

Rules of Golf

as approved by
The United States Golf Association
and R&A Rules Limited

Effective January 1, 2012

© 2011 The United States Golf Association and R&A Rules Limited. All rights reserved.

Contents

Foreword	5
Principal Changes	6
How to Use the Rule Book	9
A Quick Guide to the Rules of Golf	П
Section I Etiquette	22
The Game Rule I The Game Rule 2 Match Play Rule 3 Stroke Play	37
Clubs and the Ball Rule 4 Clubs	
Player's Responsibilities Rule 6 The Player	53 55
Order of Play Rule 10 Order of Play	58
Teeing Ground	4 ∩

Playing t	ne Ball	
Rule 12	Searching for and Identifying Ball	61
Rule 13	Ball Played as It Lies	64
	Striking the Ball	
Rule 15	Substituted Ball; Wrong Ball	69
The Put	ting Green	
Rule 16	The Putting Green	71
Rule 17	The Flagstick	73
Ball Mov	ved, Deflected or Stopped	
Rule 18	Ball at Rest Moved	75
Rule 19	Ball in Motion Deflected or Stopped	78
Relief Si	tuations and Procedures	
Rule 20	Lifting, Dropping and Placing; Playing from Wrong Place	81
Rule 21	Cleaning Ball	
Rule 22	Ball Assisting or Interfering with Play	88
Rule 23	Loose Impediments	
Rule 24	Obstructions	90
Rule 25	Abnormal Ground Conditions, Embedded Ball	
	and Wrong Putting Green	
Rule 26	Water Hazards (Including Lateral Water Hazards)	97
Rule 27	Ball Lost or Out of Bounds; Provisional Ball	
Rule 28	Ball Unplayable	102
Other F	orms of Play	
Rule 29	Threesomes and Foursomes	103
Rule 30	Three-Ball, Best-Ball and Four-Ball Match Play	103
Rule 31	Four-Ball Stroke Play	106
Rule 32	Bogey, Par and Stableford Competitions	108
Adminis	tration	
Rule 33	The Committee	112
Rulo 34	Disputes and Decisions	115

Appendix I

Contents	118
Part A. Local Rules	120
Part B. Specimen Local Rules	122
Part C. Conditions of the Competition	137
Appendix II	
Design of Clubs	146
Appendix III	
The Ball	159
Appendix IV	
Devices and Other Equipment	
Rules of Amateur Status	163
Appendix – Policy on Gambling	180
Index	182

Gender

In the Rules of Golf, the gender used in relation to any person is understood to include both genders.

Golfers with Disabilities

The USGA publication entitled "A Modification of the Rules of Golf for Golfers with Disabilities," that contains permissible modifications of the Rules of Golf to accommodate disabled golfers, is available through the USGA.

Foreword - To the 2012 Edition of the Rules of Golf

This book contains the Rules of Golf, which will be effective worldwide from January 1, 2012. It represents the culmination of four years work by the United States Golf Association (USGA) and R&A Rules Limited, following consultation with other golfing bodies throughout the world.

While it is considered important that the Rules be faithful to their historical principles, they must be clear, comprehensive and relevant to today's game, and the penalties must be appropriate. The Rules need regular review to ensure these goals are met. This set of Rules is the latest stage of this evolution. The principal changes are summarized on pages 6 and 7.

Both the USGA and R&A Rules Limited wish to preserve the integrity of golf at all levels and to stress the importance of respect for and adherence to the Rules

We express our grateful thanks not only for the work done by our respective committees, but also to those other people whose varied contributions have made this revision possible.

Glen D. Nager
Chairman
Rules of Golf Committee
United States Golf Association

Alan W.J. Holmes Chairman Rules of Golf Committee R&A Rules Limited

Principal Changes Introduced in the 2012 Code

Rules of Golf

Definitions

Addressing the Ball

The Definition is amended so that a player has addressed the ball simply by grounding his club immediately in front of or behind the ball, regardless of whether or not he has taken his stance. Therefore, the Rules generally no longer provide for a player addressing the ball in a hazard. (See also related change to Rule 18-2b)

Rules

Rule 1-2. Exerting Influence on Movement of Ball or Altering Physical Conditions

The Rule is amended to establish more clearly that, if a player intentionally takes an action to influence the movement of a ball or to alter physical conditions affecting the playing of a hole in a way that is not permitted by the Rules, Rule 1-2 applies only when the action is not already covered in another Rule. For example, a player improving the lie of his ball is in breach of Rule 13-2 and therefore that Rule would apply, whereas a player intentionally improving the lie of a fellow-competitor's ball is not a situation covered by Rule 13-2 and, therefore, is governed by Rule 1-2.

Rule 6-3a. Time of Starting

Rule 6-3a is amended to provide that the penalty for starting late, but within five minutes of the starting time, is reduced from disqualification to loss of the first hole in match play or two strokes at the first hole in stroke play. Previously this penalty reduction could be introduced as a condition of competition.

Rule 12-1. Seeing Ball; Searching for Ball

Rule 12-1 is reformatted for clarity. In addition, it is amended to (i) permit a player to search for his ball anywhere on the course when it may be covered by sand and to clarify that there is no penalty if the ball is moved

in these circumstances, and (ii) apply a penalty of one stroke under Rule 18-2a if a player moves his ball in a hazard when searching for it when it is believed to be covered by loose impediments.

Rule 13-4. Ball in Hazard: Prohibited Actions

Exception 2 to Rule 13-4 is amended to permit a player to smooth sand or soil in a hazard at any time, including before playing from that hazard, provided it is for the sole purpose of caring for the course and Rule 13-2 is not breached.

Rule 18-2b. Ball Moving After Address

A new Exception is added that exonerates the player from penalty if his ball moves after it has been addressed when it is known or virtually certain that he did not cause the ball to move. For example, if it is a gust of wind that moves the ball after it has been addressed, there is no penalty and the ball is played from its new position.

Rule 19-1. Ball in Motion Deflected or Stopped; By Outside Agency

The note is expanded to prescribe the various outcomes when a ball in motion has been deliberately deflected or stopped by an outside agency.

Rule 20-7c. Playing from Wrong Place; Stroke Play

Note 3 is amended so that if a player is to be penalized for playing from a wrong place, in most cases the penalty will be limited to two strokes, even if another Rule has been breached prior to his making the stroke.

Appendix IV

A new Appendix is added to prescribe general regulations for the design of devices and other equipment, such as tees, gloves and distance measuring devices.

Rules of Amateur Status

Definitions

Amateur Golfer

The Definition is amended to establish more clearly that an "amateur golfer," regardless of whether he plays competitively or recreationally, is one who plays golf for the challenge it presents, not as a profession and not for financial gain.

Golf Skill or Reputation

A time limit of five years is introduced for the retention of "golf reputation" after the player's golf skill has diminished.

Prize Vouchers

The Definition is expanded to allow prize vouchers to be used for the purchase of goods or services from a golf club.

Rules

Rule I-3 Amateurism; Purpose of the Rules

Rule I-3 is amended to re-state why there is a distinction between amateur and professional golf and why certain limits and restrictions are needed in the amateur game.

Rule 2-1 Professionalism; General

The existing Rules on professionalism are consolidated and re-formatted into new Rule 2-1.

Rule 2-2 Professionalism; Contracts and Agreements

National Golf Unions or Associations – New Rule 2-2(a) is added to allow an amateur golfer to enter into a contract and/or agreement with his national golf union or association, provided he does not obtain any financial gain, directly or indirectly, while still an amateur golfer.

Professional Agents, Sponsors and Other Third Parties - New Rule 2-2(b) is added to allow an amateur golfer, who is at least 18 years of age, to enter into a contract and/or agreement with a third party solely in relation to the golfer's future as a professional golfer, provided he does not obtain any financial gain, directly or indirectly, while still an amateur golfer.

Rule 4-3 Subsistence Expenses

New Rule added to allow an amateur golfer to receive subsistence expenses to assist with general living costs, provided the expenses are approved by and paid through the player's national golf union or association.

THE USGA

I894. REPRESENTATIVES FROM FIVE CLUBS GATHER TO SETTLE A TOURNAMENT DISPUTE, YET ACHIEVE SOMETHING FAR GREATER—THE ESTABLISHMENT OF GOLF'S GOVERNING BODY IN AMERICA: THE USGA. BEYOND WRITING AND PROTECTING THE RULES OF GOLF, THE USGA ALSO CONDUCTS IS NATIONAL CHAMPIONSHIPS FOR INDIVIDUALS, TESTS AND EVALUATES EQUIPMENT FOR CONFORMANCE TO THE RULES, AND IS HOME TO BOTH THE USGA MUSEUM AND ARNOLD PALMER CENTER FOR GOLF HISTORY. ITS HISTORY, DATING BACK MORE THAN A CENTURY, LEAVES NOTHING TO OUESTION.

ROLEX. LIVE FOR GREATNESS

OYSTER PERPETUAL GMT-MASTER II

ROLEX TOYSTER PERPETUAL AND GMT-MASTER II ARE TRADEMARKS.

LIVE FOR

A PASSIONATE RIVALRY; A POWERFUL FRIENDSHIP. THEIR TEE SHOTS LAUNCHED THE GAME HIGHER AND HIGHER, WHILE THEIR PUTTS SANK DEEP INTO HEARTS EVERYWHERE. THEY BROKE RECORDS THAT UNITED US ALL. AMBASSADORS WITH UNCONDITIONAL LOVE FOR THE GAME. THE BIG THREE CONTINUE TO MOVE MILLIONS.

GARY PLAYER, JACK NICKLAUS, ARNOLD PALMER

GREATNESS

OYSTER PERPETUAL DAY-DATE II IN PLATINUM

ROLEX I OYSTER PERPETUAL AND DAY-DATE II ARE TRADEMARKS.

How to Use the Rule Book

It is understood that not everyone who has a copy of the Rules of Golf will read it from cover to cover. Most golfers only consult the Rule book when they have a Rules issue on the course that needs to be resolved. However, to ensure that you have a basic understanding of the Rules and that you play golf in a reasonable manner, it is recommended that you at least read the Quick Guide to the Rules of Golf and the Etiquette Section contained within this publication.

In terms of ascertaining the correct answer to Rules issues that arise on the course, use of the Rule book's Index should help you to identify the relevant Rule. For example, if a player accidentally moves his ball-marker in the process of lifting his ball on the putting green, identify the key words in the question, such as "ball-marker," "lifting ball" and "putting green" and look in the Index for these headings. The relevant Rule (Rule 20-1) is found under the headings "ball-marker" and "lifted ball" and a reading of this Rule will confirm the correct answer.

In addition to identifying key words and using the Index in the Rules of Golf, the following points will assist you in using the Rule book efficiently and accurately:

Understand the Words

The Rule book is written in a very precise and deliberate fashion. You should be aware of and understand the following differences in word use:

- may = optional
- should = recommendation
- must = instruction (and penalty if not carried out)
- a ball = you may substitute another ball (e.g., Rules 26, 27 and 28)
- the ball = you must not substitute another ball (e.g., Rules 24-2 and 25-1)

Know the Definitions

There are over fifty defined terms (e.g., abnormal ground condition, through the green, etc) and these form the foundation around which the Rules of Play are written. A good knowledge of the defined terms (which are italicized throughout the book) is very important to the correct application of the Rules.

The Facts of the Case

To answer any question on the Rules you must consider the facts of the case in some detail. You should identify:

- The form of play (e.g., match play or stroke play, single, foursome or four-ball)
- Who is involved (e.g., the player, his partner or caddie, an outside agency)
- Where the incident occurred (e.g., on the teeing ground, in a bunker or water hazard, on the putting green)
- What actually happened
- The player's intentions (e.g., what was he doing and what does he want to do)
- The timing of the incident (e.g., has the player now returned his score card, has the competition closed)

Refer to the Book

As stated above, reference to the Rule book Index and the relevant Rule should provide the answer to the majority of questions that can arise on the course. If in doubt, play the course as you find it and play the ball as it lies. On returning to the Clubhouse, refer the matter to the Committee and it may be that reference to the "Decisions on the Rules of Golf" will assist in resolving any queries that are not entirely clear from the Rule book itself.

A Quick Guide to the Rules of Golf

This guide focuses on commonly encountered Rules situations and attempts to provide a simple explanation of these Rules. This guide is not a substitute for the Rules of Golf, which should be consulted whenever any doubt arises. For more information on the points covered, please refer to the relevant Rule.

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 on your 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 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; Behavior 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.

Section II - Definitions

The Definitions are listed alphabetically and, in the Rules themselves, defined terms are in *italics*.

Abnormal Ground Conditions

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

Addressing the Ball

A player has "addressed the ball" when he has grounded his club immediately in front of or immediately behind the ball, whether or not he has taken his stance.

Advice

"Advice" is any counsel or suggestion that could influence a player in determining his play, the choice of a club or the method of making a stroke.

Information on the Rules, distance or matters of public information, such as the position of hazards or the flagstick on the putting green, is not advice.

Ball Deemed to Move

See "Move or Moved."

Ball Holed

See "Holed."

Ball Lost

See "Lost Ball."

Ball in Play

A ball is "in play" as soon as the player has made a stroke on the teeing ground. It remains in play until it is holed, except when it is lost, out of bounds or lifted, or another ball has been substituted, whether or not the substitution is permitted; a ball so substituted becomes the ball in play.

If a ball is played from outside the teeing ground when the player is starting play of a hole, or when attempting to correct this mistake, the ball is not in play and Rule 11-4 or 11-5 applies. Otherwise, ball in play includes a ball played from outside the teeing ground when the player elects or is required to play his next stroke from the teeing ground.

Exception in match play: Ball in play includes a ball played by the player from outside the *teeing ground* when starting play of a hole if the *opponent* does not require the *stroke* to be canceled in accordance with Rule II-4a.

Best-Ball

See "Forms of Match Play."

Bunker

A "bunker" is a hazard consisting of a prepared area of ground, often a hollow, from which turf or soil has been removed and replaced with sand or the like.

Grass-covered ground bordering or within a bunker, including a stacked turf face (whether grass-covered or earthen), is not part of the bunker. A wall or lip of the bunker not covered with grass is part of the bunker. The margin of a bunker extends vertically downwards, but not upwards.

A ball is in a bunker when it lies in or any part of it touches the bunker.

Burrowing Animal

A "burrowing animal" is an animal (other than a worm, insect or the like) that makes a hole for habitation or shelter, such as a rabbit, mole, groundhog, gopher or salamander.

Note: A hole made by a non-burrowing animal, such as a dog, is not an abnormal ground condition unless marked or declared as ground under repair.

Caddie

A "caddie" is one who assists the player in accordance with the Rules, which may include carrying or handling the player's clubs during play.

When one *caddie* is employed by more than one player, he is always deemed to be the *caddie* of the player sharing the *caddie* whose ball

(or whose *partner*'s ball) is involved, and *equipment* carried by him is deemed to be that player's *equipment*, except when the *caddie* acts upon specific directions of another player (or the *partner* of another player) sharing the *caddie*, in which case he is considered to be that other player's *caddie*.

Casual Water

"Casual water" is any temporary accumulation of water on the course that is not in a water hazard and is visible before or after the player takes his stance. Snow and natural ice, other than frost, are either casual water or loose impediments, at the option of the player. Manufactured ice is an obstruction. Dew and frost are not casual water.

A ball is in casual water when it lies in or any part of it touches the casual water.

Committee

The "Committee" is the committee in charge of the competition or, if the matter does not arise in a competition, the committee in charge of the course.

Competitor

A "competitor" is a player in a stroke-play competition. A "fellow-competitor" is any person with whom the competitor plays. Neither is partner of the other

In stroke play foursome and four-ball competitions, where the context so admits, the word "competitor" or "fellow-competitor" includes his partner.

Course

The "course" is the whole area within any boundaries established by the Committee (see Rule 33-2),

Equipment

"Equipment" is anything used, worn or carried by the player or anything carried for the player by his partner or either of their caddies, except any ball he has played at the hole being played and any small object, such as a coin or a tee, when used to mark the position of a ball or the extent of an area in which a ball is to be dropped. Equipment includes a golf cart, whether or not motorized.

Note I: A ball played at the hole being played is equipment when it has been lifted and not put back into play.

Note 2: When a golf cart is shared by two or more players, the cart and everything in it are deemed to be the *equipment* of one of the players sharing the cart.

If the cart is being moved by one of the players (or the *partner* of one of the players) sharing it, the cart and everything in it are deemed to be that player's *equipment*. Otherwise, the cart and everything in it are deemed to be the *equipment* of the player sharing the cart whose ball (or whose *partner*'s ball) is involved.

Fellow-Competitor

See "Competitor."

Flagstick

The "flagstick" is a movable straight indicator, with or without bunting or other material attached, centered in the hole to show its position. It must be circular in cross-section. Padding or shock absorbent material that might unduly influence the movement of the ball is prohibited.

Forecaddie

A "forecaddie" is one who is employed by the Committee to indicate to players the position of balls during play. He is an outside agency.

Forms of Match Play

Single: A match in which one player plays against another player.

Threesome: A match in which one player plays against two other players, and each *side* plays one ball.

Foursome: A match in which two players play against two other players, and each side plays one ball.

Three-Ball: Three players play a match against one another, each playing his own ball. Each player is playing two distinct matches.

Best-Ball: A match in which one player plays against the better ball of two other players or the best ball of three other players.

Four-Ball: A match in which two players play their better ball against the better ball of two other players.

Forms of Stroke Play

Individual: A competition in which each competitor plays as an individual.

Foursome: A competition in which two competitors play as partners and play one ball

Four-Ball: A competition in which two *competitors* play as *partners*, each playing his own ball. The lower score of the *partners* is the score for the hole. If one *partner* fails to complete the play of a hole, there is no penalty.

Note: For bogey, par and Stableford competitions, see Rule 32-1.

Four-Ball

See "Forms of Match Play" and "Forms of Stroke Play."

Foursome

See "Forms of Match Play" and "Forms of Stroke Play."

Ground Under Repair

"Ground under repair" is any part of the course so marked by order of the Committee or so declared by its authorized representative. All ground and any grass, bush, tree or other growing thing within the ground under repair are part of the ground under repair. Ground under repair includes material piled for removal and a hole made by a greenkeeper, even if not so marked. Grass cuttings and other material left on the course that have been abandoned and are not intended to be removed are not ground under repair unless so marked.

When the margin of ground under repair is defined by stakes, the stakes are inside the ground under repair, and the margin of the ground under repair is defined by the nearest outside points of the stakes at ground level. When both stakes and lines are used to indicate ground under repair, the stakes identify the ground under repair and the lines define the margin of the ground under repair. When the margin of ground under repair is defined by a line on the ground, the line itself is in the ground under repair. The margin of ground under repair extends vertically downwards but not upwards.

A ball is in ground under repair when it lies in or any part of it touches the ground under repair.

Stakes used to define the margin of or identify ground under repair are obstructions.

Note: The *Committee* may make a Local Rule prohibiting play from ground under repair or an environmentally-sensitive area defined as ground under repair.

Hazards

A "hazard" is any bunker or water hazard.

Hole

The "hole" must be $4\frac{1}{4}$ inches (108 mm) in diameter and at least 4 inches (101.6 mm) deep. If a lining is used, it must be sunk at least 1 inch (25.4 mm) below the putting green surface, unless the nature of the soil makes it impracticable to do so; its outer diameter must not exceed $4\frac{1}{4}$ inches (108 mm).

Holed

A ball is "holed" when it is at rest within the circumference of the hole and all of it is below the level of the lip of the hole.

Honor

The player who is to play first from the teeing ground is said to have the "honor."

Lateral Water Hazard

A "lateral water hazard" is a water hazard or that part of a water hazard so situated that it is not possible, or is deemed by the Committee to be impracticable, to drop a ball behind the water hazard in accordance with Rule 26-lb. All ground and water within the margin of a lateral water hazard are part of the lateral water hazard.

When the margin of a *lateral water hazard* is defined by stakes, the stakes are inside the *lateral water hazard*, and the margin of the *hazard* is defined by the nearest outside points of the stakes at ground level. When both stakes and lines are used to indicate a *lateral water hazard*, the stakes identify the *hazard* and the lines define the *hazard* margin. When the margin of a *lateral water hazard* is defined by a line on the ground, the line itself is in the *lateral water hazard*. The margin of a *lateral water hazard* extends vertically upwards and downwards.

A ball is in a lateral water hazard when it lies in or any part of it touches the lateral water hazard.

Stakes used to define the margin of or identify a lateral water hazard are obstructions.

Note 1: That part of a *water hazard* to be played as a *lateral water hazard* must be distinctively marked. Stakes or lines used to define the margin of or identify a *lateral water hazard* must be red.

Note 2: The *Committee* may make a Local Rule prohibiting play from an environmentally-sensitive area defined as a *lateral water hazard*.

Note 3: The Committee may define a lateral water hazard as a water hazard.

Line of Play

The "line of play" is the direction that the player wishes his ball to take after a stroke, plus a reasonable distance on either side of the intended direction. The line of play extends vertically upwards from the ground, but does not extend beyond the hole.

Line of Putt

The "line of putt" is the line that the player wishes his ball to take after a stroke on the putting green. Except with respect to Rule 16-1e, the line of putt includes a reasonable distance on either side of the intended line. The line of putt does not extend beyond the hole.

Loose Impediments

"Loose impediments" are natural objects, including:

- · stones, leaves, twigs, branches and the like,
- dung, and
- worms, insects and the like, and the casts and heaps made by them, provided they are not:
- fixed or growing,
- · solidly embedded, or
- adhering to the ball.

Sand and loose soil are *loose impediments* on the *putting green*, but not elsewhere. Snow and natural ice, other than frost, are either *casual water* or *loose impediments*, at the option of the player.

Dew and frost are not loose impediments.

Lost Ball

A ball is deemed "lost" if:

- a. It is not found or identified as his by the player within five minutes after the player's side or his or their caddies have begun to search for it; or
- b. The player has made a *stroke* at a *provisional ball* from the place where the original ball is likely to be or from a point nearer the *hole* than that place (see Rule 27-2b); or
- c. The player has put another *ball into play* under penalty of stroke and distance under Rule 26-1a. 27-1 or 28a: or
- d. The player has put another ball into play because it is known or virtually certain that the ball, which has not been found, has been moved by an outside agency (see Rule 18-1), is in an obstruction (see Rule 24-3), is in an abnormal ground condition (see Rule 25-1c) or is in a water hazard (see Rule 26-1b or c); or
- e. The player has made a stroke at a substituted ball.

Time spent in playing a wrong ball is not counted in the five-minute period allowed for search.

Marker

A "marker" is one who is appointed by the Committee to record a competitor's score in stroke play. He may be a fellow-competitor. He is not a referee.

Move or Moved

A ball is deemed to have "moved" if it leaves its position and comes to rest in any other place.

Nearest Point of Relief

The "nearest point of relief" is the reference point for taking relief without penalty from interference by an immovable obstruction (Rule 24-2), an abnormal ground condition (Rule 25-1) or a wrong putting green (Rule 25-3).

It is the point on the course nearest to where the ball lies:

- (i) that is not nearer the hole, and
- (ii) where, if the ball were so positioned, no interference by the condition from which relief is sought would exist for the stroke the player would have made from the original position if the condition were not there.

Note: In order to determine the *nearest point of relief* accurately, the player should use the club with which he would have made his next *stroke* if the condition were not there to simulate the *address* position, direction of play and swing for such a *stroke*.

Observer

An "observer" is one who is appointed by the Committee to assist a referee to decide questions of fact and to report to him any breach of a Rule. An observer should not attend the flagstick, stand at or mark the position of the hole. or lift the ball or mark its position.

Obstructions

An "obstruction" is anything artificial, including the artificial surfaces and sides of roads and paths and manufactured ice, except:

- a. Objects defining out of bounds, such as walls, fences, stakes and railings;
- b. Any part of an immovable artificial object that is out of bounds; and
- Any construction declared by the Committee to be an integral part of the course.

An obstruction is a movable obstruction if it may be moved without unreasonable effort, without unduly delaying play and without causing damage. Otherwise, it is an immovable obstruction.

Note: The *Committee* may make a Local Rule declaring a movable obstruction to be an immovable obstruction.

Opponent

An "opponent" is a member of a side against whom the player's side is competing in match play.

Out of Bounds

"Out of bounds" is beyond the boundaries of the course or any part of the course so marked by the Committee.

When out of bounds is defined by reference to stakes or a fence or as being beyond stakes or a fence, the out of bounds line is determined by the nearest inside points at ground level of the stakes or fence posts (excluding angled supports). When both stakes and lines are used to indicate out of bounds, the stakes identify out of bounds and the lines define out of bounds. When out of bounds is defined by a line on the ground, the line itself is out of bounds. The out of bounds line extends vertically upwards and downwards.

A ball is out of bounds when all of it lies out of bounds. A player may stand out of bounds to play a ball lying within bounds.

Objects defining out of bounds such as walls, fences, stakes and railings are not obstructions and are deemed to be fixed. Stakes identifying out of bounds are not obstructions and are deemed to be fixed.

Note I: Stakes or lines used to define out of bounds should be white.

Note 2: A Committee may make a Local Rule declaring stakes identifying but not defining out of bounds to be obstructions.

Outside Agency

In match play, an "outside agency" is any agency other than either the player's or opponent's side, any caddie of either side, any ball played by either side at the hole being played or any equipment of either side.

In stroke play, an *outside agency* is any agency other than the *competitor's side*, any *caddie* of the *side*, any ball played by the *side* at the hole being played or any *equipment* of the *side*.

An outside agency includes a referee, a marker, an observer and a forecaddie. Neither wind nor water is an outside agency.

Partner

A "partner" is a player associated with another player on the same side.

In threesome, foursome, best-ball or four-ball play, where the context so admits, the word "player" includes his partner or partners.

Penalty Stroke

A "penalty stroke" is one added to the score of a player or side under certain Rules. In a threesome or foursome, penalty strokes do not affect the order of play.

Provisional Ball

A "provisional ball" is a ball played under Rule 27-2 for a ball that may be lost outside a water hazard or may be out of bounds.

Putting Green

The "putting green" is all ground of the hole being played that is specially prepared for putting or otherwise defined as such by the Committee. A ball is on the putting green when any part of it touches the putting green.

Referee

A "referee" is one who is appointed by the *Committee* to decide questions of fact and apply the *Rules*. He must act on any breach of a *Rule* that he observes or is reported to him.

A referee should not attend the *flagstick*, stand at or mark the position of the *hole*, or lift the ball or mark its position.

Exception in match play: Unless a *referee* is assigned to accompany the players throughout a match, he has no authority to intervene in a match other than in relation to Rule 1-3. 6-7 or 33-7.

Rub of the Green

A "rub of the green" occurs when a ball in motion is accidentally deflected or stopped by any outside agency (see Rule 19-1).

Rule or Rules

The term "Rule" includes:

- a. The Rules of Golf and their interpretations as contained in "Decisions on the Rules of Golf":
- Any Conditions of Competition established by the Committee under Rule 33-I and Appendix I;
- Any Local Rules established by the Committee under Rule 33-8a and Appendix I; and

d. The specifications on:

- (i) clubs and the ball in Appendices II and III and their interpretations as contained in "A Guide to the Rules on Clubs and Balls"; and
- (ii) devices and other equipment in Appendix IV.

Side

A "side" is a player, or two or more players who are *partners*. In match play, each member of the opposing *side* is an *opponent*. In stroke play, members of all *sides* are *competitors* and members of different *sides* playing together are *fellow-competitors*.

Single

See "Forms of Match Play" and "Forms of Stroke Play."

Stance

Taking the "stance" consists in a player placing his feet in position for and preparatory to making a stroke.

