

OMNI LA COSTA
RESORT & SPA
JUNE 18-23, 2018

— CALIFORNIA —
AMATEUR
CHAMPIONSHIPS
NCGA X SCGA

107TH CALIFORNIA AMATEUR CHAMPIONSHIP

FROM THE PRESIDENT

Dear Contestant:

Congratulations on qualifying for the 107th California Amateur Championship! In just a few months' time, one of your names will be engraved on our prestigious trophy along with the likes of George Von Elm, Ken Venturi, Gene Littler, Johnny Miller and Mark O'Meara.

Although this great championship is now more than 100 years old, 2018 marks only the sixth time it will be contested in Southern California and the second time it will be held at Omni La Costa Resort & Spa. Entrenched in a history of prestigious championships, La Costa hosted the PGA Tour's Tournament of Champions for 30 years, the Accenture Match Play Championship seven times, the LPGA Kia Classic, and the 103rd California Amateur Championship, which featured an epic final match, where Xander Schauffele defeated Beau Hossler 2 up. We feel privileged to return to this historic venue for this year's rendition.

All contestants will play 36 holes of stroke play – 18 holes on both the Champions and the Legends Courses. The low 32 players will then advance to match play on the Champions Course. I'm confident you will enjoy the courses, the beautiful resort amenities and its scenic surroundings.

Enclosed is important information on all aspects of the tournament. Please review the information as it is intended to help make your championship experience go as smoothly as possible.

Wishing you all the best and we'll see you on the teeing ground!

Keenan

Keenan F. Barber, M.D.
President, California Golf Association

SCHEDULE OF EVENTS AND FORMAT

36 HOLES OF STROKE PLAY QUALIFYING

MONDAY, JUNE 18

First round of stroke play. 156 players competing in groups of three. 78 players will play the Champions Course; 78 players will play the Legends Course. Starting times will range from 7:30 – 11:40 a.m.

TUESDAY, JUNE 19

Second round of stroke play. 156 players competing in groups of three. 78 players will play the Champions Course; 78 players will play the Legends Course (players will play the opposite course they played Monday). Starting times will range from 7:30 – 11:40 a.m.

PLAYOFF

If necessary, a playoff for the 32nd qualifying spot will take place immediately following the conclusion of regular play on Tuesday. Players on or near the cut line should ensure they are onsite at this time.

MATCH PLAY

Wednesday, June 20 – Round of 32, starting at 7:30 a.m.

Thursday, June 21 – Round of 16, starting at 7:30 a.m.

Friday, June 22 – Quarterfinals, starting at 7:30 a.m.

Friday, June 22 – Semifinals, starting at 1 p.m.

Saturday, June 23 – 36-hole final match, starting at 7:30 a.m. and 12:30 p.m.

NORTH/SOUTH CHALLENGE

The North/South Challenge is a two-day competition between the NCGA and the SCGA, which takes place during stroke play qualifying on Monday and Tuesday. The winning team will hold the rights to the Roger Lampham Trophy. Each team is selected by its respective association. The final results are based on the best five scores out of six for each of the teams over the course of the first two rounds.

STARTING TIMES AND PAIRINGS

Starting times and pairings will be e-mailed to players and posted online at scga.org and ncga.org approximately one week in advance of the championship. Players are encouraged to arrive at their assigned tee well in advance of their starting time, as the starters will have information to discuss and distribute to each player in the group. Furthermore, players arriving late will be penalized under Rule 6-3a of the Rules of Golf. For example, the 9:00 a.m. starting time is defined as 9:00:00, and players arriving after that time are considered late. Lead groups should plan to be at their assigned tee 10 minutes in advance of their starting time. Subsequent groups are encouraged to arrive in time to watch the group in front of them tee off.

PRACTICE ROUNDS

Omni La Costa Resort & Spa and the NCGA/SCGA will host one complimentary practice round for each participant during the times listed below. Practice rounds during the blocks below are for players only. Caddies are permitted to accompany their player during their practice round(s) but will not be allowed to play. Players and caddies may walk or use a golf cart during their practice round(s).

Cart fee: \$20/player. Players wishing to play a second practice round during the times listed below may do so for a fee of \$49.

To be fair to all participants, calls for practice rounds will not be accepted until Tuesday, May 22. Reservations will be on a first-come, first-served basis. Contact the Omni La Costa Golf Shop at (760) 931-7595 to reserve a practice round.

DAY	DATE	CHAMPIONS COURSE	LEGENDS COURSE
Saturday	6/16	12:36 – 3:04 p.m.	1:04 – 2:32 p.m.
Sunday	6/17	12:16 – 2:56 p.m.	12:36 – 3:04 p.m.

Players wishing to play a practice round outside of the practice round blocks listed above will be financially responsible for that round and Omni La Costa's regular rates will apply.

NOTE: Players are on their own for any food and beverage purchases during the practice round(s).

REGISTRATION AND PARKING

All players must register with NCGA/SCGA staff prior to their first round of stroke play on Monday. Player registration will be available on Sunday during practice rounds or on Monday prior to play on Legends Lawn. At registration, players will receive important last-minute information about the host facility and the championship.

Contestants are encouraged to take advantage of the resort's complimentary valet service. Ample self-parking is also available throughout the resort.

DRIVING RANGE

The driving range will be available starting at 6:30 a.m. each day of the competition. Range usage will be limited following play each day.

Additional driving ranges near Omni La Costa Resort & Spa:

CARLSBAD GOLF CENTER

2711 Haymar Drive
Carlsbad, CA 92010

TEES AND HOLE YARDAGES

A variety of teeing grounds will be used throughout the championship.

In general, the courses will play from their black yardages. Champions Course: 75.1 / 140 / 7,172 yards / Par 72; Legends Course: 74.6 / 138 / 6,996 / Par 72. See pages 11 - 16 for hole-by-hole descriptions and information about Omni La Costa Resort & Spa.

DRESS CODE

Players and caddies must be properly attired in golf shirts, slacks, Bermuda-length dress or golf shorts and soft spike shoes. Jeans (any color or any kind), cargo shorts, T-shirts and tank tops will not be permitted. Shirts must be tucked in and hats are to be worn forward at all times.

