

DEEP
SPRINGS
CLUB

MEMBER GUIDE

MISSION STATEMENT

At Deep Springs Country Club, we are here to create an extraordinary Member and Guest experience. As Professionals, we will deliver superior service and quality playing surfaces on and off the course.

BOARD OF DIRECTORS

Dalton L. McMichael - PRESIDENT
Barry Z. Dodson - VICE PRESIDENT
Paul Pegram - TREASURER
Donald Corns - SECRETARY
Jim Brown, Jane Scruggs, Mikey Wilson - DIRECTORS

To Deep Springs Members and Families:

Welcome to the upcoming activities and events at #deepspringsclub!

Your Board and staff are working hard to ensure a successful and enjoyable season for everyone. Michael Parah and the Golf Staff have organized a full season of tournaments and outings, Dean Farlow and the entire grounds crew have worked tirelessly to improve the condition and appearance of the golf course, and Renée and her Food and Beverage staff are prepared for social events.

Deep Springs is a special place and we think this will be an exceptional season of wonderful golf and fellowship. We look forward to seeing you at the Club!

The Board of Directors and Staff

GENERAL MANAGER & PGA GOLF PROFESSIONAL: *Michael Parah*
336-427-4190 mike.parah@deepspringscc.com

GOLF COURSE SUPERINTENDENT: *Dean Farlow*
336-949-4990 dean.farlow@deepspringscc.com

TEACHING PROFESSIONAL: *John Bellamy*
336-427-0950 john.bellamy@deepspringscc.com

ADMINISTRATIVE OFFICE: *Sarah McKinney*
336-427-4654 admin@deepspringscc.com

FOOD SERVICE MANAGER: *Renée Atkins*
336-932-5385 renee.atkins@deepspringscc.com

Mission, Board of Directors, Staff Leadership.....	2
Hours of Operation	3
The History of the Deep Springs Community & Golf Course.....	4
Yearly Champions	5
Schedule of Charges.....	6
Rules.....	7-8
Ladies' Golf Association & Tournament Descriptions.....	9
Dining Room Dress Code & Food & Beverage Events.....	10
Swimming Pool Regulations.....	10-11
Deep Springs Contact Information.....	12

HOURS OF OPERATION

Spring/Summer April 1 – October 31

Golf Shop

Monday – Sunday 7:30 am to 6:00 pm (Weather Permitting)

First tee time 8:00 am

Note: Tuesday tee times start at 11:00 am due to course maintenance

Grill and Lounge

Sunday – Thursday 10:00 am to 5:00 pm

Friday – Saturday, Holidays 8:00 am to 6:00 pm

Fall/Winter November 1 - March 31

Golf Shop

Monday – Sunday 8:00 am to 5:00 pm (Weather Permitting)

Note: Tuesday tee times start at 11:00 am due to course maintenance

First tee time 8:30 am (Weather Permitting)

Grill and Lounge

Sunday – Friday 10:30 am to 2:30 pm

Saturday 8:00 am to 5:00 pm

Administrative Office Hours: Monday - Friday 8:00 am to 2:00 pm

If you need assistance outside of these hours, please contact
admin@deepspringscc.com or someone in the Pro Shop can assist.

The History of the Deep Springs Community

"A home of classic rural splendor," according to Harvey Dinkins, is the home of the late Mr. and Mrs. Tamerlane Lindsay. Deep Springs is so named because of a spring so deep that the bottom has never been reached. The house is set in the midst of several acres of landscaped terrain in a magnificent grove and has a large flower and vegetable garden.

The house was long occupied by James Scales and his wife, who was a Timberlake. About 1880 it was sold to Mr. John M. Lindsay and occupied by him, his oldest son William, his wife and baby, Avila Lindsay. After two years, William moved to his home near "The Mount" across the Dan River, two miles from Madison. Tamerlane Lindsay and his wife, Rhoda Scott Lindsay, occupied the house until a few years ago, when Mr. Lindsay passed away, and more recently Mrs. Lindsay also. Their other two children were Mrs. Annie Scott Lindsay Lockett of Winston Salem and David Lindsay of Charlotte. The Lindsays were charming hosts and Mrs. Lindsay and her daughter were delightful conversationalists. Mrs. Lindsay was a great lover of nature and a writer of poetry. She was the sister of Mr. Hugh Scott, lawyer and banker of Reidsville. In the parlor was a life size, full length oil portrait of Mr. Scott, painted in Italy. There was an oil painting of her aunt Annie Settle Reid over the mantel. Among the many cherished keepsakes were two cups, the remainder of a set of china given to Mrs. Lindsay's mother, Rhoda Reid Scott by the little Giant, Stephen A. Douglas.