Stipulated Round

The "stipulated round" consists of playing the holes of the course in their correct sequence, unless otherwise authorized by the *Committee*. The number of holes in a stipulated round is 18 unless a smaller number is authorized by the *Committee*. As to extension of stipulated round in match play, see Rule 2-3.

Stroke

A "stroke" is the forward movement of the club made with the intention of striking at and moving the ball, but if a player checks his downswing voluntarily before the clubhead reaches the ball he has not made a stroke.

Substituted Ball

A "substituted ball" is a ball put into play for the original ball that was either in play, lost, out of bounds or lifted.

Teeing Ground

The "teeing ground" is the starting place for the hole to be played. It is a rectangular area two club-lengths in depth, the front and the sides of which are defined by the outside limits of two tee-markers. A ball is outside the teeing ground when all of it lies outside the teeing ground.

Three-Ball

See "Forms of Match Play."

Threesome

See "Forms of Match Play."

Through the Green

"Through the green" is the whole area of the course except:

- a. The teeing ground and putting green of the hole being played; and
- b. All hazards on the course.

Water Hazard

A "water hazard" is any sea, lake, pond, river, ditch, surface drainage ditch or other open water course (whether or not containing water) and anything of a similar nature on the course. All ground and water within the margin of a water hazard are part of the water hazard.

When the margin of a *water hazard* is defined by stakes, the stakes are inside the *water hazard*, and the margin of the *hazard* is defined by the nearest outside points of the stakes at ground level. When both stakes and lines are used to indicate a *water hazard*, the stakes identify the *hazard* and the lines define the *hazard* margin. When the margin of a *water hazard* is defined by a line on the ground, the line itself is in the *water hazard*. The margin of a *water hazard* extends vertically upwards and downwards.

A ball is in a water hazard when it lies in or any part of it touches the water hazard.

Stakes used to define the margin of or identify a water hazard are obstructions.

Note 1: Stakes or lines used to define the margin of or identify a *water hazard* must be yellow.

Note 2: The *Committee* may make a Local Rule prohibiting play from an environmentally-sensitive area defined as a *water hazard*.

Wrong Ball

A "wrong ball" is any ball other than the player's:

- ball in play;
- · provisional ball; or
- second ball played under Rule 3-3 or Rule 20-7c in stroke play;

and includes:

- another player's ball;
- an abandoned ball: and
- the player's original ball when it is no longer in play.

Note: Ball in play includes a ball substituted for the ball in play, whether or not the substitution is permitted.

Wrong Putting Green

A "wrong putting green" is any putting green other than that of the hole being played. Unless otherwise prescribed by the *Committee*, this term includes a practice putting green or pitching green on the course.

Section III - The Rules of Play

The Game

Rule I

The Game

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

I-I. General

The Game of Golf consists of playing a ball with a club from the teeing ground into the hole by a stroke or successive strokes in accordance with the Rules.

I-2. Exerting Influence on Movement of Ball or Altering Physical Conditions

A player must not (i) take an action with the intent to influence the movement of a *ball in play* or (ii) alter physical conditions with the intent of affecting the playing of a hole.

Exceptions:

- 1. An action expressly permitted or expressly prohibited by another *Rule* is subject to that other *Rule*, not Rule I-2.
- 2. An action taken for the sole purpose of caring for the *course* is not a breach of Rule 1-2.

*PENALTY FOR BREACH OF RULE 1-2:

Match play – Loss of hole; Stroke play – Two strokes.

*In the case of a serious breach of Rule I-2, the *Committee* may impose a penalty of disqualification.

Note 1: A player is deemed to have committed a serious breach of Rule I-2 if the *Committee* considers that the action taken in breach of this Rule has allowed him or another player to gain a significant advantage or has placed another player, other than his *partner*, at a significant disadvantage.

Note 2: In stroke play, except where a serious breach resulting in disqualification is involved, a player in breach of Rule I-2 in relation to the movement of his own ball must play the ball from where it was stopped, or, if the ball was deflected, from where it came to rest. If the movement of a player's ball has been intentionally influenced by a *fellow-competitor* or other *outside agency*, Rule I-4 applies to the player (see Note to Rule I9-1).

I-3. Agreement to Waive Rules

Players must not agree to exclude the operation of any *Rule* or to waive any penalty incurred.

PENALTY FOR BREACH OF RULE 1-3:

Match play - Disqualification of both sides;

Stroke play - Disqualification of competitors concerned.

(Agreeing to play out of turn in stroke play - see Rule 10-2c)

I-4. Points Not Covered by Rules

If any point in dispute is not covered by the *Rules*, the decision should be made in accordance with equity.

Rule 2

Match Play

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

2-1. General

A match consists of one side playing against another over a stipulated round unless otherwise decreed by the Committee.

In match play the game is played by holes.

Except as otherwise provided in the *Rules*, a hole is won by the *side* that *holes* its ball in the fewer *strokes*. In a handicap match, the lower net score wins the hole.

The state of the match is expressed by the terms: so many "holes up" or "all square," and so many "to play."

A side is "dormie" when it is as many holes up as there are holes remaining to be played.

2-2. Halved Hole

A hole is halved if each side holes out in the same number of strokes.

When a player has holed out and his opponent has been left with a stroke for the half, if the player subsequently incurs a penalty, the hole is halved.

2-3. Winner of Match

A match is won when one *side* leads by a number of holes greater than the number remaining to be played.

If there is a tie, the *Committee* may extend the *stipulated round* by as many holes as are required for a match to be won.

2-4. Concession of Match, Hole or Next Stroke

A player may concede a match at any time prior to the start or conclusion of that match.

A player may concede a hole at any time prior to the start or conclusion of that hole

A player may concede his *opponent*'s next *stroke* at any time, provided the *opponent*'s ball is at rest. The *opponent* is considered to have *holed* out with his next *stroke*, and the ball may be removed by either *side*.

A concession may not be declined or withdrawn.

(Ball overhanging hole - see Rule 16-2)

2-5. Doubt as to Procedure; Disputes and Claims

In match play, if a doubt or dispute arises between the players, a player may make a claim. If no duly authorized representative of the *Committee* is available within a reasonable time, the players must continue the match without delay. The *Committee* may consider a claim only if it has been made in a timely manner and if the player making the claim has notified his *opponent* at the time (i) that he is making a claim or wants a ruling and (ii) of the facts upon which the claim or ruling is to be based.

A claim is considered to have been made in a timely manner if, upon discovery of circumstances giving rise to a claim, the player makes his claim (i) before any player in the match plays from the next teeing ground, or (ii) in the case of the last hole of the match, before all players in the match leave the putting green, or (iii) when the circumstances giving rise to the claim are discovered after all the players in the match have left the putting green of the final hole, before the result of the match has been officially announced.

A claim relating to a prior hole in the match may only be considered by the *Committee* if it is based on facts previously unknown to the player making the claim and he had been given wrong information (Rules 6-2a or 9) by an *opponent*. Such a claim must be made in a timely manner.

Once the result of the match has been officially announced, a claim may not be considered by the *Committee*, unless it is satisfied that (i) the claim is based on facts which were previously unknown to the player making the claim at the time the result was officially announced, (ii) the player making the claim had been given wrong information by an *opponent* and (iii) the *opponent* knew he was giving wrong information. There is no time limit on considering such a claim.

Note 1: A player may disregard a breach of the *Rules* by his opponent provided there is no agreement by the *sides* to waive a *Rule* (Rule 1-3).

Note 2: In match play, if a player is doubtful of his rights or the correct procedure, he may not complete the play of the hole with two balls.

2-6. General Penalty

The penalty for a breach of a *Rule* in match play is loss of hole except when otherwise provided.

Rule 3

Stroke Play

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

3-1. General; Winner

A stroke-play competition consists of *competitors* completing each hole of a *stipulated round* or rounds and, for each round, returning a score card on which there is a gross score for each hole. Each *competitor* is playing against every other *competitor* in the competition.

The *competitor* who plays the *stipulated round* or rounds in the fewest *strokes* is the winner

In a handicap competition, the *competitor* with the lowest net score for the *stipulated round* or rounds is the winner.

3-2. Failure to Hole Out

If a competitor fails to hole out at any hole and does not correct his mistake before he makes a stroke on the next teeing ground or, in the case of the last hole of the round, before he leaves the putting green, he is disqualified.

3-3. Doubt as to Procedure

a. Procedure

In stroke play, if a *competitor* is doubtful of his rights or the correct procedure during the play of a hole, he may, without penalty, complete the hole with two balls.

After the doubtful situation has arisen and before taking further action, the competitor must announce to his marker or fellow-competitor that he intends to play two balls and which ball he wishes to count if the Rules permit.

The *competitor* must report the facts of the situation to the *Committee* before returning his score card. If he fails to do so, he is disqualified.

Note: If the *competitor* takes further action before dealing with the doubtful situation, Rule 3-3 is not applicable. The score with the original ball counts or, if the original ball is not one of the balls being played, the score with the first ball put into play counts, even if the *Rules* do not allow the procedure adopted for that ball. However, the *competitor* incurs no penalty for having played a second ball, and any *penalty strokes* incurred solely by playing that ball do not count in his score.

b. Determination of Score for Hole

- (i) If the ball that the competitor selected in advance to count has been played in accordance with the Rules, the score with that ball is the competitor's score for the hole. Otherwise, the score with the other ball counts if the Rules allow the procedure adopted for that ball.
- (ii) If the competitor fails to announce in advance his decision to complete the hole with two balls, or which ball he wishes to count, the score with the original ball counts, provided it has been played in accordance with the Rules. If the original ball is not one of the balls being played, the first ball put into play counts, provided it has been played in accordance with the Rules. Otherwise, the score with the other ball counts if the Rules allow the procedure adopted for that ball.

Note 1: If a *competitor* plays a second ball under Rule 3-3, the *strokes* made after this Rule has been invoked with the ball ruled not to count and *penalty strokes* incurred solely by playing that ball are disregarded.

Note 2: A second ball played under Rule 3-3 is not a *provisional ball* under Rule 27-2.

3-4. Refusal to Comply with a Rule

If a competitor refuses to comply with a Rule affecting the rights of another competitor, he is disqualified.

3-5. General Penalty

The penalty for a breach of a *Rule* in stroke play is two strokes except when otherwise provided.

Clubs and the Ball

The United States Golf Association reserves the right, at any time, to change the *Rules* relating to clubs and balls (see Appendices II and III) and make or change the interpretations relating to these *Rules*.

Rule 4

Clubs

A player in doubt as to the conformity of a club should consult the USGA.

A manufacturer should submit to the USGA a sample of a club to be manufactured for a ruling as to whether the club conforms with the *Rules*. The sample becomes the property of the USGA for reference purposes. If a manufacturer fails to submit a sample or, having submitted a sample, fails to await a ruling before manufacturing and/or marketing the club, the manufacturer assumes the risk of a ruling that the club does not conform with the *Rules*.

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

4-1. Form and Make of Clubs

a. General

The player's clubs must conform with this Rule and the provisions, specifications and interpretations set forth in Appendix II.

Note: The *Committee* may require, in the conditions of a competition (Rule 33-1), that any driver the player carries must have a clubhead, identified by model and loft, that is named on the current List of Conforming Driver Heads issued by the USGA.

b. Wear and Alteration

A club that conforms with the *Rules* when new is deemed to conform after wear through normal use. Any part of a club that has been purposely altered is regarded as new and must, in its altered state, conform with the *Rules*.

4-2. Playing Characteristics Changed and Foreign Material

a. Playing Characteristics Changed

During a *stipulated round*, the playing characteristics of a club must not be purposely changed by adjustment or by any other means.

b. Foreign Material

Foreign material must not be applied to the club face for the purpose of influencing the movement of the ball.

*PENALTY FOR CARRYING, BUT NOT MAKING STROKE WITH, CLUB OR CLUBS IN BREACH OF RULE 4-1 or 4-2:

Match play – At the conclusion of the hole at which the breach is discovered, the state of the match is adjusted by deducting one hole for each hole at which a breach occurred; maximum deduction per round

- Two holes.

<u>Stroke play</u> – Two strokes for each hole at which any breach occurred; maximum penalty per round – Four strokes (two strokes at each of the first two holes at which any breach occurred).

<u>Match play or stroke play</u> – If a breach is discovered between the play of two holes, it is deemed to have been discovered during play of the next hole, and the penalty must be applied accordingly.

<u>Bogey and par competitions</u> – See Note 1 to Rule 32-1a. <u>Stableford competitions</u> – See Note 1 to Rule 32-1b. *Any club or clubs carried in breach of Rule 4-I or 4-2 must be declared out of play by the player to his *opponent* in match play or his *marker* or a *fellow-competitor* in stroke play immediately upon discovery that a breach has occurred. If the player fails to do so, he is disqualified.

PENALTY FOR MAKING STROKE WITH CLUB IN BREACH OF RULE 4-1 or 4-2:

Disqualification.

4-3. Damaged Clubs: Repair and Replacement

a. Damage in Normal Course of Play

If, during a *stipulated round*, a player's club is damaged in the normal course of play, he may:

- (i) use the club in its damaged state for the remainder of the *stipulated* round: or
- (ii) without unduly delaying play, repair it or have it repaired; or
- (iii) as an additional option available only if the club is unfit for play, replace the damaged club with any club. The replacement of a club must not unduly delay play (Rule 6-7) and must not be made by borrowing any club selected for play by any other person playing on the course or by assembling components carried by or for the player during the stipulated round.

PENALTY FOR BREACH OF RULE 4-3a: See Penalty Statements for Rule 4-4a or b, and Rule 4-4c.

Note: A club is unfit for play if it is substantially damaged, e.g., the shaft is dented, significantly bent or breaks into pieces; the clubhead becomes loose, detached or significantly deformed; or the grip becomes loose. A club is not unfit for play solely because the club's lie or loft has been altered, or the clubhead is scratched.

b. Damage Other Than in Normal Course of Play

If, during a *stipulated round*, a player's club is damaged other than in the normal course of play rendering it non-conforming or changing its playing characteristics, the club must not subsequently be used or replaced during the round.

PENALTY FOR BREACH OF RULE 4-3b:

Disqualification.

c. Damage Prior to Round

A player may use a club damaged prior to a round, provided the club, in its damaged state, conforms with the *Rules*.

Damage to a club that occurred prior to a round may be repaired during the round, provided the playing characteristics are not changed and play is not unduly delayed.

PENALTY FOR BREACH OF RULE 4-3c:

See Penalty Statement for Rule 4-1 or 4-2.

(Undue delay – see Rule 6-7)

4-4. Maximum of Fourteen Clubs

a. Selection and Addition of Clubs

The player must not start a *stipulated round* with more than fourteen clubs. He is limited to the clubs thus selected for that round, except that if he started with fewer than fourteen clubs, he may add any number, provided his total number does not exceed fourteen.

The addition of a club or clubs must not unduly delay play (Rule 6-7) and the player must not add or borrow any club selected for play by any other person playing on the *course* or by assembling components carried by or for the player during the *stipulated round*.

b. Partners May Share Clubs

Partners may share clubs, provided that the total number of clubs carried by the partners so sharing does not exceed fourteen.

PENALTY FOR BREACH OF RULE 4-4a or b, REGARDLESS OF NUMBER OF EXCESS CLUBS CARRIED:

Match play – At the conclusion of the hole at which the breach is discovered, the state of the match is adjusted by deducting one hole for each hole at which a breach occurred; maximum deduction per round – Two holes.

Stroke play – Two strokes for each hole at which any breach occurred; maximum penalty per round – Four strokes (two strokes at each of the first two holes at which any breach occurred).

<u>Match play or stroke play</u> – If a breach is discovered between the play of two holes, it is deemed to have been discovered during play of the hole just completed, and the penalty for a breach of Rule 4-4a or b does not apply to the next hole.

Bogey and par competitions – See Note I to Rule 32-1a. Stableford competitions – See Note I to Rule 32-1b.

c. Excess Club Declared Out of Play

Any club or clubs carried or used in breach of Rule 4-3a(iii) or Rule 4-4 must be declared out of play by the player to his *opponent* in match play or his *marker* or a *fellow-competitor* in stroke play immediately upon discovery that a breach has occurred. The player must not use the club or clubs for the remainder of the *stipulated round*.

PENALTY FOR BREACH OF RULE 4-4c: Disgualification.

Rule 5

The Ball

A player in doubt as to the conformity of a ball should consult the USGA. A manufacturer should submit to the USGA samples of a ball to be manufactured for a ruling as to whether the ball conforms with the *Rules*. The samples become the property of the USGA for reference purposes. If a manufacturer fails to submit samples or, having submitted samples, fails to await a ruling before manufacturing and/or marketing the ball, the manufacturer assumes the risk of a ruling that the ball does not conform with the *Rules*.

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

5-1. General

The ball the player plays must conform to the requirements specified in Appendix III.

Note: The *Committee* may require, in the conditions of a competition (Rule 33-1), that the ball the player plays must be named on the current List of Conforming Golf Balls issued by the USGA.

5-2. Foreign Material

The ball the player plays must not have foreign material applied to it for the purpose of changing its playing characteristics.

PENALTY FOR BREACH OF RULE 5-1 or 5-2:

Disqualification.

5-3. Ball Unfit for Play

A ball is unfit for play if it is visibly cut, cracked or out of shape. A ball is not unfit for play solely because mud or other materials adhere to it, its surface is scratched or scraped or its paint is damaged or discolored.

If a player has reason to believe his ball has become unfit for play during play of the hole being played, he may lift the ball, without penalty, to determine whether it is unfit.

Before lifting the ball, the player must announce his intention to his *opponent* in match play or his *marker* or a *fellow-competitor* in stroke play and mark the position of the ball. He may then lift and examine it, provided that he gives his *opponent*, *marker* or *fellow-competitor* an opportunity to examine the ball and observe the lifting and replacement. The ball must not be cleaned when lifted under Rule 5-3.

If the player fails to comply with all or any part of this procedure, or if he lifts the ball without having reason to believe that it has become unfit for play during play of the hole being played, he incurs a penalty of one stroke.

If it is determined that the ball has become unfit for play during play of the hole being played, the player may *substitute* another ball, placing it on the spot where the original ball lay. Otherwise, the original ball must be replaced. If a player *substitutes* a ball when not permitted and makes a *stroke* at the wrongly *substituted ball*, he incurs the general penalty for a breach of Rule 5-3, but there is no additional penalty under this Rule or Rule 15-2.

If a ball breaks into pieces as a result of a *stroke*, the *stroke* is canceled and the player must play a ball, without penalty, as nearly as possible at the spot from which the original ball was played (see Rule 20-5).

*PENALTY FOR BREACH OF RULE 5-3:

Match play - Loss of hole; Stroke play - Two strokes.

*If a player incurs the general penalty for a breach of Rule 5-3, there is no additional penalty under this Rule.

Note 1: If the opponent, marker or fellow-competitor wishes to dispute a claim of unfitness, he must do so before the player plays another ball.

Note 2: If the original lie of a ball to be placed or replaced has been altered, see Rule 20-3b.

(Cleaning ball lifted from putting green or under any other Rule – see Rule 21)

Player's Responsibilities

Rule 6

The Player

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

6-1. Rules

The player and his *caddie* are responsible for knowing the *Rules*. During a *stipulated round*, for any breach of a *Rule* by his *caddie*, the player incurs the applicable penalty.

6-2. Handicap

a. Match Play

Before starting a match in a handicap competition, the players should determine from one another their respective handicaps. If a player begins a match having declared a handicap higher than that to which he is entitled and this affects the number of strokes given or received, he is disqualified; otherwise, the player must play off the declared handicap.

b. Stroke Play

In any round of a handicap competition, the *competitor* must ensure that his handicap is recorded on his score card before it is returned to the *Committee*. If no handicap is recorded on his score card before it is returned (Rule 6-6b), or if the recorded handicap is higher than that to which he is entitled and this affects the number of strokes received, he is disqualified from the handicap competition; otherwise, the score stands.

Note: It is the player's responsibility to know the holes at which handicap strokes are to be given or received.

6-3. Time of Starting and Groups

a. Time of Starting

The player must start at the time established by the Committee.

PENALTY FOR BREACH OF RULE 6-3a:

If the player arrives at his starting point, ready to play, within five minutes after his starting time, the penalty for failure to start on time is loss of the first hole in match play or two strokes at the first hole in stroke play. Otherwise, the penalty for breach of this Rule is disqualification.

<u>Bogey and par competitions</u> – See Note 2 to Rule 32-1a. <u>Stableford competitions</u> – See Note 2 to Rule 32-1b.

Exception: Where the *Committee* determines that exceptional circumstances have prevented a player from starting on time, there is no penalty.

b. Groups

In stroke play, the *competitor* must remain throughout the round in the group arranged by the *Committee*, unless the *Committee* authorizes or ratifies a change.

PENALTY FOR BREACH OF RULE 6-3b:

Disqualification.

(Best-ball and four-ball play - see Rules 30-3a and 31-2)

6-4. Caddie

The player may be assisted by a *caddie*, but he is limited to only one *caddie* at any one time.

*PENALTY FOR BREACH OF RULE 6-4.

Match play – At the conclusion of the hole at which the breach is discovered, the state of the match is adjusted by deducting one hole for each hole at which a breach occurred; maximum deduction per round – Two holes

Stroke play – Two strokes for each hole at which any breach occurred; maximum penalty per round – Four strokes (two strokes at each of the first two holes at which any breach occurred).

<u>Match play or stroke play</u> – If a breach is discovered between the play of two holes, it is deemed to have been discovered during play of the next hole, and the penalty must be applied accordingly.

Bogey and par competitions - See Note 1 to Rule 32-1a.

Stableford competitions - See Note 1 to Rule 32-1b.

*A player having more than one *caddie* in breach of this Rule must immediately upon discovery that a breach has occurred ensure that he has no more than one *caddie* at any one time during the remainder of the *stipulated round*. Otherwise, the player is disqualified.

Note: The *Committee* may, in the conditions of a competition (Rule 33-1), prohibit the use of *caddies* or restrict a player in his choice of *caddie*.

6-5. Ball

The responsibility for playing the proper ball rests with the player. Each player should put an identification mark on his ball.

6-6. Scoring in Stroke Play

a. Recording Scores

After each hole the *marker* should check the score with the *competitor* and record it. On completion of the round the *marker* must sign the score card and hand it to the *competitor*. If more than one *marker* records the scores, each must sign for the part for which he is responsible.

b. Signing and Returning Score Card

After completion of the round, the *competitor* should check his score for each hole and settle any doubtful points with the *Committee*. He must ensure that the *marker* or *markers* have signed the score card, sign the score card himself and return it to the *Committee* as soon as possible.

PENALTY FOR BREACH OF RULE 6-6b:

Disqualification.

c. Alteration of Score Card

No alteration may be made on a score card after the *competitor* has returned it to the *Committee*.

d. Wrong Score for Hole

The *competitor* is responsible for the correctness of the score recorded for each hole on his score card. If he returns a score for any hole lower than actually taken, he is disqualified. If he returns a score for any hole higher than actually taken, the score as returned stands.

Note 1: The *Committee* is responsible for the addition of scores and application of the handicap recorded on the score card – see Rule 33-5.

Note 2: In four-ball stroke play, see also Rules 31-3 and 31-7a.

6-7. Undue Delay; Slow Play

The player must play without undue delay and in accordance with any pace of play guidelines that the *Committee* may establish. Between completion of a hole and playing from the next *teeing ground*, the player must not unduly delay play.

PENALTY FOR BREACH OF RULE 6-7:

Match play - Loss of hole; Stroke play - Two strokes.

Bogey and par competitions - See Note 2 to Rule 32-1a.

Stableford competitions - See Note 2 to Rule 32-1b.

For subsequent offense - Disqualification.

Note I: If the player unduly delays play between holes, he is delaying the play of the next hole and, except for bogey, par and Stableford competitions (see Rule 32), the penalty applies to that hole.

Note 2: For the purpose of preventing slow play, the *Committee* may, in the conditions of a competition (Rule 33-1), establish pace of play guidelines including maximum periods of time allowed to complete a *stipulated round*, a hole or a *stroke*.

In match play, the *Committee* may, in such a condition, modify the penalty for a breach of this Rule as follows:

First offense - Loss of hole:

Second offense - Loss of hole:

For subsequent offense - Disqualification.

In stroke play, the *Committee* may, in such a condition, modify the penalty for a breach of this Rule as follows:

First offense - One stroke;

Second offense – Two strokes;

For subsequent offense - Disqualification.

6-8. Discontinuance of Play; Resumption of Play

a. When Permitted

The player must not discontinue play unless:

- (i) the Committee has suspended play;
- (ii) he believes there is danger from lightning;
- (iii) he is seeking a decision from the *Committee* on a doubtful or disputed point (see Rules 2-5 and 34-3); or
- (iv) there is some other good reason such as sudden illness.

Bad weather is not of itself a good reason for discontinuing play.

If the player discontinues play without specific permission from the *Committee*, he must report to the *Committee* as soon as practicable. If he does so and the *Committee* considers his reason satisfactory, there is no penalty. Otherwise, the player is disqualified.

Exception in match play: Players discontinuing match play by agreement are not subject to disqualification, unless by so doing the competition is delayed.

Note: Leaving the course does not of itself constitute discontinuance of play.

b. Procedure When Play Suspended by Committee

When play is suspended by the *Committee*, if the players in a match or group are between the play of two holes, they must not resume play until the *Committee* has ordered a resumption of play. If they have started play of a hole, they may discontinue play immediately or continue play of the hole, provided they do so without delay. If the players choose to continue play of the hole, they are permitted to discontinue play before completing it. In any case, play must be discontinued after the hole is completed.

The players must resume play when the *Committee* has ordered a resumption of play.

PENALTY FOR BREACH OF RULE 6-8b:

Disqualification.

Note: The *Committee* may provide, in the conditions of a competition (Rule 33-1), that in potentially dangerous situations play must be discontinued immediately following a suspension of play by the *Committee*. If a player fails to discontinue play immediately, **he is disqualified**, unless circumstances warrant waiving the penalty as provided in Rule 33-7.

c. Lifting Ball When Play Discontinued

When a player discontinues play of a hole under Rule 6-8a, he may lift his ball, without penalty, only if the *Committee* has suspended play or there is a good reason to lift it. Before lifting the ball the player must mark its position. If the player discontinues play and lifts his ball without specific permission from the *Committee*, he must, when reporting to the *Committee* (Rule 6-8a), report the lifting of the ball.

If the player lifts the ball without a good reason to do so, fails to mark the position of the ball before lifting it or fails to report the lifting of the ball, he incurs a penalty of one stroke.

d. Procedure When Play Resumed

Play must be resumed from where it was discontinued, even if resumption occurs on a subsequent day. The player must, either before or when play is resumed, proceed as follows:

- (i) if the player has lifted the ball, he must, provided he was entitled to lift it under Rule 6-8c, place the original ball or a substituted ball on the spot from which the original ball was lifted. Otherwise, the original ball must be replaced;
- (ii) if the player has not lifted his ball, he may, provided he was entitled to lift it under Rule 6-8c, lift, clean and replace the ball, or substitute a ball, on the spot from which the original ball was lifted. Before lifting the ball he must mark its position; or
- (iii) if the player's ball or ball-marker is moved (including by wind or water) while play is discontinued, a ball or ball-marker must be placed on the spot from which the original ball or ball-marker was moved.

Note: If the spot where the ball is to be placed is impossible to determine, it must be estimated and the ball placed on the estimated spot. The provisions of Rule 20-3c do not apply.

*PENALTY FOR BREACH OF RULE 6-8d:

Match play - Loss of hole; Stroke play - Two strokes.

*If a player incurs the general penalty for a breach of Rule 6-8d, there is no additional penalty under Rule 6-8c.

