
[image: image1.wmf]

Somerton Somerset TA11 7HG
Tel. 01963 240667
Fax. 01963 240230
Minutes of the Committee meeting of the Ladies Section of Wheathill Golf Club held on

Date Wed. 19th July 2017 at 6.00.pm. 2017
Venue: Jubilee Room, Wheathill Golf Club
AGENDA
Present
Sue Bamping

SBa
Ladies Captain

Melanie Brewin

MB
Vice Captain

Pam Frith

PF
Past Captain

Sandra Bradshaw

SB
Secretary

Helen Lane

HL
Treasurer

Joan Stone

JS
Competition Secretary

Jan Finan

JF
County Delegate

Lynn O’Neil

LO
New Members Delegate

Ann Gates

AG
Committee Member/Eclectic

1. Apologies for absence
Sue Harrop

SH
Handicap Secretary

Greta Hillier

GH
Committee Member
2. Approval of minutes of previous meeting - The Minutes of the meeting held on Thursday 22nd June were accepted as an accurate record
Proposed by …PF……. Seconded by …JF….. Signed by Lady Captain
3. Matters arising
Unfortunately the trike that was organised for Liz’s ‘bubbles and strawberry day’ has developed starter motor problems so I am attempting to get a different motorbike from another source.
There will be six ladies coming from C St T for Liz’s celebrations.
The Silver Jubilee arrangements have been presented to the Main Committee and met with their approval. Melanie will be reporting on that.

 Items from the Main Committee
· As Melanie has been sorting out the Jubilee events with Charlie she will inform you what has been proposed.

· Gunnar is going to propose wording for the In Memoriam book and I am going to find a calligrapher to write the inscription.

4. Lady Captain’s Report
· The league match away at Stockwood Vale was a whitewash! We lost
 6 -1, five of our ladies had to give nine shots!

· The Ladies Club Championship was very successful and I will leave it to Joan to give the results. Joan continues to do battle with the printer to get the results out on the day and somehow manages to produce the goods.
· There have been quite a few events and competitions since our last meeting so I will leave it up to those responsible to report. I would just like to say that the Mixed Open was a lovely day and everything seemed to run very smoothly. Congratulations to Melanie and Joan.
5. Lady Vice-Captain’s Report

The Bag of Beans was contested for against the seniors on 28th June. The weather was not in our favour with light rain and wind affecting our distance more than the men. The result was one match halved, well done Jill Byrne and Heather Bush, and the other seven lost. A lovely meal, good company and a few jokes replenished our spirit; we will look at tweaking the rules of engagement in our favour next year.

The Wheathill ladies hosted Sherborne Ladies for a friendly on 4th July, lovely weather and the course playing well but we lost 3&2 with 3 matches going to the eighteenth.

The second leg of the Trimatch was held at Wheathill on Tuesday 11th July. We were 9 points behind Long Sutton and 13 behind Cricket St Thomas at the start of the day. Despite light rain becoming heavier as the day progressed the Wheathill ladies battled through and came in with reasonable scores. Special mention is deserved for Sue Rees who scored 40 points. We finished the day 1 point ahead of Long Sutton with Cricket St Thomas trailing 30 points behind. We will be looking to field a strong team for the final leg on 2nd October at Long Sutton.

The Mixed Open last Sunday, 16th July, was very successful. A rough first calculation shows a profit of around £120 to the ladies section and £208 to the Lady Captain’s charity. A big thank you goes to all the ladies and their husbands who helped on the desk, raffle and with starting.

I am still liaising with Orchardleigh and Cricket St Thomas trying to re-arrange the away and home fixtures respectively. We are experiencing issues finding an agreeable date for the mixed friendly with Cricket St Thomas, and are currently looking at the possibility of a weekday fixture.

The Lady Captain’s away day at Tall Pines on 27th July is all in hand,
We are just hoping for fine weather. The final number travelling is 13 ladies.

6. Treasurer’s Report
	
	MEETING - JULY 2017
	2017
	2016

	Date
	Comp
	Entries
	Income
	Expenses
	Profit
	Entries
	Profit

	04.06.17
	Maryland Trophy
	28
	84
	56
	28
	19
	17

	08.06.17
	Stableford - Midweek
	11
	33
	28
	5
	7
	3

	10.06.17
	Rainbow Maker
	24
	72
	60
	12
	27
	6

	11.06.17
	Medal - Weekend
	10
	30
	11
	19
	11
	22

	17.06.17
	Ping
	20
	60
	60
	0
	10
	5

	18.06.17
	Stableford - Weekend
	14
	42
	34
	8
	5
	2

	22.06.17
	Medal - Midweek
	18
	54
	11
	43
	14
	31

	
	TOTALS
	125
	375
	260
	115
	93
	86

	
	MONEY AT BANK
	
	
	
	
	
	

	
	Current A/C
	£2,309.74
	
	
	
	
	

	
	Reserve A/C
	£589.54
	
	
	
	
	

	
	Charity A/C- 2017 DSAA
	£2,150.06
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Entry Fees for Open Comps.included
	Ladies - £891.00
	
	
	
	
	

	
	in Current A/C figures
	Mixed - £778.00
	
	
	
	
	

7. Competition Secretary’s Report
Mixed Charity Bowmaker 25/06/17

36 Entries

1st – Gaye Volk / Anne Scott / Chris Whyntie – 90 points

2nd – Denise Malling / Keith Massheder / Jon Massheder – 89 points

3rd – Sue Rees / Heather Bush / Barrie Rees – 85 points

4th- - Sue Bowring / Phil Bowring / Clive Lipsconme – 83 points

5th - Helen Marsh / Lali Seehra / Dave Cock – 83 points
Club Championship 09/07/17