This home was bought by the Armfields who restored the old home before he died.

Courtesy: USGARCHIVES.NET

The History of the Deep Springs Golf Course

Chartered in 1969, Deep Springs Country Club is set on approximately 750 acres, surrounded by gorgeous rolling fairways and greens for hours of fabulous golf.

Deep Springs Country Club was the "brain child" of a few men and women located in rural, western Rockingham County, North Carolina. Originally a plantation home dating back to the late 1800s, the land was pristine and perfect for a beautiful, country-club setting. Several prominent businessmen and women who were western Rockingham County residents, along with several other leaders in the community during the late 1960s, envisioned a recreation facility for the citizens of Rockingham County equal to that of any private, country-club community. They purchased the land of the old Lindsay Plantation in 1969 and began work on selling the idea to the community in order to begin construction in 1970. The Olympic-sized swimming pool and 2 tennis courts opened first, with holes 10 through 18 opening for their first golf rounds on Saturday, May 1, 1971. Holes one through nine were opened in 1978 to make the course more beautiful and challenging. Roads and homes have been continuously built since the early 1970s, in addition to a new and renovated clubhouse in 1989.

Today, Deep Springs is a centerpiece for Rockingham County, hosting numerous golf and social activities throughout the year, serving the people of Rockingham, Guilford, Stokes, Caswell, Forsyth, and Henry counties. We extend a warm welcome to all members and potential members to come and enjoy our beautiful facility.

Mens Club Champions

1975 Mike Claybrook
1976 Mike Claybrook
1978 Jim Brown
1979 Mike Claybrook
1980 Steve Cardwell
1981 Mike Claybrook
1982 Steve Cardwell
1983 Hugh Gill
1984 Mike Claybrook
1985 Mark Stephens
1986 Donnie Owens
1987 Mark Stephens
1988 Mark Stephens
1989 Donnie Owens
1990 Mike Claybrook
1991 Mark Stephens
1992 Donnie Owens
1993 Donnie Owens
1994 Donnie Owens
1995 Donnie Owens
1996 Frank Ward
1997 Mike Osborne
1998 Larry Webb
1999 Donnie Owens
2000 Powell Hall
2001 Nicholas Baker
2002 Larry Webb
2003 Donnie Owens
2004 Bill McBain
2005 Donnie Owens
2006 Nicholas Baker
2007 Bill Clodfelter
2008 Donnie Owens
2009 Larry Webb
2010 Drew Coleman
2011 Will Coonen
2012 Ross Reynolds
2013 Brant Stovall
2014 Ross Reynolds
2015 Donnie Owens
2016 No event
2017 Donnie Owens
2018 Park Williams
2019 Justin Ellis
2020 Dane Robertson

Ladies Club Champions

1974 Eloise Martin
1975 Eloise Martin
1976 Eloise Martin
1977 Pat Vaughn
1978 Eloise Martin
1979 Pat Vaughn
1980 Pat Vaughn
1981 Eloise Martin
1982 Pat Vaughn
1983 Eloise Martin
1984 Pat Vaughn
1985 Pat Vaughn
1986 Pat Vaughn
1987 Kim Rhodes
1988 Bonnie Montgomery
1989 Kim Rhodes
1990 Kim Rhodes
1991 Kim Rhodes
1992 Kim Rhodes
1993 Pat Vaughn
1994 Pat Vaughn
1995 Bonnie Montgomery
1996 Kim Rhodes
1997 Kady Carruthers
1998 Pat Vaughn
1999 Pat Vaughn
2000-> Bonnie Montgomery
2004
2005 Lisa Ipkendanz
2006 Debbie Claybrook
2007-> Bonnie Montgomery
2019
2020 Beth Anne Aheron

Schedule of Charges effective January 1, 2021

Subject to change, verify with DSCC staff

November 1 – March 31

ACCOMPANIED GUEST FEES

Monday - Friday (Cart Fee Included)	30.00
Weekend & Holidays (Cart Fee Included)	45.00

UNACCOMPANIED GUEST FEES

Monday - Friday (Cart Fee Included)	36.00
Weekend & Holidays (Cart Fee Included)	49.00

SENIOR FEE age 60 & over (Cart Fee Included)

Monday - Friday only (excluding holidays)	30.00
---	-------

April 1 - October 31

ACCOMPANIED GUEST FEES

Monday - Friday (Cart Fee Included)	36.00
Weekend & Holidays (Cart Fee Included)	50.00

UNACCOMPANIED GUEST FEES

Monday - Friday (Cart Fee Included)	42.00
Weekend & Holidays (Cart Fee Included)	55.00

SENIOR FEE age 60 & over (Cart Fee Included)

Monday - Friday only (excluding holidays)	30.00
---	-------

SOCIAL MEMBER (Cart Fee Included) (limit 12 rounds per year)	29.00
--	-------

CART FEES

Per Person - 18 Holes	20.00
Per Person - 9 Holes	10.00

HANDICAP FEE (Annual)	30.00
------------------------------	-------

ANNUAL RANGE FEES

Single	245.00
Family	345.00
Junior	125.00

BAG OF RANGE BALLS

Small	3.00
Large	6.00

LOCKER SERVICE / STORAGE

Men's Locker	8.00/mo.
Bag Storage	8.00/mo.
Pull Cart Storage	8.00/mo.
Bag & Pull Cart Storage	12.00/mo.

Rules

The Board has instructed the Golf Shop Staff to enforce the following rules. Please advise your guests of our current codes. The Golf Shop has been authorized to disallow play to anyone who does not conform to the Dress Code or our Club Policies.

LOCKER ROOMS

Children under 18 need to be accompanied by a parent to use Locker Rooms.

PACE OF PLAY

Deep Springs expects that an 18-hole round, walking or with a cart, be completed in not more than 4 hours and 15 minutes. This long standing tradition will be enforced.

COURSE ETIQUETTE

Golfers are expected to pay attention to course detail. The repairing of ball marks on greens, the proper raking of bunkers, and the replacement or filling of divots are all small details which, when regularly practiced and monitored by the membership, ensure the long term health of our course. When driving a cart on the course, please keep carts a reasonable distance from the greens and adhere to cart routing. Private golf carts are not permitted on the golf course.

SMOKING/ALCOHOL

Smoking is prohibited within Club facilities (including maintenance facilities) as well as all external areas which are adjacent to open doors and windows, near the dining areas on our terraces, or outside of the dining rooms. Please DO NOT bring your own alcohol on Club Property. The Club has an ABC License and offers alcohol for sale in the Grill and Dining facilities.

ON THE GOLF COURSE

MEN: Shirts with collars or mock turtlenecks and sleeves, slacks and mid-length shorts are considered appropriate attire. All shirts worn by male golfers must have a collar or mock turtleneck. Short and long sleeve mock shirts are acceptable. Shirts should be tucked in. **NOT PERMITTED:** tank tops, tee shirts, cut-offs, sweat pants or other athletic/warm-up suits, bathing suits, tennis shorts, spandex (biking) shorts or shirts, or other athletic shorts.

WOMEN: Golf dresses, skirts, skorts, slacks, Bermuda shorts, shirts and blouses are considered appropriate attire. **NOT PERMITTED:** halter tops, tee shirts, tube tops, bathing suits, sweat pants or other athletic/warm-up suits, tennis dresses/shorts, spandex (biking) shorts or tops, cutoffs, or other athletic shorts. Shorts may be no shorter than mid-thigh. A length of 2-4 inches above the knee is preferred. **SHOES:** Spikeless golf shoes are required at all times.

