

FOR IMMEDIATE RELEASE

Contact:
Jessica Brabec, Pinnacle Bank Championship
402-991-2525 (direct)

Pinnacle Bank Championship To Present \$30,000 Check to TeamMates at Upcoming Event

Total donations to TeamMates over the past three years exceed \$95,000

OMAHA, (Neb.), January 22, 2020 - The Pinnacle Bank Championship announced today the tournament has given more than \$252,000 to area charities supporting such organizations as Make-a-Wish Nebraska, The Lane Thomas Foundation and the Fellowship of Christian Athletes. Championship officials will present TeamMates with a check for \$30,000 totaling more than \$95,000 given to the charity founded by Tom and Nancy Osborne, which has been the tournament's benefactor as its charitable partner.

The check presentation will take place at a TeamMates mentor meetup to be held at DJ's Dugout Aksarben at 11:00 a.m. on Wednesday, January 29, 2020.

"We are so grateful for our partnership with the Pinnacle Bank Championship and this generous contribution to the TeamMates Mentoring Program," said Sarah Waldman, executive director of TeamMates. "Our staff and volunteers had so much fun supporting this incredible event, and this contribution in turn helps us provide support to more than 10,000 TeamMates mentees and their mentors."

"Fostering support within our community and providing donations to organizations such as TeamMates, Make-a-Wish and others aligns with the values of the tournament and we're thrilled we have such great support from the Omaha community and our partners," said Jeff Jorth, board chairman of Support Nebraska.

The Pinnacle Bank Championship returns in 2020 for its fourth year running from July 27–August 2 at The Club at Indian Creek, one week later than last year.

"2019 was a great year for us with a total attendance of more than 41,000 spectators from 11 states across the country allowing us to contribute more than \$120,000 to charities supporting youth in the Omaha area," said tournament director Jessica Brabec. "We're hoping to greatly exceed those numbers in 2020."

About TeamMates

The mission of the TeamMates Mentoring Program is to positively impact the world by inspiring youth to reach their full potential through mentoring. TeamMates serves all youth who have indicated an interest in meeting with a safe, caring adult once a week at school. Matches play board games, shoot hoops or just talk. TeamMates is currently serving students in almost 180 communities across Nebraska, Iowa, Kansas, Wyoming and South Dakota with the vision of reaching the gold standard of school-based mentoring programs and serving 12,000 youth by the end of 2020. Go to teammates.org to learn how to become a TeamMates mentor today.

ABOUT THE PINNACLE BANK CHAMPIONSHIP

The Pinnacle Bank Championship is a stop on the PGA Tour's Korn Ferry Tour in Omaha, Nebraska and will be held July 27-August 2, 2020 at The Club at Indian Creek. The event features a purse of \$600,000 and was awarded the 2018 Korn Ferry Tour's Truck Award and 2017 Korn Ferry Tour's Tournament Rookie of the Year Award in its inaugural year. The 2017 champion, Sam Ryder, went on to compete on the PGA Tour and continues to have a successful career with two top 10 finishes in 2019. The 2018 champion, David Skinnis, ended his 2019 season with one top 10 finish and welcomed a new baby boy to his family. The 2019 champion, Kris Ventura, is currently ranked 162 on the FedEx Cup list with 51 points. To date, his best 2020 finish is tied for 18th at the Shriners Hospitals for Children Open on the PGA Tour. The tournament's designated charity partner, TeamMates Mentoring Program, receives proceeds from the event to help fund education and mentoring programs for Nebraska youth. Since its inception, the tournament's contribution to local charities is more than \$252,000.

ABOUT PINNACLE BANK

Family-owned since 1938, Nebraska-based Pinnacle Bancorp is a \$12 billion financial holding company with 152 locations across seven states. For more information, visit pinnbank.com.

ABOUT KORN FERRY TOUR

Founded (1990), owned and operated by the PGA Tour, the Korn Ferry Tour identifies and develops those players who are ready to compete and win on golf's biggest stage. In 2013, the Korn Ferry Tour became The Path to the PGA TOUR with all 50 available PGA Tour cards coming through the Tour and the season culminating at the Korn Ferry Tour Finals. This season marks the 30th year of competition on the Korn Ferry Tour. Three out of four PGA Tour members are Korn Ferry Tour alumni. Tour alumni have won more than 500 PGA Tour titles, including 24 major championships and eight Players Championships. To learn more about the PGA Tour and the Korn Ferry Tour and to follow the season-long quest for a PGA Tour card, visit pgatour.com, or follow the Tour on social media via Instagram (@KornFerryTour), Twitter (@KornFerryTour) and Facebook ([facebook.com/KornFerryTour](https://www.facebook.com/KornFerryTour)).

ABOUT KORN FERRY

Korn Ferry is a global organizational consulting firm. We work with clients to design their organizational structures, roles and responsibilities. We help them hire the right people and advise them on how to reward, develop and motivate their workforce. And we help professionals navigate and advance their careers.