

BURY ST EDMUNDS GOLF CLUB

Society Pack

- ◆ **Introduction**
- ◆ **How to find us**
- ◆ **Packages**
- ◆ **Society Menu**
- ◆ **Booking Form**
- ◆ **Dress Code**
- ◆ **Health & Safety**

Introduction

Welcome to Bury St Edmunds Golf Club

We are very proud of our club, with 2 fine golf courses and social facilities to match. There's a welcome to members and guests alike.

Our 18-hole championship course often hosts regional competitions by virtue of the test of golf, all year round playability and our commitment to maintaining the high quality of the course. Indeed, as a member-owned club all 'profits' get re-invested back into the courses and facilities, and we have an on-going programme of course and club improvements.

Our 9-hole course enjoys the same high quality, and is a popular Pay-&-Play facility used by many in mid-Suffolk to learn and hone their game before taking the next leap.

If you are considering holding a Corporate/Society Day at Bury Golf Club, then why not consider involving the Pro Shop, and add that little something extra to your day, the Pro Shop can offer a variety of services that can be tailored to suit your requirement:

- Preparing Scorecards
- Holding Golf Clinics
- Beat the Pro
- Managing Competition Results
- Providing Prizes/Vouchers

Prices available upon request—

Tel. 01284 755978—

Email: Proshop@burygolf.co.uk

How to find us

Route By Car

Junction 42 of the A14—from the West take the first exit off the roundabout, B1106 signposted Fornham All Saints, at the bottom of the hill turn right into the Club (signposted) follow round to the left into the car park—From the East along the A14, the B1106 is the fourth exit. For those coming via the A134 or A143, take the B1106 up the hill from the mini roundabout in Fornham St Martin and the club entrance is over the brow on your left.

Car Parking

If the main car park is full there is an overflow car park up the track at the end of the car park on the left hand side behind the clubhouse, and in dry weather you can also park on the grass in front of the greens sheds.

Contact Information

Office: 01284 755979—hours 09:00—5pm

Email: assistant@burygolf.co.uk

Pro Shop 01284 755978—Email: proshop@burygolf.co.uk

Summer 7:30—6pm - Winter 8am—4pm

Website: www.burystedmundsgolfclub.co.uk

Packages

The “Par” Package

£40.00

Coffee & bacon roll on arrival

18 Holes of Golf

Lunch

The “Birdie” Package

£50.00

Coffee & bacon roll on arrival

18 Holes of Golf

2 Course Dinner

Packages can be adapted, please contact us to discuss your requirements.

We will provide markers for Nearest the Pins & Longest Drives upon request.

Shotgun Starts available for groups of 72 or more on request and subject to course availability.

Society Menu

EARLY START—Available with all packages

Tea/coffee & bacon roll on arrival

LUNCH—Available on “Par” package

Soup of the day & assorted sandwiches

Ham, 2 eggs & chips

Quiche & Salad

DINNER —2 Course “Birdie” package (choose starter or dessert)

Starters

Soup of the day served with fresh bread

Breaded Brie Wedges with Cranberry Sauce

Main course—served with seasonal vegetables

Steak & Ale Pie

Chicken, Leek & Mushroom Pie

Smoked Haddock on Mash with Pea & Spinach Cream

Carvery (20 + choice of 2 joints)

Desserts—including Coffee & Mints

Warm Chocolate Brownie with Ice Cream

Sticky Toffee Pudding with Chef’s Sauce

Cheese & Biscuits

Cheesecake of the day

If you have any special dietary requirements please contact us to discuss further on 01284 717246—Email: catering@burygolf.co.uk

Booking Form

Society Name
Contact Details
Address
Email Mobile
Telephone Date of visit
No. of players No. of Bury Members Requested Tee Time

18 Hole Course—Monday to Thursday not before 11am and Fridays after 14:00

Please tick package required

“Par” - £40.00 ☐

“Birdie” - £50.00 ☐

NRP par 3s 2nd 9th 13th 15th
LD 18th

Members of this club if playing with a Society do not pay a green fee, but there is no reduction for the Society Visitor playing with a member.

Please find enclosed cheque for ☐ deposit of £50, payable to “Bury St Edmunds Golf Club”

Please circle those required

MENU

Coffee & Bacon roll included in all packages

Lunch ‘Par’ Time

DINNER - “Birdie” (please choose starter or dessert)

Starter Time

Main Course

Dessert

Coffee & Mints included in these packages

Please return this booking form together with deposit cheque to:
Assistant Secretary, Bury St Edmunds Golf Club, Tut Hill, Bury St Edmunds, Suffolk IP28 6LG
Email: assistant@burygolf.co.uk

Dress Code

Bury St Edmunds Golf Club requires both its members and visitors to respect and maintain the standards of a traditional golf club.

18 hole Course:

Smart, conventional golf clothing should be worn at all times. Denim jeans, collarless shirts, combat/cargo shorts are not accepted. Golf shoes must be worn on the 18 hole course.