Rule 7

Practice

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

7-1. Before or Between Rounds

a. Match Play

On any day of a match-play competition, a player may practice on the competition *course* before a round.

b. Stroke Play

Before a round or play-off on any day of a stroke-play competition, a *competitor* must not practice on the competition *course* or test the surface of any *putting* green on the *course* by rolling a ball or roughening or scraping the surface.

When two or more rounds of a stroke-play competition are to be played over consecutive days, a *competitor* must not practice between those rounds on any competition *course* remaining to be played, or test the surface of any *putting* green on such *course* by rolling a ball or roughening or scraping the surface.

Exception: Practice putting or chipping on or near the first teeing ground or any practice area before starting a round or play-off is permitted.

PENALTY FOR BREACH OF RULE 7-1b: Disqualification.

Note: The *Committee* may, in the conditions of a competition (Rule 33-1), prohibit practice on the competition *course* on any day of a match-play competition or permit practice on the competition *course* or part of the *course* (Rule 33-2c) on any day of or between rounds of a stroke-play competition.

7-2. During Round

A player must not make a practice stroke during play of a hole.

Between the play of two holes a player must not make a practice *stroke*, except that he may practice putting or chipping on or near:

- a. the putting green of the hole last played,
- b. any practice putting green, or
- c. the teeing ground of the next hole to be played in the round,

provided a practice *stroke* is not made from a *hazard* and does not unduly delay play (Rule 6-7).

Strokes made in continuing the play of a hole, the result of which has been decided, are not practice strokes.

Exception: When play has been suspended by the *Committee*, a player may, prior to resumption of play, practice (a) as provided in this Rule, (b) anywhere other than on the competition *course* and (c) as otherwise permitted by the *Committee*.

PENALTY FOR BREACH OF RULE 7-2:

Match play - Loss of hole; Stroke play - Two strokes.

In the event of a breach between the play of two holes, the penalty applies to the next hole.

Note I: A practice swing is not a practice *stroke* and may be taken at any place, provided the player does not breach the *Rules*.

Note 2: The *Committee* may, in the conditions of a competition (Rule 33-1), prohibit:

- (a) practice on or near the putting green of the hole last played, and
- (b) rolling a ball on the putting green of the hole last played.

Rule 8

Advice; Indicating Line of Play

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

8-1. Advice

During a stipulated round, a player must not:

- a. give advice to anyone in the competition playing on the course other than his partner, or
- b. ask for advice from anyone other than his partner or either of their caddies.

8-2. Indicating Line of Play

a. Other Than on Putting Green

Except on the putting green, a player may have the line of play indicated to him by anyone, but no one may be positioned by the player on or close to the line or an extension of the line beyond the hole while the stroke is being made. Any mark placed by the player or with his knowledge to indicate the line must be removed before the stroke is made.

Exception: Flagstick attended or held up – see Rule 17-1.

b. On the Putting Green

When the player's ball is on the *putting green*, the player, his *partner* or either of their *caddies* may, before but not during the *stroke*, point out a line for putting, but in so doing the *putting green* must not be touched. A mark must not be placed anywhere to indicate a line for putting.

PENALTY FOR BREACH OF BUILF.

Match play - Loss of hole; Stroke play - Two strokes.

Note: The *Committee* may, in the conditions of a team competition (Rule 33-1), permit each team to appoint one person who may give *advice* (including pointing out a line for putting) to members of that team. The *Committee* may establish conditions relating to the appointment and permitted conduct of that person, who must be identified to the *Committee* before giving *advice*.

Rule 9

Information as to Strokes Taken

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

9-1. General

The number of strokes a player has taken includes any penalty strokes incurred.

9-2. Match Play

a. Information as to Strokes Taken

An *opponent* is entitled to ascertain from the player, during the play of a hole, the number of *strokes* he has taken and, after play of a hole, the number of *strokes* taken on the hole just completed.

b. Wrong Information

A player must not give wrong information to his *opponent*. If a player gives wrong information, he loses the hole.

A player is deemed to have given wrong information if he:

- (i) fails to inform his opponent as soon as practicable that he has incurred a penalty, unless (a) he was obviously proceeding under a Rule involving a penalty and this was observed by his opponent, or (b) he corrects the mistake before his opponent makes his next stroke: or
- (ii) gives incorrect information during play of a hole regarding the number of strokes taken and does not correct the mistake before his opponent makes his next stroke; or
- (iii) gives incorrect information regarding the number of strokes taken to complete a hole and this affects the opponent's understanding of the result of the hole, unless he corrects the mistake before any player makes a stroke from the next teeing ground or, in the case of the last hole of the match, before all players leave the putting green.

A player has given wrong information even if it is due to the failure to include a penalty that he did not know he had incurred. It is the player's responsibility to know the *Rules*.

9-3. Stroke Play

A competitor who has incurred a penalty should inform his marker as soon as practicable.

Order of Play

Rule 10

Order of Play

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

10-1. Match Play

a. When Starting Play of Hole

The side that has the honor at the first teeing ground is determined by the order of the draw. In the absence of a draw, the honor should be decided by lot.

The side that wins a hole takes the honor at the next teeing ground. If a hole has been halved, the side that had the honor at the previous teeing ground retains it.

b. During Play of Hole

After both players have started play of the hole, the ball farther from the hole is played first. If the balls are equidistant from the hole or their positions relative to the hole are not determinable, the ball to be played first should be decided by lot.

Exception: Rule 30-3b (best-ball and four-ball match play).

Note: When it becomes known that the original ball is not to be played as it lies and the player is required to play a ball as nearly as possible at the spot from which the original ball was last played (see Rule 20-5), the order of play is determined by the spot from which the previous *stroke* was made. When a ball may be played from a spot other than where the previous *stroke* was made, the order of play is determined by the position where the original ball came to rest.

c. Playing Out of Turn

If a player plays when his *opponent* should have played, there is no penalty, but the *opponent* may immediately require the player to cancel the *stroke* so made and, in correct order, play a ball as nearly as possible at the spot from which the original ball was last played (see Rule 20-5).

10-2. Stroke Play

a. When Starting Play of Hole

The *competitor* who has the *honor* at the first *teeing ground* is determined by the order of the draw. In the absence of a draw, the *honor* should be decided by lot.

The competitor with the lowest score at a hole takes the honor at the next teeing ground. The competitor with the second lowest score plays next and so on. If two or more competitors have the same score at a hole, they play from the next teeing ground in the same order as at the previous teeing ground.

Exception: Rule 32-1 (handicap bogey, par and Stableford competitions).

b. During Play of Hole

After the *competitors* have started play of the hole, the ball farthest from the *hole* is played first. If two or more balls are equidistant from the *hole* or their positions relative to the *hole* are not determinable, the ball to be played first should be decided by lot.

Exceptions: Rules 22 (ball assisting or interfering with play) and 31-4 (four-ball stroke play).

Note: When it becomes known that the original ball is not to be played as it lies and the *competitor* is required to play a ball as nearly as possible at the spot from which the original ball was last played (see Rule 20-5), the order of play is determined by the spot from which the previous *stroke* was made. When a ball may be played from a spot other than where the previous *stroke* was made, the order of play is determined by the position where the original ball came to rest.

c. Playing Out of Turn

If a *competitor* plays out of turn, there is no penalty and the ball is played as it lies, If, however, the *Committee* determines that *competitors* have agreed to play out of turn to give one of them an advantage, they are disqualified.

(Making stroke while another ball in motion after stroke from putting green – see Rule 16-1f)

(Incorrect order of play in foursome stroke play – see Rule 29-3)

10-3. Provisional Ball or Another Ball from Teeing Ground

If a player plays a provisional ball or another ball from the teeing ground, he must do so after his opponent or fellow-competitor has made his first stroke. If more than one player elects to play a provisional ball or is required to play another ball from the teeing ground, the original order of play must be retained. If a player plays a provisional ball or another ball out of turn, Rule 10-1c or 10-2c applies.

Teeing Ground

Rule 11

Teeing Ground

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

II-I. Teeing

When a player is putting a ball into play from the teeing ground, it must be played from within the teeing ground and from the surface of the ground or from a conforming tee (see Appendix IV) in or on the surface of the ground.

For the purposes of this Rule, the surface of the ground includes an irregularity of surface (whether or not created by the player) and sand or other natural substance (whether or not placed by the player).

If a player makes a stroke at a ball on a non-conforming tee, or at a ball teed in a manner not permitted by this Rule, he is disqualified.

A player may stand outside the teeing ground to play a ball within it.

11-2. Tee-Markers

Before a player makes his first stroke with any ball on the teeing ground of the hole being played, the tee-markers are deemed to be fixed. In these circumstances, if the player moves or allows to be moved a tee-marker for the purpose of avoiding interference with his stance, the area of his intended swing or his line of play, he incurs the penalty for a breach of Rule 13-2.

11-3. Ball Falling off Tee

If a ball, when not *in play*, falls off a tee or is knocked off a tee by the player in *addressing* it, it may be re-teed, without penalty. However, if a *stroke* is made at the ball in these circumstances, whether the ball is moving or not, the *stroke* counts, but there is no penalty.

11-4. Playing from Outside Teeing Ground

a. Match Play

If a player, when starting a hole, plays a ball from outside the teeing ground, there is no penalty, but the *opponent* may immediately require the player to cancel the *stroke* and play a ball from within the teeing ground.

b. Stroke Play

If a *competitor*, when starting a hole, plays a ball from outside the *teeing* ground, he incurs a penalty of two strokes and must then play a ball from within the *teeing* ground.

If the *competitor* makes a *stroke* from the next *teeing ground* without first correcting his mistake or, in the case of the last hole of the round, leaves the *putting green* without first declaring his intention to correct his mistake, **he is disqualified**.

The stroke from outside the teeing ground and any subsequent strokes by the competitor on the hole prior to his correction of the mistake do not count in his score

11-5. Playing from Wrong Teeing Ground

The provisions of Rule 11-4 apply.

Playing the Ball

Rule 12

Searching for and Identifying Ball

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

12-1. Seeing Ball; Searching for Ball

A player is not necessarily entitled to see his ball when making a stroke.

In searching for his ball anywhere on the *course*, the player may touch or bend long grass, rushes, bushes, whins, heather or the like, but only to the extent necessary to find or identify the ball, provided that this does not improve the lie of the ball, the area of his intended *stance* or swing or his *line of play*; if the ball is *moved*, Rule 18-2a applies except as provided in clauses a - d of this Rule.

In addition to the methods of searching for and identifying a ball that are otherwise permitted by the *Rules*, the player may also search for and identify a ball under Rule 12-1 as follows:

a. Searching for or Identifying Ball Covered by Sand

If the player's ball lying anywhere on the *course* is believed to be covered by sand, to the extent that he cannot find or identify it, he may, without penalty, touch or move the sand in order to find or identify the ball. If the ball is found, and identified as his, the player must re-create the lie as nearly as possible by replacing the sand. If the ball is *moved* during the touching or moving of sand while searching for or identifying the ball, there is no penalty; the ball must be replaced and the lie re-created.

In re-creating a lie under this Rule, the player is permitted to leave a small part of the ball visible.

b. Searching for or Identifying Ball Covered by Loose Impediments in Hazard

In a hazard, if the player's ball is believed to be covered by loose impediments to the extent that he cannot find or identify it, he may, without penalty, touch or move loose impediments in order to find or identify the ball. If the ball is found or identified as his, the player must replace the loose impediments. If the ball is moved during the touching or moving of loose impediments while searching for or identifying the ball, Rule 18-2a applies; if the ball is moved during the replacement of the loose impediments, there is no penalty and the ball must be replaced.

If the ball was entirely covered by loose impediments, the player must re-cover the ball but is permitted to leave a small part of the ball visible.

c. Searching for Ball in Water in Water Hazard

If a ball is believed to be lying in water in a *water hazard*, the player may, without penalty, probe for it with a club or otherwise. If the ball in water is accidentally *moved* while probing, there is no penalty; the ball must be replaced, unless the player elects to proceed under Rule 26-1. If the *moved* ball was not lying in water or the ball was accidentally *moved* by the player other than while probing, Rule 18-2a applies.

d. Searching for Ball Within Obstruction or Abnormal Ground Condition

If a ball lying in or on an obstruction or in an abnormal ground condition is accidentally moved during search, there is no penalty; the ball must be replaced unless the player elects to proceed under Rule 24-1b, 24-2b or 25-1b as applicable. If the player replaces the ball, he may still proceed under one of those Rules, if applicable.

PENALTY FOR BREACH OF RULE 12-1:

Match Play - Loss of Hole; Stroke Play - Two Strokes.

(Improving lie, area of intended stance or swing, or line of play – see Rule 13-2)

Rule 12-2. Lifting Ball for Identification

The responsibility for playing the proper ball rests with the player. Each player should put an identification mark on his ball.

If a player believes that a ball at rest might be his, but he cannot identify it, the player may lift the ball for identification, without penalty. The right to lift a ball for identification is in addition to the actions permitted under Rule 12-1.

Before lifting the ball, the player must announce his intention to his *opponent* in match play or his *marker* or a *fellow-competitor* in stroke play and mark the position of the ball. He may then lift the ball and identify it, provided that he gives his *opponent*, *marker* or *fellow-competitor* an opportunity to observe the lifting and replacement. The ball must not be cleaned beyond the extent necessary for identification when lifted under Rule 12-2.

If the ball is the player's ball and he fails to comply with all or any part of this procedure, or he lifts his ball in order to identify it without having good reason to do so, he incurs a penalty of one stroke. If the lifted ball is the player's ball, he must replace it. If he fails to do so, he incurs the general penalty for a breach of Rule 12-2, but there is no additional penalty under this Rule.

Note: If the original lie of a ball to be replaced has been altered, see Rule 20-3b.

*PENALTY FOR BREACH OF RULE 12-2:

Match Play - Loss of hole; Stroke Play - Two strokes.

*If a player incurs the general penalty for a breach of Rule 12-2, there is no additional penalty under this Rule.

Rule 13

Ball Played as It Lies

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

13-1. General

The ball must be played as it lies, except as otherwise provided in the *Rules*. (Ball at rest moved – see Rule 18)

13-2. Improving Lie, Area of Intended Stance or Swing, or Line of Play

A player must not improve or allow to be improved:

- the position or lie of his ball,
- the area of his intended stance or swing,
- his line of play or a reasonable extension of that line beyond the hole, or
- · the area in which he is to drop or place a ball,

by any of the following actions:

- · pressing a club on the ground,
- moving, bending or breaking anything growing or fixed (including immovable obstructions and objects defining out of bounds),

- · creating or eliminating irregularities of surface,
- removing or pressing down sand, loose soil, replaced divots or other cut turf placed in position, or
- · removing dew, frost or water.

However, the player incurs no penalty if the action occurs:

- · in grounding the club lightly when addressing the ball,
- · in fairly taking his stance,
- in making a stroke or the backward movement of his club for a stroke and the stroke is made.
- in creating or eliminating irregularities of surface within the teeing ground or in removing dew, frost or water from the teeing ground, or
- on the putting green in removing sand and loose soil or in repairing damage (Rule 16-1).

Exception: Ball in hazard – see Rule 13-4.

13-3. Building Stance

A player is entitled to place his feet firmly in taking his *stance*, but he must not build a *stance*.

13-4. Ball in Hazard: Prohibited Actions

Except as provided in the *Rules*, before making a *stroke* at a ball that is in a *hazard* (whether a *bunker* or a *water hazard*) or that, having been lifted from a *hazard*, may be dropped or placed in the *hazard*, the player must not:

- a. Test the condition of the hazard or any similar hazard;
- Touch the ground in the hazard or water in the water hazard with his hand or a club; or
- c. Touch or move a loose impediment lying in or touching the hazard.

Exceptions:

Provided nothing is done that constitutes testing the condition of the hazard or improves the lie of the ball, there is no penalty if the player
 (a) touches the ground or loose impediments in any hazard or water in a

water hazard as a result of or to prevent falling, in removing an obstruction, in measuring or in marking the position of, retrieving, lifting, placing or replacing a ball under any Rule or (b) places his clubs in a hazard.

- 2. At any time, the player may smooth sand or soil in a *hazard* provided this is for the sole purpose of caring for the *course* and nothing is done to breach Rule 13-2 with respect to his next *stroke*. If a ball played from a *hazard* is outside the *hazard* after the *stroke*, the player may smooth sand or soil in the *hazard* without restriction.
- 3. If the player makes a *stroke* from a *hazard* and the ball comes to rest in another *hazard*, Rule 13-4a does not apply to any subsequent actions taken in the *hazard* from which the *stroke* was made

Note: At any time, including at *address* or in the backward movement for the *stroke*, the player may touch, with a club or otherwise, any *obstruction*, any construction declared by the *Committee* to be an integral part of the *course* or any grass, bush, tree or other growing thing.

PENALTY FOR BREACH OF RULE.

Match play - Loss of hole; Stroke play - Two strokes.

(Searching for ball – see Rule 12-1) (Relief for ball in water hazard – see Rule 26)

Rule 14

Striking the Ball

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

14-1. Ball to be Fairly Struck At

The ball must be fairly struck at with the head of the club and must not be pushed, scraped or spooned.

14-2. Assistance

a. Physical Assistance and Protection from Elements

A player must not make a *stroke* while accepting physical assistance or protection from the elements.

b. Positioning of Caddie or Partner Behind Ball

A player must not make a stroke with his caddie, his partner or his partner's caddie positioned on or close to an extension of the line of play or line of putt behind the ball.

Exception: There is no penalty if the player's *caddie*, his *partner* or his *partner's caddie* is inadvertently located on or close to an extension of the *line of play or line of putt* behind the ball.

PENALTY FOR BREACH OF RULE 14-1 or 14-2:

Match play - Loss of hole; Stroke play - Two strokes.

14-3. Artificial Devices, Unusual Equipment and Unusual Use of Equipment

The USGA reserves the right, at any time, to change the *Rules* relating to artificial devices, unusual *equipment* and the unusual use of *equipment*, and to make or change the interpretations relating to these *Rules*.

A player in doubt as to whether use of an item would constitute a breach of Rule 14-3 should consult the USGA

A manufacturer should submit to the USGA a sample of an item to be manufactured for a ruling as to whether its use during a *stipulated round* would cause a player to be in breach of Rule 14-3. The sample becomes the property of the USGA for reference purposes. If a manufacturer fails to submit a sample or, having submitted a sample, fails to await a ruling before manufacturing and/or marketing the item, the manufacturer assumes the risk of a ruling that use of the item would be contrary to the *Rules*.

Except as provided in the Rules, during a stipulated round the player must not use any artificial device or unusual equipment (see Appendix IV for detailed specifications and interpretations), or use any equipment in an unusual manner:

- That might assist him in making a stroke or in his play; or
- For the purpose of gauging or measuring distance or conditions that might affect his play; or
- c. That might assist him in gripping the club, except that:

- gloves may be worn provided that they are plain gloves; (i)
- (ii) resin, powder and drying or moisturizing agents may be used; and
- (iii) a towel or handkerchief may be wrapped around the grip.

Exceptions:

- 1. A player is not in breach of this Rule if (a) the equipment or device is designed for or has the effect of alleviating a medical condition.
- (b) the player has a legitimate medical reason to use the equipment or device, and (c) the Committee is satisfied that its use does not give the player any undue advantage over other players.
- 2. A player is not in breach of this Rule if he uses equipment in a traditionally accepted manner.

PENALTY FOR BREACH OF RULE 14-3:

Disqualification.

Note: The Committee may make a Local Rule allowing players to use devices that measure or gauge distance only.

14-4. Striking the Ball More Than Once

If a player's club strikes the ball more than once in the course of a stroke, the player must count the stroke and add a penalty stroke, making two strokes in all.

14-5. Playing Moving Ball

A player must not make a stroke at his ball while it is moving.

Exceptions:

- Ball falling off tee Rule 11-3
- Striking the ball more than once Rule 14-4
- Ball moving in water Rule 14-6

When the ball begins to move only after the player has begun the stroke or the backward movement of his club for the stroke, he incurs no penalty under this Rule for playing a moving ball, but he is not exempt from any penalty under the following Rules:

Ball at rest moved by player - Rule 18-2a

Ball at rest moving after address – Rule 18-2b

(Ball purposely deflected or stopped by player, partner or caddie – see Rule 1-2)

14-6. Ball Moving in Water

When a ball is moving in water in a water hazard, the player may, without penalty, make a stroke, but he must not delay making his stroke in order to allow the wind or current to improve the position of the ball. A ball moving in water in a water hazard may be lifted if the player elects to invoke Rule 26.

PENALTY FOR BREACH OF RULE 14-5 or 14-6:

Match play - Loss of hole; Stroke play - Two strokes.

Rule 15

Substituted Ball; Wrong Ball

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

15-1. General

A player must hole out with the ball played from the teeing ground, unless the ball is lost or out of bounds or the player substitutes another ball, whether or not substitution is permitted (see Rule 15-2). If a player plays a wrong ball, see Rule 15-3.

15-2. Substituted Ball

A player may substitute a ball when proceeding under a Rule that permits the player to play, drop or place another ball in completing the play of a hole. The substituted ball becomes the ball in play.

If a player substitutes a ball when not permitted to do so under the Rules, that substituted ball is not a wrong ball; it becomes the ball in play. If the mistake is not corrected as provided in Rule 20-6 and the player makes a stroke at a wrongly substituted ball, he loses the hole in match play or incurs a penalty of two strokes in stroke play under the applicable Rule and, in stroke play, must play out the hole with the substituted ball.

Exception: If a player incurs a penalty for making a *stroke* from a wrong place, there is no additional penalty for substituting a ball when not permitted.

(Playing from wrong place - see Rule 20-7)

15-3. Wrong Ball

a. Match Play

If a player makes a stroke at a wrong ball, he loses the hole.

If the wrong ball belongs to another player, its owner must place a ball on the spot from which the wrong ball was first played.

If the player and *opponent* exchange balls during the play of a hole, the first to make a *stroke* at a *wrong ball* loses the hole; when this cannot be determined, the hole must be played out with the balls exchanged.

Exception: There is no penalty if a player makes a *stroke* at a *wrong ball* that is moving in water in a *water hazard*. Any *strokes* made at a *wrong ball* moving in water in a *water hazard* do not count in the player's score. The player must correct his mistake by playing the correct ball or by proceeding under the *Rules*. (Placing and Replacing – see Rule 20-3)

b. Stroke Play

If a competitor makes a stroke or strokes at a wrong ball, he incurs a penalty of two strokes.

The *competitor* must correct his mistake by playing the correct ball or by proceeding under the *Rules*. If he fails to correct his mistake before making a *stroke* on the next *teeing ground* or, in the case of the last hole of the round, fails to declare his intention to correct his mistake before leaving the *putting green*, he is disqualified.

Strokes made by a competitor with a wrong ball do not count in his score. If the wrong ball belongs to another competitor, its owner must place a ball on the spot from which the wrong ball was first played.

Exception: There is no penalty if a *competitor* makes a *stroke* at a *wrong ball* that is moving in water in a *water hazard*. Any *strokes* made at a *wrong ball* moving in water in a *water hazard* do not count in the *competitor's* score.

(Placing and Replacing – see Rule 20-3)

The Putting Green

Rule 16

The Putting Green

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

16-1 General

a. Touching Line of Putt

The line of putt must not be touched except:

- (i) the player may remove loose impediments, provided he does not press anything down;
- (ii) the player may place the club in front of the ball when addressing it, provided he does not press anything down;
- (iii) in measuring Rule 18-6;
- (iv) in lifting or replacing the ball Rule 16-1b;
- (v) in pressing down a ball-marker;
- (vi) in repairing old hole plugs or ball marks on the putting green Rule 16-1c; and
- (vii) in removing movable obstructions Rule 24-1.

(Indicating line for putting on putting green - see Rule 8-2b)

b. Lifting and Cleaning Ball

A ball on the putting green may be lifted and, if desired, cleaned. The position of the ball must be marked before it is lifted and the ball must be replaced (see Rule 20-1). When another ball is in motion, a ball that might influence the movement of the ball in motion must not be lifted.

c. Repair of Hole Plugs, Ball Marks and Other Damage

The player may repair an old *hole* plug or damage to the *putting green* caused by the impact of a ball, whether or not the player's ball lies on the

putting green. If a ball or ball-marker is accidentally moved in the process of the repair, the ball or ball-marker must be replaced. There is no penalty, provided the movement of the ball or ball-marker is directly attributable to the specific act of repairing an old hole plug or damage to the putting green caused by the impact of a ball. Otherwise, Rule 18 applies.

Any other damage to the *putting green* must not be repaired if it might assist the player in his subsequent play of the hole.

d. Testing Surface

During the *stipulated round*, a player must not test the surface of any *putting* green by rolling a ball or roughening or scraping the surface.

Exception: Between the play of two holes, a player may test the surface of any practice *putting green* and the *putting green* of the hole last played, unless the *Committee* has prohibited such action (see Note 2 to Rule 7-2).

e. Standing Astride or on Line of Putt

The player must not make a *stroke* on the *putting green* from a *stance* astride, or with either foot touching, the *line of putt* or an extension of that line behind the ball

Exception: There is no penalty if the *stance* is inadvertently taken on or astride the *line of putt* (or an extension of that line behind the ball) or is taken to avoid standing on another player's *line of putt* or prospective *line of putt*.

f. Making Stroke While Another Ball in Motion

The player must not make a *stroke* while another ball is in motion after a *stroke* from the *putting green*, except that if a player does so, there is no penalty if it was his turn to play.

(Lifting ball assisting or interfering with play while another ball in motion – see Rule 22)

PENALTY FOR BREACH OF RULE 16-1:

Match play - Loss of hole; Stroke play - Two strokes.

(Position of caddie or partner – see Rule 14-2) (Wrong putting green – see Rule 25-3)

16-2. Ball Overhanging Hole

When any part of the ball overhangs the lip of the *hole*, the player is allowed enough time to reach the *hole* without unreasonable delay and an additional ten seconds to determine whether the ball is at rest. If by then the ball has not fallen into the *hole*, it is deemed to be at rest. If the ball subsequently falls into the *hole*, the player is deemed to have *holed* out with his last *stroke*, and **must add a** *penalty stroke* to his score for the hole; otherwise, there is no penalty under this Rule.

(Undue delay - see Rule 6-7)

Rule 17

The Flagstick

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

17-1. Flagstick Attended, Removed or Held Up

Before making a stroke from anywhere on the course, the player may have the flagstick attended, removed or held up to indicate the position of the hole.

If the *flagstick* is not attended, removed or held up before the player makes a *stroke*, it must not be attended, removed or held up during the *stroke* or while the player's ball is in motion if doing so might influence the movement of the ball.

Note 1: If the *flagstick* is in the *hole* and anyone stands near it while a *stroke* is being made, he is deemed to be attending the *flagstick*.

Note 2: If, prior to the *stroke*, the *flagstick* is attended, removed or held up by anyone with the player's knowledge and he makes no objection, the player is deemed to have authorized it.

Note 3: If anyone attends or holds up the flagstick while a stroke is being made, he is deemed to be attending the flagstick until the ball comes to rest.

(Moving attended, removed or held-up flagstick while ball in motion – see Rule 24-1)

17-2. Unauthorized Attendance

If an opponent or his caddie in match play or a fellow-competitor or his caddie in stroke play, without the player's authority or prior knowledge, attends, removes or holds up the flagstick during the stroke or while the ball is in motion, and the act might influence the movement of the ball, the opponent or fellow-competitor incurs the applicable penalty.

*PENALTY FOR BREACH OF RULE 17-1 or 17-2:

Match play - Loss of hole; Stroke play - Two strokes.

*In stroke play, if a breach of Rule 17-2 occurs and the *competitor's* ball subsequently strikes the *flagstick*, the person attending or holding it or anything carried by him, the *competitor* incurs no penalty. The ball is played as it lies, except that if the *stroke* was made on the *putting green*, the *stroke* is canceled and the ball must be replaced and replayed.

