General Points

The game of golf should be played in the correct spirit and to understand this you should read the Etiquette Section in the Rules of Golf. In particular:

- show consideration to other players
- play at a good pace and be ready to invite faster-moving groups to play through, and
- take care of the course by smoothing bunkers, replacing divots and repairing ball marks on the greens.

Before starting your round you are advised to:

- read the Local Rules on the score card and the notice board
- put an identification mark on your ball; many golfers play the same brand of ball and if you can't identify your ball, it is considered lost (Rules 12-2 and 27-1)
- count your clubs; you are allowed a maximum of 14 clubs (Rule 4-4).

During the round:

- don't ask for advice from anyone except your partner (i.e., a player onyour side) or your caddies; don't give advice to anyone except your partner; you may ask for information on the Rules, distances and the position of hazards, the flagstick, etc. (Rule 8-1)
- don't play any practice shots during play of a hole (Rule 7-2)
- don't use any artificial devices or unusual equipment, unless specifically authorized by Local Rule (Rule 14-3).

At the end of your round:

- in match play, ensure the result of the match is posted
- in stroke play, ensure that your score card is completed properly (including being signed by you and your marker) and return it to the Committee as soon as possible (Rule 6-6).

The Rules of Play

Tee Shot (Rule 11)

Play your tee shot from between, and not in front of, the tee-markers. You may play your tee shot from up to two club-lengths behind the front line of the tee-markers.

If you play your tee shot from outside this area:

- in match play there is no penalty, but your opponent may require you to replay your stroke provided he does so immediately;
- in stroke play you incur a two-stroke penalty and must play a ball from within the correct area.

Playing the Ball (Rules 12, 13, 14 and 15)

If you think a ball is yours but can't see your identification mark, after notifying your marker or opponent, you may mark the position of the ball and lift it to identify it (Rule 12-2).

Play the ball as it lies. Don't improve your lie, the area of your intended stance or swing, or your line of play by:

- moving, bending or breaking anything fixed or growing, except in fairly taking your stance or making your swing, or
- pressing anything down (Rule 13-2).

If your ball is in a bunker or a water hazard, don't:

- touch the ground (or the water in a water hazard) with your hand or club before your downswing, or
- move loose impediments (Rule 13-4).

If you play a wrong ball:

- in match play you lose the hole
- in stroke play you incur a two-stroke penalty and must correct the mistake by playing the correct ball (Rule 15-3).

On the Putting Green (Rules 16 and 17)

On the putting green, you may:

- mark, lift and clean your ball (always replace it on the exact spot), and
- repair ball marks and old hole plugs, but not any other damage, such as spike marks (Rule 16-1).

When making a stroke on the putting green, you should ensure that the flagstick is removed or attended. The flagstick may also be removed or attended when the ball lies off the putting green (Rule 17).

Ball at Rest Moved (Rule 18)

Generally, when your ball is in play, if:

- you accidentally cause it to move
- you lift it when not permitted, or
- it moves after you have addressed it add a penalty stroke and replace your ball (but see the exceptions under Rules 18-2a and 18-2b).

If someone other than you, your partner or your caddies moves your ball at rest, or it is moved by another ball, replace your ball without penalty.

If a ball at rest is moved by the wind or moves of its own accord, play it as it lies without penalty.

Ball in Motion Deflected or Stopped (Rule 19)

If a ball struck by you is deflected or stopped by you, your partner, your caddies or your equipment, you incur a penalty of one stroke and play the ball as it lies (Rule 19-2).

If a ball struck by you is deflected or stopped by another ball at rest, there is normally no penalty and the ball is played as it lies. However, in stroke play only, if both balls lay on the putting green before you made your stroke, you incur a two-stroke penalty (Rule 19-5a).

Lifting, Dropping and Placing the Ball (Rule 20)

Prior to lifting a ball that has to be replaced (e.g., when you lift a ball on the putting green to clean it), the position of the ball must be marked (Rule 20-1).

When the ball is being lifted in order to drop or place it in another position (e.g., dropping within two club-lengths under the unplayable ball Rule), it is not mandatory to mark its position although it is recommended that you do so.

When dropping, stand erect, hold the ball at shoulder height and arm's length and drop it.

The most common situations where a dropped ball must be re-dropped are when the ball:

- rolls to a position where there is interference from the condition from which free relief is being taken (e.g., an immovable obstruction)
- comes to rest more than two club-lengths from where it was dropped, or
- comes to rest nearer the hole than its original position, the nearest point of relief or where the ball last crossed the margin of a water hazard.

There are nine situations in total when a dropped ball must be re-dropped and they are covered in Rule 20-2c.

If a ball dropped for a second time rolls into any of these positions, you place it where it first struck the course when re-dropped.

Ball Assisting or Interfering with Play (Rule 22)

You may:

- lift your ball or have any other ball lifted if you think the ball might assist another player, or
- have any ball lifted if it might interfere with your play.

You must not agree to leave a ball in position in order to assist another player. A ball that is lifted because it is assisting or interfering with play must not be cleaned, except when it is lifted from the putting green.

