registration times only. If you were registered for the previous event and cancelled within one week of the event date, you will still forfeit your priority for the next event. Priority registration will restart every season.

*There will no longer be a separate points list for the 2-Day Series. Points earned from these events will only count towards the normal Season Points Race.

Ties for trophies: a trophy will be mailed out to any players tying for 2nd or 3rd place instead of using the USGA recommended scorecard playoff for the trophy.

Ages: 9-18

Membership Fee: \$150

TOYOTA TOUR CUP:

The Toyota Tour Cup Series is a series of two-day events hosted at some of Southern California's premier facilities showcasing some of the best junior golfers in the region. Membership for the Toyota Tour Cup is **Invitation Only**. There are multiple avenues available to earn playing privileges on the TTC. Juniors are invited based on one of the following criteria: from the previous year's Players Tour point standings (refer to "Series Breakdown") and Toyota Tour Cup Qualifying Schools (May & December). All Toyota Tour Cup events are nationally ranked by Junior Golf Scoreboard, as well as recognized by AJGA for Performance Based Entry status. Eight Toyota Tour Cup Events will be ranked by GolfWeek, including the Toyota Tour Cup Championship. All Toyota Tour Cup events are 36-54 hole events, with a Boys (12-18) and Girls (12-18) division. Boys compete from the Championship tees (6600-7000+ yards), and girls compete from the middle tees (5800-6100+).

The 2021 Toyota Tour Cup Series will offer a schedule of 24 events throughout the year. To retain your TTC membership, Boys must earn a Top 10 finish plus ties and Girls must earn a Top 6 finish plus ties. The top 15 finishers in each TTC event will receive points. The point system breakdown is listed on the SCPGA Jr. Tour website under the Members tab.

The TTC will also be offering a few Invitational events this year. These are 36-54 hole events which will give priority registration to the following individuals.

Boys Criteria: Top 25 from 2020 TTC points

Top 25 in JGS (California) ranking

Top 10 in current TTC Points (applicable beginning 6/1/21)

Girls Criteria: Top 15 from 2020 TTC points

Top 15 in JGS (California) ranking

Top 5 in current TTC Points (applicable beginning 6/1/21)

All TTC members will have the option to sign up for an invitational event. Even if a player doesn't meet the exempt criteria, they will be placed in a pending account and will be filtered into the event approximately three weeks in advance, if space is available. Those players will be selected based on their 2020 TTC points up until June 1, 2021. After June 1st, players will be filtered in based on the current year's points list. TTC Invitational events will also have an increased points system. Please refer to the points breakdown on the website for any questions.

Ties for trophies: a trophy will be mailed out to any players tying for 2nd or 3rd place instead of using the USGA recommended scorecard playoff for the trophy.

Listed below are the three ways you can earn an invitation to the Toyota Tour Cup:

1. **Toyota Tour Cup Qualifying School:** 36-hole qualifying event for a year-long exemption to the Toyota Tour Cup. Ten percent (10%) of the final field size (boys and girls) will earn an exemption. No age divisions. The first Qualifying School will be held in May and the second will be held in December. **Points WILL NOT BE awarded for Qualifying School.*

2. **Local Qualifiers:** We will be hosting a local Qualifier for (14) different TTC events in 2021.

Players Tour Points WILL BE awarded for local qualifiers

From each qualifier, the top five (5) boys and top three (3) girls will earn exemptions to a specific Toyota Tour Cup tournament. The TTC event name will be listed on the qualifier page. Players will not have the option to transfer their exemption for a different TTC event. If they choose to forgo their spot in the TTC event that they qualified for, that spot will go to the next TTC member on the waiting list.

- Boys who finish in the top 15 of the TTC event will earn an exemption for the remainder of the current year.
- Girls who finish in the top 10 of the TTC event will earn an exemption for the remainder of the current year.

All boys who finish in the top 10 and girls who finish in the top 6 will earn their exemptions for the current year and remain exempt for the following year as well.

3. **Players Tour Season Series Points** Toyota Tour Cup Invitations will be extended to the following:

Spring Series (January 1st -May 31st)

Boys 12-14: top 3; Boys 15-18: top 5

Girls 12-14: top 3; Girls 15-18: top 5

Summer Series (June 1st –August 31st)

Boys 12-14: top 3; Boys 15-18: top 5

Girls 12-14: top 3; Girls 15-18: top 5

Fall Series (September 1st – December 31st)

Boys 12-14: top 3; Boys 15-18: top 5

Girls 12-14: top 3; Girls 15-18: top 5

**Boys must place in the top-ten plus ties and Girls must place in the top-six plus ties in a Toyota Tour Cup event to be invited back for membership the following year.*

***For the Spring Series, exemptions will run through the current calendar year plus the spring of the following year. The Summer Series will be exempt for the Fall Series and the next calendar year. The Fall Series will gain exemption into the next calendar year.*

Ages: 12-18

Membership Fee: \$230

PLAYING UP

Players are required to play in the proper age division for the current series. Players may petition the SCPGA Junior Tour permission to “**play up**” into an older age division if he/she is in the Players Tour 9-11 division ONLY. The request form can be found on scpgajrtour.com under the Members tab. If the request is granted, the junior will be required to participate in the older age division for the remainder of the year. The request to play-up form must be completed and sent to Amberlynn Dorsey, PGA via email (adorsey@pgahq.com). The decision to move a player up is at the sole discretion of the SCPGA Junior Tour Staff and will be determined based on skill level and maturity level.

Tournaments

ENTRY PROCEDURE

1. Enter online through your Player’s Club account via www.scpgajrtour.com. Event registration is open two months prior to the event. Payment by credit card (Visa, MasterCard, Discover or American Express) is required at the time of registration.
2. Entry into each event is on a first come, first served basis, beginning on the first day entries are open unless otherwise noted on the Tournament Page Notes.
3. If the event is full, you will be placed on a waiting list in order of time registered. If a spot becomes available in your age division at least one week or more prior to the event, you will be automatically entered in the tournament and receive confirmation via email. If a spot opens up less than one week prior to the event date, you will be contacted via email and/or telephone. At that time if you wish to forgo your spot in the event, your credit card will not be charged. Your credit card will NOT be charged if you do not get into an event.

CANCELLATION PROCEDURE

1. To cancel from an event, sign into your Player’s Club account and hit the Cancel button next to the event you wish to cancel from.
2. The cancellation policy is as follows:
 - I. JDT & Players Tour* - \$10 if canceling 7 days or more prior to an event, and \$25 if the Players Tour event is 36-54 holes. There is no refund if you cancel less than 7 days prior to the event.
 - II. Toyota Tour Cup*: \$25 if canceling 7 days or more prior to an event. There is no refund if you cancel less than 7 days prior to the event.
 - III.* Cancellations within one week with a verifiable doctor’s note will be granted a refund on ½ the entry fee. The doctor’s note cover letter must be received by SCPGA staff within 5 days of the tournament and must be accompanied with the participant’s name, the official tournament name, and tournament date. An individual doctor’s note will be valid and accepted by SCPGA staff for 2 weeks after its issue date. After two weeks, individuals will be required to get a new doctor’s note for cancellations and refunds. The letter must be accompanied with the name of player, date of the tournament, name of the

tournament and price of the tournament. Please visit scpgajrtour.com [Members tab]
Player Quick Links, to view the Doctor's Note Cover Letter.

STARTING TIMES

Tee times will be emailed to all participants and posted on the Tournament Info page 5-10 days prior to the tournament. Official confirmation of your entry will be sent via email.

POST-ENTRY PROCEDURE ON DAY OF EVENT

The previous waiting list for an event is null and void on the day of the event. Players may attempt to enter an event on the day of, based on a first-come, first-served basis. Players must have the tournament entry fee in order to play (only credit card is acceptable), or have pre-registered on-line. There are no guarantees for post-entries.

No Show (NS) Policy:

If a player fails to appear for their tee time and has failed to withdraw from an event in accordance with the SCPGA's Policies, the player will be considered a No Show. Players may cancel from an event through their BlueGolf Account up until 11:59 pm of the day prior of the event. After that time, please email the SCPGA Junior Tour staff at SCPGAJuniorTour@BlueGolf.com.