FOOD SERVICE (PLAYERS ONLY)

PLAYERS

A hosted breakfast and lunch will be available each day for players only. On Monday and Tuesday, the meals will be served on the Valley Promenade, with breakfast available between 6 – 9:30 a.m. and lunch available between 11:30 a.m. – 4:15 p.m. On Wednesday – Saturday, meals will be available at the adjacent restaurant, View, both before and after the matches. Players must show their player badge to receive the complimentary meals. All of the other dining options on site will be available for contestants to purchase items with cash and/or major credit cards.

CADDIES AND SPECTATORS

Caddies and spectators may purchase food and beverage items at all the various dining options on site. Cash and major credit cards are accepted throughout the resort.

SPECTATOR INFORMATION

Spectators are welcome and encouraged to attend this event. Spectators must adhere to the dress code listed within this document and must walk. If spectators have any questions leading up to the event, please contact the SCGA Rules and Competitions Department at (818) 980-3630.

Spectators may purchase food and beverage items at all the various dining options on site. Cash and major credit cards are accepted throughout the resort. Restrooms are available throughout the resort and on the course.

CELL PHONE POLICY

Players, caddies, and spectators should turn cell phones off or to silent mode while on the property and limit calls to the club's parking lot. Hole-by-hole scoring will be available throughout the championship at scga.org.

PHOTO GALLERY

Professional photos will be taken throughout the championship. Photos will be available online and are available for download and purchase at scga.pixieset.com.

CLUB CONTACT INFORMATION

OMNI LA COSTA RESORT & SPA

2100 Costa Del Mar Road
Carlsbad, CA 92009
(760) 438-9111
lacosta.com

Located 20 miles north of San Diego. I-5 to La Costa Avenue exit; east 1½ miles to El Camino Real; left 400 yards to entrance.

[Get Directions to Omni La Costa Resort and Spa](#)

LODGING

A limited number of rooms have been secured onsite at Omni La Costa Resort & Spa.

OMNI LA COSTA RESORT & SPA

2100 Costa Del Mar Road

Carlsbad, CA 92009

(760) 438-9111

lacosta.com

Room rate: \$199 + tax and resort fees.

Players may make reservations directly online by [clicking here](#). Reservations should be made as soon as possible while supply lasts.

For players looking to stay elsewhere, please [click here](#) to explore discounted opportunities through the SCGA's travel partner.

AIRPORTS

San Diego Airport – SAN (approx. 30 miles from Omni La Costa Resort and Spa)

John Wayne Airport – SNA (approx. 60 miles from Omni La Costa Resort and Spa)

Los Angeles International Airport – LAX (approx. 100 miles from Omni La Costa Resort and Spa)

Burbank Airport – BUR (approx. 105 miles from Omni La Costa Resort and Spa)

SAN DIEGO INFORMATION

[Click Here](#) to Learn About San Diego

RULES OF PLAY

Play is governed by the Rules of Golf, effective January, 2016. A Notice to Players addendum will be distributed at the championship. Disregard all other club-posted Local Rules including those on the back of the club's score card.

DISTANCE MEASURING DEVICES AND CELL PHONES

A player may obtain distance information by use of a distance-measuring device. If, during a stipulated round, a player uses a distance-measuring device to gauge or measure other conditions that might affect his play (e.g. elevation changes, wind speed, etc.), the player is in breach of Rule 14-3. A multi-functional device, such as a smartphone or PDA, may be used as a distance-measuring device, but it must not be used to gauge or measure other conditions where doing so would be a breach of Rule 14-3. Any questions about such devices should be resolved before the start of the stipulated round. Otherwise, cell phone use is discouraged during the stipulated round.

AUTOMOTIVE TRANSPORTATION

Automotive transportation is not permitted for players or caddies. Disabled players must file a "Disabled Cart Request" form with the SCGA. Forms may be requested from the SCGA Rules and Competitions Department at (818) 980-3630 or rules@scga.org.

PULL OR PUSH CARTS

Pull or push carts are permitted.

CADDIES

Players may provide their own caddie. All caddies must adhere to the dress code listed in this document. Caddies will be issued an official caddie bib at the tee prior to each round which should be worn during the round and returned each day. Players bringing their own caddie are responsible for their conduct at all times while on the resort's property.

PLAYER CODE OF CONDUCT

By submitting an entry for any SCGA-administered competition, the contestant understands that his/her participation is at the sole discretion of the SCGA. A contestant may be removed from any competition at the discretion of the SCGA staff or Rules and Competitions Committee at any time before or during the competition. Incidents of unbecoming conduct or actions deemed to be detrimental to the image of the SCGA or the "Spirit of the Game" are grounds for such removal and suspension from future SCGA-administered competitions. These include, but are not limited to, the following:

- Willful damage of the golf course or golf course property
- Club throwing or unnecessary club tossing
- Offensive or unbecoming language
- Public criticism of golf course or verbal abuse of SCGA staff, officials, volunteers, host club staff or other contestants
- Potential endangerment of others
- Conduct deemed unbecoming
- Failure to post scores for handicapping purposes
- Manipulation of scores posted for handicapping purposes

CANCELLATION POLICY

To withdraw for any reason prior to the start of the championship, a player must notify the SCGA Rules and Competitions Department at (818) 980-3630, or by clicking [here](#).

If a player needs to withdraw on the morning of the event, notify the NCGA/SCGA staff through the golf shop staff at the host venue. Failure to notify the NCGA/SCGA will subject the player to suspension from future NCGA/SCGA competitions. Requests for refunds prior to the entry closing date will be honored less a \$10 administrative fee. Requests received after the entry closing date and 48 hours prior to the event will be honored less 50% of the entry fee. No refunds will be honored within 48 hours of the event.

PACE OF PLAY POLICY

STROKE PLAY

The Committee will determine the maximum allowable time each group is permitted to play the stipulated round. This time will be posted on each player's score card and each player is expected to maintain a pace faster than the maximum allowable time. The stipulated round is complete when the last player in the group completes play of the final hole and the flagstick is replaced.

LEAD GROUP(S)

The lead group(s) must finish their stipulated round within the maximum allowable time established by the committee. If they finish over the maximum allowable time, each player will be assessed a penalty of two strokes to their score for the final hole.

- **Exception:** If the lead group is held up by play that began on the opposite tee, they will be exempt from penalty if they finish over their maximum allowable time but within 14 minutes of the group in front of them.

FOLLOWING GROUPS

Any subsequent group must finish their stipulated round within the maximum allowable time established by the committee. If they finish over the maximum allowable time, they must finish within 14 minutes of the group in front of them. If they finish over the maximum allowable time and more than 14 minutes behind the group in front of them, each player will be assessed a penalty of two strokes to their score for the final hole.

EXEMPTIONS FROM PENALTY

If a group does not finish within their maximum allowable time due to circumstances beyond their control (such as a ruling or a ball search on the final hole, or any other circumstances which the Committee deems to be exceptional) but was otherwise in position during the play of the final four holes, the Committee may be justified in waiving the penalty. Being in position means to be immediately behind the group in front of you.

Any group that has a slow, deliberate or non-responsive player(s) may report the player(s) to NCGA/SCGA Staff or a NCGA/SCGA Rules Official at any time during the stipulated round, and the player(s) will be monitored. If NCGA/SCGA Staff or a NCGA/SCGA Rules Official identifies that a player(s) in the group is the cause of the group failing to maintain pace of play and determines other players are playing within the requirements of this policy, those meeting the requirements of this policy may be absolved from penalty while the others may not.

THE COMMITTEE RESERVES THE RIGHT TO REVIEW ALL PENALTY SITUATIONS.

MATCH PLAY

Rule 6-7 of the Rules of Golf requires that a player “shall play without undue delay.” Notes 1 & 2 under Rule 6-7 are in effect.

OUT OF POSITION

The first group to start will be out of position if, at any time during the round, the group is behind the maximum allowable time to play.

Following groups will be considered out of position if, at any time during the round, the group is behind the maximum allowable time to play, and when approaching a tee, there is an open par-3 or par-4 hole or the preceding group is on the green of a par-5 hole.

MONITORING

- If a group is determined to be out of position at any time, the group will be advised that it is out of position and each player in the group will be monitored and timed.
- If any player in a group that is being monitored takes more than 40 seconds to play a stroke, the player will automatically incur the applicable penalty for breach of these guidelines.

TIMING

- Timing shall begin when the player has had a reasonable opportunity to reach the ball, there is no interference from another person or ball, and it is the player’s turn to play.
- Any time spent walking backward or forward for measuring or other purposes will count as part of the time taken.
- On the putting green, a player will be allowed a reasonable time to lift, clean, and replace his ball, repair his ball mark, remove loose impediments and repair other ball marks on the player’s line of putt.
- When a group has regained its position, timing will be discontinued.
- In the event that the group is monitored later in the round, previous warnings and penalties will carry over.

PENALTIES

- 1st offense – warning
- 2nd offense – loss of hole
- 3rd offense – warning
- 4th offense – disqualification

— CALIFORNIA —
AMATEUR
CHAMPIONSHIPS
NCGA X SCGA

Play is governed by the Rules of Golf, the following Local Rules subject to amendments by the CGA Rules Committee, and the Notice to Players addendum distributed at each site.

Unless otherwise noted, the penalty for breach of a Local Rule or Condition is:

Match Play – Loss of hole; Stroke Play – Two strokes.

CONDITIONS OF COMPETITION

LIST OF CONFORMING DRIVER HEADS (NOTE TO RULE 4-1A)

Optional Condition as prescribed in Appendix I is in effect.

LIST OF CONFORMING GOLF BALLS (NOTE TO RULE 5-1)

Optional Condition as prescribed in Appendix I is in effect.

PACE OF PLAY (NOTE 2 TO RULE 6-7)

See separate memorandum to players for pace of play guidelines. The CGA Pace of Play Policy can also be found at the starter's table.

DISCONTINUANCE OF PLAY (NOTE TO RULE 6-8B)

Optional Condition as prescribed in Appendix I is in effect.

SCORE CARDS

A player is deemed to have returned his score card once he has left the scoring area.

TRANSPORTATION

Optional Condition as prescribed in Appendix I is in effect. (Exception: At sectional qualifying, if the conditions/terrain of the course makes walking impracticable to do so, players and/or caddies may use carts. A maximum of two carts per group are allowed. Such an exception will be determined by the Committee well in advance).

CLOSE OF COMPETITION

A competition is deemed to have closed when the result (including the result of a playoff, if applicable) has been officially announced or, in stroke play qualifying followed by match play, when the player has teed off in his first match.

SERIOUS BREACH OF ETIQUETTE

The use of abusive language, throwing of clubs or other disruptive behavior contrary to the good conduct of the tournament will not be tolerated. Further disciplinary action may be imposed, including suspension from future events. **Penalty: Disqualification (Rule 33-7).**

LOCAL RULES

DISTANCE-MEASURING DEVICES (NOTE TO RULE 14-3)

The use of devices is permitted in all California Amateur Championships.

EMBEDDED BALL THROUGH THE GREEN

Local Rule as prescribed in Appendix I is in effect.

WATER AND LATERAL WATER HAZARD STAKES AND LINES

When a water hazard or a lateral water hazard is defined on only one side, it is deemed to extend to infinity. When a water hazard or lateral water hazard is bounded by out of bounds, the hazard margin extends to and coincides with the out of bounds line.

OUT OF BOUNDS (DEC. 27/20)

A ball which crosses a public road defined as out of bounds and comes to rest beyond that road is out of bounds, even though it may lie on another part of the course.

GROUND UNDER REPAIR

Defined by white lines and/or stakes. French drains are deemed to be ground under repair (Rule 25-1).

WHITE-LINED AREAS TYING INTO ARTIFICIALLY-SURFACED ROADS AND PATHS (DEC. 33-8/25)

Have the same status as the roads and paths, that of obstructions.

AERATION HOLES

The Local Rule as prescribed in Appendix I is in effect.

SEAMS OF CUT TURF (SOD SEAMS)

The Local Rule as prescribed in Appendix I is in effect.

EDGING GROOVES (DEC. 33-8/24)

If a ball lies on an edging groove around a putting green, the player may, without penalty, lift the ball, clean it and place it out of the groove in the nearest position to where it lay, whether on or off the putting green, which is not nearer the hole.

WOOD CHIPS AND MULCH

Are loose impediments, unless otherwise provided for in Notice to Players.

INTEGRAL PARTS OF THE COURSE

Include artificial walls and pilings when located in hazards, unless otherwise provided for in Notice to Players.

POWER LINES (DEC. 33-8/13)

If a ball strikes an overhead power line, the stroke is canceled and the player must play a ball as nearly as possible at the spot from which the original ball was played in accordance with Rule 20-5. See Notice to Players for further clarification.

CHAMPIONS COURSE HOLE-BY-HOLE DESCRIPTIONS

Yardages represent potential range during the championship

NO. 1: 390-YARD PAR 4

Elevated tees provide a grand vista of the accommodating landing area, and fairway bunkers that can impact longer drives. The raised green is heavily bunkered, with a safe, grassy hollow on the right.

NO. 2: 577-YARD PAR 5

Straightaway toward fairway bunkers on each side, the right extending to the middle of the landing area. Clearing the fairway ridge means a chance to reach the green in two. From the fairway through the green, a lake borders the right side, with bunkering along the layup zone and around the elevated green.

NO. 3: 183-YARD PAR 3

Deceptively more uphill than it appears, the green surface is mostly hidden from the tee. Two huge front bunkers are in sight. The green is deep, rising in the middle and sloping away to both the left and right.

NO. 4: 379-YARD PAR 4

This dogleg wraps around the left fairway bunker, offering an aggressive approach, while the visible landing area offers room between the bunkers. A cavernous front bunker guards a narrow, two-tiered green.

NO. 5: 377-YARD PAR 4

Next to the lake along the right, the upper tees offer a view of a roomy fairway, while the lower tees are less revealing. A long, narrow green rises from front to back, with bunkering at all four corners.

NO. 6: 538-YARD PAR 5

Raised tees lead to receptive landing areas, with bunkering on the left to challenge those trying to reach the green in two. The hillside green has a deadly false front, but is deep, with extra room on the right.

NO. 7: 465-YARD PAR 4

A downhill dogleg left, fairway bunkering provides ideal target lines, while a grove of trees guards the corner. A swale crosses in front of a wide opening to the green, set above a strong face and front-left bunker.

NO. 8: 200-YARD PAR 3

A lake spreads completely across the direct line to the green, with an optional landing area provided on the left. A long bunker runs behind the wide, shallow green, with a "horseshoe" terrace behind the low front.

NO. 9: 415-YARD PAR 4

This dogleg right curves around a large lake, with two large bunkers on that back side of the turn providing the principle lines of attack. The fairway runs uphill to the green, guarded by a front bunker.

NO. 10: 556-YARD PAR 5

This downhill “double-dogleg” offers a generous landing area, with trees on the right corner. At mid-fairway, a lake borders the left side. The green sits behind the water, a challenge to reach in two. The layup zone is open, alongside a fairway bunker, and offers easy access to a green that rises from front right to back left.

NO. 11: 367-YARD PAR 4

Elevated tees lead downhill to a dogleg right, with water along the entire right side of a wide landing area. A bunker is on the left of a crescent-shaped green, which rises to a crest before sloping down to the back.

NO. 12: 244-YARD PAR 3

A string of four small bunkers guard the front left side of a large, round green, which sits above a swale that crosses in the front. A large grassy collection area is on the right, while the left is an environmentally protected area.

NO. 13: 392-YARD PAR 4

This sharp dogleg right is defined by encroaching trees along the tee and a lake that stretches from the corner all along the right side to the two-tier green, divided by a long ridge slanting front left to back right.

NO. 14: 493-YARD PAR 4

A narrow, meandering creek runs along the left side, crossing the fairway into play throughout the landing areas, and then continuing up the entire right side. An elevated green is guarded by two bunkers on the front-left and one below on the right, between the green and the creek.

NO. 15: 340-YARD PAR 4

Straightaway off the tee across a creek through parallel lines of trees, the fairway is roomy, despite the visual impact of the bunkering. Bunkers guard a small, elevated green, with water looming left and rear.

NO. 16: 191-YARD PAR 3

A picturesque shot over the lake is a full carry to a shallow green perched above the water. Bunkers also guard the front, right and back of the green, which slopes from a center ridge down to the left and right.

NO. 17: 471-YARD PAR 4

The dogleg right starts across a waste bunker, with room in the landing area away from the trees on the corner. A lake runs along the right side, from the turn to the hourglass green, hidden by two deep front bunkers.

NO. 18: 594-YARD PAR 5

The first of two lakes creates a tee shot over water, which sits along the right side of the landing area. A second lake then comes into play on the left, as does a creek crossing the fairway about 30 yards below the elevated, hillside green. Grassy “church pews” guard the left of the green, with a deep bunker on the right.

LEGENDS COURSE HOLE-BY-HOLE DESCRIPTIONS

NO. 1: 413-YARD PAR 4

A gentle dogleg left, a creek crosses in front of the tees and runs along outside the right fairway bunker, crossing again in front of the green. The tree line and a front left bunker guard the entrance to the green, which is narrow in front, then rises and widens toward the back.

NO. 2: 323-YARD PAR 4

Playing uphill from the tee, a “cross bunker” visual is created by two left foreground bunkers and two bunkers to the right of the landing area. A long, narrow green angles back to the right, with a long bunker along the entire right side of green. A lake is hiding quite a bit beyond the green.

NO. 3: 458-YARD PAR 4

Gradually uphill from tee to green, the fairway widens on the right, away from the bunker to the left of the landing area. The tree line and a large bunker guard the left side of the green, which widens in the back, where it is divided by a ridge into distinct left and right sections.

NO. 4: 366-YARD PAR 4

From elevated tees, the wide fairway is split by bunkering, creating a more narrow landing area on the right (for a level approach to the green), or a lower, safer area in the left basin (leaving an uphill approach). Two bunkers guard the hillside green, which drops down to the left.