Golf Course Rules and Policies

- Please use cart paths and observe all cart directional barriers
- Please keep golf carts at least 30 feet from greens. All 4 wheels must stay on cart path around greens and tees
- Please replace or fill your divots, and fix any ball marks. Members are responsible for their guests' course etiquette and behavior. The golf shop staff will gladly educate any course maintenance techniques.
- Please rake bunkers and leave rakes along the outside edge of the bunker
- Golfers wishing to start their round from #10 tee must first check with the golf shop before teeing off. Golfers may not tee off #10 tee prior to 8:30 am. **TEERING OFF #10 IS NOT PERMITTED IF THERE ARE GOLFERS ANYWHERE ON HOLE #9.** Do NOT cut in front of other golfers. Golfers starting on #10 tee do not have priority when turning to #1 tee.
- Groups of five or more players are not permitted in season (April–October) without Golf Shop approval.
- Deep Springs allows only non-metal spikes and soft soled shoes to be used on the golf course and putting greens.
- The Golf Course Superintendent may close the golf course for adverse weather conditions, maintenance purposes, or when course could be damaged by play.
- A round of golf should be play in 4 to 4 ¼ hours.
- Please maintain your position with the group in front of you. If a foursome or other group of players fails to keep their place on the course, as a courtesy, the group should allow the group behind them to play through.
- Please use golf carts with caution on slopes and uneven terrain.
- All players must register before play.
- A driver's license is required to operate golf carts. Only 2 riders per cart. Any damage to a golf cart will be charged to the responsible member account.
- Observe proper golf attire.
- Practice confined to practice areas only.
- Repair ball markers and rake bunkers.
- Flower beds played as obstructions.
- Out of bounds: White Stakes: Includes fence on #13 and #14. Inside edge of cart path on #12 and road on #3, #8, and #9.
- Penalty area: Red stakes and/or lines lateral penalty areas.
- All yardage markers to middle of green Red-100 yds; White-150 yds; Blue-200 yds.
- Flags on green: Red: Front White: Middle Yellow: Back
- Questions can be directed to Michael Parah, General Manager.

Deep Springs Ladies Golf Association

The Deep Springs Ladies Golf Association is to promote interest in golf, good fellowship among all members, true sportsmanship and competitive play. This will be governed by USGA rules as closely as possible, along with local rules of Deep Springs. Annual dues are \$35.00. Ladies Play Days are each Tuesday at 5:30 pm (most play 9 holes) and Thursday at 9 am (most play 18 holes), following the tee-off brunch. The LGA golf season continues through October.

The Ladies Golf Association also conducts a season-long “Ringer” competition. This consists of BIRDIE TREE, RINGER BOARD and POINTS SHEET. At the end of the season, prizes are awarded by flights according to handicap, gross and net.

Everyone is a winner!

Ladies Tournaments:

Member-Member – 1st Tournament of the year for members to get together for a round of fun and fellowship. Game format is Captains Choice and the Golf Shop makes the pairing based on handicaps for even teams. Anyone can play Captains Choice. Come join us!

Memorial – This tournament is to honor and remember those who have gone on before us. Game format is 1 Best Gross plus 1 Best Net of the foursome on each hole. Same person’s score can be used for both. 100% handicap will apply. Golf Shop makes the pairing based on handicaps for even teams.

Member-Guest – Members are allowed to invite up to 3 guests to make a 4-some team. Game format is Texas Scramble. All 4 golfers tee off and choose the best tee ball then from that spot play your own ball to the green. 1 Best Gross and 1 Best Net for total score, cannot use the same ball for both scores.

Secretaries Cup – 2-day Net Tournament Sat & Sun play your own ball. Teams are pre-flighted according to current handicap with pairings made by Golf Shop.

Club Championship – 2-day Gross Tournament Sat & Sun play your own ball. Golf Shop makes the pairings based on handicaps 1st day and 2nd day paired according to low scores.

Fall Fling – This is the Grand Finale of the season. A great time for fun and fellowship among the ladies. Game format is “Step A Side Captain Choice”. All 4 golfers tee off, the best ball is chosen that person steps aside and the other 3 hit. The next ball that is chosen that person steps aside and the other person steps back in and you rotate to the green. All 4 golfers putt on the green. Golf Shop makes the pairing based on handicaps for even teams.

Come join us and have some fun!

Food and Beverage

DINING The dress code for The Dining Room is “Country Club Casual”. Men must have a collared shirt and slacks. Tee shirts are not encouraged. Jackets are not required, but are never discouraged. Ladies are expected to dress appropriately. Please no golf shoes in The Dining Room. Children are expected to follow their adult’s lead as we feel this is an important learning experience. Our cooking staff would be happy to meet with you to discuss any special dietary concerns or issues you may have for yourself or your guest(s). While reservations are not required for dining at Deep Springs, they are highly recommended for dinner in order to allow us to best serve you. Please come join us for our wonderful Sunday lunch without calling; however, notification of larger groups is always appreciated.