Penalty for Breach*:

1st Offense: Player will be sent a warning email.

2nd Offense: Player will be removed from their next tournament. Refunds will not be issued.

3rd Offense: Player will be suspended for three months. Refunds will not be issued.

A player that No Shows for a 2nd or 3rd round tee time without properly notifying the tournament director will be considered a DQ.

No Carding (NC) Policy for SCPGA Junior Tour Multiday Events:

Any player who does not complete the event by either withdrawing mid-round or in between rounds will be considered a **No Card**. Documentation may be provided to prove illness, injury, or outstanding circumstances; however, approval of documentation will be made at the Tournament Director's discretion.

Penalty for Breach*:

1st Offense: Player will be sent a warning email.

2nd Offense: Player will be removed from their next tournament. Refunds will not be issued.

3rd Offense: Player will be suspended for three months. Refunds will not be issued.

*Within the calendar year.

WITHDRAWALS (WD), JUSTIFIED WITHDRAWALS, NO SHOWS (NS), AND DISQUALIFICATIONS (DQ)

With our partnership with Junior Golf Scoreboard and AJGA, we are conforming to their player classifications of DQ’s, WD’s, and JWD’s while submitting tournament results.

Justified Withdrawals (JWD)	Will no longer be used in SCPGA Junior Tour Events.
Withdrawals (WD)	Only used when a player discontinues play during a tournament and provides documentation verifying illness, injury, or outstanding circumstances.
No Cards (NC)	When a player discontinues play during a tournament.
No Show (NS)	When a player does not show up for their first-round tee time.
Disqualification (DQ)	When a player does not show up for their second or third round tee time without notifying the Tournament Director beforehand.

DRESS CODE

When visiting or competing, all participants and spectators must wear what is considered proper seasonal golf attire for everyone, as well as consideration of the host facility's policies.

The following **are not** considered proper golf attire and are prohibited: blue jeans, tank tops, t-shirts, bare midriffs, workout attire, and joggers/sweatpants.

It is the responsibility of the participants to review and adhere to the host golf course's dress code policies prior to arrival.

Any player or spectator not adhering to these guidelines will be asked to leave or correct the violation before participating.

PACE OF PLAY POLICY

According to Rule 5.6b in the Rules of Golf, “The player must play without undue delay and in accordance with any pace of play guidelines that the Committee may establish.” Note 2 states, “The Committee may establish pace of play guidelines which include maximum periods of time to complete a stipulated round, a hole or a stroke.”

Automatic 2-Stroke Penalty: In an effort to better pace of play across The Players Tour and The Toyota Tour Cup, The SCPGA Junior Tour will be implementing an “**Automatic 2-Stroke Penalty**” solution to a group’s final hole if they arrive to the scoring area 15 minutes **after** the group ahead of them, or in the case of the first group of the tournament, 15 minutes behind the maximum pace of play set by the Tournament Committee.

Exemptions from the Penalty: If a group finishes outside of 15 minutes from the group ahead of them but **finish within the maximum allowable time** (time par) set by the Committee, the group will **not** be assessed a penalty. If a group does not arrive at the scoring area within their allotted time due to circumstances out of their control, such as ball searches or ruling situations during the final two holes, the Committee may exempt the group from the automatic penalty **if** the group has maintained their positioning before the circumstance occurred.

At any time, if a group feels there is a specific player or players in the group which is causing them to play outside of their allotted time, those facts should be reported as soon as possible to a SCPGA Staff Member so the situation can be monitored. If the group fails to meet their allotted time due to a specific player(s), the committee may deem the penalty to only be applied to them.

Being Placed on the Clock: If a group is out of position **and** behind their maximum allotted pace of play while on the course, a SCPGA Staff Member may place the group *on the clock*. The group must finish the hole within an allotted time, 17 minutes for a par-5, 15 minutes for a par-4, and 13 minutes for a par-3. If the group does not finish the hole within their allotted time, and there were no extreme circumstances preventing them from doing so, a **1-stroke penalty may be applied to the group or individual for playing in a bad time**. If a second offense occurs, a two-stroke penalty may be applied, and if a third offense occurs, disqualification may occur.

SUGGESTIONS FOR FASTER PLAY

BEING PREPARED TO HIT

Unless a player is in the direct line of play of a fellow competitor, other players may be preparing (measuring yardages, taking practice swings, etc.) simultaneously. Also, use time spent walking to prepare for your next shot. When it is your turn to play, **PLEASE BE READY**.

ON THE GREEN

Be reading the green and lining up putts as soon as you reach the green. When it is your turn, step right up and putt. Finish out putting whenever possible. The first player may leave the green when they have finished putting and begin walking to the next hole. The other players should leave the green quickly so the group behind can play.

OTHER PACE OF PLAY TIPS

These will make our tournaments more enjoyable for everyone and could prevent you from getting penalty strokes for slow play:

- Get your yardage before it is your turn to play.
- Recognize when a fellow competitor will need the flag tended or your ball marked.
- Do not walk in packs. Each player should walk directly to his/her ball without delay.
- Be aware of who is away. If that player is not ready to play, play **READY GOLF**.
- Keep pace with the group ahead. If you don't know where they are, your group needs to pick up their pace.
- If your ball may be lost outside of a penalty area or is out of bounds, play a provisional ball (Rule 18.3).
- If you are unsure how to proceed under a rule, play a second ball under Rule 20.1c(3) and continue play. You must report the facts to a member of the SCPGA staff regardless of score.
- When arriving at the green, position your bag so it is on the way to the next tee to avoid holding up the group behind.

The SCPGA Junior Tour reserves the right to adjust the Pace of Play policy at any time.

USE OF DISTANCE MEASURING DEVICES

1. Distance Measuring Devices:

A Competitor may use a device that measures or gauges distance. The device cannot be used to measure conditions that might affect a player's play such as gradient, wind speed, temperature, etc.

The USGA and R & A issued the following, abridged, information in a Joint Statement:

"Permitting the use of a measuring device to provide the same information that can be obtained through use of a yardage book or on-course markings is not considered to diminish the skill level required to play the game..."

A Clarification of the Rules...

2. When the local rule is in effect, distance-measuring devices must be limited to measuring distance only.

The use of a distance-measuring device would constitute a breach of the Rules if:

You are using the device to gauge or measure other conditions that might affect play (e.g., wind speed, gradient, temperature, etc.), or;

The device has some other non-conforming feature, including, but not limited to, recommendations that might assist the player in making a stroke or in his play, such as club selection, type of shot to be played (e.g., punch shot, pitch and run, etc.), or green reading (i.e., a recommended line of putt), or other advice-related matters. However, it is permissible to use such a device, during a stipulated round, to access distance information from previous rounds that has been processed prior to the commencement of the current round (e.g., a chart of all club yardages), or;

The device has the capability to assist in calculating the effective distance between two points (i.e., distance after considering gradient, wind speed and/or direction, temperature or other environmental factors).

There is no breach of the Rules if all of the above features are switched off or disengaged during the stipulated round.

Penalty for 1st Breach: General Penalty (Rule 4.3a(1))

Penalty for 2nd Breach: Disqualification (Rule 4.3a(1))

SPECTATOR POLICY

Spectating is a privilege on the SCPGA Junior Tour, not a right. If the host club does not permit spectators, then the SCPGA Junior Tour will abide by their wishes and not allow spectators. **If permitted by the host course**, spectators will be allowed, provided they abide by the guidelines set forth below. All Spectators must display their "SPECTATOR" badge which can be purchased at SCPGA events for \$1.00. Please note the following change regarding our spectator badge policy. ***If you have a spectator badge from a previous year, you will be allowed to use it.***

Golf cars will be allowed for Spectators with legal proof of disability, but the procedure in the Subsection titled, "Disabled Spectator Cars" MUST be followed.

