Copsewood Grange Golf Club
New Starters

Information Booklet

[image: image1.emf]

Address:
The Pavilion

Copsewood Sports Ground

Allard Way

Coventry

CV3 1JP

Useful Telephone Numbers
To find out if the golf course is open, if any tee times are pre-booked or what the course conditions are like please ring 024 7644 8355 to hear a message. The message is updated on a daily basis. It’s also available at http://www.copsewoodgrange.co.uk/members-area/
Golf Club Bar 02476 635992
All other useful telephone numbers are entered in your club diary or can be accesses through our website http://www.copsewoodgrange.co.uk/contact/
Copsewood Grange Golf Commitee

A list of all current committee members is listed in the club diary and on the website.
Copsewood GrangeGolf Club 2017
New Members’ Introductory Booklet
The intention of this booklet is to provide new members with information that will make it easier for them to get settled into the golf club. It is also intended to help them to know what activities are available to them at the club so that they are able to integrate into the club as quickly as possible.

The contents of this booklet are as follows:

1.0
Membership Information, Subscriptions and Green Fees.

2.0
Club Competition Information.

3.0 Golf Club Facilities

4.0
Do’s and Don’ts for Golfers and general information

1.0
MEMBERSHIP INFORMATION
1.1
GENERAL
COPSEWOOD GRANGE GOLF CLUB is the Golf Section of the Copsewood (Coventry) Sports & Social Club. The appropriate membership of the Copsewood (Coventry) Sports & Social Club is a pre-condition for membership of Copsewood Grange Golf Club

1.2
MEMBERSHIP CLASSES
i)
MEMBERS - Full 7 Day membership.

ii)
5-DAY MEMBERS - limited to play Monday to Friday.
iii)
RETIRED MEMBERS – open to Members upon reaching age 65 and who have been members of the Golf Club for a minimum of 10 consecutive years.

iv)
LIFE MEMBERS - awarded at the discretion of Committee.

Family and Junior membership is available in all classes of membership as follows:

a)
FAMILY MEMBERSHIP - open to a member's partner. Each such person must also become a member of the Copsewood (Community) Sports & Social Club at the appropriate subscription rate.

b)
JUNIOR MEMBERSHIP - applies to member's children under the age of 18. Again, one membership is required for each child and again each must become a member of the Sports & Social Club - subscription gratis.

INTERMEDIATE MEMBERSHIP – As per Member but in various bands for age groups 18 to 27.

1.3
GOLF FEES
Please refer to current prices on our website in the members area
http://www.copsewoodgrange.co.uk/membership/
1.4
ENTRY FEES
There is currently no joining fee to join the Copsewood Grange Golf Club.
1.5
MEMBERS' GUESTS
Each Member is entitled to invite up to three guests to play at any time excepting competition times on Saturdays and during Senior competitions on Wednesday mornings. We no longer do a reduction for members guests but a 20% reduction is available to guests and visitors who are members of another club and who hold a vaild County Card.
1.6
GREEN FEE INFORMATION
For current prices, visitor access times, competition dates etc please refer to our website or your club diary. http://www.copsewoodgrange.co.uk/visitor-information/
Green fee prices for summer and winter are also displayed in the golf hut by the first tee.

1.7 PAYMENT OF GREEN FEES
When you bring guests to the golf club then Green Fees must be paid before the commencement of the round of golf being played.

The Greens Fee box is located in the hut by the first tee on the golf course. Scorecards, tickets and envelopes to put the green fees into are also available in the hut. Please fill in the relevant details requested on the ticket and then write both the ticket number and the amount being paid onto the envelop before putting it into the Green Fees box making sure that the envelop drops right down into the box. Please also complete the logbook sheet that asks the name of the guest, details of number in party and total amount paid.

The course in patrolled on a regular basis to check out that fees have been paid correctly. We would like to thank you for your co-operation in the operation of these procedures, as Green Fees are very necessary in generating income for the club that ultimately helps to keep members fees as low as they are.
2.0
CLUB COMPETITION INFORMATION
2.1
Handicaps and Entering Competitions
The golf club season starts at the end of March each year and normally starts with an Opening Greensome. Any member wishing to enter any Club competition MUST have a club handicap. If you are a member and do not currently have a handicap then to obtain one you must submit 3 score cards that have been marked by a club member who has an official club handicap and these 3 rounds should be played off the white competition tees. During the winter period, handicap cards may be played from yellow tees but cards MUST be marked as yellow tees.