PRIVATE WEDDINGS, PARTIES AND EVENTS There are several holiday periods, most notably June and December, which are very busy times at Deep Springs. Often these events are booked a year in advance. If you would like to check availability for an event, please contact Renée Atkins early in your planning process. A Member may serve as a sponsor for events, receptions and parties in order to receive discounted room rentals. The Member must be actively involved in the group or organizations and must attend the sponsored event.

DRESS CODE Appropriate golf and tennis attire is expected in the grill. When the pool is open, cover-ups or shirt and shorts for ladies, shirt (no cut-away shirts please) over swim trunks for gentlemen. Shoes (flip flops ok) are required. Children are expected to follow the same requirements.

Pool Regulations

POOL HOURS: Pool season and hours for all members will be as follows: The pool officially opens on Memorial Day weekend and closes on Labor Day. Depending on weather this may be extended. Members will be notified of any changes. Operating hours will be posted at the pool.

AUTHORITY: The direction and management of the swimming pool and wading pool are vested in the Pool Manager. The lifeguards have the authority to enforce all rules and regulations and are empowered to impose on the spot penalties that may be necessary. Severe and/or repeated violations will be handled by banning the swimmer from the pool or pool area for a week and also a conference with the parents.

MEMBERSHIP REGULATIONS:

All swimmers, with or without guests, must sign their names in the registration book when entering the pool area. Lifeguards do not accept cash. Lifeguards have been instructed to strictly enforce guest regulations. Pool guest fees will be charged to the Member's account.

Pool Rules

1. Proper swim attire is required for entry to the pool. Cut-off shorts, boxer shorts, and gym shorts will not be permitted. Blue jeans are permitted on the pool deck but not in the pool.
2. No breakable bottles or glass containers of any kind will be permitted in the pool or bathhouse area.
3. Parents are reminded that they are responsible for small children using the baby pool.
4. All children who are not toilet-trained shall wear swim diapers.
5. Pool parties must be prearranged with the pool manager, or administrative office.
6. NO SMOKING on the pool deck.
7. Running or pushing is not permitted at any time.
8. Tag and other water games are not to be played in the diving area or lap pool when they spoil the enjoyment or endanger the swimming of others.
9. No dogs or pets are allowed in or around the pool or bathhouse area.
10. No loitering in the bathroom.
11. Swimmers must clear the pools and pool deck during weather warnings.
12. Only one person on the diving board and ladder at a time, and no hanging or bouncing on the diving board. Only one person on the ladder at a time. The lifeguard stands are to be used exclusively by the lifeguard.

Liability

- (1) All persons using the pool do so at their own risk and Deep Springs Country Club assumes no responsibility for injury or damage resulting from such use. The responsibility of parents begins upon arrival at the pool and does not cease until you leave the premises.
- (2) Private parties –A lifeguard must be on duty during private parties.
- (3) There will be a charge of \$100 for the use of the pool or pool area for private parties. Lifeguard fees are \$10 per hour per lifeguard. The pool shall be cleaned at the end of each event. No glass containers are ever permitted in the pool area.
- (4) Parents are responsible for all damages to property by their children.
- (5) There shall be no objects left in the pool after closing such as balls, rafts, floats, etc.
- (6) For the safety of everyone and to allow the lifeguards an opportunity to clean the pool area, there will be a 10 minute break every hour. No one will be allowed in the pool at this time.
- (7) Children using the pool:
 - a) Only five (5) years old and under shall be allowed to use the kiddie pool and must be supervised by an adult member at all times. This means an adult in the fenced area at all times.
 - b) Children age 10 that successfully complete the swimming test may be left alone at the pool. The swim test shall consist of successfully completing a 25 meter swim and tread water for 30 seconds.

Deep Springs Country Club

Physical Address: 160 Country Club Drive Stoneville, NC 27048

Mailing Address: PO Box 747 Madison, NC 27025

336-427-0950 (Golf Shop)

336-427-4654 (Administrative Office)

336-949-4900 (Turf Care & Maintenance)

336-427-3290 (The Grill)

336-932-5385 (Food & Beverage Reservations)

336-949-4057 (Pool)

www.deepspringscc.com

Find #deepspringsclub on Social:

www.facebook.com/deepsprings

www.instagram.com/dscc1969

<https://twitter.com/deepspringscc>

