

Tour Edge Exotics in Play for 14th Top 5 Finish of 2019 on PGA Tour Champions

Players using Tour Edge golf clubs on the PGA Tour Champions earned 2nd and 4th place for a total of four Top 25 finishes Sunday at the American Family Insurance Classic in Madison, Wisconsin.

A two-time U.S. Open champion played an Exotics CBX 119 hybrid to 15-under-par en route to a three-way playoff that eventually led to a 2nd place finish.

The runner-up is the 23rd time a player playing Tour Edge Exotics has finished in 1st or 2nd place in the last 38 PGA Tour Champions events.

"To have either won or finished runner-up in 60% of the last 38 events has been absolutely huge for Tour Edge in planting our flag on the PGA Tour Champions," said Tour Edge President and Master Club Designer David Glod. "That's over \$5 million in prize money with our clubs just with these wins and runner-up finishes."

Tour Edge Exotics staff player Duffy Waldorf finished in 4th place with a CBX fairway wood and hybrid in play. Waldorf shots rounds of 67-67-68 to finish one shot back of the playoff.

The Top 5 finish was his best finish of the year and his 8th Top 25 out of 13 events played this season. His Tour Edge Exotics hat and bag were highly visible during the Golf Channel tournament coverage.

Tour Edge staffers Scott McCarron and Tim Petrovic both finished in the Top 25 in Wisconsin. Both players shot 7-under-par to finish tied for 22nd. McCarron was the defending champion this week, having won the American Family Insurance in 2018.

McCarron, who wears a Tour Edge Exotics logo on his sleeve, is the current No. 1 ranked player in the PGA Tour Champions with \$1,787,761 earned in tournament winnings this year. He leads the No. 2 ranked player by a whopping \$774,288.

After 14 events on the 2019 PGA Tour Champions season, Exotics have been in play for four victories, 14 Top 5 finishes, 21 Top 10 finishes and 48 Top 25 finishes.

Ten total Tour Edge Exotics clubs were in play this week at the University Ridge golf course, the home golf course for the University of Wisconsin Badgers.

About Tour Edge

In 1986, David Glod founded Tour Edge with a focus on offering golfers with high quality and technologically advanced golf products that were as cutting edge as they were affordable.

He is now considered one of the preeminent master club designers in golf club design and has led Tour Edge to be a Top 10 manufacturer in every club category.

Tour Edge products have been put in play on the PGA TOUR, PGA Tour Champions, LPGA Tour and Korn Ferry Tour, as well as European professional tours, and have been in play in every PGA TOUR major championship and in Ryder Cup competitions. This has led Tour Edge equipment to 21 wins on the PGA Tours (10 PGA TOUR, 10 PGA Tour Champions and one Korn Ferry Tour victories.)

Since 2018, Tour Edge clubs earned 11 wins, 12 runner-up finishes, over 45 Top 5 finishes and over 75 Top 10 finishes on the PGA Tours.

Tour Edge, an American owned and operated company for more than 33 years, manufactures and sells golf clubs under three distinct brand names: Exotics, Hot Launch and Bazooka.

- Exotics products bring futuristic technologies to the marketplace with tour preferred designs and smaller production runs. Exotics clubs utilize higher-grade, avant-garde materials and manufacturing methods that have established Exotics as a leader in quality craftsmanship and to redefine what is possible in golf club performance.
- Hot Launch has forged a name for itself as a producer of high-quality premium game improvement golf clubs from driver to wedge. Hot Launch has proven to provide the greatest custom fit value in golf and includes an unprecedented guaranteed 48-hour custom fit delivery program.
- Bazooka represents Tour Edge's Get In The Game products and the absolute best value available in golf, offering advancing players, beginners, women and juniors the best in playability and affordability.

All Exotics and Hot Launch clubs are hand built in the United States in Batavia, Illinois and then distributed throughout the world. Every Tour Edge club comes with a Lifetime Warranty and a 30-day play guarantee.

Media Contact:

Jon Claffey

Vice President of Marketing

Tour Edge Phone: 800-515-3343 Ex: 110

Email: <u>jclaffey@touredge.com</u>