Entry to club competitions is via sheets that are posted in the downstairs changing room at the back of the clubhouse. As a member you are entitled to enter your own name and the name of up to three other members and any breach of this entitlement is subject to a disciplinary action. These sheets are posted on the notice board normally 10 days prior to the competition.
If for some reason you are unable to play in a competition after having entered your name, then a reserve sheet is available and it is your responsibility to notify the first available person on the reserve list that you will be removing your name from the list and that you are entering their name on the sheet in replacement of yours. If you cannot play and do not remove your name from the sheet then disciplinary action will be taken of disqualification from the next two club competitions. Also remember that you must not leave a fellow competitor on their own without notification, and if playing in a pairs competition that at least one of either yourself or your partner MUST turn up for the competition so that the other pair are able to play.

If you need any further clarification on the above competitions or the rules governing entry please contact the Competition or Assistant Competition Secretary.

All competitions Dates and formats are displayed on our website and in the club diary.

2.2 Stopping a Competition in Bad Weather
Selected members will act as weather marshals and will either decide to suspend play with a single blast of the hooter that will mean players either mark their ball where it lies or complete the hole they are playing. Three blasts of the hooter means suspend play immediately. After either of the above decisions, the marshals will decide when and whether to resume play.
3.0
Golf Club Facilities
There are a number of facilities that are provided to members of the golf club section.

3.1
CHANGING ROOMS
There are currently changing rooms within the pavilion at the Sports Ground that are reached via the main entrance at the pavilion including showers and toilets. There is a security door on the outside of the locker room to gain access to these lockers and the access code is changed on a regular basis to aid security. The outside door of the pavilion is locked each night and is opened each morning by the ground staff. The code is issued to all members but it is very important that the code is not passed on to anyone else including your guests. If your guest wishes to use the changing facilities then please open the door for them without giving them the code. We have had instances where non-golfers were found in the locker room.

In the men’s locker room we have 98 lockers at a price of £12 per year.

CURRENT LOCKER ROOM DOOR CODE ………………

Please keep this code for your personal use ONLY

3.2
PRACTICE AREA
There is a practice net as you enter the course, a putting green and chipping area including a bunker.

3.3
NOTICE BOARDS
We have a number of notice boards both round the buildings of the clubhouse as well as by the course that should be read from time to time or before playing in some cases. Firstly the notice on the drive into the course gives details as to when you can play with guests and also when visitors are allowed to play.

There is a smaller sign near the main entrance that gives details as to whether the course is open, if any competition is running and if tees are reserved for any reason. Please observe these at all times.

There are notice boards in the changing room that need to be read on a regular basis. This is where you can enter your name on competition sheets.

Finally there is a notice board on the first tee that should be looked at before commencement of play. It could indicate specific instructions for the day.

3.4
GOLF SECTION SOCIAL EVENTS
For the golf section to function properly then members supporting social events and evenings is very important. The following gives you some idea as to what functions are run during the year.

Firstly the Captain’s Charity competition (Refer to diary for date). There is a presentation in the evening and generally some entertainment is also laid on normally in the form of a disco.

We we like to encourage family members to play and once a year we have a members and partner evening (refer to club diary for date).

The format of the evening is 9 holes of golf followed by a meal, prize presentation and social get together. The 9 holes of golf format are that members play the ball to the green and then partners do the putting. The evening starts at about 6.30 p.m. and generally finishes at about 10.30 p.m. or when the bar closes.

Captains Day (refer to diary or club website for current date) is followed in the evening by a presentation and further entertainment.

Around the end of October, we hold our annual presentation evening where most of the trophies won during the season are presented. This is a special evening of the year and food is served generally after the presentation followed by live entertainment.

Other events or evening social get togethers are organised during the year.

PLEASE REMEMBER THAT WITHOUT YOUR SUPPORT IN THESE EVENTS AND SOCIAL GET TOGETHERS THEN WE CANNOT RUN THE CLUB PROPERLY.
4.0
DO’S and DON’TS for GOLFERS and GENERAL NFORMATION
4.1
GENERAL
4.1.1
It is important to have an understanding of “The Rules of Golf” including the etiquette section. Do read the local rules that are printed on scorecards. Other rulings made by the committee from time to time are displayed on the notice boards. A Quick guide to the rules of golf, is available on request.
4.1.2
Do remember that the etiquette of golf requires that you;

(a)
Always replace divots. A ball resting in a divot mark that you have left may cost a following competitor the loss of the competition, and it could be you next time.

(b)
Smooth out bunkers after you and do repair pitch marks on both the greens and aprons. You could be in the same bunker or putting on the same line next time round.