17-3. Ball Striking Flagstick or Attendant

The player's ball must not strike:

- a. The flagstick when it is attended, removed or held up;
- b. The person attending or holding up the flagstick or anything carried by him; or
- c. The flagstick in the hole, unattended, when the stroke has been made on the putting green.

Exception: When the *flagstick* is attended, removed or held up without the player's authority – see Rule 17-2.

PENALTY FOR BREACH OF RULE 17-3:

<u>Match play</u> – Loss of hole; <u>Stroke play</u> – Two strokes and the ball must be played as it lies.

17-4. Ball Resting Against Flagstick

When a player's ball rests against the *flagstick* in the *hole* and the ball is not *holed*, the player or another person authorized by him may move or remove the *flagstick*, and if the ball falls into the *hole*, the player is deemed to have *holed* out with his last *stroke*; otherwise, the ball, if *moved*, must be placed on the lip of the *hole*, without penalty.

Ball Moved, Deflected or Stopped

Rule 18

Ball at Rest Moved

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

18-1. By Outside Agency

If a ball at rest is *moved* by an *outside agency*, there is no penalty and the ball must be replaced.

Note: It is a question of fact whether a ball has been *moved* by an *outside agency*. In order to apply this Rule, it must be known or virtually certain that an *outside agency* has *moved* the ball. In the absence of such knowledge or certainty, the player must play the ball as it lies or, if the ball is not found, proceed under Rule 27-1.

(Player's ball at rest moved by another ball – see Rule 18-5)

18-2. By Player, Partner, Caddie or Equipment

a. General

Except as permitted by the Rules, when a player's ball is in play, if

- (i) the player, his partner or either of their caddies:
 - lifts or moves the ball.
 - touches it purposely (except with a club in the act of addressing the ball), or
 - · causes the ball to move, or
- (ii) the equipment of the player or his partner causes the ball to move,

the player incurs a penalty of one stroke.

If the ball is *moved*, it must be replaced, unless the movement of the ball occurs after the player has begun the *stroke* or the backward movement of the club for the *stroke* and the *stroke* is made.

Under the *Rules* there is no penalty if a player accidentally causes his ball to *move* in the following circumstances:

- In searching for a ball covered by sand, in the replacement of loose impediments moved in a hazard while finding or identifying a ball, in probing for a ball lying in water in a water hazard or in searching for a ball in an obstruction or an abnormal ground condition — Rule 12-1
- In repairing a hole plug or ball mark Rule 16-1c
- In measuring Rule 18-6
- In lifting a ball under a Rule Rule 20-1
- In placing or replacing a ball under a Rule Rule 20-3a
- In removing a loose impediment on the putting green Rule 23-1
- In removing movable obstructions Rule 24-1

b. Ball Moving After Address

If a player's *ball in play moves* after he has *addressed* it (other than as a result of a *stroke*), the player is deemed to have *moved* the ball and incurs a penalty of one stroke.

The ball must be replaced, unless the movement of the ball occurs after the player has begun the *stroke* or the backward movement of the club for the *stroke* and the *stroke* is made.

Exception: If it is known or virtually certain that the player did not cause his ball to *move*, Rule 18-2b does not apply.

18-3. By Opponent, Caddie or Equipment in Match Play

a. During Search

If, during search for a player's ball, an *opponent*, his *caddie* or his *equipment* moves the ball, touches it or causes it to move, there is no penalty. If the ball is moved, it must be replaced.

b. Other Than During Search

If, other than during search for a player's ball, an *opponent*, his *caddie* or his *equipment moves* the ball, touches it purposely or causes it to *move*, except as otherwise provided in the *Rules*, the opponent incurs a penalty of one stroke. If the ball is *moved*, it must be replaced.

(Playing a wrong ball – see Rule 15-3) (Ball moved in measuring – see Rule 18-6)

18-4. By Fellow-Competitor, Caddie or Equipment in Stroke Play

If a *fellow-competitor*, his *caddie* or his *equipment moves* the player's ball, touches it or causes it to *move*, there is no penalty. If the ball is *moved*, it must be replaced.

(Playing a wrong ball – see Rule 15-3)

18-5. By Another Ball

If a ball in play and at rest is moved by another ball in motion after a stroke, the moved ball must be replaced.

18-6. Ball Moved in Measuring

If a ball or ball-marker is *moved* in measuring while proceeding under or in determining the application of a *Rule*, the ball or ball-marker must be replaced. There is no penalty, provided the movement of the ball or ball-marker is directly attributable to the specific act of measuring. Otherwise, the provisions of Rule 18-2a, 18-3b or 18-4 apply.

*PENALTY FOR BREACH OF RULE:

Match play - Loss of hole; Stroke play - Two strokes.

*If a player who is required to replace a ball fails to do so, or if he makes a stroke at a ball substituted under Rule 18 when such substitution is not permitted, he incurs the general penalty for breach of Rule 18, but there is no additional penalty under this Rule.

Note 1: If a ball to be replaced under this Rule is not immediately recoverable, another ball may be *substituted*.

Note 2: If the original lie of a ball to be placed or replaced has been altered, see Rule 20-3b.

Note 3: If it is impossible to determine the spot on which a ball is to be placed or replaced, see Rule 20-3c.

Rule 19

Ball in Motion Deflected or Stopped

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

19-1. By Outside Agency

If a player's ball in motion is accidentally deflected or stopped by any *outside* agency, it is a *rub* of the green, there is no penalty and the ball must be played as it lies, except:

- a. If a player's ball in motion after a stroke other than on the putting green comes to rest in or on any moving or animate outside agency, the ball must through the green or in a hazard be dropped, or on the putting green be placed, as near as possible to the spot directly under the place where the ball came to rest in or on the outside agency, but not nearer the hole, and
- b. If a player's ball in motion after a stroke on the putting green is deflected or stopped by, or comes to rest in or on, any moving or animate outside agency, except a worm, insect or the like, the stroke is canceled. The ball must be replaced and replayed.

If the ball is not immediately recoverable, another ball may be substituted.

Exception: Ball striking person attending or holding up *flagstick* or anything carried by him – see Rule 17-3b.

Note: If a player's ball in motion has been deliberately deflected or stopped by an *outside agency*:

- (a) after a stroke from anywhere other than on the putting green, the spot where the ball would have come to rest must be estimated. If that spot is:
 - through the green or in a hazard, the ball must be dropped as near as possible to that spot;
 - (ii) out of bounds, the player must proceed under Rule 27-1; or
 - (iii) on the putting green, the ball must be placed on that spot.

(b) after a stroke on the putting green, the stroke is canceled. The ball must be replaced and replayed.

If the outside agency is a fellow-competitor or his caddie, Rule 1-2 applies to the fellow-competitor.

(Player's ball deflected or stopped by another ball – see Rule 19-5)

19-2. By Player, Partner, Caddie or Equipment

If a player's ball is accidentally deflected or stopped by himself, his partner or either of their caddies or equipment, the player incurs a penalty of one stroke. The ball must be played as it lies, except when it comes to rest in or on the player's, his partner's or either of their caddies' clothes or equipment, in which case the ball must through the green or in a hazard be dropped, or on the putting green be placed, as near as possible to the spot directly under the place where the ball came to rest in or on the article, but not nearer the hole.

Exceptions:

- Ball striking person attending or holding up flagstick or anything carried by him – see Rule 17-3b.
- 2. Dropped ball see Rule 20-2a.

(Ball purposely deflected or stopped by player, partner or caddie – see Rule 1-2)

19-3. By Opponent, Caddie or Equipment in Match Play

If a player's ball is accidentally deflected or stopped by an *opponent*, his *caddie* or his *equipment*, there is no penalty. The player may, before another *stroke* is made by either *side*, cancel the *stroke* and play a ball, without penalty, as nearly as possible at the spot from which the original ball was last played (Rule 20-5) or he may play the ball as it lies. However, if the player elects not to cancel the *stroke* and the ball has come to rest in or on the *opponent*'s or his *caddie*'s clothes or *equipment*, the ball must *through the green* or in a *hazard* be dropped, or on the *putting green* be placed, as near as possible to the spot directly under the place where the ball came to rest in or on the article, but not nearer the *hole*.

Exception: Ball striking person attending or holding up *flagstick* or anything carried by him – see Rule 17-3b.

(Ball purposely deflected or stopped by opponent or caddie – see Rule 1-2)

19-4. By Fellow-Competitor, Caddie or Equipment in Stroke Play See Rule 19-1 regarding ball deflected by *outside agency*.

Exception: Ball striking person attending or holding up *flagstick* or anything carried by him – see Rule 17-3b.

19-5. By Another Ball

a. At Rest

If a player's ball in motion after a *stroke* is deflected or stopped by a *ball in play* and at rest, the player must play his ball as it lies. In match play, there is no penalty. In stroke play, there is no penalty, unless both balls lay on the *putting green* prior to the *stroke*, in which case the player incurs a penalty of two strokes.

b. In Motion

If a player's ball in motion after a *stroke* other than on the *putting green* is deflected or stopped by another ball in motion after a *stroke*, the player must play his ball as it lies, without penalty.

If a player's ball in motion after a stroke on the putting green is deflected or stopped by another ball in motion after a stroke, the player's stroke is canceled. The ball must be replaced and replayed, without penalty.

Note: Nothing in this Rule overrides the provisions of Rule 10-1 (Order of Play in Match Play) or Rule 16-1f (Making Stroke While Another Ball in Motion).

PENALTY FOR BREACH OF RULE:

<u>Match play</u> – Loss of hole; <u>Stroke play</u> – Two strokes.

Relief Situations and Procedure

Rule 20

Lifting, Dropping and Placing; Playing from Wrong Place

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

20-1. Lifting and Marking

A ball to be lifted under the *Rules* may be lifted by the player, his *partner* or another person authorized by the player. In any such case, the player is responsible for any breach of the *Rules*.

The position of the ball must be marked before it is lifted under a *Rule* that requires it to be replaced. If it is not marked, the player incurs a penalty of one stroke and the ball must be replaced. If it is not replaced, the player incurs the general penalty for breach of this Rule but there is no additional penalty under Rule 20-1.

If a ball or ball-marker is accidentally *moved* in the process of lifting the ball under a *Rule* or marking its position, the ball or ball-marker must be replaced. There is no penalty, provided the movement of the ball or ball-marker is directly attributable to the specific act of marking the position of or lifting the ball. Otherwise, the player incurs a penalty of one stroke under this Rule or Rule 18-2a.

Exception: If a player incurs a penalty for failing to act in accordance with Rule 5-3 or 12-2, there is no additional penalty under Rule 20-1.

Note: The position of a ball to be lifted should be marked by placing a ball-marker, a small coin or other similar object immediately behind the ball. If the ball-marker interferes with the play, *stance* or *stroke* of another player, it should be placed one or more clubhead-lengths to one side.

20-2. Dropping and Re-Dropping

a. By Whom and How

A ball to be dropped under the *Rules* must be dropped by the player himself. He must stand erect, hold the ball at shoulder height and arm's

length and drop it. If a ball is dropped by any other person or in any other manner and the error is not corrected as provided in Rule 20-6, the player incurs a penalty of one stroke.

If the ball, when dropped, touches any person or the *equipment* of any player before or after it strikes a part of the *course* and before it comes to rest, the ball must be re-dropped, without penalty. There is no limit to the number of times a ball must be re-dropped in these circumstances.

(Taking action to influence position or movement of ball – see Rule 1-2)

b. Where to Drop

When a ball is to be dropped as near as possible to a specific spot, it must be dropped not nearer the *hole* than the specific spot which, if it is not precisely known to the player, must be estimated.

A ball when dropped must first strike a part of the *course* where the applicable *Rule* requires it to be dropped. If it is not so dropped, Rules 20-6 and 20-7 apply.

c. When to Re-Drop

A dropped ball must be re-dropped, without penalty, if it:

- (i) rolls into and comes to rest in a hazard;
- (ii) rolls out of and comes to rest outside a hazard;
- (iii) rolls onto and comes to rest on a putting green;
- (iv) rolls and comes to rest out of bounds;
- (v) rolls to and comes to rest in a position where there is interference by the condition from which relief was taken under Rule 24-2b (immovable obstruction), Rule 25-1 (abnormal ground conditions), Rule 25-3 (wrong putting green) or a Local Rule (Rule 33-8a), or rolls back into the pitch-mark from which it was lifted under Rule 25-2 (embedded ball);
- (vi) rolls and comes to rest more than two club-lengths from where it first struck a part of the course; or
- (vii) rolls and comes to rest nearer the hole than:
 - (a) its original position or estimated position (see Rule 20-2b) unless otherwise permitted by the Rules; or

- (b) the nearest point of relief or maximum available relief (Rule 24-2, 25-1 or 25-3); or
- (c) the point where the original ball last crossed the margin of the water hazard or lateral water hazard (Rule 26-1).

If the ball when re-dropped rolls into any position listed above, it must be placed as near as possible to the spot where it first struck a part of the *course* when re-dropped.

Note 1: If a ball when dropped or re-dropped comes to rest and subsequently *moves*, the ball must be played as it lies, unless the provisions of any other *Rule* apply.

Note 2: If a ball to be re-dropped or placed under this Rule is not immediately recoverable, another ball may be substituted.

(Use of dropping zone – see Appendix I; Part B; Section 8)

20-3. Placing and Replacing

a. By Whom and Where

A ball to be placed under the *Rules* must be placed by the player or his *partner*.

A ball to be replaced under the *Rules* must be replaced by any one of the following: (i) the person who lifted or *moved* the ball, (ii) the player, or (iii) the player's *partner*. The ball must be placed on the spot from which it was lifted or *moved*. If the ball is placed or replaced by any other person and the error is not corrected as provided in Rule 20-6, the player incurs a penalty of one stroke. In any such case, the player is responsible for any other breach of the *Rules* that occurs as a result of the placing or replacing of the ball.

If a ball or ball-marker is accidentally *moved* in the process of placing or replacing the ball, the ball or ball-marker must be replaced. There is no penalty, provided the movement of the ball or ball-marker is directly attributable to the specific act of placing or replacing the ball or removing the ball-marker. Otherwise, the player incurs a penalty of one stroke under Rule 18-2a or 20-1

If a ball to be replaced is placed other than on the spot from which it was lifted or *moved* and the error is not corrected as provided in Rule 20-6, the player incurs the general penalty, loss of hole in match play or two strokes in stroke play, for a breach of the applicable *Rule*.

b. Lie of Ball to be Placed or Replaced Altered

If the original lie of a ball to be placed or replaced has been altered:

- except in a hazard, the ball must be placed in the nearest lie most similar
 to the original lie that is not more than one club-length from the original
 lie, not nearer the hole and not in a hazard:
- (ii) in a water hazard, the ball must be placed in accordance with Clause (i) above, except that the ball must be placed in the water hazard;
- (iii) in a *bunker*, the original lie must be re-created as nearly as possible and the ball must be placed in that lie.

Note: If the original lie of a ball to be placed or replaced has been altered and it is impossible to determine the spot where the ball is to be placed or replaced, Rule 20-3b applies if the original lie is known, and Rule 20-3c applies if the original lie is not known.

Exception: If the player is searching for or identifying a ball covered by sand – see Rule 12-1a.

c. Spot Not Determinable

If it is impossible to determine the spot where the ball is to be placed or replaced:

- (i) through the green, the ball must be dropped as near as possible to the place where it lay but not in a hazard or on a putting green;
- (ii) in a hazard, the ball must be dropped in the hazard as near as possible to the place where it lay;
- (iii) on the putting green, the ball must be placed as near as possible to the place where it lay but not in a hazard.

Exception: When resuming play (Rule 6-8d), if the spot where the ball is to be placed is impossible to determine, it must be estimated and the ball placed on the estimated spot.

d. Ball Fails to Come to Rest on Spot

If a ball when placed fails to come to rest on the spot on which it was placed, there is no penalty and the ball must be replaced. If it still fails to come to rest on that spot:

- (i) except in a hazard, it must be placed at the nearest spot where it can be placed at rest that is not nearer the hole and not in a hazard;
- (ii) in a hazard, it must be placed in the hazard at the nearest spot where it can be placed at rest that is not nearer the hole.

If a ball when placed comes to rest on the spot on which it is placed, and it subsequently *moves*, there is no penalty and the ball must be played as it lies, unless the provisions of any other *Rule* apply.

*PENALTY FOR BREACH OF RULE 20-1, 20-2 or 20-3:

Match play - Loss of hole; Stroke play - Two strokes.

*If a player makes a stroke at a ball substituted under one of these Rules when such substitution is not permitted, he incurs the general penalty for breach of that Rule, but there is no additional penalty under that Rule. If a player drops a ball in an improper manner and plays from a wrong place or if the ball has been put into play by a person not permitted by the Rules and then played from a wrong place, see Note 3 to Rule 20-7c.

20-4. When Ball Dropped or Placed is in Play

If the player's ball in play has been lifted, it is again in play when dropped or placed.

A substituted ball becomes the ball in play when it has been dropped or placed.

(Ball incorrectly substituted – see Rule 15-2)

(Lifting ball incorrectly substituted, dropped or placed – see Rule 20-6)

20-5. Making Next Stroke from Where Previous Stroke Made

When a player elects or is required to make his next *stroke* from where a previous *stroke* was made, he must proceed as follows:

(a) On the Teeing Ground: The ball to be played must be played from within the teeing ground. It may be played from anywhere within the teeing ground and may be teed.

- (b) <u>Through the Green</u>: The ball to be played must be dropped and when dropped must first strike a part of the *course through the green*.
- (c) <u>In a Hazard</u>: The ball to be played must be dropped and when dropped must first strike a part of the course in the hazard.
- (d) On the Putting Green: The ball to be played must be placed on the putting green.

PENALTY FOR BREACH OF RULE 20-5:

Match play - Loss of hole; Stroke play - Two strokes.

20-6. Lifting Ball Incorrectly Substituted, Dropped or Placed

A ball incorrectly *substituted*, dropped or placed in a wrong place or otherwise not in accordance with the *Rules* but not played may be lifted, without penalty, and the player must then proceed correctly.

20-7. Playing from Wrong Place

a. General

A player has played from a wrong place if he makes a stroke at his ball in play:

- (i) on a part of the course where the Rules do not permit a stroke to be made or a ball to be dropped or placed; or
- (ii) when the Rules require a dropped ball to be re-dropped or a moved ball to be replaced.

Note: For a ball played from outside the teeing ground or from a wrong teeing ground – see Rule 11-4.

b. Match Play

If a player makes a stroke from a wrong place, he loses the hole.

c. Stroke Play

If a competitor makes a stroke from a wrong place, he incurs a penalty of two strokes under the applicable *Rule*. He must play out the hole with the ball played from the wrong place, without correcting his error, provided he has not committed a serious breach (see Note 1).

If a competitor becomes aware that he has played from a wrong place and believes that he may have committed a serious breach, he must, before making a stroke on the next teeing ground, play out the hole with a second ball played in accordance with the Rules. If the hole being played is the last hole of the round, he must declare, before leaving the putting green, that he will play out the hole with a second ball played in accordance with the Rules.

If the *competitor* has played a second ball, he must report the facts to the *Committee* before returning his score card; if he fails to do so, he is disqualified. The *Committee* must determine whether the *competitor* has committed a serious breach of the applicable *Rule*. If he has, the score with the second ball counts and the competitor must add two penalty strokes to his score with that ball. If the *competitor* has committed a serious breach and has failed to correct it as outlined above, he is disqualified.

Note 1: A *competitor* is deemed to have committed a serious breach of the applicable *Rule* if the *Committee* considers he has gained a significant advantage as a result of playing from a wrong place.

Note 2: If a *competitor* plays a second ball under Rule 20-7c and it is ruled not to count, *strokes* made with that ball and *penalty strokes* incurred solely by playing that ball are disregarded. If the second ball is ruled to count, the *stroke* made from the wrong place and any *strokes* subsequently taken with the original ball including *penalty strokes* incurred solely by playing that ball are disregarded.

Note 3: If a player incurs a penalty for making a *stroke* from a wrong place, there is no additional penalty for:

- (a) substituting a ball when not permitted;
- (b) dropping a ball when the *Rules* require it to be placed, or placing a ball when the *Rules* require it to be dropped;
- (c) dropping a ball in an improper manner; or
- (d) a ball being put into play by a person not permitted to do so under the Rules.

Rule 21

Cleaning Ball

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

A ball on the *putting green* may be cleaned when lifted under Rule 16-1b. Elsewhere, a ball may be cleaned when lifted, except when it has been lifted:

- a. To determine if it is unfit for play (Rule 5-3);
- For identification (Rule 12-2), in which case it may be cleaned only to the extent necessary for identification; or
- c. Because it is assisting or interfering with play (Rule 22).

If a player cleans his ball during play of a hole except as provided in this Rule, he incurs a penalty of one stroke and the ball, if lifted, must be replaced.

If a player who is required to replace a ball fails to do so, he incurs the general penalty under the applicable *Rule*, but there is no additional penalty under Rule 21.

Exception: If a player incurs a penalty for failing to act in accordance with Rule 5-3, 12-2 or 22, there is no additional penalty under Rule 21.

Rule 22

Ball Assisting or Interfering with Play

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

22-1. Ball Assisting Play

Except when a ball is in motion, if a player considers that a ball might assist any other player, he may:

- a. Lift the ball if it is his ball; or
- b. Have any other ball lifted.

A ball lifted under this Rule must be replaced (see Rule 20-3). The ball must not be cleaned, unless it lies on the *putting green* (see Rule 21).

In stroke play, a player required to lift his ball may play first rather than lift the ball.

In stroke play, if the *Committee* determines that *competitors* have agreed not to lift a ball that might assist any *competitor*, they are disqualified.

Note: When another ball is in motion, a ball that might influence the movement of the ball in motion must not be lifted.

22-2. Ball Interfering with Play

Except when a ball is in motion, if a player considers that another ball might interfere with his play, he may have it lifted.

A ball lifted under this Rule must be replaced (see Rule 20-3). The ball must not be cleaned, unless it lies on the *putting green* (see Rule 21).

In stroke play, a player required to lift his ball may play first rather than lift the ball

Note 1: Except on the *putting green*, a player may not lift his ball solely because he considers that it might interfere with the play of another player. If a player lifts his ball without being asked to do so, he incurs a penalty of one stroke for a breach of Rule 18-2a, but there is no additional penalty under Rule 22.

Note 2: When another ball is in motion, a ball that might influence the movement of the ball in motion must not be lifted.

PENALTY FOR BREACH OF RULE:

Match play - Loss of hole; Stroke play - Two strokes.

Rule 23

Loose Impediments

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

23-I. Relief

Except when both the *loose impediment* and the ball lie in or touch the same *hazard*, any *loose impediment* may be removed without penalty.

If the ball lies anywhere other than on the putting green and the removal of a loose impediment by the player causes the ball to move, Rule 18-2a applies.

On the putting green, if the ball or ball-marker is accidentally moved in the process of the player removing a loose impediment, the ball or ball-marker must be replaced. There is no penalty, provided the movement of the ball or ball-marker is directly attributable to the removal of the loose impediment. Otherwise, if the player causes the ball to move, he incurs a penalty of one stroke under Rule 18-2a.

When a ball is in motion, a loose impediment that might influence the movement of the ball must not be removed.

Note: If the ball lies in a *hazard*, the player must not touch or move any *loose impediment* lying in or touching the same *hazard* – see Rule 13-4c.

PENALTY FOR BREACH OF RULE:

Match play – Loss of hole; Stroke play – Two strokes.

(Searching for ball in hazard – see Rule 12-1)

(Touching line of putt – see Rule 16-1a)

Rule 24

Obstructions

Definitions

All defined terms are in italics and are listed alphabetically in the Definitions section – see pages 22-35.

24-1. Movable Obstruction

A player may take relief, without penalty, from a movable obstruction as follows:

a. If the ball does not lie in or on the obstruction, the obstruction may be removed. If the ball moves, it must be replaced, and there is no penalty, provided that the movement of the ball is directly attributable to the removal of the obstruction. Otherwise, Rule 18-2a applies. b. If the ball lies in or on the obstruction, the ball may be lifted and the obstruction removed. The ball must through the green or in a hazard be dropped, or on the putting green be placed, as near as possible to the spot directly under the place where the ball lay in or on the obstruction, but not nearer the hole.

The ball may be cleaned when lifted under this Rule.

When a ball is in motion, an *obstruction* that might influence the movement of the ball, other than *equipment* of any player or the *flagstick* when attended, removed or held up, must not be moved.

(Exerting influence on ball - see Rule 1-2)

Note: If a ball to be dropped or placed under this Rule is not immediately recoverable, another ball may be *substituted*.

24-2. Immovable Obstruction

a. Interference

Interference by an immovable obstruction occurs when a ball lies in or on the obstruction, or when the obstruction interferes with the player's stance or the area of his intended swing. If the player's ball lies on the putting green, interference also occurs if an immovable obstruction on the putting green intervenes on his line of putt. Otherwise, intervention on the line of play is not, of itself, interference under this Rule.

b. Relief

Except when the ball is in a water hazard or a lateral water hazard, a player may take relief from interference by an immovable obstruction as follows:

(i) Through the Green: If the ball lies through the green, the player must lift the ball and drop it, without penalty, within one club-length of and not nearer the hole than the nearest point of relief. The nearest point of relief must not be in a hazard or on a putting green. When the ball is dropped within one club-length of the nearest point of relief, the ball must first strike a part of the course at a spot that avoids interference by the immovable obstruction and is not in a hazard and not on a putting green.

- (ii) In a Bunker: If the ball is in a bunker, the player must lift the ball and drop it either:
 - (a) Without penalty, in accordance with Clause (i) above, except that the nearest point of relief must be in the bunker and the ball must be dropped in the bunker; or
 - (b) Under penalty of one stroke, outside the bunker keeping the point where the ball lay directly between the hole and the spot on which the ball is dropped, with no limit to how far behind the bunker the ball may be dropped.
- (iii) On the Putting Green: If the ball lies on the putting green, the player must lift the ball and place it, without penalty, at the nearest point of relief that is not in a hazard. The nearest point of relief may be off the putting green.
- (iv) On the Teeing Ground: If the ball lies on the teeing ground, the player must lift the ball and drop it, without penalty, in accordance with Clause (i) above.

The ball may be cleaned when lifted under this Rule.

(Ball rolling to a position where there is interference by the condition from which relief was taken – see Rule 20-2c(v))

Exception: A player may not take relief under this Rule if (a) interference by anything other than an immovable *obstruction* makes the *stroke* clearly impracticable or (b) interference by an immovable *obstruction* would occur only through use of a clearly unreasonable *stroke* or an unnecessarily abnormal *stance*, swing or direction of play.

Note 1: If a ball is in a water hazard (including a lateral water hazard), the player may not take relief from interference by an immovable obstruction. The player must play the ball as it lies or proceed under Rule 26-1.

Note 2: If a ball to be dropped or placed under this Rule is not immediately recoverable, another ball may be substituted.