The following are our guidelines for Spectating:

1. Spectators may NOT speak to, communicate with (includes hand signals) or give **advice to any** player during competition.
Examples of advice:
"you should hit a 6-iron here"
"take an unplayable lie"
"keep your head down"
"relax, take it one shot at a time"
2. Spectators may give necessary items (food, drink, medicine, etc.) to players. These items may only be given following the completion of a hole or at the turn and must not interrupt play. *****Abuse of this privilege will not be tolerated, and the player will be subject to penalty.**
3. All spectators **must** stay in the *rough* or on the *cart path* and maintain at least a 20-yard distance between all players during competition.
4. Spectators are NOT to get involved in scoring matters, (including Rulings) unless requested by the SCPGA staff.
5. Spectators are permitted to assist in a ball search and/or give information as to a ball's location if needed and can be done in a safe manner.
6. Spectators may be called upon by Tournament Staff to verify a score or order of events during play.
7. Any misconduct or unbecoming behavior by the Junior Member or their parent/guardian may result in the immediate disqualification of the player from the event, or the removal of the parent/guardian from the facility. Examples of misconduct include, but are not limited to, throwing clubs, use of vulgar or obscene language, smoking, drinking alcohol, use of tobacco, littering, abuse of SCPGA Staff, volunteers, or PGA Members. If you witness any unbecoming behavior, please report it immediately to the SCPGA Staff on-site. Excessive and continued abuse of SCPGA Rules and Regulations by a Junior Member or Parent will result in a hearing with the SCPGA Advisory Committee and /or suspension or expulsion from the SCPGA Junior Tour. If a junior or a parent is suspended, the suspension may last throughout the end of the calendar year.

The Junior/Parent may reapply for Membership/reinstatement the following year and may appeal the Advisory Committee's decision. Notification of any suspension or expulsion will be forwarded to the AJGA & USGA.

Penalty for breach: Two stroke penalty to the player involved for accepting advice (Rule 10.2a), and removal of spectator(s) in violation. If the violation occurs twice within the same season (calendar year), the spectator will be suspended from SCPGA Junior Tour events for the remainder of the year.

DISABLED SPECTATOR CAR POLICY

Spectator Cars will be allowed for disabled spectators who have completed the Application process to be an Approved Disabled Spectator on the SCPGA Junior Tour. Spectators that require the use of a golf cart must be **pre-approved**. The request form can be found online at scpgajrtour.com under the **Members Tab** **Player Quick Links**. Individuals must complete and return the request form to Tyler See at tsee@pgahq.com. A waiting period of 5 to 10 days (from the date we receive the materials) is required to verify documents and issue the official Spectator Car Badge. There will be a \$5 charge for processing, materials and shipping of the badge. Any lost badges will have a \$5 replacement fee. Violation of any of the policies printed on the Badge will result in the immediate loss of privilege. Spectators are responsible for the course's golf cart fee. The Badge must be present to have access to a cart at an event that allows spectators, no exceptions. If an Approved user is unable to physically drive the golf car, please request an additional badge for a driver to use. The following are the rules and guidelines specific to those who receive an Approved Spectator Car Badge:

- The privilege may only be used at courses that allow spectators on the course. It will be at the discretion of the host facility if they will grant you the use of the spectator car. Most courses that allow spectators will allow the use of one of their golf cars, but the cost will be harbored by the spectator for that car. ****The SCPGA Junior Tour is not responsible for a course that chooses not to allow any spectator cars on the course. Playing at each facility is a privilege, not a right, and all spectators shall abide by the rules of the facility.*
- Spectator cars shall be operated in a safe manner, in observance of golf etiquette, and without any unnecessary interference with play.
- The Rules printed on the back of the Spectator Car Approved badge must be followed. These are in addition to the standard Spectating policies of the SCPGA Junior Tour. Failure to abide by these rules will result in an immediate loss of privileges.

CHEATING POLICY:

Cheating will not be tolerated at any SCPGA Junior Tour event. All SCPGA Junior Tour events will be governed by the USGA Rules of Golf. **Any knowledge of cheating should be immediately reported to the SCPGA to ensure fairness to all players.** All reports and accusations will be taken seriously, and an investigation will occur with all players involved. It is the responsibility of all players to protect the integrity of the game and all participants. The SCPGA cannot act unless we are made aware of any wrongdoing. The following guidelines must be followed by all SCPGA Junior Tour Members:

1. Players should confirm their score with their marker at the completion of each hole.
2. Players should keep a record of their own scores (use the bottom strip of the scorecard)

3. Players must promptly return their scorecard to the scoring area immediately following play.
4. Players and markers must check their hole-by-hole scores and sign their scorecard in the presence of the Tournament Committee. Do NOT sign your scorecard prior to returning to the scoring area.
5. Any scorecard that has been altered (including erased scores) will be reviewed by the Tournament Committee.
6. Your own scores should be legible at the bottom of the scorecard you marked for.

Any violation of these guidelines or evidence of cheating will result in the following:

1st offense: Disqualification of the player(s) involved, and suspension. Player(s) must appear in front of the SCPGA Ethics Committee prior to being re-instated. Points accumulated prior to offense will be voided.

2nd offense: Expulsion from the SCPGA Junior Tour. Players may apply for membership the following year, and if accepted, will be put on probation and evaluated on a monthly basis.

PLAYOFF PROCEDURE

JDT & Players Tour - All ties will be determined by a scorecard playoff using the USGA recommended method (see Committee Procedures Section 5A(6)).

- Lowest score over the final 9-holes of the competition
- If still tied, lowest score over the final 6 holes of the competition
- If still tied, lowest score over the final 3 holes of the competition
- If still tied, start with final hole and match scores going backwards; the first player to have a lower score on a hole wins

Toyota Tour Cup Qualifiers - will host a sudden death playoff if needed to determine the number of qualifiers allowed in the event.

Toyota Tour Cup, Players Tour 2-Day Series, & Players Tour Series Championship - In the event of a tie for first place, a sudden-death playoff will be conducted.

INCLEMENT WEATHER POLICY

In the case of a weather delay, players are asked to remain at the course until announcements have been made. In the event that weather forces a tournament to be postponed, the SCPGA Junior Tour will first work to reschedule the event to a future date. If that is not an option, the event will be cancelled, and points will **NOT** be awarded no matter how many holes have been completed. In the event a tournament is cancelled, players may receive a partial refund. The refund amount will be equal to the entry fee less administrative costs and, if applicable, course and lunch fees. If there is no difference between the incurred costs and the entry fee, a refund will not be available. If the SCPGA Junior Tour is able to reschedule, active players in the original tournament will automatically be transferred to the rescheduled event. If an individual wants to cancel from the rescheduled event, they will have the opportunity to get a refund. The SCPGA will re-open registration to fill the field of the rescheduled event.

The SCPGA will only cancel or postpone an event due to unplayable course conditions, lightning, fires, and any other dangerous or inclement weather. SCPGA Junior Tour events will NOT be cancelled solely because of rain.

SCPGA TRAVELING TEAMS:

Each year, the SCPGA selects juniors to represent the association. Juniors are selected based on performance, character, and overall ability to represent the SCPGA in a professional manner. The team selected is at the sole discretion of the SCPGA. Travel teams are selected for the following events:

Challenge Cup Matches (8 boys and 4 girls) – Poppy Hills GC, Pebble Beach, CA | Dec. 2021

Girls North/South Matches (6 players) – TBD | June 2021

Boys’ Junior America’s Cup (4 players) – Genoa Lakes GC, Reno, NV | July 2021

Girls’ Junior America’s Cup (4 players) – Banbury GC, Eagle, ID | July 2021

Girls Mary Cave Cup (4 players) – Sycuan Golf Resort, El Cajon, CA | August 2021

Boys North/South Team Matches (10 players) – TBD | August 2021

Boys Eddie Hogan Cup Matches (4 players) – Riverside CC, Portland, OR | August 2021

QUALIFIERS:

STATE/NATIONAL RECOGNIZED EVENTS (These are bonus points only, and are only calculated for the Ralph Miller Award, and **not** Series Points. Girls 12-14, 15-18 and Boys 12-14 and 15-18 are the only age divisions eligible for this award). Points awarded in the following select events, along with the total points accumulated in the SCPGA Point Rankings will be used to determine the Ralph Miller Award winner (Boys and Girls):

PGA Junior Championship

California State Boys Amateur Championship

Junior World

AJGA

CIF (Individual boys and girls championships)

California State Open: qualify: 50 points

Tour Events (PGA, LPGA, Nationwide): qualify: 50 points

USGA (Junior, Women’s, & Men’s Amateur): qualify for event: 50 points; qualify for match play: 25; qualifying medalist: 25; match winner: 50 (each match)

TEAM EVENTS:

America’s Cup (Boys & Girls) 1st =300 2nd = 250 3rd = 200

(Individual Medalist would receive an additional 150 points.)