Loose Impediments (Rule 23)

You may move a loose impediment (i.e., natural loose objects such as stones, detached leaves and twigs) unless the loose impediment and your ball are in the same hazard. If you remove a loose impediment and this causes your ball to move, the ball must be replaced and (unless your ball was on the putting green) you incur a one-stroke penalty.

Movable Obstructions (Rule 24-1)

Movable obstructions (i.e., artificial movable objects such as rakes, bottles, etc.) located anywhere may be moved without penalty. If the ball moves as a result, it must be replaced without penalty. If a ball is in or on a movable obstruction, the ball may be lifted, the obstruction removed and the ball dropped, without penalty, on the spot directly under where the ball lay on the obstruction, except that on the putting green, the ball is placed on that spot.

Immovable Obstructions and Abnormal Ground Conditions (Rules 24-2 and 25-1)

An immovable obstruction is an artificial object on the course that cannot be moved (e.g., a building) or cannot readily be moved (e.g., a firmly embedded direction post). Objects defining out of bounds are not treated as obstructions.

An abnormal ground condition is casual water, ground under repair or a hole, cast or runway made by a burrowing animal, a reptile or a bird.

Except when the ball is in a water hazard, relief without penalty is available from immovable obstructions and abnormal ground conditions when the condition physically interferes with the lie of the ball, your stance or your swing. You may lift the ball and drop it within one club-length of the nearest point of relief (see Definition of "Nearest Point of Relief"), but not nearer the hole than the nearest point of relief (see diagram below). If the ball is on the putting green, it is placed at the nearest point of relief, which may be off the putting green.

There is no relief for intervention on your line of play unless both your ball and the condition are on the putting green.

As an additional option when the ball is in a bunker, you may take relief from the condition by dropping the ball outside and behind the bunker under penalty of one stroke.

The following diagram illustrates the term "nearest point of relief" in Rules 24-2 and 25-1 in the case of a right-handed player.

BI = position of ball on road, in ground under repair (GUR), etc.

PI = nearest point of relief

PI shaded area = area within which ball to be dropped, radius of one club-length from PI, measured with any club

B2 = position of ball on road, in ground under repair (GUR), etc.

= notional stance required to play at P2 with club with which player would expect to play the stroke

P2 = nearest point of relief

P2 shaded area = area within which ball to be dropped, radius of one club-length from P2, measured with any club

Water Hazards (Rule 26)

If your ball is in a water hazard (yellow stakes and/or lines) you may play it as it lies or, under penalty of one stroke:

- play a ball from where your last shot was played, or
- drop a ball any distance behind the water hazard keeping a straight line between the hole, the point where the ball last crossed the margin of the water hazard and the spot on which the ball is dropped. If your ball is in a lateral water hazard (red stakes and/or lines), in addition to the options for a ball in a water hazard (see above), under penalty of one stroke, you may drop a ball within two club-lengths of, and not nearer the hole than:
- the point where the ball last crossed the margin of the hazard, or
- a point on the opposite side of the hazard equidistant to the hole from the point where the ball last crossed the margin.

Ball played from teeing ground at Point A comes to rest in lateral water hazard at Point B having last crossed the margin of the hazard at Point C.

Player's options are as follows:

- play ball as it lies without penalty at Point B, or under penalty of one stroke:
- play another ball from teeing ground
- drop a ball behind the hazard anywhere on the broken line from Point D backwards
- drop a ball in the shaded area at Point C (i.e., within two club-lengths of point C but not nearer the hole than Point C), or
- drop a ball in the shaded area at Point E (i.e., within two club-lengths of point E but not nearer to the hole than Point E).

Ball Lost or Out of Bounds; Provisional Ball (Rule 27)

Check the Local Rules on the score card to identify the boundaries of the course. These are normally defined by fences, walls, white stakes or white lines.

If your ball is lost outside a water hazard or out of bounds you must play another ball from the spot where the last shot was played, under penalty of one stroke, i.e., stroke and distance.

You are allowed 5 minutes to search for a ball. If it is not found within 5 minutes, it is lost. If, after playing a shot, you think your ball may be lost outside a water hazard or out of bounds you should play a provisional ball. You must state that it is a provisional ball and play it before you go forward to search for the original ball.

If the original ball is lost (other than in a water hazard) or out of bounds, you must continue with the provisional ball, under penalty of one stroke. If the original ball is found in bounds, you must continue play of the hole with it, and must stop playing the provisional ball.

Ball Unplayable (Rule 28)

If your ball is in a water hazard and you do not wish to play it as it lies, you must proceed under the water hazard Rule – the unplayable ball Rule does not apply. Elsewhere on the course, if you believe your ball is unplayable, you may, under penalty of one stroke:

- play a ball from where your last shot was played, or
- drop a ball any distance behind the point where the ball lay keeping a straight line between the hole, the point where the ball lay and the spot on which the ball is dropped, or
- drop a ball within two club-lengths of where the ball lies not nearer the hole.

If your ball is in a bunker you may proceed as above, except that if you are dropping back on a line or within two club-lengths, you must drop a ball in the bunker.

A ball played from teeing ground at Point A comes to rest in a bush at Point B. If the player deems the ball unplayable, the options, under penalty of one stroke, are as follows:

- · play a ball from the teeing ground
- drop a ball behind Point B on the broken line, or
- drop a ball in the shaded area (i.e., within two club-lengths of Point B but not nearer the hole than Point B).

Section I – Etiquette; Behaviour on the Course

Introduction

This section provides guidelines on the manner in which the game of golf should be played. If they are followed, all players will gain maximum enjoyment from the game. The overriding principle is that consideration should be shown to others on the course at all times.

The Spirit of the Game

Golf is played, for the most part, without the supervision of a referee or umpire. The game relies on the integrity of the individual to show consideration for other players and to abide by the Rules. All players should conduct themselves in a disciplined manner, demonstrating courtesy and sportsmanship at all times, irrespective of how competitive they may be. This is the spirit of the game of golf.

Safety

Players should ensure that no one is standing close by or in a position to be hit by the club, the ball or any stones, pebbles, twigs or the like when they make a stroke or practice swing. Players should not play until the players in front are out of range. Players should always alert greenstaff nearby or ahead when they are about to make a stroke that might endanger them. If a player plays a ball in a direction where there is a danger of hitting someone, he should immediately shout a warning. The traditional word of warning in such situations is "fore".

Consideration for Other Players

No Disturbance or Distraction

Players should always show consideration for other players on the course and should not disturb their play by moving, talking or making unnecessary noise. Players should ensure that any electronic device taken onto the course does not distract other players. On the teeing ground, a player should not tee his ball until it is his turn to play. Players should not stand close to or directly behind the ball, or directly behind the hole, when a player is about to play.

On the Putting Green

On the putting green, players should not stand on another player's line of putt or, when he is making a stroke, cast a shadow over his line of putt. Players should remain on or close to the putting green until all other players in the group have holed out.

Scoring

In stroke play, a player who is acting as a marker should, if necessary, on the way to the next tee, check the score with the player concerned and record it.

Pace of Play

Play at Good Pace and Keep Up

Players should play at a good pace. The Committee may establish pace of play guidelines that all players should follow. It is a group's responsibility to keep up with the group in front. If it loses a clear hole and it is delaying the group behind, it should invite the group behind to play through, irrespective of the number of players in that group. Where a group has not lost a clear hole, but it is apparent that the group behind can play faster, it should invite the faster-moving group to play through.

Be Ready to Play

Players should be ready to play as soon as it is their turn to play. When playing on or near the putting green, they should leave their bags or carts in such a position as will enable quick movement off the green and towards the next tee. When the play of a hole has been completed, players should immediately leave the putting green.

Lost Ball

If a player believes his ball may be lost outside a water hazard or is out of bounds, to save time, he should play a provisional ball. Players searching for a ball should signal the players in the group behind them to play through as soon as it becomes apparent that the ball will not easily be found. They should not search for five minutes before doing so. Having allowed the group behind to play through, they should not continue play until that group has passed and is out of range.

Priority on the Course

Unless otherwise determined by the Committee, priority on the course is determined by a group's pace of play. Any group playing a whole round is entitled to pass a group playing a shorter round. The term "group" includes a single player.

Care of the Course

Bunkers

Before leaving a bunker, players should carefully fill up and smooth over all holes and footprints made by them and any nearby made by others. If a rake is within reasonable proximity of the bunker, the rake should be used for this purpose.

Repair of Divots, Ball-Marks and Damage by Shoes

Players should carefully repair any divot holes made by them and any damage to the putting green made by the impact of a ball (whether or not made by the player himself). On completion of the hole by all players in the group, damage to the putting green caused by golf shoes should be repaired.

Preventing Unnecessary Damage

Players should avoid causing damage to the course by removing divots when taking practice swings or by hitting the head of a club into the ground, whether in anger or for any other reason. Players should ensure that no damage is done to the putting green when putting down bags or the flagstick. In order to avoid damaging the hole, players and caddies should not stand too close to the hole and should take care during the handling of the flagstick and the removal of a ball from the hole. The head of a club should not be used to remove a ball from the hole. Players should not lean on their clubs when on the putting green, particularly when removing the ball from the hole. The flagstick should be properly replaced in the hole before the players leave the putting green. Local notices regulating the movement of golf carts should be strictly observed.

Conclusion; Penalties for Breach

If players follow the guidelines in this section, it will make the game more enjoyable for everyone. If a player consistently disregards these guidelines during a round or over a period of time to the detriment of others, it is recommended that the Committee considers taking appropriate disciplinary action against the offending player. Such action may, for example, include prohibiting play for a limited time on the course or in a certain number of competitions. This is considered to be justifiable in terms of protecting the interests of the majority of golfers who wish to play in accordance with these guidelines. In the case of a serious breach of etiquette, the Committee may disqualify a player under Rule 33-7.