Note 3: The *Committee* may make a Local Rule stating that the player must determine the *nearest point of relief* without crossing over, through or under the *obstruction*

24-3. Ball in Obstruction Not Found

It is a question of fact whether a ball that has not been found after having been struck toward an *obstruction* is in the *obstruction*. In order to apply this Rule, it must be known or virtually certain that the ball is in the *obstruction*. In the absence of such knowledge or certainty, the player must proceed under Rule 27-1.

a. Ball in Movable Obstruction Not Found

If it is known or virtually certain that a ball that has not been found is in a movable *obstruction*, the player may *substitute* another ball and take relief, without penalty, under this Rule. If he elects to do so, he must remove the *obstruction* and *through the green* or in a *hazard* drop a ball, or on the *putting green* place a ball, as near as possible to the spot directly under the place where the ball last crossed the outermost limits of the movable *obstruction*, but not pearer the *hole*

b. Ball in Immovable Obstruction Not Found

If it is known or virtually certain that a ball that has not been found is in an immovable *obstruction*, the player may take relief under this Rule. If he elects to do so, the spot where the ball last crossed the outermost limits of the *obstruction* must be determined and, for the purpose of applying this Rule, the ball is deemed to lie at this spot and the player must proceed as follows:

- (i) <u>Through the Green</u>: If the ball last crossed the outermost limits of the immovable obstruction at a spot through the green, the player may substitute another ball, without penalty, and take relief as prescribed in Rule 24-2b(i).
- (ii) In a Bunker: If the ball last crossed the outermost limits of the immovable obstruction at a spot in a bunker, the player may substitute another ball, without penalty, and take relief as prescribed in Rule 24-2b(ii).
- (iii) In a Water Hazard (including a Lateral Water Hazard): If the ball last crossed the outermost limits of the immovable obstruction at a spot in a water hazard, the player is not entitled to relief without penalty. The player must proceed under Rule 26-1.

(iv) On the Putting Green: If the ball last crossed the outermost limits of the immovable obstruction at a spot on the putting green, the player may substitute another ball, without penalty, and take relief as prescribed in Rule 24-2b(iii).

PENALTY FOR BREACH OF RULE:

Match play - Loss of hole; Stroke play - Two strokes.

Rule 25

Abnormal Ground Conditions, Embedded Ball and Wrong Putting Green

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

25-1. Abnormal Ground Conditions

a. Interference

Interference by an abnormal ground condition occurs when a ball lies in or touches the condition or when the condition interferes with the player's stance or the area of his intended swing. If the player's ball lies on the putting green, interference also occurs if an abnormal ground condition on the putting green intervenes on his line of putt. Otherwise, intervention on the line of play is not, of itself, interference under this Rule.

Note: The *Committee* may make a Local Rule stating that interference by an *abnormal ground condition* with a player's *stance* is deemed not to be, of itself, interference under this Rule.

b. Relief

Except when the ball is in a water hazard or a lateral water hazard, a player may take relief from interference by an abnormal ground condition as follows:

(i) Through the Green: If the ball lies through the green, the player must lift the ball and drop it, without penalty, within one club-length of and not nearer the hole than the nearest point of relief. The nearest point of relief must not be in a hazard or on a putting green. When the ball is dropped within one club-length of the nearest point of relief, the ball must first strike a part of the course at a spot that avoids interference by the condition and is not in a hazard and not on a putting green.

- (ii) In a Bunker: If the ball is in a bunker, the player must lift the ball and drop it either:
 - (a) Without penalty, in accordance with Clause (i) above, except that the nearest point of relief must be in the bunker and the ball must be dropped in the bunker or, if complete relief is impossible, as near as possible to the spot where the ball lay, but not nearer the hole, on a part of the course in the bunker that affords maximum available relief from the condition; or
 - (b) Under penalty of one stroke, outside the bunker keeping the point where the ball lay directly between the hole and the spot on which the ball is dropped, with no limit to how far behind the bunker the ball may be dropped.
- (iii) On the Putting Green: If the ball lies on the putting green, the player must lift the ball and place it, without penalty, at the nearest point of relief that is not in a hazard or, if complete relief is impossible, at the nearest position to where it lay that affords maximum available relief from the condition, but not nearer the hole and not in a hazard. The nearest point of relief or maximum available relief may be off the putting green.
- (iv) On the Teeing Ground: If the ball lies on the teeing ground, the player must lift the ball and drop it, without penalty, in accordance with Clause (i) above.

The ball may be cleaned when lifted under Rule 25-1b.

(Ball rolling to a position where there is interference by the condition from which relief was taken – see Rule 20-2c(v))

Exception: A player may not take relief under this Rule if (a) interference by anything other than an *abnormal ground condition* makes the *stroke* clearly impracticable or (b) interference by an *abnormal ground condition* would occur only through use of a clearly unreasonable *stroke* or an unnecessarily abnormal *stance*, swing or direction of play.

Note 1: If a ball is in a water hazard (including a lateral water hazard), the player is not entitled to relief, without penalty, from interference by an abnormal ground condition. The player must play the ball as it lies (unless prohibited by Local Rule) or proceed under Rule 26-1.

Note 2: If a ball to be dropped or placed under this Rule is not immediately recoverable, another ball may be *substituted*.

c. Ball in Abnormal Ground Condition Not Found

It is a question of fact whether a ball that has not been found after having been struck toward an *abnormal ground condition* is in such a condition. In order to apply this Rule, it must be known or virtually certain that the ball is in the *abnormal ground condition*. In the absence of such knowledge or certainty, the player must proceed under Rule 27-1.

If it is known or virtually certain that a ball that has not been found is in an abnormal ground condition, the player may take relief under this Rule. If he elects to do so, the spot where the ball last crossed the outermost limits of the abnormal ground condition must be determined and, for the purpose of applying this Rule, the ball is deemed to lie at this spot and the player must proceed as follows:

- (i) <u>Through the Green</u>: If the ball last crossed the outermost limits of the abnormal ground condition at a spot through the green, the player may substitute another ball, without penalty, and take relief as prescribed in Rule 25-1b(i).
- (ii) In a Bunker. If the ball last crossed the outermost limits of the abnormal ground condition at a spot in a bunker, the player may substitute another ball, without penalty, and take relief as prescribed in Rule 25-1b(ii).
- (iii) In a Water Hazard (including a Lateral Water Hazard): If the ball last crossed the outermost limits of the abnormal ground condition at a spot in a water hazard, the player is not entitled to relief without penalty. The player must proceed under Rule 26-1.
- (iv) On the Putting Green: If the ball last crossed the outermost limits of the abnormal ground condition at a spot on the putting green, the player may substitute another ball, without penalty, and take relief as prescribed in Rule 25-1b(iii).

25-2. Embedded Ball

A ball embedded in its own pitch-mark in the ground in any closely mown area through the green may be lifted, cleaned and dropped, without penalty, as near as possible to the spot where it lay but not nearer the

hole. The ball when dropped must first strike a part of the course through the green. "Closely mown area" means any area of the course, including paths through the rough, cut to fairway height or less.

25-3. Wrong Putting Green

a. Interference

Interference by a wrong putting green occurs when a ball is on the wrong putting green.

Interference to a player's stance or the area of his intended swing is not, of itself, interference under this Rule.

b. Relief

If a player's ball lies on a wrong putting green, he must not play the ball as it lies. He must take relief, without penalty, as follows:

The player must lift the ball and drop it within one club-length of and not nearer the hole than the nearest point of relief. The nearest point of relief must not be in a hazard or on a putting green. When dropping the ball within one club-length of the nearest point of relief, the ball must first strike a part of the course at a spot that avoids interference by the wrong putting green and is not in a hazard and not on a putting green. The ball may be cleaned when lifted under this Rule

PENALTY FOR BREACH OF RULE:

Match play - Loss of hole; Stroke play - Two strokes.

Rule 26

Water Hazards (Including Lateral Water Hazards)

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

26-1. Relief for Ball in Water Hazard

It is a question of fact whether a ball that has not been found after having been struck toward a *water hazard* is in the *hazard*. In the absence of knowledge or virtual certainty that a ball struck toward a *water hazard*, but not found, is in the *hazard*, the player must proceed under Rule 27-1.

If a ball is found in a water hazard or if it is known or virtually certain that a ball that has not been found is in the water hazard (whether the ball lies in water or not), the player may under penalty of one stroke:

- a. Proceed under the stroke and distance provision of Rule 27-1 by playing a ball as nearly as possible at the spot from which the original ball was last played (see Rule 20-5); or
- b. Drop a ball behind the water hazard, keeping the point at which the original ball last crossed the margin of the water hazard directly between the hole and the spot on which the ball is dropped, with no limit to how far behind the water hazard the ball may be dropped; or
- c. As additional options available only if the ball last crossed the margin of a lateral water hazard, drop a ball outside the water hazard within two club-lengths of and not nearer the hole than (i) the point where the original ball last crossed the margin of the water hazard or (ii) a point on the opposite margin of the water hazard equidistant from the hole.

When proceeding under this Rule, the player may lift and clean his ball or substitute a ball.

(Prohibited actions when ball is in a hazard - see Rule 13-4)

(Ball moving in water in a water hazard – see Rule 14-6)

26-2. Ball Played Within Water Hazard

a. Ball Comes to Rest in Same or Another Water Hazard

If a ball played from within a water hazard comes to rest in the same or another water hazard after the stroke, the player may:

- (i) proceed under Rule 26-Ia. If, after dropping in the hazard, the player elects not to play the dropped ball, he may:
 - (a) proceed under Rule 26-1b, or if applicable Rule 26-1c, adding the additional penalty of one stroke prescribed by the Rule and using as the reference point the point where the original ball last crossed the margin of this hazard before it came to rest in this hazard; or

- (b) add an additional penalty of one stroke and play a ball as nearly as possible at the spot from which the last stroke from outside a water hazard was made (see Rule 20-5); or
- (ii) proceed under Rule 26-1b, or if applicable Rule 26-1c; or
- (iii) under penalty of one stroke, play a ball as nearly as possible at the spot from which the last stroke from outside a water hazard was made (see Rule 20-5).

b. Ball Lost or Unplayable Outside Hazard or Out of Bounds

If a ball played from within a water hazard is lost or deemed unplayable outside the hazard or is out of bounds, the player may, after taking a penalty of one stroke under Rule 27-1 or 28a:

- (i) play a ball as nearly as possible at the spot in the hazard from which the original ball was last played (see Rule 20-5); or
- (ii) proceed under Rule 26-1b, or if applicable Rule 26-1c, adding the additional penalty of one stroke prescribed by the Rule and using as the reference point the point where the original ball last crossed the margin of the hazard before it came to rest in the hazard; or
- (iii) add an additional penalty of one stroke and play a ball as nearly as possible at the spot from which the last stroke from outside a water hazard was made (see Rule 20-5).

Note 1: When proceeding under Rule 26-2b, the player is not required to drop a ball under Rule 27-1 or 28a. If he does drop a ball, he is not required to play it. He may alternatively proceed under Rule 26-2b(ii) or (iii).

Note 2: If a ball played from within a *water hazard* is deemed unplayable outside the *hazard*, nothing in Rule 26-2b precludes the player from proceeding under Rule 28b or c.

PENALTY FOR BREACH OF RULE:

Match play - Loss of hole; Stroke play - Two strokes.

Rule 27

Ball Lost or Out of Bounds; Provisional Ball

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

27-1. Stroke and Distance; Ball Out of Bounds; Ball Not Found Within Five Minutes

a. Proceeding Under Stroke and Distance

At any time, a player may, under penalty of one stroke, play a ball as nearly as possible at the spot from which the original ball was last played (see Rule 20-5), i.e., proceed under penalty of stroke and distance.

Except as otherwise provided in the *Rules*, if a player makes a *stroke* at a ball from the spot at which the original ball was last played, he is deemed to have proceeded under penalty of stroke and distance.

b. Ball Out of Bounds

If a ball is *out of bounds*, the player must play a ball, **under penalty of one stroke**, as nearly as possible at the spot from which the original ball was last played (see Rule 20-5).

c. Ball Not Found Within Five Minutes

If a ball is *lost* as a result of not being found or identified as his by the player within five minutes after the player's *side* or his or their *caddies* have begun to search for it, the player must play a ball, **under penalty of one stroke**, as nearly as possible at the spot from which the original ball was last played (see Rule 20-5).

Exception: If it is known or virtually certain that the original ball, that has not been found, has been moved by an *outside agency* (Rule 18-1), is in an *obstruction* (Rule 24-3), is in an *abnormal ground condition* (Rule 25-1) or is in a *water hazard* (Rule 26-1), the player may proceed under the applicable *Rule*.

PENALTY FOR BREACH OF RULE 27-1:

<u>Match play</u> – Loss of hole; <u>Stroke play</u> – Two strokes.

27-2. Provisional Ball

a. Procedure

If a ball may be lost outside a water hazard or may be out of bounds, to save time the player may play another ball provisionally in accordance with Rule 27-1. The player must inform his opponent in match play or his marker or a fellow-competitor in stroke play that he intends to play a provisional ball, and he must play it before he or his partner goes forward to search for the original ball.

If he fails to do so and plays another ball, that ball is not a *provisional ball* and becomes the *ball in play* under penalty of stroke and distance (Rule 27-I); the original ball is *lost*.

(Order of play from teeing ground – see Rule 10-3)

Note: If a provisional ball played under Rule 27-2a might be lost outside a water hazard or out of bounds, the player may play another provisional ball. If another provisional ball is played, it bears the same relationship to the previous provisional ball as the first provisional ball bears to the original ball.

b. When Provisional Ball Becomes Ball in Play

The player may play a *provisional ball* until he reaches the place where the original ball is likely to be. If he makes a *stroke* with the *provisional ball* from the place where the original ball is likely to be or from a point nearer the *hole* than that place, the original ball is *lost* and the *provisional ball* becomes the *ball* in play under penalty of stroke and distance (Rule 27-1).

If the original ball is *lost* outside a *water hazard* or is *out of bounds*, the *provisional ball* becomes the *ball in play*, **under penalty of stroke and distance** (Rule 27-1).

Exception: If it is known or virtually certain that the original ball, that has not been found, has been moved by an *outside agency* (Rule 18-1), or is in an *obstruction* (Rule 24-3) or an *abnormal ground condition* (Rule 25-1c), the player may proceed under the applicable *Rule*.

c. When Provisional Ball to be Abandoned

If the original ball is neither *lost* nor *out of bounds*, the player must abandon the *provisional ball* and continue playing the original ball. If it is known or virtually certain that the original ball is in a *water hazard*, the

player may proceed in accordance with Rule 26-1. In either situation, if the player makes any further strokes at the *provisional ball*, he is playing a *wrong ball* and the provisions of Rule 15-3 apply.

Note: If a player plays a provisional ball under Rule 27-2a, the strokes made after this Rule has been invoked with a provisional ball subsequently abandoned under Rule 27-2c and penalties incurred solely by playing that ball are disregarded.

Rule 28

Ball Unplayable

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

The player may deem his ball unplayable at any place on the *course*, except when the ball is in a *water hazard*. The player is the sole judge as to whether his ball is unplayable.

If the player deems his ball to be unplayable, he must, under penalty of one stroke:

- a. Proceed under the stroke and distance provision of Rule 27-1 by playing a ball as nearly as possible at the spot from which the original ball was last played (see Rule 20-5); or
- b. Drop a ball behind the point where the ball lay, keeping that point directly between the hole and the spot on which the ball is dropped, with no limit to how far behind that point the ball may be dropped; or
- c. Drop a ball within two club-lengths of the spot where the ball lay, but not nearer the hole

If the unplayable ball is in a *bunker*, the player may proceed under Clause a, b or c. If he elects to proceed under Clause b or c, a ball must be dropped in the *bunker*.

When proceeding under this Rule, the player may lift and clean his ball or substitute a ball.

PENALTY FOR BREACH OF RULE:

<u>Match play</u> – Loss of hole; <u>Stroke play</u> – Two strokes.

Other Forms of Play

Rule 29

Threesomes and Foursomes

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

29-1. General

In a threesome or a foursome, during any stipulated round the partners must play alternately from the teeing grounds and alternately during the play of each hole. Penalty strokes do not affect the order of play.

29-2. Match Play

If a player plays when his partner should have played, his side loses the hole.

29-3. Stroke Play

If the partners make a stroke or strokes in incorrect order, such stroke or strokes are canceled and the side incurs a penalty of two strokes. The side must correct the error by playing a ball in correct order as nearly as possible at the spot from which it first played in incorrect order (see Rule 20-5). If the side makes a stroke on the next teeing ground without first correcting the error or, in the case of the last hole of the round, leaves the putting green without declaring its intention to correct the error, the side is disqualified.

Rule 30

Three-Ball, Best-Ball and Four-Ball Match Play

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

30-1. General

The Rules of Golf, so far as they are not at variance with the following specific Rules, apply to *three-ball*, *best-ball* and *four-ball* matches.

30-2. Three-Ball Match Play

a. Ball at Rest Moved or Purposely Touched by an Opponent

If an opponent incurs a penalty stroke under Rule 18-3b, that penalty is incurred only in the match with the player whose ball was touched or *moved*. No penalty is incurred in his match with the other player.

b. Ball Deflected or Stopped by an Opponent Accidentally

If a player's ball is accidentally deflected or stopped by an opponent, his caddie or equipment, there is no penalty. In his match with that opponent the player may, before another stroke is made by either side, cancel the stroke and play a ball, without penalty, as nearly as possible at the spot from which the original ball was last played (see Rule 20-5) or he may play the ball as it lies. In his match with the other opponent, the ball must be played as it lies.

Exception: Ball striking person attending or holding up *flagstick* or anything carried by him – see Rule 17-3b.

(Ball purposely deflected or stopped by opponent – see Rule 1-2)

30-3. Best-Ball and Four-Ball Match Play

a. Representation of Side

A side may be represented by one *partner* for all or any part of a match; all *partners* need not be present. An absent *partner* may join a match between holes, but not during play of a hole.

b. Order of Play

Balls belonging to the same *side* may be played in the order the *side* considers best.

c. Wrong Ball

If a player incurs the loss of hole penalty under Rule 15-3a for making a stroke at a wrong ball, he is disqualified for that hole, but his partner incurs no penalty even if the wrong ball belongs to him. If the wrong ball belongs to another player, its owner must place a ball on the spot from which the wrong ball was first played.

(Placing and Replacing - see Rule 20-3)

d. Penalty to Side

A side is penalized for a breach of any of the following by any partner.

Rule 4 Clubs

Rule 6-4 Caddie

 Any Local Rule or Condition of Competition for which the penalty is an adjustment to the state of the match.

e. Disqualification of Side

 A side is disqualified if any partner incurs a penalty of disqualification under any of the following:

Rule I-3 Agreement to Waive Rules

Rule 4 Clubs

• Rule 5-1 or 5-2 The Ball

Rule 6-2a Handicap

Rule 6-4 Caddie

• Rule 6-7 Undue Delay; Slow Play

Rule II-I Teeing

 Rule 14-3 Artificial Devices, Unusual Equipment and Unusual Use of Equipment

Rule 33-7 Disgualification Penalty Imposed by Committee

(ii) A side is disqualified if all partners incur a penalty of disqualification under any of the following:

Rule 6-3 Time of Starting and Groups

• Rule 6-8 Discontinuance of Play

(iii) In all other cases where a breach of a Rule would result in disqualification, the player is disqualified for that hole only.

f. Effect of Other Penalties

If a player's breach of a *Rule* assists his *partner*'s play or adversely affects an *opponent*'s play, the *partner* incurs the applicable penalty in addition to any penalty incurred by the player.

In all other cases where a player incurs a penalty for breach of a *Rule*, the penalty does not apply to his *partner*. Where the penalty is stated to be loss of hole, the effect is to disqualify the player for that hole.

Rule 31

Four-Ball Stroke Play

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

31-1. General

The Rules of Golf, so far as they are not at variance with the following specific Rules, apply to *four-ball* stroke play.

31-2. Representation of Side

A side may be represented by either partner for all or any part of a stipulated round; both partners need not be present. An absent competitor may join his partner between holes, but not during play of a hole.

31-3. Scoring

The *marker* is required to record for each hole only the gross score of whichever *partner*'s score is to count. The gross scores to count must be individually identifiable; otherwise, **the** *side* is **disqualified**. Only one of the *partners* need be responsible for complying with Rule 6-6b.

(Wrong score – see Rule 31-7a)

31-4. Order of Play

Balls belonging to the same *side* may be played in the order the *side* considers best.

31-5. Wrong Ball

If a competitor is in breach of Rule 15-3b for making a stroke at a wrong ball, he incurs a penalty of two strokes and must correct his mistake by playing the correct ball or by proceeding under the Rules. His partner incurs no penalty, even if the wrong ball belongs to him.

If the wrong ball belongs to another competitor, its owner must place a ball on the spot from which the wrong ball was first played.

(Placing and Replacing - see Rule 20-3)

31-6 Penalty to Side

A side is penalized for a breach of any of the following by any partner.

- Rule 4 ClubsRule 6-4 Caddie
- Any Local Rule or Condition of Competition for which there is a maximum penalty per round.

31-7. Disqualification Penalties

a. Breach by One Partner

Rule L-3

Rule 14-3

A side is disqualified from the competition if either partner incurs a penalty of disqualification under any of the following:

Artificial Devices, Unusual Equipment and Unusual Use

Agreement to Waive Rules

	Nuic 1-5	rigicerificite to vvalve ridies
•	Rule 3-4	Refusal to Comply with a Rule
•	Rule 4	Clubs
•	Rule 5-1 or 5-2	The Ball
•	Rule 6-2b	Handicap
•	Rule 6-4	Caddie
•	Rule 6-6b	Signing and Returning Score Card
•	Rule 6-6d	Wrong Score for Hole
•	Rule 6-7	Undue Delay; Slow Play
•	Rule 7-1	Practice Before or Between Rounds
•	Rule 10-2c	Sides Agree to Play Out of Turn
•	Rule II-I	Teeing

of Equipment

Rule 22-1 Ball Assisting Play

- Rule 31-3 Gross Scores to Count Not Individually Identifiable
- Rule 33-7 Disqualification Penalty Imposed by Committee

b. Breach by Both Partners

A side is disqualified from the competition:

- if each partner incurs a penalty of disqualification for a breach of Rule 6-3 (Time of Starting and Groups) or Rule 6-8 (Discontinuance of Play), or
- (ii) if, at the same hole, each *partner* is in breach of a *Rule* the penalty for which is disqualification from the competition or for a hole.

c. For the Hole Only

In all other cases where a breach of a *Rule* would result in disqualification, the *competitor* is disqualified only for the hole at which the breach occurred.

31-8. Effect of Other Penalties

If a competitor's breach of a Rule assists his partner's play, the partner incurs the applicable penalty in addition to any penalty incurred by the competitor.

In all other cases where a *competitor* incurs a penalty for breach of a *Rule*, the penalty does not apply to his *partner*.

Rule 32

Bogey, Par and Stableford Competitions

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

32-1. Conditions

Bogey, par and Stableford competitions are forms of stroke play in which play is against a fixed score at each hole. The *Rules* for stroke play, so far as they are not at variance with the following specific Rules, apply.

In handicap bogey, par and Stableford competitions, the *competitor* with the lowest net score at a hole takes the *honor* at the next *teeing ground*.

a. Bogey and Par Competitions

The scoring for bogey and par competitions is made as in match play.

Any hole for which a *competitor* makes no return is regarded as a loss. The winner is the *competitor* who is most successful in the aggregate of holes.

The *marker* is responsible for marking only the gross number of *strokes* for each hole where the *competitor* makes a net score equal to or less than the fixed score.

Note 1: The competitor's score is adjusted by deducting a hole or holes under the applicable *Rule* when a penalty other than disqualification is incurred under any of the following:

- Rule 4 Clubs
- Rule 6-4 Caddie
- Any Local Rule or Condition of Competition for which there is a maximum penalty per round.

The *competitor* is responsible for reporting the facts regarding such a breach to the *Committee* before he returns his score card so that the *Committee* may apply the penalty. If the *competitor* fails to report his breach to the *Committee*, he is disqualified.

Note 2: If the *competitor* is in breach of Rule 6-3a (Time of Starting) but arrives at his starting point, ready to play, within five minutes after his starting time, or is in breach of Rule 6-7 (Undue Delay; Slow Play), the *Committee* will **deduct one hole from the aggregate of holes**. For a repeated offense under Rule 6-7, see Rule 32-2a.

b. Stableford Competitions

The scoring in Stableford competitions is made by points awarded in relation to a fixed score at each hole as follows:

Hole Played In	<u>Points</u>
More than one over fixed score or no score returned	0
One over fixed score	I
Fixed score	2
One under fixed score	3
Two under fixed score	4
Three under fixed score	5
Four under fixed score	6

The winner is the competitor who scores the highest number of points.

The marker is responsible for marking only the gross number of strokes at each hole where the *competitor's* net score earns one or more points.

Note 1: If a *competitor* is in breach of a *Rule* for which there is a maximum penalty per round, he must report the facts to the *Committee* before returning his score card; if he fails to do so, he is disqualified. The *Committee* will, from the total points scored for the round, deduct two points for each hole at which any breach occurred, with a maximum deduction per round of four points for each *Rule* breached.

Note 2: If the *competitor* is in breach of Rule 6-3a (Time of Starting) but arrives at his starting point, ready to play, within five minutes after his starting time, or is in breach of Rule 6-7 (Undue Delay; Slow Play), the *Committee* will **deduct two points from the total points scored for the round.** For a repeated offense under Rule 6-7, see Rule 32-2a.

Note 3: For the purpose of preventing slow play, the *Committee* may, in the conditions of a competition (Rule 33-1), establish pace of play guidelines, including maximum periods of time allowed to complete a *stipulated round*, a hole or a *stroke*.

The Committee may, in such a condition, modify the penalty for a breach of this Rule as follows:

First offense – Deduction of one point from the total points scored for the round;

Second offense – Deduction of a further two points from the total points scored for the round;

For subsequent offense - Disqualification.

32-2. Disqualification Penalties

a. From the Competition

A *competitor* is disqualified from the competition if he incurs a penalty of disqualification under any of the following:

•	Rule 1-3	Agreement to Waive Rules
•	Rule 3-4	Refusal to Comply with a Rule
•	Rule 4	Clubs
•	Rule 5-1 or 5-2	The Ball
•	Rule 6-2b	Handicap
•	Rule 6-3	Time of Starting and Groups
•	Rule 6-4	Caddie
•	Rule 6-6b	Signing and Returning Score Card
•	Rule 6-6d	Wrong Score for Hole, i.e., when the recorded score is lower than actually taken, except that no penalty is incurred when a breach of this Rule does not affect the result of the hole
•	Rule 6-7	Undue Delay; Slow Play
•	Rule 6-8	Discontinuance of Play
•	Rule 7-1	Practice Before or Between Rounds
•	Rule II-I	Teeing
•	Rule 14-3	Artificial Devices, Unusual Equipment and Unusual Use of Equipment

112	Rule 32 / 33
114	Rule 32 / 33

- Rule 22-I
 Ball Assisting Play
- Rule 33-7 Disqualification Penalty Imposed by Committee

b. For a Hole

In all other cases where a breach of a *Rule* would result in disqualification, the *competitor* is disqualified only for the hole at which the breach occurred.

Administration

Ru		

The Committee

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

33-1. Conditions; Waiving Rule

The Committee must establish the conditions under which a competition is to be played.

The Committee has no power to waive a Rule of Golf.

Certain specific *Rules* governing stroke play are so substantially different from those governing match play that combining the two forms of play is not practicable and is not permitted. The result of a match played in these circumstances is null and void and, in the stroke play competition, the *competitors* are disqualified.

In stroke play, the Committee may limit a referee's duties.

33-2. The Course

a. Defining Bounds and Margins

The Committee must define accurately:

- (i) the course and out of bounds,
- (ii) the margins of water hazards and lateral water hazards,

- (iii) ground under repair, and
- (iv) obstructions and integral parts of the course.

b. New Holes

New holes should be made on the day on which a stroke-play competition begins and at such other times as the *Committee* considers necessary, provided all *competitors* in a single round play with each hole cut in the same position.

Exception: When it is impossible for a damaged *hole* to be repaired so that it conforms with the Definition, the *Committee* may make a new *hole* in a nearby similar position.

Note: Where a single round is to be played on more than one day, the *Committee* may provide, in the conditions of a competition (Rule 33-1), that the *holes* and *teeing grounds* may be differently situated on each day of the competition, provided that, on any one day, all *competitors* play with each *hole* and each *teeing ground* in the same position.

c. Practice Ground

Where there is no practice ground available outside the area of a competition *course*, the *Committee* should establish the area on which players may practice on any day of a competition, if it is practicable to do so. On any day of a stroke-play competition, the *Committee* should not normally permit practice on or to a putting green or from a hazard of the competition course.

d. Course Unplayable

If the *Committee* or its authorized representative considers that for any reason the *course* is not in a playable condition or that there are circumstances that render the proper playing of the game impossible, it may, in match play or stroke play, order a temporary suspension of play or, in stroke play, declare play null and void and cancel all scores for the round in question. When a round is canceled, all penalties incurred in that round are canceled.

(Procedure in discontinuing and resuming play – see Rule 6-8)

33-3. Times of Starting and Groups

The Committee must establish the times of starting and, in stroke play, arrange the groups in which competitors must play.

When a match play competition is played over an extended period, the *Committee* establishes the limit of time within which each round must be completed. When players are allowed to arrange the date of their match within these limits, the *Committee* should announce that the match must be played at a stated time on the last day of the period, unless the players agree to a prior date.

33-4. Handicap Stroke Table

The Committee must publish a table indicating the order of holes at which handicap strokes are to be given or received.

33-5. Score Card

In stroke play, the *Committee* must provide each *competitor* with a score card containing the date and the *competitor*'s name or, in *foursome* or *four-ball* stroke play, the *competitors*' names.

In stroke play, the *Committee* is responsible for the addition of scores and application of the handicap recorded on the score card.

In four-ball stroke play, the Committee is responsible for recording the better-ball score for each hole and in the process applying the handicaps recorded on the score card, and adding the better-ball scores.

In bogey, par and Stableford competitions, the *Committee* is responsible for applying the handicap recorded on the score card and determining the result of each hole and the overall result or points total.

Note: The *Committee* may request that each *competitor* records the date and his name on his score card.

33-6. Decision of Ties

The Committee must announce the manner, day and time for the decision of a halved match or of a tie, whether played on level terms or under handicap.

A halved match must not be decided by stroke play. A tie in stroke play must not be decided by a match.

33-7. Disqualification Penalty; Committee Discretion

A penalty of disqualification may in exceptional individual cases be waived, modified or imposed if the *Committee* considers such action warranted.

Any penalty less than disqualification must not be waived or modified.

If a Committee considers that a player is guilty of a serious breach of etiquette, it may impose a penalty of disqualification under this Rule.

33-8. Local Rules

a. Policy

The Committee may establish Local Rules for local abnormal conditions if they are consistent with the policy set forth in Appendix I.

b. Waiving or Modifying a Rule

A Rule of Golf must not be waived by a Local Rule. However, if a *Committee* considers that local abnormal conditions interfere with the proper playing of the game to the extent that it is necessary to make a Local Rule that modifies the Rules of Golf, the Local Rule must be authorized by the USGA.

Rule 34

Disputes and Decisions

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

34-1. Claims and Penalties

a. Match Play

If a claim is lodged with the *Committee* under Rule 2-5, a decision should be given as soon as possible so that the state of the match may, if necessary, be adjusted. If a claim is not made in accordance with Rule 2-5, it must not be considered by the *Committee*.

There is no time limit on applying the disqualification penalty for a breach of Rule I-3.

b. Stroke Play

In stroke play, a penalty must not be rescinded, modified or imposed after the competition has closed. A competition is closed when the result has been officially announced or, in stroke play qualifying followed by match play, when the player has teed off in his first match.

Exceptions: A penalty of disqualification must be imposed after the competition has closed if a *competitor*:

- (i) was in breach of Rule 1-3 (Agreement to Waive Rules); or
- (ii) returned a score card on which he had recorded a handicap that, before the competition closed, he knew was higher than that to which he was entitled, and this affected the number of strokes received (Rule 6-2b); or
- (iii) returned a score for any hole lower than actually taken (Rule 6-6d) for any reason other than failure to include a penalty that, before the competition closed, he did not know he had incurred; or
- (iv) knew, before the competition closed, that he had been in breach of any other *Rule* for which the penalty is disqualification.

34-2. Referee's Decision

If a referee has been appointed by the Committee, his decision is final.

34-3. Committee's Decision

In the absence of a referee, any dispute or doubtful point on the Rules must be referred to the Committee, whose decision is final.

If the *Committee* cannot come to a decision, it may refer the dispute or doubtful point to the Rules of Golf Committee of the USGA, whose decision is final

If the dispute or doubtful point has not been referred to the Rules of Golf Committee, the player or players may request that an agreed statement be referred through a duly authorized representative of the *Committee* to the Rules of Golf Committee for an opinion as to the correctness of the decision given. The reply will be sent to this authorized representative.

If play is conducted other than in accordance with the Rules of Golf, the Rules of Golf Committee will not give a decision on any question.

Appendix I – Contents

Par	t A Local Rules	
١.	Defining Bounds and Margins	120
2.	Water Hazards	120
	a. Lateral Water Hazards	120
	b. Ball Played Provisionally Under Rule 26-1	120
3.	Areas of the Course Requiring Preservation;	
	Environmentally-Sensitive Areas	121
4.	Course Conditions – Mud, Extreme Wetness,	
	Poor Conditions and Protection of the Course	
	a. Lifting an Embedded Ball, Cleaning	121
	b. "Preferred Lies" and "Winter Rules"	121
5.	Obstructions	121
	a. General	121
	b. Stones in Bunkers	121
	c. Roads and Paths	122
	d. Immovable Obstructions Close to Putting Green	122
	e. Protection of Young Trees	122
	f. Temporary Obstructions	122
6.	Dropping Zones	122
Par	t B Specimen Local Rules	
١.	Water Hazards; Ball Played Provisionally Under Rule 26-1	123
2.	Areas of the Course Requiring Preservation;	
	Environmentally-Sensitive Areas	124
	a. Ground Under Repair, Play Prohibited	124
	b. Environmentally-Sensitive Areas	124
3.	Protection of Young Trees	126
4.	Course Conditions – Mud, Extreme Wetness, Poor	
	Conditions and Protection of the Course	127

	a. Relief for Embedded Ball	127
	b. Cleaning Ball	128
	c. "Preferred Lies" and "Winter Rules"	128
	d. Aeration Holes	129
	e. Seams of Cut Turf	129
5.	Stones in Bunkers	130
6.	Immovable Obstructions Close to Putting Green	130
7.	Temporary Obstructions	131
	a. Temporary Immovable Obstructions	131
	b. Temporary Power Lines and Cables	134
8.	Dropping Zones	135
9.	Distance-Measuring Devices	136
	t C Conditions of the Competition	12-
١.	Specification of Clubs and the Ball	
	a. List of Conforming Driver Heads	
	b. List of Conforming Golf Balls	
	c. One Ball Condition	
2.	Caddie	
3.	Pace of Play	140
4.	Suspension of Play Due to a Dangerous Situation	140
5.	Practice	141
	a. General	141
	b. Practice Between Holes	141
6.	Advice in Team Competitions	141
7.	New Holes	142
8.	Transportation	142
9.	Anti-Doping	
10.	How to Decide Ties	143
1.1	Draw for Match Play: General Numerical Draw	144

Appendix I – Local Rules; Conditions of the Competition

Part A

Local Rules

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section – see pages 22-35.

As provided in Rule 33-8a, the *Committee* may make and publish Local Rules for local abnormal conditions if they are consistent with the policy established in this Appendix. In addition, detailed information regarding acceptable and prohibited Local Rules is provided in "Decisions on the Rules of Golf" under Rule 33-8 and in "How to Conduct a Competition."

If local abnormal conditions interfere with the proper playing of the game and the *Committee* considers it necessary to modify a Rule of Golf, authorization from the USGA must be obtained.

I. Defining Bounds and Margins

Specifying means used to define out of bounds, water hazards, lateral water hazards, ground under repair, obstructions and integral parts of the course (Rule 33-2a).

2. Water Hazards

a. Lateral Water Hazards

Clarifying the status of water hazards that may be lateral water hazards (Rule 26).

b. Ball Played Provisionally Under Rule 26-1

Permitting play of a ball provisionally under Rule 26-I for a ball that may be in a *water hazard* (including a *lateral water hazard*) of such character that, if the original ball is not found, it is known or virtually certain that it is in the *water hazard* and it would be impracticable to determine whether the ball is in the *hazard* or to do so would unduly delay play.

3. Areas of the Course Requiring Preservation; Environmentally-Sensitive Areas

Assisting preservation of the *course* by defining areas, including turf nurseries, young plantations and other parts of the *course* under cultivation, as *ground* under repair from which play is prohibited.

When the *Committee* is required to prohibit play from environmentallysensitive areas that are on or adjoin the *course*, it should make a Local Rule clarifying the relief procedure.

4. Course Conditions – Mud, Extreme Wetness, Poor Conditions and Protection of Course

a. Lifting an Embedded Ball, Cleaning

Temporary conditions that might interfere with proper playing of the game, including mud and extreme wetness, warranting relief for an embedded ball anywhere through the green or permitting lifting, cleaning and replacing a ball anywhere through the green or on a closely mown area through the green.

b. "Preferred Lies" and "Winter Rules"

Adverse conditions, including the poor condition of the *course* or the existence of mud, are sometimes so general, particularly during winter months, that the *Committee* may decide to grant relief by temporary Local Rule either to protect the *course* or to promote fair and pleasant play. The Local Rule should be withdrawn as soon as the conditions warrant.

5. Obstructions

a. General

Clarifying status of objects that may be obstructions (Rule 24).

Declaring any construction to be an integral part of the course and, accordingly, not an obstruction, e.g., built-up sides of teeing grounds, putting greens and bunkers (Rules 24 and 33-2a).

b. Stones in Bunkers

Allowing the removal of stones in *bunkers* by declaring them to be movable *obstructions* (Rule 24-1).

c. Roads and Paths

- Declaring artificial surfaces and sides of roads and paths to be integral parts of the course, or
- (ii) Providing relief of the type afforded under Rule 24-2b from roads and paths not having artificial surfaces and sides if they could unfairly affect play.

d. Immovable Obstructions Close to Putting Green

Providing relief from intervention by immovable obstructions on or within two club-lengths of the putting green when the ball lies within two club-lengths of the immovable obstruction.

e. Protection of Young Trees

Providing relief for the protection of young trees.

f. Temporary Obstructions

Providing relief from interference by temporary obstructions (e.g., grandstands, television cables and equipment, etc).

6. Dropping Zones

Establishing special areas on which balls may or must be dropped when it is not feasible or practicable to proceed exactly in conformity with Rule 24-2b or 24-3 (Immovable Obstruction), Rule 25-1b or 25-1c (Abnormal Ground Conditions), Rule 25-3 (Wrong Putting Green), Rule 26-1 (Water Hazards and Lateral Water Hazards) or Rule 28 (Ball Unplayable).

Part B

Specimen Local Rules

Within the policy established in Part A of this Appendix, the *Committee* may adopt a Specimen Local Rule by referring, on a score card or notice board, to the examples given below. However, Specimen Local Rules of a temporary nature should not be printed on a score card.

1. Water Hazards; Ball Played Provisionally Under Rule 26-1

If a water hazard (including a lateral water hazard) is of such size and shape and/or located in such a position that:

- (i) it would be impracticable to determine whether the ball is in the *hazard* or to do so would unduly delay play, and
- (ii) if the original ball is not found, it is known or virtually certain that it is in the water hazard,

the *Committee* may introduce a Local Rule permitting the play of a ball provisionally under Rule 26-1. The ball is played provisionally under any of the applicable options under Rule 26-1 or any applicable Local Rule. In such a case, if a ball is played provisionally and the original ball is in a *water hazard*, the player may play the original ball as it lies or continue with the ball played provisionally, but he may not proceed under Rule 26-1 with regard to the original ball.

In these circumstances, the following Local Rule is recommended:

"If there is doubt whether a ball is in or is lost in the water hazard (specify location), the player may play another ball provisionally under any of the applicable options in Rule 26-1.

If the original ball is found outside the water hazard, the player must continue play with it.

If the original ball is found in the water hazard, the player may either play the original ball as it lies or continue with the ball played provisionally under Rule 26-1.

If the original ball is not found or identified within the five-minute search period, the player must continue with the ball played provisionally.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

2. Areas of the Course Requiring Preservation; Environmentally-Sensitive Areas

a. Ground Under Repair; Play Prohibited

If the *Committee* wishes to protect any area of the *course*, it should declare it to be *ground under repair* and prohibit play from within that area. The following Local Rule is recommended:

"The ______(defined by _____) is ground under repair from which play is prohibited. If a player's ball lies in the area, or if it interferes with the player's stance or the area of his intended swing, the player must take relief under Rule 25-1.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

b. Environmentally-Sensitive Areas

If an appropriate authority (i.e., a Government Agency or the like) prohibits entry into and/or play from an area on or adjoining the *course* for environmental reasons, the *Committee* should make a Local Rule clarifying the relief procedure.

The Committee has some discretion in terms of whether the area is defined as ground under repair, a water hazard or out of bounds. However, it may not simply define the area to be a water hazard if it does not meet the Definition of a "Water Hazard" and it should attempt to preserve the character of the hole.

The following Local Rule is recommended:

"I. Definition

An environmentally-sensitive area (ESA) is an area so declared by an appropriate authority, entry into and/or play from which is prohibited for environmental reasons. These areas may be defined as ground under repair, a water hazard, a lateral water hazard or out of bounds at the discretion of the Committee, provided that in the case of an ESA that has been defined as a water hazard or a lateral water hazard, the area is, by definition, a water hazard.

Note: The Committee may not declare an area to be environmentally-sensitive.

II. Ball in Environmentally-Sensitive Area

a. Ground Under Repair

If a ball is in an ESA defined as ground under repair, a ball must be dropped in accordance with Rule 25-1b

If it is known or virtually certain that a ball that has not been found is in an ESA defined as ground under repair, the player may take relief, without penalty, as prescribed in Rule 25-1c.

b. Water Hazards and Lateral Water Hazards

If the ball is found in or if it is known or virtually certain that a ball that has not been found is in an ESA defined as a water hazard or lateral water hazard, the player must, under penalty of one stroke, proceed under Rule 26-1.

Note: If a ball, dropped in accordance with Rule 26 rolls into a position where the ESA interferes with the player's stance or the area of his intended swing, the player must take relief as provided in Clause III of this Local Rule.

c. Out of Bounds

If a ball is in an ESA defined as out of bounds, the player must play a ball, under penalty of one stroke, as nearly as possible at the spot from which the original ball was last played (see Rule 20-5).

III. Interference with Stance or Area of Intended Swing

Interference by an ESA occurs when the ESA interferes with the player's stance or the area of his intended swing. If interference exists, the player must take relief as follows:

(a) Through the Green: If the ball lies through the green, the point on the course nearest to where the ball lies must be determined that (a) is not nearer the hole, (b) avoids interference by the ESA and (c) is not in a hazard or on a putting green. The player must lift the ball and drop it, without penalty, within one club-length of the point so determined on a part of the course that fulfils (a), (b) and (c) above.

- (b) In a Hazard: If the ball is in a hazard, the player must lift the ball and drop it either:
 - (i) Without penalty, in the hazard, as near as possible to the spot where the ball lay, but not nearer the hole, on a part of the course that provides complete relief from the ESA; or
 - (ii) Under penalty of one stroke, outside the hazard, keeping the point where the ball lay directly between the hole and the spot on which the ball is dropped, with no limit to how far behind the hazard the ball may be dropped. Additionally, the player may proceed under Rule 26 or 28 if applicable.
- (c) On the Putting Green: If the ball lies on the putting green, the player must lift the ball and place it, without penalty, in the nearest position to where it lay that affords complete relief from the ESA, but not nearer the hole or in a hazard.

The ball may be cleaned when lifted under Clause III of this Local Rule.

Exception: A player may not take relief under Clause III of this Local Rule if (a) interference by anything other than an ESA makes the stroke clearly impracticable or (b) interference by an ESA would occur only through use of a clearly unreasonable stroke or an unnecessarily abnormal stance, swing or direction of play.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes.

Note: In the case of a serious breach of this Local Rule, the Committee may impose a penalty of disqualification."

3. Protection of Young Trees

When it is desired to prevent damage to young trees, the following Local Rule is recommended:

"Protection of young trees identified by ______, If such a tree interferes with a player's stance or the area of his intended swing, the ball must be lifted, without penalty, and dropped in accordance with the procedure prescribed in Rule 24-2b (Immovable Obstruction), If the ball lies in a

water hazard, the player must lift and drop the ball in accordance with Rule 24-2b(i), except that the nearest point of relief must be in the water hazard and the ball must be dropped in the water hazard or the player may proceed under Rule 26. The ball may be cleaned when lifted under this Local Rule.

Exception: A player may not obtain relief under this Local Rule if (a) interference by anything other than such a tree makes the stroke clearly impracticable or (b) interference by such a tree would occur only through use of a clearly unreasonable stroke or an unnecessarily abnormal stance, swing or direction of play.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

4. Course Conditions – Mud, Extreme Wetness, Poor Conditions and Protection of the Course

a. Relief for Embedded Ball.

Rule 25-2 provides relief, without penalty, for a ball embedded in its own pitch-mark in any closely mown area through the green. On the putting green, a ball may be lifted and damage caused by the impact of a ball may be repaired (Rules 16-1b and c). When permission to take relief for an embedded ball anywhere through the green would be warranted, the following Local Rule is recommended:

"Through the green, a ball that is embedded in its own pitch-mark in the ground may be lifted, without penalty, cleaned and dropped as near as possible to where it lay but not nearer the hole. The ball when dropped must first strike a part of the course through the green.

Exceptions:

- A player may not take relief under this Local Rule if the ball is embedded in sand in an area that is not closely mown.
- A player may not take relief under this Local Rule if interference by anything other than the condition covered by this Local Rule makes the stroke clearly impracticable.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

b. Cleaning Ball

Conditions, such as extreme wetness causing significant amounts of mud to adhere to the ball, may be such that permission to lift, clean and replace the ball would be appropriate. In these circumstances, the following Local Rule is recommended:

"(Specify area) a ball may be lifted, cleaned and replaced without penalty.

Note: The position of the ball must be marked before it is lifted under this Local Rule – see Rule 20-1.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

c. "Preferred Lies" and "Winter Rules"

Ground under repair is provided for in Rule 25 and occasional local abnormal conditions that might interfere with fair play and are not widespread should be defined as *ground under repair*.

However, adverse conditions, such as heavy snows, spring thaws, prolonged rains or extreme heat can make fairways unsatisfactory and sometimes prevent use of heavy mowing equipment. When such conditions are so general throughout a *course* that the *Committee* believes "preferred lies" or "winter rules" would promote fair play or help protect the *course*, the following Local Rule is recommended:

"A ball lying on a closely mown area through the green (or specify a more restricted area, e.g., at the 6th hole) may be lifted, without penalty, and cleaned. Before lifting the ball, the player must mark its position. Having lifted the ball, he must place it on a spot within (specify area, e.g., six inches, one club-length, etc.) of and not nearer the hole than where it originally lay, that is not in a hazard and not on a putting green.

A player may place his ball only once, and it is in play when it has been placed (Rule 20-4). If the ball fails to come to rest on the spot on which it is placed, Rule 20-3d applies. If the ball when placed comes to rest on the spot on which it is placed and it subsequently moves, there is no penalty and the ball must be played as it lies, unless the provisions of any other Rule apply.

If the player fails to mark the position of the ball before lifting it or moves the ball in any other manner, such as rolling it with a club, he incurs a penalty of one stroke. **Note:** "Closely mown area" means any area of the course, including paths through the rough, cut to fairway height or less.

*PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes.

*If a player incurs the general penalty for a breach of this Local Rule, no additional penalty under the Local Rule is applied."

d. Aeration Holes

When a *course* has been aerated, a Local Rule permitting relief, without penalty, from an aeration hole may be warranted. The following Local Rule is recommended:

"Through the green, a ball that comes to rest in or on an aeration hole may be lifted, without penalty, cleaned and dropped, as near as possible to the spot where it lay but not nearer the hole. The ball when dropped must first strike a part of the course through the green.

On the putting green, a ball that comes to rest in or on an aeration hole may be placed at the nearest spot not nearer the hole that avoids the situation.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

e. Seams of Cut Turf

If a Committee wishes to allow relief from seams of cut turf, but not from the cut turf itself, the following Local Rule is recommended:

"Through the green, seams of cut turf (not the turf itself) are deemed to be ground under repair. However, interference by a seam with the player's stance is deemed not to be, of itself, interference under Rule 25-1. If the ball lies in or touches the seam or the seam interferes with the area of intended swing, relief is available under Rule 25-1. All seams within the cut turf area are considered the same seam.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

5. Stones in Bunkers

Stones are, by definition, loose impediments and, when a player's ball is in a hazard, a stone lying in or touching the hazard may not be touched or moved (Rule 13-4). However, stones in bunkers may represent a danger to players (a player could be injured by a stone struck by the player's club in an attempt to play the ball) and they may interfere with the proper playing of the game.

When permission to lift a stone in a *bunker* is warranted, the following Local Rule is recommended:

"Stones in bunkers are movable obstructions (Rule 24-1 applies)."

6. Immovable Obstructions Close to Putting Green

Rule 24-2 provides relief, without penalty, from interference by an immovable *obstruction*, but it also provides that, except on the *putting green*, intervention on the *line of play* is not, of itself, interference under this Rule.

However, on some courses, the aprons of the *putting greens* are so closely mown that players may wish to putt from just off the green. In such conditions, immovable *obstructions* on the apron may interfere with the proper playing of the game and the introduction of the following Local Rule providing additional relief, without penalty, from intervention by an immovable *obstruction* would be warranted:

"Relief from interference by an immovable obstruction may be taken under Rule 24-2.

In addition, if a ball lies through the green and an immovable obstruction on or within two club-lengths of the putting green and within two club-lengths of the ball intervenes on the line of play between the ball and the hole, the player may take relief as follows:

The ball must be lifted and dropped at the nearest point to where the ball lay that (a) is not nearer the hole, (b) avoids intervention and (c) is not in a hazard or on a putting green.

If the player's ball lies on the putting green and an immovable obstruction within two club-lengths of the putting green intervenes on his line of putt, the player may take relief as follows:

The ball must be lifted and placed at the nearest point to where the ball lay that (a) is not nearer the hole, (b) avoids intervention and (c) is not in a hazard

The ball may be cleaned when lifted.

Exception: A player may not take relief under this Local Rule if interference by anything other than the immovable obstruction makes the stroke clearly impracticable.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

Note: The *Committee* may restrict this Local Rule to specific holes, to balls lying only in closely mown areas, to specific *obstructions*, or, in the case of *obstructions* that are not on the *putting green*, to *obstructions* in closely mown areas if so desired. "Closely mown area" means any area of the course, including paths through the rough, cut to fairway height or less.

7. Temporary Obstructions

When temporary obstructions are installed on or adjoining the *course*, the *Committee* should define the status of such obstructions as movable, immovable or temporary immovable obstructions.

a. Temporary Immovable Obstructions

If the *Committee* defines such obstructions as temporary immovable obstructions, the following Local Rule is recommended:

"L Definition

A temporary immovable obstruction (TIO) is a non-permanent artificial object that is often erected in conjunction with a competition and is fixed or not readily movable.

Examples of TIOs include, but are not limited to, tents, scoreboards, grandstands, television towers and lavatories.

Supporting guy wires are part of the TIO, unless the Committee declares that they are to be treated as elevated power lines or cables.

II. Interference

Interference by a TIO occurs when (a) the ball lies in front of and so close to the TIO that the TIO interferes with the player's stance or the area of his intended swing, or (b) the ball lies in, on, under or behind the TIO so that any part of the TIO intervenes directly between the player's ball and the hole and is on his line of play; interference also exists if the ball lies within one club-length of a spot equidistant from the hole where such intervention would exist.

Note: A ball is under a TIO when it is below the outermost edges of the TIO, even if these edges do not extend downwards to the ground.

III. Relief

A player may obtain relief from interference by a TIO, including a TIO that is out of bounds, as follows:

- (a) Through the Green: If the ball lies through the green, the point on the course nearest to where the ball lies must be determined that (a) is not nearer the hole, (b) avoids interference as defined in Clause II and (c) is not in a hazard or on a putting green. The player must lift the ball and drop it, without penalty, within one club-length of the point so determined on a part of the course that fulfils (a), (b) and (c) above.
- (b) In a Hazard: If the ball is in a hazard, the player must lift and drop the ball either:
 - (i) Without penalty, in accordance with Clause III(a) above, except that the nearest part of the course affording complete relief must be in the hazard and the ball must be dropped in the hazard or, if complete relief is impossible, on a part of the course within the hazard that affords maximum available relief; or
 - (ii) Under penalty of one stroke, outside the hazard as follows: the point on the course nearest to where the ball lies must be determined that (a) is not nearer the hole, (b) avoids interference as defined in Clause II and (c) is not in a hazard. The player must drop the ball within one club-length of the point so determined on a part of the course that fulfils (a), (b) and (c) above.

The ball may be cleaned when lifted under Clause III.

Note 1: If the ball lies in a hazard, nothing in this Local Rule precludes the player from proceeding under Rule 26 or Rule 28, if applicable.

Note 2: If a ball to be dropped under this Local Rule is not immediately recoverable, another ball may be substituted.

Note 3: A Committee may make a Local Rule (a) permitting or requiring a player to use a dropping zone when taking relief from a TIO or (b) permitting a player, as an additional relief option, to drop the ball on the opposite side of the TIO from the point established under Clause III, but otherwise in accordance with Clause III.

Exceptions: If a player's ball lies in front of or behind the TIO (not in, on or under the TIO), he may not obtain relief under Clause III if:

- I. Interference by anything other than the TIO makes it clearly impracticable for him to make a stroke or, in the case of intervention, to make a stroke such that the ball could finish on a direct line to the hole;
- 2. Interference by the TIO would occur only through use of a clearly unreasonable *stroke* or an unnecessarily abnormal stance, swing or direction of play; or
- 3. In the case of intervention, it would be clearly impracticable to expect the player to be able to strike the ball far enough towards the hole to reach the TIO.

A player who is not entitled to relief due to these exceptions may, if the ball lies through the green or in a bunker, obtain relief as provided in Rule 24-2b, if applicable. If the ball lies in a water hazard, the player may lift and drop the ball in accordance with Rule 24-2b(i), except that the nearest point of relief must be in the water hazard and the ball must be dropped in the water hazard, or the player may proceed under Rule 26-1.

IV. Ball in TIO Not Found

If it is known or virtually certain that a ball that has not been found is in, on or under a TIO, a ball may be dropped under the provisions of Clause III or Clause V, if applicable. For the purpose of applying Clauses III and V, the ball is deemed to lie at the spot where it last crossed the outermost limits of the TIO (Rule 24-3).

V. Dropping Zones

If the player has interference from a TIO, the Committee may permit or require the use of a dropping zone. If the player uses a dropping zone in taking relief, he must drop the ball in the dropping zone nearest to where his ball originally lay or is deemed to lie under Clause IV (even though the nearest dropping zone may be nearer the hole).

Note: A Committee may make a Local Rule prohibiting the use of a dropping zone that is nearer the hole.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

b. Temporary Power Lines and Cables

When temporary power lines, cables, or telephone lines are installed on the *course*, the following Local Rule is recommended:

- "Temporary power lines, cables, telephone lines and mats covering or stanchions supporting them are obstructions:
- I. If they are readily movable, Rule 24-1 applies.
- 2. If they are fixed or not readily movable, the player may, if the ball lies through the green or in a bunker, obtain relief as provided in Rule 24-2b. If the ball lies in a water hazard, the player may lift and drop the ball in accordance with Rule 24-2b(i), except that the nearest point of relief must be in the water hazard and the ball must be dropped in the water hazard or the player may proceed under Rule 26.
- 3. If a ball strikes an elevated power line or cable, the stroke is canceled and the player must play a ball as nearly as possible at the spot from which the original ball was played in accordance with Rule 20-5 (Making Next Stroke from Where Previous Stroke Made).

Note: Guy wires supporting a temporary immovable obstruction are part of the temporary immovable obstruction, unless the Committee, by Local Rule, declares that they are to be treated as elevated power lines or cables.

Exception: A stroke that results in a ball striking an elevated junction section of cable rising from the ground must not be replayed.

4. Grass-covered cable trenches are ground under repair, even if not marked, and Rule 25-1b applies.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

8. Dropping Zones

If the *Committee* considers that it is not feasible or practicable to proceed in accordance with a Rule providing relief, it may establish dropping zones in which balls may or must be dropped when taking relief. Generally, such dropping zones should be provided as an additional relief option to those available under the Rule itself, rather than being mandatory.

Using the example of a dropping zone for a *water hazard*, when such a dropping zone is established, the following Local Rule is recommended:

"If a ball is in or it is known or virtually certain that a ball that has not been found is in the water hazard (specify location), the player may:

- (i) proceed under Rule 26; or
- (ii) as an additional option, drop a ball, under penalty of one stroke, in the dropping zone.

PENALTY FOR BREACH OF LOCAL RULE:

Match play - Loss of hole; Stroke play - Two strokes."

Note: When using a dropping zone the following provisions apply regarding the dropping and re-dropping of the ball:

- (a) The player does not have to stand within the dropping zone when dropping the ball.
- (b) The dropped ball must first strike a part of the *course* within the dropping zone.
- (c) If the dropping zone is defined by a line, the line is within the dropping zone.
- (d) The dropped ball does not have to come to rest within the dropping zone.
- (e) The dropped ball must be re-dropped if it rolls and comes to rest in a position covered by Rule 20-2c(i-vi).

I36 Appendix I

- (f) The dropped ball may roll nearer the hole than the spot where it first struck a part of the course, provided it comes to rest within two club-lengths of that spot and not into any of the positions covered by (e).
- (g) Subject to the provisions of (e) and (f), the dropped ball may roll and come to rest nearer the hole than:
 - its original position or estimated position (see Rule 20-2b);
 - the nearest point of relief or maximum available relief (Rule 24-2, 25-1 or 25-3); or
 - the point where the original ball last crossed the margin of the water hazard or lateral water hazard (Rule 26-1).

9. Distance-Measuring Devices

If the Committee wishes to act in accordance with the Note under Rule 14-3, the following wording is recommended:

"(Specify as appropriate, e.g., In this competition, or For all play at this course, etc.), a player may obtain distance information by using a device that measures distance only. If, during a stipulated round, a player uses a distance-measuring device that is designed to gauge or measure other conditions that might affect his play (e.g., gradient, windspeed, temperature, etc.), the player is in breach of Rule 14-3, for which the penalty is disqualification, regardless of whether any such additional function is actually used."

Part C

Conditions of the Competition

Rule 33-I provides, "The *Committee* must establish the conditions under which a competition is to be played." The conditions should include many matters such as method of entry, eligibility, number of rounds to be played, etc. which it is not appropriate to deal with in the Rules of Golf or this Appendix. Detailed information regarding these conditions is provided in "Decisions on the Rules of Golf" under Rule 33-I and in "How to Conduct a Competition."

However, there are a number of matters that might be covered in the Conditions of the Competition to which the *Committee's* attention is specifically drawn. These are:

1. Specification of Clubs and the Ball

The following conditions are recommended only for competitions involving expert players:

a. List of Conforming Driver Heads

On its website (www.USGA.org) the USGA periodically issues a List of Conforming Driver Heads that lists driving clubheads that have been evaluated and found to conform with the Rules of Golf. If the *Committee* wishes to limit players to drivers that have a clubhead, identified by model and loft, that is on the List, the List should be made available and the following condition of competition used:

"Any driver the player carries must have a clubhead, identified by model and loft, that is named on the current List of Conforming Driver Heads issued by the USGA.

Exception: A driver with a clubhead that was manufactured prior to 1999 is exempt from this condition.

*PENALTY FOR CARRYING, BUT NOT MAKING STROKE WITH, CLUB OR CLUBS IN BREACH OF CONDITION:

Match play – At the conclusion of the hole at which the breach is discovered, the state of the match is adjusted by deducting one hole for each hole at which a breach occurred; maximum deduction per round – Two holes.

Stroke play – Two strokes for each hole at which any breach occurred; maximum penalty per round – Four strokes (two strokes at each of the first two holes at which any breach occurred).

Match play or stroke play – If a breach is discovered between the play of two holes, it is deemed to have been discovered during play of the next hole, and the penalty must be applied accordingly.

Bogey and par competitions – See Note I to Rule 32-1a. Stableford competitions – See Note I to Rule 32-1b.

*Any club or clubs carried in breach of this condition must be declared out of play by the player to his opponent in match play or his marker or a fellow-competitor in stroke play immediately upon discovery that a breach has occurred. If the player fails to do so, he is disqualified.

PENALTY FOR MAKING STROKE WITH CLUB IN BREACH OF CONDITION:

Disqualification."

b. List of Conforming Golf Balls

On its website (www.USGA.org) the USGA periodically issues a List of Conforming Golf Balls that lists balls that have been tested and found to conform with the Rules of Golf. If the *Committee* wishes to require players to play a model of golf ball on the List, the List should be made available and the following condition of competition used:

"The ball the player plays must be named on the current List of Conforming Golf Balls issued by the USGA.

PENALTY FOR BREACH OF CONDITION:

Disqualification."

c. One Ball Condition

If it is desired to prohibit changing brands and models of golf balls during a stipulated round, the following condition is recommended:

"Limitation on Balls Used During Round: (Note to Rule 5-1)

(i) "One Ball" Condition

During a stipulated round, the balls a player plays must be of the same brand and model as detailed by a single entry on the current List of Conforming Golf Balls.

Note: If a ball of a different brand and/or model is dropped or placed it may be lifted, without penalty, and the player must then proceed by dropping or placing a proper ball (Rule 20-6).

PENALTY FOR BREACH OF CONDITION:

Match play – At the conclusion of the hole at which the breach is discovered, the state of the match is adjusted by deducting one hole for each hole at which a breach occurred; maximum deduction per round – Two holes

Stroke play – Two strokes for each hole at which any breach occurred; maximum penalty per round – Four strokes (two strokes at each of the first two holes at which any breach occurred).

<u>Bogey and Par competitions</u> – See Note 1 to Rule 32-1a. <u>Stableford competitions</u> – See Note 1 to Rule 32-1b.

(ii) Procedure When Breach Discovered

When a player discovers that he has played a ball in breach of this condition, he must abandon that ball before playing from the next teeing ground and complete the round with a proper ball; otherwise, the player is disqualified. If discovery is made during play of a hole and the player elects to substitute a proper ball before completing that hole, the player must place a proper ball on the spot where the ball played in breach of the condition lay."

2. Caddie (Note to Rule 6-4)

Rule 6-4 permits a player to use a *caddie*, provided he has only one *caddie* at any one time. However, there may be circumstances where a *Committee* may wish to prohibit *caddies* or restrict a player in his choice of *caddie*, e.g., professional golfer, sibling, parent, another player in the competition, etc. In such cases, the following wording is recommended:

Use of Caddie Prohibited

"A player is prohibited from using a caddie during the stipulated round."

Restriction on Who May Serve as Caddie

"A player is prohibited from having ______ serve as his caddie during the stipulated round.

*PENALTY FOR BREACH OF CONDITION:

Match play — At the conclusion of the hole at which the breach is discovered, the state of the match is adjusted by deducting one hole for each hole at which a breach occurred; maximum deduction per round — Two holes.

Stroke play — Two strokes for each hole at which any breach occurred; maximum penalty per round — Four strokes (two strokes at each of the first two holes at which any breach occurred).

Match play or stroke play – If a breach is discovered between the play of two holes, it is deemed to have been discovered during play of the next hole, and the penalty must be applied accordingly.

Bogey and par competitions – See Note 1 to Rule 32-1a.

<u>Stableford competitions</u> – See Note 1 to Rule 32-1b.

*A player having a caddie in breach of this condition must immediately upon discovery that a breach has occurred ensure that he conforms with this condition for the remainder of the stipulated round. Otherwise, the player is disqualified."

3. Pace of Play (Note 2 to Rule 6-7)

The Committee may establish pace of play guidelines to help prevent slow play, in accordance with Note 2 to Rule 6-7.

4. Suspension of Play Due to a Dangerous Situation (Note to Rule 6-8b)

As there have been many deaths and injuries from lightning on golf courses, all clubs and sponsors of golf competitions are urged to take precautions for the protection of persons against lightning. Attention is called to Rules 6-8 and 33-2d. If the *Committee* desires to adopt the condition in the Note under Rule 6-8b, the following wording is recommended:

"When play is suspended by the Committee for a dangerous situation, if the players in a match or group are between the play of two holes, they must not resume play until the Committee has ordered a resumption of play. If they are in the process of playing a hole, they must discontinue play immediately and not resume play until the Committee has ordered a resumption of play. If a player fails to discontinue play immediately, he is disqualified, unless circumstances warrant waiving the penalty as provided in Rule 33-7.

The signal for suspending play due to a dangerous situation will be a prolonged note of the siren."

The following signals are generally used and it is recommended that all *Committees* do similarly:

Discontinue Play Immediately: One prolonged note of siren.

Discontinue Play: Three consecutive notes of siren, repeated.

Resume Play: Two short notes of siren, repeated.

5. Practice

a. General

The Committee may make regulations governing practice in accordance with the Note to Rule 7-I, Exception (c) to Rule 7-2, Note 2 to Rule 7 and Rule 33-2c.

b. Practice Between Holes (Note 2 to Rule 7)

If the *Committee* wishes to act in accordance with Note 2 to Rule 7-2, the following wording is recommended:

"Between the play of two holes, a player must not make any practice stroke on or near the putting green of the hole last played and must not test the surface of the putting green of the hole last played by rolling a ball.

PENALTY FOR BREACH OF CONDITION:

Match play - Loss of next hole.

Stroke play - Two strokes at the next hole.

Match play or stroke play – In the case of a breach at the last hole of the stipulated round, the player incurs the penalty at that hole."

6. Advice in Team Competitions (Note to Rule 8)

If the Committee wishes to act in accordance with the Note under Rule 8, the following wording is recommended:

"In accordance with the Note to Rule 8 of the Rules of Golf, each team may appoint one person (in addition to the persons from whom advice may be asked under that Rule) who may give advice to members of that team. Such person (if it is desired to insert any restriction on who

may be nominated insert such restriction here) must be identified to the Committee before giving advice."

7. New Holes (Note to Rule 33-2b)

The Committee may provide, in accordance with the Note to Rule 33-2b, that the holes and teeing grounds for a single round of a competition being held on more than one day may be differently situated on each day.

8. Transportation

If it is desired to require players to walk in a competition, the following condition is recommended:

"Players must not ride on any form of transportation during a stipulated round unless authorized by the Committee.

*PENALTY FOR BREACH OF CONDITION:

Match play – At the conclusion of the hole at which the breach is discovered, the state of the match is adjusted by deducting one hole for each hole at which a breach occurred; maximum deduction per round – Two holes.

Stroke play – Two strokes for each hole at which any breach occurred; maximum penalty per round – Four strokes (two strokes at each of the first two holes at which any breach occurred).

Match play or stroke play – If a breach is discovered between the play of two holes, it is deemed to have been discovered during play of the next hole, and the penalty must be applied accordingly.

<u>Bogey and par competitions</u> – See Note I to Rule 32-Ia. <u>Stableford competitions</u> – See Note I to Rule 32-Ib.

*Use of any unauthorized form of transportation must be discontinued immediately upon discovery that a breach has occurred. Otherwise, the player is disqualified."

9. Anti-Doping

The Committee may require, in the conditions of competition, that players comply with an anti-doping policy.

10. How to Decide Ties

In both match play and stroke play, a tie can be an acceptable result. However, when it is desired to have a sole winner, the *Committee* has the authority, under Rule 33-6, to determine how and when a tie is decided. The decision should be published in advance.

The USGA recommends:

Match Play

A match that ends all square should be played off hole by hole until one side wins a hole. The play-off should start on the hole where the match began. In a handicap match, handicap strokes should be allowed as in the stipulated round.

Stroke Play

- (a) In the event of a tie in a scratch stroke-play competition, a play-off is recommended. The play-off may be over 18 holes or a smaller number of holes as specified by the Committee. If that is not feasible or there is still a tie, a hole-by-hole play-off is recommended.
- (b) In the event of a tie in a handicap stroke-play competition, a play-off with handicaps is recommended. The play-off may be over 18 holes or a smaller number of holes as specified by the Committee. It is recommended that any such play-off consist of at least three holes.

In competitions where the handicap stroke allocation table is not relevant, if the play-off is less than 18 holes, the percentage of 18 holes played should be applied to the players' handicaps to determine their play-off handicaps. Handicap stroke fractions of one half stroke or more should count as a full stroke and any lesser fraction should be disregarded.

In competitions where the handicap stroke table is relevant, such as four-ball stroke play and bogey, par and Stableford competitions, handicap strokes should be taken as they were assigned for the competition using the players' respective stroke allocation table(s).

44 Appendix I

(c) If a play-off of any type is not feasible, matching score cards is recommended. The method of matching cards should be announced in advance and should also provide what will happen if this procedure does not produce a winner. An acceptable method of matching cards is to determine the winner on the basis of the best score for the last nine holes. If the tying players have the same score for the last nine, determine the winner on the basis of the last six holes, last three holes and finally the 18th hole. If this method is used in a competition with a multiple tee start, it is recommended that the "last nine holes, last six holes, etc." is considered to be holes 10-18, 13-18, etc.

For competitions where the handicap stroke table is not relevant, such as individual stroke play, if the last nine, last six, last three holes scenario is used, one-half, one-third, one-sixth, etc. of the handicaps should be deducted from the score for those holes. In terms of the use of fractions in such deductions, the Committee should act in accordance with the recommendations of the relevant handicapping authority.

In competitions where the handicap stroke table is relevant, such as four-ball stroke play and bogey, par and Stableford competitions, handicap strokes should be taken as they were assigned for the competition, using the players' respective stroke allocation table(s).

II. Draw for Match Play

Although the draw for match play may be completely blind or certain players may be distributed through different quarters or eighths, the General Numerical Draw is recommended if matches are determined by a qualifying round.

General Numerical Draw

For purposes of determining places in the draw, ties in qualifying rounds other than those for the last qualifying place are decided by the order in which scores are returned, with the first score to be returned receiving the lowest available number, etc. If it is impossible to determine the order in which scores are returned, ties are determined by a blind draw.

UPPER HALF	LOWER HALF	UPPER HALF	LOWER HALF
64 QUALIFIERS		32 QUALIFIERS	
I vs. 64	2 vs. 63	I vs. 32	2 vs. 31
32 vs. 33	31 vs. 34	16 vs. 17	15 vs. 18
16 vs. 49	15 vs. 50	8 vs. 25	7 vs. 26
17 vs. 48	18 vs. 47	9 vs. 24	10 vs. 23
8 vs. 57	7 vs. 58	4 vs. 29	3 vs. 30
25 vs. 40	26 vs. 39	13 vs. 20	14 vs. 19
9 vs. 56	10 vs. 55	5 vs. 28	6 vs. 27
24 vs. 41	23 vs. 42	12 vs. 21	11 vs. 22
4 vs. 61	3 vs. 62	16 QUALIFIERS	
29 vs. 36	30 vs. 35	I vs. 16	2 vs.15
13 vs. 52	14 vs. 51	8 vs. 9	7 vs.10
20 vs. 45	19 vs. 46	4 vs. 13	3 vs.14
5 vs. 60	6 vs. 59	5 vs. 12	6 vs. 11
28 vs. 37	27 vs. 38	8 QUALIFIERS	
12 vs. 53	11 vs. 54	I vs. 8	2 vs. 7
21 vs. 44	22 vs. 43	4 vs. 5	3 vs. 6

Appendices II, III and IV

Definitions

All defined terms are in *italics* and are listed alphabetically in the Definitions section - see pages 22-35.

The USGA reserves the right, at any time, to change the *Rules* relating to clubs, balls, devices and other equipment and make or change the interpretations relating to these *Rules*. For up to date information, please contact the USGA or refer to www.USGA.org.

Any design in a club, ball, device or other equipment that is not covered by the *Rules*, which is contrary to the purpose and intent of the *Rules* or that might significantly change the nature of the game, will be ruled on by the USGA.

The dimensions and limits contained in Appendices II, III and IV are given in the units by which conformance is determined. An equivalent imperial/metric conversion is also referenced for information, calculated using a conversion rate of Linch = 25.4 mm.

Appendix II - Design of Clubs

A player in doubt as to the conformity of a club should consult the USGA.

A manufacturer should submit to the USGA a sample of a club to be manufactured for a ruling as to whether the club conforms with the *Rules*. The sample becomes the property of the USGA for reference purposes. If a manufacturer fails to submit a sample or, having submitted a sample, fails to await a ruling before manufacturing and/or marketing the club, the manufacturer assumes the risk of a ruling that the club does not conform with the *Rules*.

The following paragraphs prescribe general regulations for the design of clubs, together with specifications and interpretations. Further information relating to these regulations and their proper interpretation is provided in "A Guide to the Rules on Clubs and Balls."

Where a club, or part of a club, is required to meet a specification within the *Rules*, it must be designed and manufactured with the intention of meeting that specification.

Clubs

a. General

A club is an implement designed to be used for striking the ball and generally comes in three forms: woods, irons and putters distinguished by shape and intended use. A putter is a club with a loft not exceeding ten degrees designed primarily for use on the *butting green*.

The club must not be substantially different from the traditional and customary form and make. The club must be composed of a shaft and a head and it may also have material added to the shaft to enable the player to obtain a firm hold (see 3 below). All parts of the club must be fixed so that the club is one unit, and it must have no external attachments. Exceptions may be made for attachments that do not affect the performance of the club.

b. Adjustability

All clubs may incorporate features for weight adjustment. Other forms of adjustability may also be permitted upon evaluation by the USGA. The following requirements apply to all permissible methods of adjustment:

- (i) the adjustment cannot be readily made;
- (ii) all adjustable parts are firmly fixed and there is no reasonable likelihood of them working loose during a round; and
- (iii) all configurations of adjustment conform with the Rules.

During a *stipulated round*, the playing characteristics of a club must not be purposely changed by adjustment or by any other means (see Rule 4-2a).

c. Length

The overall length of the club must be at least 18 inches (0.457 m) and, except for putters, must not exceed 48 inches (1.219 m).

Fig.I

For woods and irons, the measurement of length is taken when the club is lying on a horizontal plane and the sole is set against a 60 degree plane as shown in Fig. I. The length is defined as the distance from the point of the intersection between the two planes to the top of the grip. For putters, the measurement of length is taken from the top of the grip along the axis of the shaft or a straight line extension of it to the sole of the club.

Fig. II

10°

Min

Shaft
Avis

d. Alignment

When the club is in its normal address position the shaft must be so aligned that:

(i) the projection of the straight part of the shaft on to the vertical plane through the toe and heel must diverge from the vertical by at least 10 degrees (see Fig. II). If the overall design of the club is such that the player can effectively use the club in a vertical or close-to-vertical position, the shaft may be required to diverge from the vertical in this plane by as much as 25 degrees;

(ii) the projection of the straight part of the shaft on to the vertical plane along the intended line of play must not diverge from the vertical by more than 20 degrees forwards or 10 degrees backwards (see Fig. III).

Except for putters, all of the heel portion of the club must lie within 0.625 inches (15.88 mm) of the plane containing the axis of the straight part of the shaft and the intended (horizontal) line of play (see Fig. IV).

2. Shaft

a. Straightness

The shaft must be straight from the top of the grip to a point not more than 5 inches (127 mm) above the sole. measured from the point where the shaft ceases to be straight along the axis of the bent part of the shaft and the neck and/or socket (see Fig. V).

b. Bending and Twisting Properties

At any point along its length, the shaft must:

- (i) bend in such a way that the deflection is the same regardless of how the shaft is rotated about its longitudinal axis; and
- (ii) twist the same amount in both directions.

Sole

c. Attachment to Clubhead

The shaft must be attached to the clubhead at the heel either directly or through a single plain neck and/or socket. The length from the top of the neck and/or socket to the sole of the club must not exceed 5 inches (127 mm), measured along the axis of, and following any bend in, the neck and/or socket (see Fig. VI).

Exception for Putters: The shaft or neck or socket of a putter may be fixed at any point in the head.

3. Grip (see Fig. VII)

The grip consists of material added to the shaft to enable the player to obtain a firm hold. The grip must be fixed to the shaft, must be straight and plain in form, must extend to the end of the shaft and must not be molded for any part of the hands. If no material is added, that portion of the shaft designed to be held by the player must be considered the grip.

- (i) For clubs other than putters the grip must be circular in crosssection, except that a continuous, straight, slightly raised rib may be incorporated along the full length of the grip, and a slightly indented spiral is permitted on a wrapped grip or a replica of one.
- (ii) A putter grip may have a non-circular cross-section, provided the crosssection has no concavity, is symmetrical and remains generally similar throughout the length of the grip. (See Clause (v) overleaf).
- (iii) The grip may be tapered but must not have any bulge or waist. Its crosssectional dimensions measured in any direction must not exceed 1.75 inches (44.45 mm).

- (iv) For clubs other than putters the axis of the grip must coincide with the axis of the shaft.
- (v) A putter may have two grips provided each is circular in cross-section, the axis of each coincides with the axis of the shaft, and they are separated by at least 1.5 inches (38.1 mm).

4. Clubbead

a. Plain in Shape

The clubhead must be generally plain in shape. All parts must be rigid, structural in nature and functional. The clubhead or its parts must not be designed to resemble any other object. It is not practicable to define plain in shape precisely and comprehensively. However, features that are deemed to be in breach of this requirement and are therefore not permitted include, but are not limited to:

(i) All Clubs

- holes through the face;
- holes through the head (some exceptions may be made for putters and cavity back irons);
- · facsimiles of golf balls or actual golf balls incorporated into the head;
- · features that are for the purpose of meeting dimensional specifications;
- · features that extend into or ahead of the face;
- · features that extend significantly above the top line of the head;
- furrows in or runners on the head that extend into the face (some exceptions may be made for putters); and
- optical or electronic devices.

(ii) Woods and Irons

- all features listed in (i) above;
- cavities in the outline of the heel and/or the toe of the head that can be viewed from above;
- severe or multiple cavities in the outline of the back of the head that can be viewed from above;
- transparent material added to the head with the intention of rendering conforming a feature that is not otherwise permitted; and

 features that extend beyond the outline of the head when viewed from above.

b. Dimensions, Volume and Moment of Inertia

(i) Woods

When the club is in a 60 degree lie angle, the dimensions of the clubhead must be such that:

- the distance from the heel to the toe of the clubhead is greater than the distance from the face to the back:
- the distance from the heel to the toe of the clubhead is not greater than 5 inches (127 mm); and
- the distance from the sole to the crown of the clubhead, including any permitted features, is not greater than 2.8 inches (71.12 mm).

These dimensions are measured on horizontal lines between vertical projections of the outermost points of:

- · the heel and the toe: and
- the face and the back (see Fig. VIII, dimension A);

and on vertical lines between the horizontal projections of the outermost points of the sole and the crown (see Fig. VIII, dimension B). If the outermost point of the heel is not clearly defined, it is deemed to be 0.875 inches (22.23 mm) above the horizontal plane on which the club is lying (see Fig. VIII, dimension C).

Face Back Crown Heel 0.875 • 60°

The volume of the clubhead must not exceed 460 cubic centimeters (28.06 cubic inches), plus a tolerance of 10 cubic centimeters (0.61 cubic inches).

When the club is in a 60 degree lie angle, the moment of inertia component around the vertical axis through the clubhead's center of gravity must not exceed 5900 g cm² (32.259 oz in²), plus a test tolerance of 100 g cm² (0.547 oz in²).

(ii) Irons

When the clubhead is in its normal address position, the dimensions of the head must be such that the distance from the heel to the toe is greater than the distance from the face to the back.

(iii) Putters (see Fig. IX)

When the clubhead is in its normal address position, the dimensions of the head must be such that:

- the distance from the heel to the toe is greater than the distance from the face to the back;
- the distance from the heel to the toe of the head is less than or equal to 7 inches (177.8 mm);
- the distance from the heel to the toe of the face is greater than or equal
 to two thirds of the distance from the face to the back of the head;
- the distance from the heel to the toe of the face is greater than or equal
 to half of the distance from the heel to the toe of the head; and
- the distance from the sole to the top of the head, including any permitted features, is less than or equal to 2.5 inches (63.5 mm).

For traditionally shaped heads, these dimensions will be measured on horizontal lines between vertical projections of the outermost points of:

- · the heel and the toe of the head:
- · the heel and the toe of the face: and
- the face and the back:

and on vertical lines between the horizontal projections of the outermost points of the sole and the top of the head.

For unusually shaped heads, the toe to heel dimension may be made at the face.

c. Spring Effect and Dynamic Properties

The design, material and/or construction of, or any treatment to, the clubhead (which includes the club face) must not:

- (i) have the effect of a spring which exceeds the limit set forth in the Pendulum Test Protocol on file with the USGA; or
- (ii) incorporate features or technology including, but not limited to, separate springs or spring features, that have the intent of, or the effect of, unduly influencing the clubhead's spring effect; or
- (iii) unduly influence the movement of the ball.

Note: (i) above does not apply to putters.

d. Striking Faces

The clubhead must have only one striking face, except that a putter may have two such faces if their characteristics are the same, and they are opposite each other.

5. Club Face

a. General

The face of the club must be hard and rigid and must not impart significantly more or less spin to the ball than a standard steel face (some exceptions may be made for putters). Except for such markings listed below, the club face must be smooth and must not have any degree of concavity.

b. Impact Area Roughness and Material

Except for markings specified in the following paragraphs, the surface roughness within the area where impact is intended (the "impact area") must not exceed that of decorative sandblasting, or of fine milling (see Fig. X).

The whole of the impact area must be of the same material (exceptions may be made for clubheads made of wood).

c. Impact Area Markings

If a club has grooves and/or punch marks in the impact area they must meet the following specifications:

(i) Grooves

- · Grooves must be straight and parallel.
- Grooves must have a symmetrical cross-section and have sides which do not converge (see Fig. XI).

- *For clubs that have a loft angle greater than or equal to 25 degrees, grooves must have a plain cross-section.
- The width, spacing and cross-section of the grooves must be consistent throughout the impact area (some exceptions may be made for woods).
- The width (W) of each groove must not exceed 0.035 inches (0.9 mm), using the 30 degree method of measurement on file with the USGA.

- The distance between edges of adjacent grooves (S) must not be less than three times the width of the grooves, and not less than 0.075 inches (1.905 mm).
- The depth of each groove must not exceed 0.020 inches (0.508 mm).
- *For clubs other than driving clubs, the cross-sectional area (A) of a groove divided by the groove pitch (W+S) must not exceed 0.0030 square inches per inch (0.0762 mm²/mm) (see Fig. XII).

Fig. XII
$$\frac{A}{W + S} \le 0.0030 \text{in}^2/\text{in}$$

- · Grooves must not have sharp edges or raised lips.
- *For clubs that have a loft angle greater than or equal to 25 degrees, groove edges must be substantially in the form of a round having an effective radius which is not less than 0.010 inches (0.254 mm) when measured as shown in Fig. XIII, and not greater than 0.020 inches (0.508 mm). Deviations in effective radius within 0.001 inches (0.0254 mm) are permissible.

