

FRENCH INTERNATIONAL U14
TROPHÉE ALEXIS GODILLOT

GOLF DE CHANTILLY
VINEUIL COURSE

Wednesday 24th & Thursday 25th APRIL 2019

GOLF DE CHANTILLY

Founded in 1909, Chantilly is an essential part of the history of Golf in France. For more than a century, Chantilly has maintained an unmatched tradition of quality and authentic sport in a natural setting.

The Club House and the two 18 holes courses have become one of the monuments of international Golf. Several European Championships and 10 French Opens have taken place at Chantilly which is regularly listed among the 5 best courses in Europe.

The Club host every year the French Amateur International Stroke Play Championship - Coupe Murat on Vineuil Course.

On **September 28, 1909**, the course was officially opened. The occasion was a match play between the 2 best French professionals at the time: Jean Gassiat and **Arnaud Massy** (the only Frenchman to have ever won the British Open, in 1907).

The master-architect Tom Simpson, **the famous Scotsman who designed so many great courses in Europe, including Chantilly** was present for the occasion along side **Prince Murat and Baron Edouard de Rothschild** and other founding members.

They played at Chantilly: Tiger Woods, Nick Faldo, Severiano Ballesteros, Greg Norman, Bobby Locke, Gary Player, Henry Cotton, Jean Garaialde, Bernard Langer, Curtis Strange, Roberto de Vincenzo, Peter Oosterhuis, Tony Jacklin, Jose Maria Olazabal, Sandy Lyle, Ian Woosnam, Jean Van de Velde, Thomas Levet, Jean François Remesy, Alexander Lévy, Grégory Bourdy, Grégory Havret, Raphaël Jacquelin, Marc-Antoine Farry, etc.

Alexis GODILLOT one of the most capped french amateur champions and Michael BONALLACK 5 times british amateur champion, both members of Chantilly explain: « you must follow the rythm of this course, as difficulties increase as you go on. If you have used all your energy on the way out, you will not cope with the final 6 holes, which is regarded as the ultimate test. And there is not a single water hazard or a blind hole... »

Chantilly International U14 Trophy

24th & 25th April 2019

SPECIAL REGULATIONS

This Regulation supplements the general regulations of federal tournaments.
The conditions of the particular regulations take priority over the general regulations.

TOURNAMENT CONDITIONS

Championship is open to amateur girls and boys born in 2005 and later, who are members of a recognized Golf Union.

Handicap limit /index: 9.4

The player's National Golf Union must certify the exact handicap at the closing date.

Championship counts for the National Youth Merit and National Men and Women Merit.

The maximum number of entries is 96 golfers.

The entries will be given in order to:

- French League's teams and Nation's teams of 4 players. Teams must include 3 boys and 1 girl, or 3 girls and 1 boy, or 2 boys and 2 girls.
- Teams n° 2 of French Leagues and Nations
- National and international individuals

Six wild cards will be awarded by the League des Hauts-de-France

Four wild cards will be awarded by the Golf de Chantilly

Location: Golf de Chantilly – Vineuil course

Tees / distance: red tees for girls and yellow tees for boys (see recommendations § 3.6-4 of the French Vadémécum)

Non-smoking tour: It's forbidden to players to smoke during their rounds. Any breach will be treated as incorrect behavior (see § 1.2-2 (I-9-3) of the French Golf Vadémécum).

Electric golf trolleys: Electric Golf trolleys are not permitted.

Caddies: No caddies are permitted except for fellow team player

Follower:

During the championship, the followers (parents, coaches, etc.) will have to stand at a reasonable distance of the players, not allowing them to give advice.

Any violation found will result, after a warning, disqualification of the player.

For French players, the license, medical certificate and annual federal fee must be registered at the French Golf Federation no later than the closing date.

FORM OF PLAY

Stroke play /36 holes /18 holes each day: **Wednesday 24th and Thursday 25th, April 2019**

Practice round: Tuesday 23rd April 2019 – Only registered players will be permitted to practice during the official practice rounds and in official practice areas. Reservations at the reception of the golf course– (cf. Practice rounds I-15 in accordance with the Rules of the French Amateur Status).

Individual results in gross for boys (2 prizes) and for girls in gross (2 prizes)

In the event of a tie for first place after two rounds, the winner shall be decided by a hole-by-hole play-off on holes 1, 2, and 9. The play-off shall start as soon as practicable after the final competitors have finished their round.

The Chantilly Trophy will reward to the best team in the general ranking. The second team in the ranking will receive the nations Cup or the Regions Trophy.

Nations Cup: The three best of the girls' and boys' scores will count each day. The total aggregate of the six scores over the two days will constitute the team's score.

The Regions Trophy: The three best of the girls' and boys' scores will count each day. The total aggregate of the six scores over the two days will constitute the team's score.

Decision of ties: A tie for any place in the Nations' Cup shall be decided using the lowest total of the two non-counting scores. If a tie still exists, the sum of the two lowest scores shall be used, and then the sum of the two 2nd lowest scores.

A perfect tie for the first place would be decided by a playoff hole by hole such as the individual ranking, between a player of each team concerned, designated by his captain.