18 Entries

Club Champion – Lesley Wills – 172 Gross

2nd – Janette Stewart – 178 Gross

3rd - Jen Warminton – 179 Gross
Mayfield Cup – Best Nett

1st -- Gill Parram – 144 Nett

2nd – Sandra Bradshaw – 149 Nett

3rd – Rachel Farthing - 150 Nett
Mayfield Bronze – Gross

1st – Molly Shire - 197 Gross

Supporters Trophy 09/07/17

12 Entries

Best Gross – Sue Harrop – 89 Gross

Best Nett – Linda Johnson – 71 Nett
Salimeg 13/07/17

26 Entries

1st – Kath James / Jane Beauford/ Janette Stewart – 58 Nett

2nd – Lynn O’Neill / Les Wills / Kate Cleverly – 60 Nett

3rd – Jan Finan / Heather Bush / Sue Harrop – 62 Nett

Mixed Open 16/07/17

1st – Judith Rowsell / Steve Osborne – 49 points

2nd – Linda Johnson / Colin Johnson – 47 points

3rd – Harriott Teversham / David Eynon – 47 points

4th – Jen Warmington / Pete Moxham – 47 points
Best Away Players were:

Andy and Daphne Moray – 45 points

Eclectic Review

The summer eclectic competition starts on August 1st.

There is a need to decide on the format for eclectics for the forthcoming year. After much discussion it was agreed that we would have three eclectics during the year, each lasting for four months.
8. Handicap Secretary’s Report
JUNE MEDAL

22.06.17

1ST Sue Bowring 64

2ND Rachel Farthing 71

3RD Gill Parram 71

Lowest gross Gill Parram 89

(18 entrants)
JULY STABLEFORD
06.07.17

Division 1

No entrants

Division 2
1ST Valerie Hyldon 35

2ND Marion Ramsay 35

3RD Sandra Bradshaw 34

(9 entrants)

HANDICAP INCREASES

Gaye Volk 26 to 27

Marion Ramsay 30 to 31

Heather Bush 24 to 25

Sue Ovland 20 to 21

Sue Bamping 22 to 23

Mary Rose O’Connor 23 to 24 (Continuous Handicap Review)

HANDICAP REDUCTIONS

Sue Bowring 33 to 30

Molly Shire 25 to 24

Jen Warmington 17 to 16

Sandra Bradshaw 26 to 25

NEW HANDICAPS
None
HANDICAP NEWS
None

9. County Delegate’s Report. - nothing to report at this time.
10 New Members Report
We have had one new lady member this month - Valerie Thompson. She has been to roll up and already submitted three cards for handicap purposes as her handicap had lapsed. Valerie is an accomplished player whose previous handicap was 20.

11 Juniors.
No meeting was required this month.
The Junior Championship was held on Sunday 23rd July and was hit by some appalling weather. Despite this the competitions were won with good scores. The scratch cup was won by Callum Whittaker with a gross 77 and the net was won by Fin Innes with a net 63 (84 - 21).

The cost of the prizes is being charged to the junior section by the pro shop.

Key dates coming up:

Thursday July 27th Junior Open Meeting – if anyone is available to support the event I know Lesley would appreciate it.

Sunday August 27th the final Somerset Development League at Taunton & Pickeridge

12 Starters for Men’s Competitions. - A starter is required for the Cara Cup on Sunday 13th August. PF volunteered to do this job
13 Correspondence. None received.
14 AOB
JS. - Thanked AG and SH for helping with collating scores on Championship Day.

PF. - There have been difficulties starting the Ladies Open Day at 9.00 a.m.

Clearly visitors to the club find it inconvenient to arrive here ready to play at that time.
 PF. Suggested that the starting time for next year be fixed a little later at
 9.30 a.m.

AG. – Championship Day – complaints have been received regarding some groups slowing down the play of others. Suggestions were put forward regarding various ways of organising the order of play and it was agreed that we should consider possible alternatives. However it was agreed that teams tee-ing off at 10 minute intervals worked well on the whole.
It was thought necessary that we should have a starter for both the morning and afternoon sessions.
A proposal was made that we should investigate using the computer to analyse the stroke indices.

JF was asked to find out if there could be an indication of when ‘slope’ information for Wheathill club would be available bearing in mind that this had already been assessed for some clubs.

HL - There has been some difficulty with information coming through quickly on ‘How did I do’.
MB. - Requests have been made to provide an additional pedal bin in the ladies locker room. The request for a heated hot brush was thought to be unnecessary. It was decided that all electrical appliances should be tested at this time.
Ladies Get together. The suggestion was put forward that this event could be improved by including a Texas Scramble followed by a light lunch of soup/ sandwiches. Additionally this might be held on a Saturday morning in March 2018.

Silver Jubilee. Ideas put forward so far are as follows;

Silver medals would be awarded for all competitions – engraved appropriately.

The Ladies Open next year would be called the Silver Jubilee Open. This would be widely advertised and perhaps a celebratory drink and snacks provided.

Each section of the club wishes to arrange their own Silver Jubilee celebration.

Captains Day – this would have a ‘shotgun start’ followed by a BBQ. It would be a family event when children/ grandchildren would be invited. Hopefully some entertainment would be provided along with additional fun competitions.

 Further ideas and suggestions would be welcome.

SBa - A collection of tokens had been ordered for the lockers in the ladies changing room. It was suggested that these would be available behind the bar.
There being no further business the meeting closed at 7.15 p.m.
Date of next meeting; Wednesday 16th August 2017

Location; Jubilee Room, Wheathill Golf Club at 6.00 p.m.

Signed as correct. ………………………………. Date …………….
_1356709537.doc

�

