[image: image1.jpg]

OUTING / TOURNAMENT CONTRACT

Date:

Contact Name:

Company Name / Outing Name:

Phone #1:

Phone #2:

Fax:

Address:

CSZ:

Email:

General Outing Fee: $40.00 - Includes: Green Fee, Cart, Range balls, Admin Fee
* Food & Beverage, Prizes and additional tournament prep/set up costs are quoted upon request.
Outing Details:
Event Date:

Day of Week:

Estimated # of Players:

Format of Play:

Time of Starting:

Shotgun requires 80 paid players

Quoted Cost:

Details / Notes:

Updated 1/16/16

Tournament / Outing Requirements:
1. This is a contract for a “closed” Outing. The date and event involved can not be advertised to the general public without written consent from Desert Lakes Golf Course.

a. For more information on “Closed Outings” verses “Open Tournaments” please contact Desert Lakes General Management.

2. All Outings require a deposit of $10 per person (estimated #) or a minimum of $100 to hold the date and tee times. Deposit will be applied towards the final bill. If cancelled before the verification date (96 hours – 4 days) the deposit will be refunded.
a. Management reserves the right to cancel Outing without a signed contract and deposit.

3. All Outings must be verified no later than 96 hours or 4 days in advance with an accurate number of players. All tee times held for the Event at that time are subject to the above listed price.
4. A list of players must be provided in the order of tee times or pairings for a shot gun. This list must be provided no later than 2 days prior to the Outing.
5. Outings must provide a person for registration of players. If players are paying the day of the Outing, the organization is responsible to collect all monies and pay Desert Lakes with one transaction.
6. All Shotgun Outings must pay for a minimum of 80 players (City ordinance)
7. Outing set up requires names and handicaps or playing ability. Set up provides pairings, scorecards, score sheets, closest to the hole signs and other items as needed.
8. All events must abide by all Desert Lakes Rules & Regulations. Below are some of the rules of most concern:

a. No outside alcoholic beverages, food, drink or coolers are allowed on the premises. Customized food & beverage packages are available through the 19th Hole Grill.

b. All players should play in 2 hours for 9 holes and 4 hours for 18 holes. The Golf Shop Staff and Course Marshals are in charge of pace of play and can remove players for any just cause from the golf course and no refund will be given.

c. Persons driving carts must be 18 years of age and carts must be driven in a safe and careful manner. Cart must follow the modified 90 degree rule and must stay off mounds and out of the desert.

d. Children under the age of 6 years old are not allowed on the course and under 12 must be accompanied by a guardian.

e. All players are responsible for any damage they cause. Any damage to the course, public or private property or injury to any persons will be pursued by all legal means necessary.

Updated 1/14/16
Outing / Tournament Sponsor agrees to indemnify and hold harmless Desert Lakes Golf Course, the City of Alamogordo and the agents there of, from and against claims, damages, losses and expenses, including attorney’s fee, arising out of or resulting from any bodily injury, sickness, disease, death or damage to property caused, in whole or part, by any willful or negligent act or omission of any members of the Outing including but not limited to Outing Sponsor, Employees, Board Members, Volunteers, and contractors as well as all players on the course or in the Outing.
I have read and understand the terms and conditions of this agreement and agree thereto. I further represent that I have full power and authority to execute this agreement on behalf of the Outing Sponsor and that Outing Sponsor assumes full responsibility for all the Outing fees and charges.
Signed: Outing Representative:

Printed Name:

Title:

Signed: Desert Lakes Staff:

Credit Card Information:

Name on Card:

Card Type: (Visa or Master Card)

Expiration Date:

Card Number:

Security Number: (on back of card): Amount Authorized:
$

Desert Lakes Golf Course • 2351 Hamilton Road • Alamogordo, NM 88310

(575)437-0290 • Fax: (575)437-0324 • www.desertlakesgolf.com