(c)
Do not leave your caddie-carts or clubs on the approaches to the greens, but take them to the side of the greens before putting, so you can move off quickly after holing out.

(d)
Do not stand on the edge of the green or the next tee comparing scores, and/or marking scores before teeing off. The person with the honour should tee off immediately then attend to the scorecard.

(e)
Do not run caddie-carts over the greens, green surrounds, aprons, tees and tee sides.

(f)
Ensure that you do not cut in unless there is a completely clear hole behind where you cut in.

(g) Practising on the course, i.e. playing more than one ball at any time anywhere on
the course allowed by the Rules of Golf is forbidden. There is a practice area by the first tee.
(h) Remember that a single player has no standing and should give way to a match

 of any kind.

4.1.3
It has not been a problem in recent years, but do not buy golf balls from children on the course. Children trespassing are a problem, and are in danger of serious harm from stray balls. Do not encourage them by making their trespass profitable. Point out that they are in danger and ask them to leave immediately. Do not use force!

4.1.4
The use of mobile phones on the course is forbidden. The committee does not intend that mobile phones should not be carried but they must be switched OFF or kept in silent mode.

4.1.5
Sunday morning is normally kept for social golf, although the marking of cards for new handicaps is permitted.

4.1.6
When a member is playing a handicap card, he must play from the White tees,
but his marker should play from the Yellow tees.

4.1.7
Playing from the White tees is forbidden except for official club competitions or
matches, unless the committee has granted specific prior permission. Members with guests having an official club handicap from elsewhere are permitted to play from the White tees on Mondays only.

4.1.8
Do remember that if you incur a penalty it is your responsibility to bring this fact to the attention of your opponent and/or playing partner as soon as possible. Do not forget that as a competitor you are competing against every other person in the competition, and it is your duty to report to the committee any infringement of the rules, which you may observe being committed by any other competitor.

4.1.9
Do remember when playing in competitions or at any other time when the course is crowded that it is important to maintain your station on the course. If you lose a complete hole on the match in front, or if those behind are waiting while you search for a lost ball, you MUST call through the match behind.

4.1.10
Slow play during a competition could result in penalty shots being added to all the players in your group, and persistent defenders will be subject to disciplinary action.

4.1.11
When entering a club competition is your duty to complete the competition and failing to do so could result in further action being taken. The only exception is if you experience ill health during your round.
4.1.12
Players on the second tee have priority over players who are playing the third
hole, unless those playing the third green are actually putting out.

4.1.13
 Do remember that a match leaving the ninth green must be allowed to “Dovetail” in with players waiting at the first tee, except in the case of timed starts on competition days when starting times should be maintained.

4.1.14
Do not forget that players in official competitions or matches have priority, and you must call them through as soon as possible.

4.2
MATCHES

A full programme of matches against other clubs and golf societies is arranged for both normal club members and seniors and you are encouraged to play in these matches. Members wishing to be considered for these matches should append their names to the appropriate sheets displayed on the notice board in the changing room. A full list of matches can be found in your fixtures list

4.3
SENIOR SECTION

Our active Senior’s section is organised by the senior members committee. The minimum age for membership to the senior’s is 55 years old. Competitions take place most Wednesdays, and are generally played over twelve holes. The senior section notice board is in the changing room.

4.4
JUNIOR SECTION

Junior golf for Members children and other children known to Members is encouraged. This will include both professional tuition as well as competitions.
4.5
LADIES GOLF

We are now affiliated to the ELGU, and have Ladies Tees that will allow Female Members to obtain an ELGU handicap. At present we are short of lady members and we would like to build up this section.

4.6
DRESS CODE

Smart dress is required at all times. Jeans, tracksuit bottoms or non-tailored (i.e. sports shorts), shirts without collars, tee shirts and trainers are not allowed. For summer play, tailored shorts with ankle length sports socks can be worn.

4.7
CAR PARKING

Members should use the parking around the Pavilion building and not along the drive. The Rugby pitch may only be used as an overflow car park when the Social club is holding major events and you have been advised by the golf secretary.Car parking adjacent to the first tee is strictly limit to volunteers marshalling the green fee hut
IN THE INTEREST OF SAFETY AND ETIQUETTE, YOUNG CHILDREN AND DOGS ARE NOT PERMITTED ON THE COURSE HOWEVER WELL BEHAVED.

REMEMBER GOLF BALLS CAN KILL
COPSEWOOD GRANGE GOLF CLUB

[image:]Est. 1924

image1.png