ENTRIES – ENTRY FEE

For individual entries, (remaining places available after the teams' entries) the maximum index required will be 9.4. The committee will distribute the places between the French players (by order of the young merit then by the index) and the foreign players (by index order).

Entries must be made at the latest on **Monday 25th March 2019** at the reception of the Golf of Chantilly - Allée de la Menagerie - 60500 Vineuil Saint Firmin - contact@golfdechantilly.com - +33 3 44 57 04 43.

The entry form must include the name and contact information of the person in charge or the team captain.

Entry fee: 40 € per player.

REGISTRATION

All players must check in at the Tournament office or by phone + 33 (0) 344 570 443 at the latest Wednesday April 5th at midday. A competitor who does not register up to this date and time is liable to be disqualified from the tournament.

PRIZES

Four trophies will be awarded by the Golf de Chantilly and the Ligue des Hauts-de-France at the cocktail reception which will take place at the end of the tournament on Friday 7 April:

Individual Boys (2 lowest scores)

Individual Girls (2 lowest scores)

Mixed Nations Cup

Mixed Regions Cup

FURTHER INFORMATION

Accommodation: contact the Golf de Chantilly or the Ligue des Hauts-de-France

Catering:

Lunch Buffet: for 1 € with main course and dessert (chocolate bar - Mars or Twix).

Dinner on Tuesday evening must be booked at the reception.

The Golf de Chantilly will offer a dinner on Wednesday evening in honor of the players who can be accompanied by only one person accompanying the team or captain for the team.

The list of entries will be endorsed by the Tournament Committee and broadcast on the website of the Golf de Chantilly and the Ligue des Hauts-de-France on **Friday 29th March 2019**.

Further information:

Golf committee: President of Golf de Chantilly (Laurent Bailly) – Chief Tournament Referee (Xavier Longa) – Director of Golf (Rémy Dorbeau) – President of Ligue des Hauts de France (Jean-Louis Lignier) – Federal Technical Advisor (David De Wilde).

Tee times: 2 balls every 9 minutes

Starting list: 1st round posted on 23rd April at 12h - 2nd round posted on 24th April in the evening –draw in the reverse order of the results of the day.

CHANTILLY INTERNATIONAL U14 TROPHÉE Alexis Godillot

24th & 25th April 2019

INDIVIDUAL ENTRY FORM

FAMILY NAME:

FIRST NAME: GENDER: M F

DATE OF BIRTH: NATIONALITY:

LICENCE NUMBER: HANDICAP:

GOLF CLUB / ATTACHMENT:

ADDRESS: COUNTY / STATE:

TOWN / CITY: POST CODE / ZIP CODE

EMAIL ADDRESS:

MOBILE NO:

LEGAL REPRESENTATIVE FAMILY NAME / FIRST NAME:

LEGAL REPRESENTATIVE EMAIL ADDRESS:

LEGAL REPRESENTATIVE MOBILE NO:

LEGAL REPRESENTATIVE SIGNATURE:

Entries must be made at the latest on **Monday 25th March 2019** at the reception of the Golf of Chantilly.

Entry fee: **40 € per player.**

GOLF DE CHANTILLY
Allée de la ménagerie
60500 Vineuil Saint Firmin

contact@golfdechantilly.com
www.golfdechantilly.com

IBAN : FR76 30003 00712 00050418896 07 – SWIFT CODE : SOGEFRPP

CHANTILLY INTERNATIONAL U14 TROPHÉE Alexis Godillot

24th & 25th April 2019

TEAM ENTRY FORM

NATION :

PLAYER n°1

FAMILY NAME:

FIRST NAME: Gender: M F

DATE OF BIRTH: NATIONALITY :

LICENCE NUMBER: HANDICAP

GOLF CLUB / ATTACHMENT:

PLAYER n°2

FAMILY NAME:

FIRST NAME: Gender: M F

DATE OF BIRTH: NATIONALITY :

LICENCE NUMBER: HANDICAP

GOLF CLUB / ATTACHMENT:

PLAYER n°3

FAMILY NAME:

FIRST NAME: Gender: M F

DATE OF BIRTH: NATIONALITY :

LICENCE NUMBER: HANDICAP

GOLF CLUB / ATTACHMENT:

PLAYER n°4

FAMILY NAME:

FIRST NAME: Gender: M F

DATE OF BIRTH: NATIONALITY :

LICENCE NUMBER: HANDICAP

GOLF CLUB / ATTACHMENT:

CAPTAIN

FAMILY NAME: **FIRST NAME:**

NATIONAL GOLF AUTHORITY :

ADRESSE :

EMAIL ADDRESS:

MOBILE NO:

Entries must be made at the latest by **Monday 25th March 2019** at the reception of Golf of Chantilly - Allée de la Menagerie - 60500 Vineuil Saint Firmin - contact@golfdechantilly.com - +33 3 44 57 04 43.

Entry fee: 40 € per player.

GOLF DE CHANTILLY
Allée de la ménagerie
60500 Vineuil Saint Firmin
contact@golfdechantilly.com
www.golfdechantilly.com

IBAN : FR76 30003 00712 00050418896 07 – SWIFT CODE : SOGEFRPP