NO. 5: 400-YARD PAR 4

Dramatically downhill off the tee, a cluster of bunkers on the right create a slight dogleg right, narrowing the landing area. The long green has a narrow entry guarded by a large bunker on each side, as well as trees on the right and grass hollows and mounding on the left.

NO. 6: 184-YARD PAR 3

A creek crosses between the tee and green, running up the left side. The green is narrow in front, with bunkers on the sides, but widens in the back, both to right and left, with the left dropping into a grassy collection area near the creek.

NO. 7: 524-YARD PAR 5

Reachable in two, this dogleg left curls around corner bunkering to the landing area, where another bunker is on the right. A challenging bunker is strategically centered in the fairway just inside 100 yards of the elevated, three-level, T-shaped green, with front bunkers right and left.

NO. 8: 155-YARD PAR 3

A creek crosses between the tees and green, which curves left-to-right around two small front bunkers, with a larger bunker front-left. The green drops into a back right section, with the high-

er left section bordered by a low, grassy hollow. A lake sits at the far left, but can be in play.

NO. 9: 493-YARD PAR 5

Normally playing into the wind, this dogleg right leaves the corner open, with a large bunker to the left of the landing area. The approach must carry a crossing creek and grassy hollow in front of the elevated green, which rises front-to-back, also guarded by a rear left bunker.

NO. 10: 456-YARD PAR 4

A lake runs all along the left side of this dogleg left, which starts out to a wide landing area toward a distant target bunker that marks the turn. The approach must cross the water to an elevated green, featured by a spine that runs from the back toward the two front bunkers.

NO. 11: 210-YARD PAR 3

The three-level green offers a roomy entry, but narrows as it stretches into a longer landing area. Soft but distinctive transitions follow the rise, from the basin level up to a mound that marks the first level change, and then to the high back level, with bunkering on both sides.

NO. 12: 583-YARD PAR 5

This double dogleg right begins with a wide landing area at the soft turn that bends around a right fairway bunker. The fairway straightens out and then takes a sharper right toward the shallow, elevated green, guarded by a long, front-right bunker and steep slope on the left side.

NO. 13: 415-YARD PAR 4

This dogleg right widens in the landing area, where a large bunker guards the right corner and trees line the left rough. A large front bunker is set several yards away from the front of the slightly saddle-shaped green, featuring a low center. A second bunker guards the right side.

NO. 14: 215-YARD PAR 3

Playing uphill, across a creek, with a stand of imposing sycamores on the right, creates a challenge to find a spot on the long, narrow green that rises from front to back. A large front bunker also runs the length of the green, while two rear bunkers visually “squeeze” the target.

NO. 15: 391-YARD PAR 4

This delightful dogleg left crosses a creek twice as it wraps around a daunting cluster of sycamores, leading up to a long hillside green. The wide landing area runs up against a right fairway bunker. A massive front bunker and mature pepper tree guard the green’s entrance.

NO. 16: 416-YARD PAR 4

Playing out of a chute of trees off the tee, this slight dogleg right normally plays into the wind, but without any sand bunkers along the way. The long narrow green is higher in the middle, dropping off both sides into grassy collection areas, also rising from the front to the back.

NO. 17: 525-YARD PAR 5

Fairly straightaway, two fairway bunkers on the left create a dogleg feel. The landing area is ample, but from there the lake comes into play all along the right, up against the edge of a long, narrow green. Reachable in two, the green has a gentle dip in the middle, and a bunker left.

NO. 18: 457-YARD PAR 4

Two staggered bunkers, forward right and longer left, pinch the landing area, as the fairway runs up to a crossing creek. Large bunkers left, right and rear surround the elevated, multi-level green. A run-up area is provided left-center, as the rising green drops off each back side.

CALIFORNIA AMATEUR CHAMPIONS

YEAR	CHAMPION	RUNNER-UP	MARGIN	MEDALIST	SITE
2017	PJ Samiere	Noah Norton	1 up	Eddy Lai	The Olympic Club
2016	Shintaro Ban	Hidetoshi Yoshihara	5 & 4	Bryan Baumgarten Andrew Levitt	Valencia CC
2015	Shotaro Ban	Joshua Sedeno	5 & 4	Satch Herrmann	Lake Merced GC
2014	Xander Schauffele	Beau Hossler	2 up	Jason Anthony	Omni La Costa Resort & Spa
2013	Cory McElyea	Bryson Dechambeau	3 & 2	Corey Pereira Xander Schauffele	Monterey Peninsula CC
2012	Kevin Marsh	Ben Geyer	4 & 3	Bhavik Patel	La Cumbre CC
2011	Bhavik Patel	Kevin Wentworth	8 & 6	Philip Chian	The Olympic Club
2010	Scott Travers	Harry Rudolph III	4 & 3	Scott Almquist Kevin Fitzgerald	Rancho Santa Fe GC & La Jolla CC
2009	Geoff Gonzalez	Jeff Wilson	3 & 2	Geoff Gonzalez Nick Delio	Lake Merced GC
2008	Nick Delio	Austin Roberts	7 & 5	Matt Hoffenberg Alex Kim Scott McGihon	Lakeside GC & Oakmont CC
2007	Josh Anderson	Joe Greiner	4 & 3	Blake Trimble	Monterey Peninsula CC
2006	Jordan Nasser	Jeff Gilchrist	3 & 2	Steve Woods	Pebble Beach GL
2005	Don DuBois	Joseph Bramlett	2 & 1	Jordan Cox	Pebble Beach GL
2004	Spencer Levin	Mark "Buzz" Peel	4 & 3	Mark Sear	Pebble Beach GL
2003	Patrick Nagle	Spencer Levin	4 & 3	Roy Moon	Pebble Beach GL
2002	Eddie Heinen	Jonathan Echols	1 up	Don DuBois	Pebble Beach GL
2001	Darryl Donovan	Travis Johnson	4 & 3	Jeff Wilson	Pebble Beach GL
2000	Nick Jones	Troy McKinley	2 up	Todd Miller James Stewart	Bayonet/Black Horse GC
1999	Tim Hogarth	Gary Vanier	38 holes	Ed Cuff, Jr. Steve Conway	Pebble Beach GL
1998	Ed Cuff, Jr.	Bobby Rodger	5 & 4	Craig Steinberg	Pebble Beach GL
1997	Jason Gore	Scott Watson	6 & 5	Tim Hogarth	Pebble Beach GL