Hogan Cup / Mary Cave Cup 1st = 200 2nd = 150 3rd = 100

(Individual Medalist would receive an additional 100 points)

Cal Cup Team Matches 1st= 100 2nd= 25

EVENTS REQUIRING SPECIAL QUALIFIERS

The following State and/or National Events require a qualifying process in order to enter. The SCPGA provides the following qualifiers for these events: Qualifier dates and sites may be found on the website: www.scpgajrtour.com.

JUNIOR WORLD

Qualifying is for juniors ages 7-17 in the following age divisions:

Boys: 7-8, 9-10, 11-12, 13-14, 15-18; **Girls:** 7-8, 9-10, 11-12, 13-14, 15-18.

Please note these age divisions are different from the SCPGA Age Divisions. Players ages 7-8 in JDT will be allowed to participate in the Junior World Qualifier.

The number of qualifying spots available at each site is determined by Junior World. Typically, 2-4 boys and 2-4 girls are taken from each site. All California residents must qualify to enter Junior World.

Contact info for JUNIOR WORLD (619) 280-8112 www.juniorworldgolf.com

JUNIOR PGA CHAMPIONSHIP

This field is comprised of Toyota Tour Cup members. However, there will be a local qualifier held for Players Tour members age 12-18. The top two boys and top 2 girls from this championship will receive an exemption to the national Junior PGA Championship. For more information please visit, www.juniorpgachampionship.com.

CALIFORNIA STATE JUNIOR CHAMPIONSHIP

BOYS:

Southern California – August 2021

Open to Boys ages 12-18; must qualify for Championship through TTC points. Refer to scpgajrtour.com for more information.

USGA BOYS / GIRLS JUNIOR CHAMPIONSHIP

Entries for the USGA Boys and Girls Championships are available upon request from the SCGA (818) 980-3630- or the USGA (908) 234-2300, or by visiting www.usga.org

BANQUET OF CHAMPIONS and SPECIAL AWARDS

In January, the SCPGA will host an *Annual Banquet of Champions* to recognize all award winners from the previous year. The SCPGA will host invited juniors and two guests free of charge. Any additional guests will be charged \$40 to attend the banquet.

Juniors invited will include the following:

TOYOTA TOUR CUP SERIES

The Toyota Tour Cup Player of the Year award will be given to the Boy and Girl earning the most points in Tour Cup events. Both names will be placed on the perpetual Cup, and individual trophies will be presented to the winners at the *Banquet of Champions*. The low scoring average (minimum of 4 events must be played to be eligible) for Boys and Girls will be awarded the *Howard Smith Scoring Average Award*.

PLAYERS TOUR

Player of the Year honors will be awarded to the Boy and Girl earning the most overall points in the following series', Boys must be in the 12-14 or 15-18 age division, and Girls must be in the 12-14 or 15-18 age division.

Players of the Year will be awarded the *Lou Bastanchury (Boys) and Amy Alcott (Girls) Awards*.

In addition, the following point winners in each age division from each Series will receive an award:

Spring Series: top three point winners in each age division

Summer Series: top three point winners in each age division

Fall Series: top three point winners in each age division

*The top overall point winners (Boy and Girl) in all SCPGA recognized events (includes all SCPGA events and State/National events) will receive the *Ralph Miller Award*. Boys must be in the 12-14 or 15-18 age division and Girls must be in the 12-14 age division or the 15 -18 age division to be eligible. *The Curtis Cup* will be awarded to the Boy and Girl top vote recipient from the *All-Southern California Junior Team*. The All-Southern California Team will be determined by a selection committee and will include the top 6 boys and 6 girls from the Southern California region based on their play in nationally recognized events.*

PGA

Southern California Section