9 hole Course:

Although conventional golf clothing would be preferred a relaxed dress code has been adopted on the 9 hole course. Trainers may be worn, but golfers must be aware of and accept the risk of slipping and/or loss of footing. Bury St Edmunds Golf Club will accept no responsibility for accident or injury caused, or contributed to, by the lack of proper golfing footwear.

Clubhouse:

Smart casual dress, no spikes, caps or waterproofs. Denim jeans may be worn. T-shirts, football shorts are not accepted.

Laptop, iPad and mobile phones may be used discretely to surf the internet inside the clubhouse. Free guest WIFI is available.

Mobile Phone Policy:

Phones may be taken on the course for use in genuine emergencies only and must remain on silent. Mobile phones may be used discretely outside the clubhouse.

Health & Safety

The following is advice for all golfers using the Club's facilities

1. Be aware of cars reversing into/out of spaces and golfers walking across the car park.
2. Be aware of the dangers associated with trees especially during and after adverse weather conditions.
3. Have knowledge of the Rules of Golf and, in particular, Rules of Golf Section 1 Etiquette
4. Prior to playing a stroke or making a practice swing the player must ensure that no-one is standing close by or in a position to be hit by the club, the ball or any loose impediments which may be moved by the stroke or swing.
5. Do not move, talk or stand close to a player who is addressing the ball or making a stroke. Players must not play until the players in front are out of range.
6. Wear footwear suitable for the ground conditions. Be aware of slippery surfaces during adverse weather conditions.
7. Obey the directional rules on the practice areas.
8. Ensure that you have adequate insurance cover for any risk associated with using the facilities.
9. The Fire assembly point is in the main car park, adjacent to the entrance to the 9-hole course. Fire instructions and procedures are published in the Clubhouse.
10. **Adverse Weather Conditions.**
 - a) **Fog:** In foggy conditions, the head Greenkeeper has the responsibility to judge whether or not visibility is adequate to allow the safe continuance of play. As general guidance if the bunkers on the left side of the 1st fairway at approximately 200yds from the Men's tee cannot be seen then play is not permitted.
 - b) **Lightning:** In the event of lightning in the area, every effort will be made to warn players to vacate the course. A siren operates with three blasts. Local conditions may prevent the siren being heard across the full course. However, all players must exercise due diligence and take the appropriate action under dangerous conditions.

Risk Assessment – General for the 18 hole & 9 hole Courses

1. Be aware of golfers on adjacent holes, and also golfers immediately in front and on the same hole – if in doubt the player **MUST** shout the warning of 'FORE'
2. Be aware of Green keeping staff and machinery on the course. Give staff a chance to vacate the area.
3. Read the course notices displayed at the 1st and 11th tees and entry to the 9 hole course.
4. Users of 'buggies' should be aware of, and take precautions to reduce the dangers associated with a mechanically propelled vehicle. Drivers should be aware of the danger of being too close to severe slopes, bunkers etc.

18-hole Course

- a) Golfers on the Men's and Ladies 5th tees, should be aware of golfers on the 8th hole. Warning signs are in place.
- b) Golfers playing 11th & 12th holes to be aware of blind brow of hill
- c) Golfers on the 8th hole, should be aware of golfers on the Men's and Ladies 5th tee. Warning signs are in place.
- d) Golfers playing the 18th hole, should be aware of Golfers on the practice ground to the right and the chipping/putting green in front of the Clubhouse.
- e) On the 18 hole course, there are huts providing shelter at the 1st, between the 3rd & 5th tees, and at the 11th tee.
- f) Water fountains are sited near the 5th tee, 11th tee and 15th green. (Summer only)

9 hole Course

- Hole 1 Beware golfers playing on the 8th tee and players from 9th hole – and the B1106 on left hand side
- Hole 2 Beware golfers playing on the 7th green – and the B1106 on left hand side
- Hole 3 Beware golfers playing down the 6th hole and 2nd green
- Hole 4 Beware golfers playing on the 5th tee and 6th hole on 3rd green
- Hole 5 Beware golfers playing on the 4th green and 6th tee
- Hole 6 Beware golfers playing on the 5th green and main course on left – the 3rd, 4th, 7th and 8th
- Hole 7 Beware golfers playing down the 2nd hole
- Hole 8 Beware golfers on the 7th green and 6th and 9th holes – 1st green and overflow car park to right
- Hole 9 Beware golfers on the 8th and practice ground on left hand side and overflow car park.

Emergencies

Emergency vehicles enter through the main entrance and should be met and directed to the emergency. Club Rules require mobile phones to be switched off or to silent in the Clubhouse and on the course. However, they should be used to summon help in emergency situations by telephoning the Clubhouse (01284 755979) or Professional Shop (01284 755978)

The Head of Bar & Catering has access to a first-aid kit sited in the office and can also telephone emergency services. A list of Qualified First Aiders is on the notice board outside the General Office. Defibrillator equipment, and a list of trained users is available in the foyer outside the changing rooms.