YEAR	CHAMPION	RUNNER-UP	MARGIN	MEDALIST	SITE
1996	Mark Johnson	Brian Crocker	8 & 7	Jeff Gilchrist	Pebble Beach GL
1995	Jeff Sanday	John Pate	1 up	Mark Johnson	Pebble Beach GL
1994	Steve Woods	Ed Cuff, Jr.	5 & 3	Steve Woods	Pebble Beach GL
1993	Casey Boyns	Joey Ferrari	2 & 1	Casey Boyns	Pebble Beach GL
1992	Todd Demsey	David Berganio, Jr.	5 & 4	Harry Rudolph III	Pebble Beach GL
1991	Harry Rudolph III	Sandy Galbraith	3 & 2	Sandy Galbraith	Pebble Beach GL
1990	Charlie Wi	Gary Vanier	3 & 2	Mark Johnson Paul Stankowski	Pebble Beach GL
1989	Casey Boyns	Dave Stockton, Jr.	3 & 1	Jerry Michals Gary Vanier	Pebble Beach GL
1988	Don Parsons	Randy Haag	5 & 4	Aaron Meeks	Pebble Beach GL
1987	Mike Springer	Bob May	4 & 3	Bob Lasken Tim Loustalot Steve Bogan	Pebble Beach GL
1986	Terrence Miskell	Mike Blewett	5 & 4	Dana Banke	Pebble Beach GL
1985	Sam Randolph, Jr.	Brad Greer	5 & 4	Sam Randolph, Jr.	Pebble Beach GL
1984	Duffy Waldorf	Mark Phillips	2 & 1	Duffy Waldorf	Pebble Beach GL
1983	Kris Moe	Tracey Makazaki	8 & 6	Gregg Twiggs	Pebble Beach GL
1982	Gary Vanier	Bob Blomberg	3 & 2	Corey Pavin	Pebble Beach GL
1981	Joe Tamburino	Brian Lindley	4 & 2	Mike Barnblatt	Pebble Beach GL
1980	Bobby Clampett	Jim Kane	6 & 4	Bobby Clampett	Pebble Beach GL
1979	Mark O'Meara	Lennie Clements	8 & 7	Lennie Clements	Pebble Beach GL
1978	Bobby Clampett	Ray Pellegrini	5 & 4	Don Levin	Pebble Beach GL
1977	Lee Mikles	Ted Lyford	2 & 1	Tom Culligan	Pebble Beach GL
1976	Mike Brannan	Ron Commans	3 & 2	Scott Simpson	Pebble Beach GL
1975	John Cook	Bob Blomberg	2 & 1	C. Richardson Curtis Worley	Pebble Beach GL
1974	Curtis Worley	Mike Brannan	2 & 1	Craig Stadler	Pebble Beach GL
1973	Mike Brannan	Dick Runkle	37 holes	Mike Brannan	Pebble Beach GL
1972	Mac Hunter	Bob Roos	2 up	Mark Pfeil	Pebble Beach GL
1971	Doug Nelson	Sandy Galbraith	8 & 7	Sandy Galbraith	Pebble Beach GL
1970	Bob Risch	Vic Loustalot	39th hole	Tom Smith	Pebble Beach GL
1969	Forrest Fezler	Steve Stimace	8 & 6	Ted Lyford	Pebble Beach GL
1968	Johnny Miller	Les Peterson	12 & 10	Les Peterson	Pebble Beach GL

YEAR	CHAMPION	RUNNER-UP	MARGIN	MEDALIST	SITE
1967	Bob E. Smith	Jim Rheim	7 & 5	Arne Dokka	Pebble Beach GL
1966	Bob Eastwood	Vic Loustalot	3 & 2	Bob Eastwood Cesar Sanudo Jack Bariteau	Pebble Beach GL
1965	Vern Callison	Dr. Art Butler	5 & 4	Dr. Art Butler	Pebble Beach GL
1964	Steve Opperman	Guy Bill	37 holes	Ron Cerrudo	Pebble Beach GL
1963	Dr. Paul Travis	Dick Runkle	3 & 2	Peter Choate	Pebble Beach GL
1962	Dick Lotz	Ron Cerrudo	5 & 3	John Lotz	Pebble Beach GL
1961	John Richardson	John Lotz	2 & 1		Pebble Beach GL
1960	Larry Bouchey	George Gallios	7 & 5	Dr. Art Butler	Pebble Beach GL
1959	Vern Callison	Dick Runkle	6 & 4	Don Morgan Bob Roos	Pebble Beach GL
1958	Eli Bariteau	Dan Morgan	1 up	Dan Morgan	Pebble Beach GL
1957	Tal Smith	Dick Giddings	7 & 6	Dr. William O'Neal	Pebble Beach GL
1956	Ken Venturi	Dr. Frank Taylor	2 & 1	Bob Silvestri Ken Venturi	Pebble Beach GL
1955	Dr. Frank Taylor	Jack Lovegren	3 & 2	Tom Draper	Pebble Beach GL
1954	Dr. Frank Taylor	Walt Gilliam	3 & 2	Dr. William O'Neal	Pebble Beach GL
1953	Gene Littler	Dr. Frank Taylor	5 & 4	Ken Venturi	Pebble Beach GL
1952	Bob Silvestri	Bruce McCormick	1 up	Gene Littler	Pebble Beach GL
1951	Ken Venturi	Dr. Frank Taylor	7 & 6	Bud Holscher	Pebble Beach GL
1950	Bob Gardner	Willie Barber	7 & 5	Fred Jordan	Pebble Beach GL
1949	Mac Hunter	Gene Littler	39 holes	Gene Littler Tal Smith John Dawson	Pebble Beach GL
1948	Eli Beriteau	Bob Rosburg	37 holes	Russell York	Pebble Beach GL
1947	Bob Gardner	Smiley Quick	2 & 1	Morgan Fottrell	Pebble Beach GL
1946	Bruce McCormick	Ernie Pieper, Jr.	2 & 1	Eli Bariteau	Pebble Beach GL
1945	Bruce McCormick	Jack Nounnan	4 & 3	John Dawson	Pebble Beach GL
1944	Ernie Pieper, Jr.	Bob Rosburg	5 & 4	Bob Rosburg	Pebble Beach GL
1943	Elmer Cites	Bob Rosburg	8 & 6	Henry Suico	Pebble Beach GL
1942	John Dawson	Bob Gardner	3 & 1	Bud Brownell	Pebble Beach GL
1941	Ernie Peiper, Jr.	Bob Gardner	4 & 2	Ralph Lomelli	Pebble Beach GL

YEAR	CHAMPION	RUNNER-UP	MARGIN	MEDALIST	SITE
1940	Ed Monaghan	Jack Gage	7 & 5	Rennie Kelly	Pebble Beach GL
1939	Jack Gage	Walt Gilliam	3 & 2	Roger Kelly	Pebble Beach GL
1938	Roger Kelly	Bob McGlashen	8 & 7	Roger Kelly	Pebble Beach GL
1937	Roger Kelly	Mat Palacio, Jr.	12 & 10	Ernest Combs Frank Hixon	Pebble Beach GL
1936	Mar Palacio, Jr.	J.M. Rea	1 up	Roger Kelly	Pebble Beach GL
1935	Jack Gaines	Stuart Hawley	2 & 1	Ernie Pieper, Jr.	Pebble Beach GL
1934	Stuart Hawley	Don Edwards	1 up	John Robbins Jack Nounnan	Pebble Beach GL
1933	Charles Seaver	Dr. Cliff Baker	2 up		Pebble Beach GL
1932	Neil White	Harold Thompson	3 & 2		Pebble Beach GL
1931	David Martin	Ernie Pieper, Jr.	10 & 9		Pebble Beach GL
1930	Francis H.I. Brown	Fay Coleman	10 & 9	Lawson Little	Pebble Beach GL
1929	Jack F. Neville	F.C. Stevens, Jr.	3 & 1	J.J. McHugh Fay Coleman	Pebble Beach GL
1928	J.J. McHugh	H. Chandler Egan	6 & 5	Jack Gaines	Pebble Beach GL
1927	J.J. McHugh	Dr. Paul M. Hunter	8 & 7	George Von Elm	Pebble Beach GL
1926	H. Chandler Egan	J.J. McHugh	2 & 1	Donald Moe Oswald Carlton	Pebble Beach GL
1925	George Von Elm	Frank Dolp	2 & 1	H. Chandler Egan	Pebble Beach GL
1924	Capt. A. Bullock-Webster	Rudie Wilhelm	7 & 5	Frank Godchaux	Pebble Beach GL
1923	J.J. McHugh	Fred Wright	9 & 8	Willie Hunter	Pebble Beach GL
1922	Jack F. Neville	Robert Hunter	11 & 9	E.S. Armstrong	Pebble Beach GL
1921	Dr. Paul M. Hunter	Gerald Marx	6 & 5	Paul Hunter	Pebble Beach GL
1920	Dr. Paul M. Hunter	E.S. Armstrong	6 & 5	Robert Hunter	Pebble Beach GL
1919	Jack F. Neville	Dr. C.H. Walter	5 & 4	Douglas Grant	Pebble Beach GL
1918	Douglas Grant	J.K. Wadley	8 & 7		Del Monte GC
1917	Chas. H. Walter	Douglas Grant	1 up	Douglas Grant	Del Monte GC
1916	Larry Cowing	R.Y. Hayne	5 & 4		Del Monte GC
1915	E.S. Armstrong	Heine Schmidt	6 & 5	Heine Schmidt	Del Monte GC
1914	H.K.B. Davis	Heine Schmidt	5 & 4		Del Monte GC
1913	Jack F. Neville	E.S. Armstrong	5 & 3		Del Monte GC
1912	Jack F. Neville	D.P. Fredericks	10 & 9		Del Monte GC

OMNI LA COSTA RESORT & SPA GOLF

HISTORICAL TIMELINE

LA COSTA™
EST. 1965

- 1964** Construction of first golf course at La Costa is in full swing.
- 1965** Original 18 holes, designed by Dick Wilson, officially open.
- 1965** La Costa hosts its first professional golf events, the Haig & Haig Scotch Mixed Tournament (October) and CBS Golf Classic (November).
- 1969** The PGA Tour's prestigious Tournament of Champions moves to La Costa, where it would be played for 30 years.
- 1973** Nine holes, designed by Joe Lee, expand the golf facility to 27 holes.
- 1984** Nine holes, designed by Joe Lee, expand the golf facility to 36 holes.
- 1998** Tournament of Champions is played at La Costa for the final time, prior to its move to Hawaii.
- 1999** The PGA Tour returns to La Costa, with the Accenture Match Play Championship.
- 2001** After a one-year hiatus, the Accenture Match Play Championship returns to La Costa.
- 2006** The Accenture Match Play Championship is played at La Costa for the final time, prior to its move to Arizona.
- 2010** LPGA Tour makes its first appearance at La Costa, with Kia Classic.
- 2011** Renovation of the North Course, by Pascuzzo & Pate Golf Course Design, begins.
- 2011** New name for remodeled golf venue – Champions Course – is christened.
- 2011** New Champions Course is unveiled.
- 2012** LPGA Tour returns for Kia Classic, won by with World's No. 1 player, Yani Tseng.
- 2013** Renovation of the South Course by Pascuzzo & Pate Golf Course Design begins, officially re-named the Legends Course.
- 2013** New Legends Course is unveiled on November 10.
- 2014** 103rd California Amateur Championship played at La Costa for the first time, won by Xander Schauffelle, who defeated Beau Hossler, in an epic final match.
- 2018** 107th California Amateur Championship returns to La Costa.

OMNI RESORTS

la costa

AMERICAN FARE

ARGYLE STEAKHOUSE

at the Park Hyatt Aviara 2.5 mi
7447 Batiquitos Drive
(760) 603-3773

BENTLEY'S STEAK & CHOP HOUSE 4.9 MI

162 S Rancho Santa Fe Rd
(760) 632-9333

SOLACE & THE MOONLIGHT LOUNGE 5.5 MI

25 E. E St.
760-753-2433

UNION KITCHEN & TAP 6 MI

1108 S. Coast Highway 101
760-230-2337

WEST STEAK SEAFOOD & SPIRITS 6.4 MI

4980 Avenida Encinas
760-930-9100

BISTRO WEST 6.4 MI

4960 Avenida Encinas
760-930-8008

BEACH HOUSE 6.4 MI

2530 South Highway 101
760-753-1321

CHARHOUSE 7.9 MI

2588 S. Coast Hwy 101
760-436-4044

PACIFIC COAST GRILL 10.3 MI

437 S Highway 101
858-794-4632

MARKET RESTAURANT & BAR 11.6 MI

3702 Via de la Valle
858-523-0007

PACIFICA DEL MAR 12 MI

1555 Camino Del Mar
858-792-0476

JAKE'S DEL MAR 12.3 MI

1660 Coast Blvd
858-755-2002

ITALIAN

TUSCANY 1.5 MI

6981 El Camino Real
(760) 929-8111

FIRENZE TRATTORIA 5 MI.

162 S Rancho Santa Fe Road
760-944-9000

ITRULI 5.7 MI

830 S. Coast Hwy 101
760-943-6800

VIGILUCCI'S STEAK & SEAFOOD 8.1 MI

3878 Carlsbad Blvd
760-434-2580

CRUSH 10.3 MI

437 S. Hwy 101
858-481-2787

IL FORNAIO CUCINA ITALIANA 13 MI.

1555 Camino Del Mar Suite #301
858-755-8876

MEXICAN

CASA DE BANDINI 1.7 MI

1901 Calle Barcelona
760-634-3443

GARCIA'S MEXICAN RESTAURANT 3.5 MI

1486 Encinitas Blvd
760-942-1259

EL CALLEJON 3.6 MI

345 Pacific Coast Hwy 101, Suite C2
760-634-2793

NORTE 9 MI

3003 Carlsbad Blvd
760-729-0903

LAS OLAS 9.1 MI

2939 Carlsbad Blvd
760-434-5850

FIDEL'S 9.9 MI

607 Valley Ave
858-755-5292

OMNI RESORTS

la costa

FRENCH

3RD CORNER 5.8 MI

897 S. Coast Hwy 101
760-942-210

MILLE FLEURS RESTAURANT 7.7 MI

6009 Paseo Delicias
858-756-3085

PAON RESTAURANT & WINE BAR 8.8 MI

560 Carlsbad Village Drive
760-942-2104

TAPENADE RESTAURANT 22.6 MI.

7612 Fay Avenue
858-551-7500

SUSHI

TOMOYAMA SUSHI .3 MI

6949 El Camino Real
760-930-0215

BLUE FIN 3.6 MI

257 El Camino Real
760-479-1555

HAPIFISH 5.5 MI

190 North Coast Highway 101
760-452-7245

ZENBU 7.1 MI

2003 San Elijo Ave
760-633-2223

NOZOMI 8.4 MI

3050 Pio Pico Dr
760-434-1230

SUSHI OTA 23.7 MI

4529 Mission Bay Dr
858-270-5670

CHINESE

CHIN'S 5.5 MI

625 Encinitas Blvd
760-753-3903

RENDEZVOUS 12 MI

1555 Camino Del Mar
858-755-2669

P.F. CHANGS 5.7 MI

5621 Paseo del Norte
760-795-0595

THAI

THAI SOCIETY 1.8 MI

1070 N. El Camino Real Encinitas
760-632-8770

SIAMESE BASIL 5.5 MI

527 South Coast Highway 101
760-753-3940

LOTUS THAI BISTRO 8.7 MI

3050 Pio Pico Dr. Carlsbad CA
760-730-3348

THAI KITCHEN 9.9 MI

689 Lomas Santa Fe drive Solana Beach
858-793-0082

BREWERIES

KARL STRAUS BREWERY 6 MI

5801 Armada Drive
760-431-2739

STONE BREWING CO. 12.7 MI

1999 Citracado Parkway
760-471-4999

SUBLIME ALEHOUSE

1020 West San Marcos Blvd
760-510-9220

CLUBHOUSE

Lobby Level

- ❖ Diversions Sport Lounge
- ❖ Resort Check-in
- ❖ Edge Adult Pool
- ❖ Parlor Event Room
- ❖ Veranda Ballroom

Upper Level

- ❖ Athletic Club

Lower Level

- ❖ La Costa Sport & Golf Pro Shop
- ❖ Kidtopia Kid's Club
- ❖ VUE
- ❖ Membership Sales

DINING AT LA COSTA

- ❖ Bob's Steak and Chop House
- ❖ VUE
- ❖ Diversions Sport Lounge
- ❖ Edge Adult Pool Bar
- ❖ Spa Café (spa guests only)
- ❖ Splash Café (seasonal)
- ❖ Marketplace Café

COASTAL EVENTS CENTER

Upper Level

- ❖ Poinsettia Ballroom I, II, III
- ❖ Gardenia I & II
- ❖ Camellia
- ❖ Daisy Boardroom
- ❖ Business Center
- ❖ Carnation
- ❖ Wedding Salon

Lower Level

- ❖ Executive Learning Center
- ❖ Orchid I & II & Terrace
- ❖ Iris I & II & Terrace
- ❖ Marigold & Terrace
- ❖ Azalea Boardroom
- ❖ Jasmine

THE PLAZA SHOPS

- ❖ Coastal Dunes
- ❖ Lilly Pulitzer
- ❖ LiveWell Boutique
- ❖ Audrey's Boutique
- ❖ Marketplace
- ❖ La Costa Resort Real Estate Office

OTHER RESORT SHOPS

- ❖ Spa Boutique
- ❖ La Costa Sport & Golf Pro Shop
- ❖ Tennis Pro Shop
- ❖ Chopra Center