(ii) Punch Marks

- The maximum dimension of any punch mark must not exceed 0.075 inches (1.905 mm).
- The distance between adjacent punch marks (or between punch marks and grooves) must not be less than 0.168 inches (4.27 mm), measured from center to center.

- The depth of any punch mark must not exceed 0.040 inches (1.02 mm).
- · Punch marks must not have sharp edges or raised lips.
- *For clubs that have a loft angle greater than or equal to 25 degrees, punch mark edges must be substantially in the form of a round having an effective radius which is not less than 0.010 inches (0.254 mm) when measured as shown in Figure XIII, and not greater than 0.020 inches (0.508 mm). Deviations in effective radius within 0.001 inches (0.0254 mm) are permissible.

Note I: The groove and punch mark specifications above indicated by an asterisk (*) apply only to new models of clubs manufactured on or after January I, 2010 and any club where the face markings have been purposely altered, for example, by re-grooving. For further information on the status of clubs available before January I, 2010, please refer to the Informational Club Database at www.USGA.org.

Note 2: The Committee may require, in the conditions of competition, that the clubs the player carries must conform to the groove and punch mark specifications above indicated by an asterisk (*). This condition is recommended only for competitions involving expert players. For further information, refer to Decision 4-1/1 in "Decisions on the Rules of Golf."

d. Decorative Markings

The center of the impact area may be indicated by a design within the boundary of a square whose sides are 0.375 inches (9.53 mm) in length. Such a design must not unduly influence the movement of the ball. Decorative markings are permitted outside the impact area.

e. Non-Metallic Club Face Markings

The above specifications do not apply to clubheads made of wood on which the impact area of the face is of a material of hardness less than the hardness of metal and whose loft angle is 24 degrees or less, but markings which could unduly influence the movement of the ball are prohibited.

f. Putter Face Markings

Any markings on the face of a putter must not have sharp edges or raised lips. The specifications with regard to roughness, material and markings in the impact area do not apply.

Appendix III - The Ball

I. General

The ball must not be substantially different from the traditional and customary form and make. The material and construction of the ball must not be contrary to the purpose and intent of the *Rules*.

2. Weight

The weight of the ball must not be greater than 1.620 ounces avoirdupois (45.93 g).

3. Size

The diameter of the ball must not be less than 1.680 inches (42.67mm).

4. Spherical Symmetry

The ball must not be designed, manufactured or intentionally modified to have properties which differ from those of a spherically symmetrical ball.

5. Initial Velocity

The initial velocity of the ball must not exceed the limit specified under the conditions set forth in the Initial Velocity Standard for golf balls on file with the USGA.

6. Overall Distance Standard

The combined carry and roll of the ball, when tested on apparatus approved by the USGA, must not exceed the distance specified under the conditions set forth in the Overall Distance Standard for golf balls on file with the USGA.

Appendix IV - Devices and Other Equipment

A player in doubt as to whether use of a device or other equipment would constitute a breach of the *Rules* should consult the USGA.

A manufacturer should submit to the USGA a sample of a device or other equipment to be manufactured for a ruling as to whether its use during a stipulated round would cause a player to be in breach of Rule 14-3. The sample becomes the property of the USGA for reference purposes. If a manufacturer fails to submit a sample or, having submitted a sample, fails to await a ruling before manufacturing and/or marketing the device or other equipment, the manufacturer assumes the risk of a ruling that use of the device or other equipment would be contrary to the Rules.

The following paragraphs prescribe general regulations for the design of devices and other equipment, together with specifications and interpretations. They should be read in conjunction with Rule 11-1 (Teeing) and Rule 14-3 (Artificial Devices, Unusual Equipment and Unusual Use of Equipment).

I. Tees (Rule II)

A tee is a device designed to raise the ball off the ground. A tee must not:

- be longer than 4 inches (101.6 mm);
- be designed or manufactured in such a way that it could indicate line of play;
- · unduly influence the movement of the ball; or
- otherwise assist the player in making a stroke or in his play.

2. Gloves (Rule 14-3)

Gloves may be worn to assist the player in gripping the club, provided they are plain.

A "plain" glove must:

- consist of a fitted covering of the hand with a separate sheath or opening for each digit (fingers and thumb); and
- be made of smooth materials on the full palm and gripping surface of the digits.

A "plain" glove must not incorporate:

 material on the gripping surface or inside of the glove, the primary purpose of which is to provide padding or which has the effect of providing padding. Padding is defined as an area of glove material which is more than 0.025 inches (0.635 mm) thicker than the adjacent areas of the glove without the added material;

Note: Material may be added for wear resistance, moisture absorption or other functional purposes, provided it does not exceed the definition of padding (see above).

- straps to assist in preventing the club from slipping or to attach the hand to the club;
- · any means of binding digits together;
- · material on the glove that adheres to material on the grip;
- features, other than visual aids, designed to assist the player in placing his hands in a consistent and/or specific position on the grip;
- · weight to assist the player in making a stroke;
- · any feature that might restrict the movement of a joint; or
- any other feature that might assist the player in making a stroke or in his play.

3. Shoes (Rule 14-3)

Shoes that assist the player in obtaining a firm stance may be worn. Subject to the conditions of competition, features such as spikes on the sole are permitted, but shoes must not incorporate features:

- designed to assist the player in taking his stance and/or building a stance;
- · designed to assist the player with his alignment; or
- that might otherwise assist the player in making a stroke or in his play.

4. Clothing (Rule 14-3)

Articles of clothing must not incorporate features:

- designed to assist the player with his alignment; or
- that might otherwise assist the player in making a stroke or in his play.

5. Distance-Measuring Devices (Rule 14-3)

During a *stipulated round*, the use of any distance measuring device is not permitted unless the Committee has introduced a Local Rule to that effect (see Note to Rule 14-3 and Appendix I; Part B; Section 9).

Even when the Local Rule is in effect, the device must be limited to measuring distance only. Features that would render use of the device contrary to the Local Rule include, but are not limited to:

- · the gauging or measuring of slope;
- the gauging or measuring of other conditions that might affect play (e.g., wind speed or direction, or other climate-based information such as temperature, humidity, etc.);
- recommendations that might assist the player in making a stroke or in his
 play (e.g., club selection, type of shot to be played, green reading or any
 other advice related matter); or
- calculating the effective distance between two points based on slope or other conditions affecting shot distance.

Such non-conforming features render use of the device contrary to the *Rules*, irrespective of whether or not:

- · the features can be switched off or disengaged; and
- · the features are switched off or disengaged.

A multi-functional device, such as a smartphone or PDA, may be used as a distance measuring device provided it contains a distance measuring application that meets all of the above limitations (i.e., it must measure distance only). In addition, when the distance measuring application is being used, there must be no other features or applications installed on the device that, if used, would be in breach of the *Rules*, whether or not they are actually used.

Rules of Amateur Status

as approved by United States Golf Association and the R&A Rules Limited Effective January 1, 2012

Foreword - To the 2012 Rules of Amateur Status

Foreword to the 2012 Rules of Amateur Status

Amateurism in sport is much less common today than in the past. As the governing authorities for the Rules of the game, the United States Golf Association ("USGA") and R&A Rules Limited ("The R&A") have, therefore, conducted a fundamental review of the Rules of Amateur Status ("the Rules") over the past four years.

The USGA and R&A have concluded that the distinction between amateur and professional golf should be maintained and that the wholesale removal of the limits and restrictions placed on amateur golfers is not in the best interests of the modern game. In particular, it is agreed that because amateur golf is largely self-regulating, both in terms of the playing Rules and handicapping, uncontrolled financial incentive could place too much pressure on these important features and could be detrimental to the integrity of the game.

The fundamental aims of the new Rules are:

- an internationally accepted position that is in the best interests of the game;
- a modern Code that, where appropriate, is faithful to the traditions of the game;
- · a Code that has longevity and is enforceable; and
- a Code that works for all aspects of the game (i.e., club golf, elite amateur golf and professional golf (at its various levels)).

Through appropriate limits and restrictions, the Rules are intended to encourage amateur golfers to focus on the game's challenges and inherent rewards, rather than any financial gain.

The USGA and R&A believe that this new Code strikes the right balance in preserving the traditional character of the amateur game while acknowledging that young, talented golfers may need more support. At the same time, it recognizes that varying social and economic conditions create different challenges for individuals and organizations from country to country and that emerging golfing countries, in particular, may need more liberal and flexible structures to help the game develop. The principal changes are summarized on pages 7 and 8.

It is against that background that the USGA and R&A have formulated these new Rules of Amateur Status.

Christie Austin
Chairman
Amateur Status Committee
United States Golf Association

Clive Edginton Chairman Amateur Status Committee R&A Rules Ltd

Preamble

The USGA reserves the right to change the Rules of Amateur Status and to make and change the interpretations of the Rules of Amateur Status at any time. For up to date information, please contact the USGA or refer to www.USGA.org.

In the Rules of Amateur Status, the gender used in relation to any person is understood to include both genders.

Definitions

The Definitions are listed alphabetically and, in the *Rules* themselves, defined terms are in *italics*.

Amateur Golfer

An "amateur golfer," whether he plays competitively or recreationally, is one who plays golf for the challenge it presents, not as a profession and not for financial gain.

Committee

The "Committee" is the appropriate Committee of the Governing Body.

Golf Skill or Reputation

It is a matter for the Governing Body to decide whether a particular amateur golfer has golf skill or reputation.

Generally, an amateur golfer is only considered to have golf skill if he:

- (a) has had competitive success at regional or national level or has been selected to represent his national, regional, state or county golf union or association; or
- (b) competes at an elite level.

Golf reputation can only be gained through golf skill and such reputation is deemed to continue for five years after that player's golf skill has fallen below the standard set by the Governing Body.

Governing Body

The "Governing Body" for the administration of the Rules of Amateur Status in any country is the national golf union or association of that country.

Note: In Great Britain and Ireland, the R&A is the Governing Body.

Instruction

"Instruction" covers teaching the physical aspects of playing golf, i.e., the actual mechanics of swinging a golf club and hitting a golf ball.

Note: *Instruction* does not cover teaching the psychological aspects of the game or the etiquette or Rules of Golf.

Junior Golfer

A "junior golfer" is an amateur golfer who has not reached a specified age as determined by the Governing Body.

Prize Voucher

A "prize voucher" is a voucher, gift certificate, gift card, or the like approved by the Committee in charge of a competition for the purchase of goods or services from a professional's shop, a golf club or other retail source.

R&A

The "R&A" means R&A Rules Limited

Retail Value

The "retail value" of a prize is the price at which the prize is generally available from a retail source at the time of the award.

Rule or Rules

The term "Rule" or "Rules" refers to the Rules of Amateur Status and their interpretations as contained in "Decisions on the Rules of Amateur Status."

Symbolic Prize

A "symbolic prize" is a trophy made of gold, silver, ceramic, glass or the like that is permanently and distinctively engraved.

Testimonial Award

A "testimonial award" is an award for notable performances or contributions to golf as distinguished from competition prizes. A testimonial award may not be a monetary award.

USGA

The "USGA" means the United States Golf Association.

Rule I

Amateurism

I-I. General

An amateur golfer must play the game and conduct himself in accordance with the Rules.

I-2. Amateur Status

Amateur Status is a universal condition of eligibility for playing in golf competitions as an *amateur golfer*. A person who acts contrary to the *Rules* may forfeit his amateur status and as a result will be ineligible to play in amateur competitions.

I-3. Purpose of the Rules

The purpose of the *Rules* is to maintain the distinction between amateur and professional golf and to ensure that amateur golf, which is largely self-regulating with regard to the Rules of Golf and handicapping, is free from the pressures that may follow from uncontrolled sponsorship and financial incentive.

Through appropriate limits and restrictions, the *Rules* are also intended to encourage *amateur golfers* to focus on the game's challenges and inherent rewards, rather than any financial gain.

1-4. Doubt as to Rules

A person who is in doubt as to whether taking a proposed course of action is permitted under the *Rules* should consult the *Governing Body*.

An organizer or sponsor of an amateur golf competition or a competition involving *amateur golfers* who is in doubt as to whether a proposal is in accordance with the *Rules* should consult the *Governing Body*.

Rule 2

Professionalism

2-1. General

An amateur golfer must not conduct or identify himself as a professional golfer.

For the purpose of applying these Rules, a professional golfer is one who:

- plays the game as his profession; or
- works as a professional golfer, or
- enters a golf competition as a professional; or
- holds or retains membership of any Professional Golfers' Association (PGA); or
- holds or retains membership of a Professional Tour limited exclusively to professional golfers.

Exception: An amateur golfer may hold or retain a category of PGA membership, provided this category does not confer any playing rights and it is purely for administrative purposes.

Note 1: An amateur golfer may inquire as to his likely prospects as a professional golfer, including applying unsuccessfully for the position of a professional golfer. and he may work in a professional's shop and receive payment or compensation, provided he does not infringe the Rules in any other way.

Note 2: If an amateur golfer must compete in one or more qualifying competitions in order to be eligible for membership of a Professional Tour, he may enter and play in such qualifying competitions without forfeiting his Amateur Status, provided, in advance of play and in writing, he waives his right to any prize money in the competition.

2-2. Contracts and Agreements

(a) National Golf Unions or Associations

An amateur golfer may enter into a contract and/or an agreement with his national golf union or association, provided that he does not obtain payment, compensation or any financial gain, directly or indirectly, while still an amateur golfer, except as otherwise provided in the Rules.

(b) Professional Agents, Sponsors and Other Third Parties

An amateur golfer may enter into a contract and/or an agreement with a third party (including but not limited to a professional agent or a sponsor), provided:

(i) the golfer is at least 18 years of age.

- (ii) the contract or agreement is solely in relation to the golfer's future as a professional golfer and does not stipulate playing in certain amateur or professional events as an amateur golfer, and
- (iii) except as otherwise provided in the Rules, the amateur golfer does not obtain payment, compensation or any financial gain, directly or indirectly, while still an amateur golfer.

Exception: In special individual circumstances, an *amateur golfer* under the age of 18 may apply to the *Governing Body* to be allowed to enter into such a contract, provided it is of no more than 12 months duration and it is non-renewable.

Note 1: An amateur golfer is advised to consult the Governing Body prior to signing any such third party contract and/or agreement to ensure that it complies with the Rules.

Note 2: If an *amateur golfer* is in receipt of an educational golf scholarship (see Rule 6-5), or may apply for such a scholarship in the future, he is advised to contact the national body regulating such scholarships and/or the relevant educational institution to ensure that any third party contracts and/or agreements are allowable under the applicable scholarship regulations.

Rule 3

Prizes

3-1. Playing for Prize Money

An amateur golfer must not play golf for prize money or its equivalent in a match, competition or exhibition.

However, an *amateur golfer* may participate in a golf match, competition or exhibition where prize money or its equivalent is offered, provided that prior to participation he waives his right to accept prize money in that event.

Exception: Where prize money is offered for a hole-in-one made while playing a round of golf, an *amateur golfer* is not required to waive his right to accept that prize money prior to participation (see Rule 3-2b).

(Conduct contrary to the purpose of the Rules – see Rule 7-2)

(Policy on gambling - see Appendix)

3-2. Prize Limits

a. General

An amateur golfer must not accept a prize (other than a symbolic prize) or prize voucher of retail value in excess of \$750 or the equivalent, or such a lesser figure as may be decided by the Governing Body. This limit applies to the total prizes or prize vouchers received by an amateur golfer in any one competition or series of competitions.

Exception: Hole-in-one prizes – see Rule 3-2b.

Note 1: The prize limits apply to any form of golf competition, whether on a golf course, driving range or golf simulator, including nearest the hole and longest drive competitions.

Note 2: The responsibility to prove the *retail value* of a particular prize rests with the Committee in charge of the competition.

Note 3: It is recommended that the total value of prizes in a gross competition, or each division of a handicap competition, should not exceed twice the prescribed limit in an 18-hole competition, three times in a 36-hole competition, five times in a 54-hole competition and six times in a 72-hole competition.

b. Hole-in-One Prizes

An amateur golfer may accept a prize in excess of the limit in Rule 3-2a, including a cash prize, for a hole-in-one made while playing a round of golf.

Note: The hole-in-one must be made during a round of golf and be incidental to that round. Separate multiple-entry contests, contests conducted other than on a golf course (e.g., on a driving range or golf simulator) and putting contests do not qualify under this provision and are subject to the restrictions and limits in Rules 3-1 and 3-2a.

3-3. Testimonial Awards

a. General

An amateur golfer must not accept a testimonial award of retail value in excess of the limits prescribed in Rule 3-2.

b. Multiple Awards

An amateur golfer may accept more than one testimonial award from different donors, even though their total retail value exceeds the prescribed limit, provided they are not presented so as to evade the limit for a single award.

Rule 4

Expenses

4-1. General

Except as provided in the *Rules*, an *amateur golfer* must not accept expenses, in money or otherwise, from any source to play in a golf competition or exhibition.

4-2. Receipt of Competition Expenses

An amateur golfer may receive reasonable competition expenses, not exceeding the actual expenses incurred, to play in a golf competition or exhibition as prescribed in clauses a-g of this Rule.

If an *amateur golfer* is in receipt of an educational golf scholarship (see Rule 6-5), or may apply for such a scholarship in the future, he is advised to contact the national body regulating such scholarships and/or the relevant educational institution to ensure that any competition expenses are allowable under the applicable scholarship regulations.

a. Family Support

An amateur golfer may receive expenses from a member of his family or a legal guardian.

b. Junior Golfers

A junior golfer may receive expenses when competing in a competition limited exclusively to junior golfers.

Note: If a competition is not limited exclusively to junior golfers, a junior golfer may receive expenses when competing in that competition, as prescribed in Rule 4-2c.

c. Individual Events

An amateur golfer may receive expenses when competing in individual events provided he complies with the following provisions:

- (i) Where the competition is to take place in the player's own country the expenses must be approved by and paid through the player's national, regional, state or county golf union or association, or with the approval of such body, may be paid by the player's golf club.
- (ii) Where the competition is to take place in another country the expenses must be approved by and paid through the player's national, regional, state or county golf union or association or, subject to the approval of the player's national union or association, paid by the body controlling golf in the territory in which he is competing.

The Governing Body may limit the receipt of expenses to a specific number of competitive days in any one calendar year and an amateur golfer must not exceed any such limit. In such a case, the expenses are deemed to include reasonable travel time and practice days in connection with the competitive days.

Exception: An amateur golfer must not receive expenses, directly or indirectly, from a professional agent (see Rule 2-2) or any other similar source as may be determined by the *Governing Body*.

Note: Except as provided in the *Rules*, an *amateur golfer* of *golf skill or* reputation must not promote or advertise the source of any expenses received (see Rule 6-2).

d. Team Events

An amateur golfer, may receive expenses when he is representing:

- his country,
- · his regional, state or county golf union or association,
- · his golf club,
- · his business or industry, or
- a similar body

in a team competition, practice session or training camp.

Note 1: A "similar body" includes a recognized educational institution or military service.

Note 2: Unless otherwise stated, the expenses must be paid by the body that the *amateur golfer* is representing or the body controlling golf in the country in which he is competing.

e. Invitation Unrelated to Golf Skill

An amateur golfer who is invited for reasons unrelated to golf skill (e.g., a celebrity, a business associate or customer) to take part in a golf event may receive expenses.

f. Exhibitions

An *amateur golfer* who is participating in an exhibition in aid of a recognized charity may receive expenses, provided that the exhibition is not run in connection with another golfing event in which the player is competing.

g. Sponsored Handicap Competitions

An *amateur golfer* may receive expenses when competing in a sponsored handicap competition, provided the competition has been approved as follows:

- (i) Where the competition is to take place in the player's own country, the annual approval of the *Governing Body* must first be obtained in advance by the sponsor; and
- (ii) Where the competition is to take place in more than one country or involves golfers from another country, the annual approval of each Governing Body must first be obtained in advance by the sponsor. The application for this approval should be sent to the Governing Body in the country where the competition commences.

4-3. Subsistence Expenses

An amateur golfer may receive reasonable subsistence expenses, not exceeding actual expenses incurred, to assist with general living costs, provided the expenses are approved by and paid through the player's national golf union or association.

In determining whether such subsistence expenses are necessary and/ or appropriate, the national golf union or association, which has the sole discretion in the approval of such expenses, should consider, among other factors, applicable socio-economic conditions.

Exception: An amateur golfer must not receive subsistence expenses, directly or indirectly, from a professional agent (see Rule 2-2) or any other similar source as may be determined by the *Governing Body*.

Rule 5

Instruction

5-1. General

Except as provided in the Rules, an amateur golfer must not receive payment or compensation, directly or indirectly, for giving golf instruction.

5-2. Where Payment Permitted

a. Schools, Colleges, Camps, etc.

An amateur golfer who is (i) an employee of an educational institution or system or (ii) a counsellor at a camp or other similar organized program, may receive payment or compensation for golf instruction to students in the institution, system or camp, provided that the total time devoted to such instruction comprises less than 50 percent of the time spent in the performance of all duties as such an employee or counsellor.

b. Approved Programs

An amateur golfer may receive expenses, payment or compensation for giving golf instruction as part of a program that has been approved in advance by the Governing Body.

5-3. Instruction in Writing

An amateur golfer may receive payment or compensation for golf instruction in writing, provided his ability or reputation as a golfer was not a major factor in his employment or in the commission or sale of his work.

Rule 6

Use of Golf Skill or Reputation

The following regulations under Rule 6 only apply to amateur golfers of golf skill or reputation.

6-1. General

Except as provided in the Rules, an amateur golfer of golf skill or reputation must not use that skill or reputation for any financial gain.

6-2. Promotion, Advertising and Sales

An amateur golfer of golf skill or reputation must not use that skill or reputation to obtain payment, compensation, personal benefit or any

financial gain, directly or indirectly, for (i) promoting, advertising or selling anything, or (ii) allowing his name or likeness to be used by a third party for the promotion, advertisement or sale of anything.

Exception: An amateur golfer of golf skill or reputation may allow his name or likeness to be used to promote:

- (a) his national, regional, state or county golf union or association; or
- (b) a recognized charity (or similar good cause); or
- (c) subject to the permission of his national golf union or association, any golf competition or other event that is considered to be in the best interests of, or would contribute to the development of, the game,

The amateur golfer must not obtain any payment, compensation or financial gain, directly or indirectly, for allowing his name or likeness to be used in these ways.

Note 1: An amateur golfer of golf skill or reputation may accept golf equipment from anyone dealing in such equipment provided no advertising is involved.

Note 2: Limited name and logo recognition is allowed on golf equipment and clothing. Further information relating to this Note and its proper interpretation is provided in "Decisions on the Rules of Amateur Status."

6-3. Personal Appearance

An amateur golfer of golf skill or reputation must not use that skill or reputation to obtain payment, compensation, personal benefit or any financial gain, directly or indirectly, for a personal appearance.

Exception: An amateur golfer of golf skill or reputation may receive actual expenses in connection with a personal appearance provided no golf competition or exhibition is involved.

6-4. Broadcasting and Writing

An amateur golfer of golf skill or reputation may receive payment, compensation, personal benefit or financial gain from broadcasting or writing provided:

- (a) the broadcasting or writing is part of his primary occupation or career and golf instruction is not included (Rule 5); or
- (b) if the broadcasting or writing is on a part-time basis, the player is actually the author of the commentary, articles or books and golf instruction is not included.

Note: An amateur golfer of golf skill or reputation must not promote or advertise anything within the commentary, article or books (see Rule 6-2).

6-5. Educational Grants, Scholarships and Bursaries

An amateur golfer of golf skill or reputation may accept the benefits of an educational grant, scholarship or bursary, the terms and conditions of which have been approved by the *Governing Body*.

A Governing Body may pre-approve the terms and conditions of educational grants, scholarships and bursaries, such as those that comply with the regulations of the National Collegiate Athletic Association (NCAA) in the United States of America, or other similar organizations governing athletes at educational institutions.

If an amateur golfer is in receipt of an educational golf scholarship, or may apply for such a scholarship in the future, he is advised to contact the national body regulating such scholarships and/or the relevant educational institution to ensure that any third party contracts and/or agreements (Rule 2-2b) or competition expenses (Rule 4-2) are allowable under the applicable scholarship regulations.

6-6. Membership

An amateur golfer of golf skill or reputation may accept an offer of membership of a Golf Club or privileges at a golf course, without full payment for the class of membership or privilege, unless such an offer is made as an inducement to play for that Club or course.

Rule 7

Other Conduct Incompatible with Amateurism

7-1. Conduct Detrimental to Amateurism

An amateur golfer must not act in a manner that is detrimental to the best interests of the amateur game.

7-2. Conduct Contrary to the Purpose of the Rules

An amateur golfer must not take any action, including actions relating to golf gambling, that is contrary to the purpose of the Rules.

(Policy on gambling - see Appendix)

Rule 8

Procedure for Enforcement of the Rules

8-1. Decision on a Breach

If a possible breach of the Rules by a person claiming to be an amateur golfer comes to the attention of the Committee, it is a matter for the Committee to decide whether a breach has occurred. Each case will be investigated to the extent deemed appropriate by the Committee and considered on its merits. The decision of the Committee is final, subject to an appeal as provided in these Rules.

8-2. Enforcement

Upon a decision that a person has breached the *Rules*, the *Committee* may declare the Amateur Status of the person forfeited or require the person to refrain or desist from specified actions as a condition of retaining his Amateur Status.

The Committee should notify the person and may notify any interested golf union or association of any action taken under Rule 8-2.

8-3. Appeals Procedure

Each Governing Body should establish a process or procedure through which any decision concerning enforcement of these Rules may be appealed by the person affected.

Rule 9

Reinstatement of Amateur Status

9-1 General

The Committee has the sole authority to:

- reinstate to Amateur Status a professional golfer and/or other persons who have infringed the Rules,
- · prescribe a waiting period necessary for reinstatement, or
- deny reinstatement.

subject to an appeal as provided in the Rules.

9-2. Applications for Reinstatement

Each application for reinstatement will be considered on its merits, with consideration normally being given to the following principles:

a. Awaiting Reinstatement

Amateur and professional golf are two distinct forms of the game which provide different opportunities and neither benefits if the process of changing status from professional to amateur is too easy. Furthermore, there needs to be a deterrent against all breaches of the *Rules*. Therefore, an applicant for reinstatement to Amateur Status must undergo a period awaiting reinstatement as prescribed by the *Committee*.

The period awaiting reinstatement generally starts from the date of the person's last breach of the *Rules* unless the *Committee* decides that it starts from either (a) the date when the person's last breach became known to the *Committee*, or (b) such other date determined by the *Committee*.

b. Period Awaiting Reinstatement

(i) Professionalism

Generally, the period awaiting reinstatement is related to the period the person was in breach of the *Rules*. However, no applicant is normally eligible for reinstatement until he has conducted himself in accordance with the *Rules* for a period of at least one year.

It is recommended that the following guidelines on periods awaiting reinstatement be applied by the *Committee*:

Period of Breach Period Awaiting Reinstatement:

under 5 years I year 5 years or more 2 years

However, the period may be extended if the applicant has played extensively for prize money, regardless of performance. In all cases, the *Committee* reserves the right to extend or to shorten the period awaiting reinstatement.

(ii) Other Breaches of the Rules

A period awaiting reinstatement of one year will normally be required. However, the period may be extended if the breach is considered serious.

c. Number of Reinstatements

A person is not normally eligible to be reinstated more than twice.

d. Players of National Prominence

A player of national prominence who has been in breach of the *Rules* for more than five years is not normally eligible for reinstatement.

e. Status While Awaiting Reinstatement

An applicant for reinstatement must comply with these *Rules*, as they apply to an *amateur golfer*, during his period awaiting reinstatement.

An applicant for reinstatement is not eligible to enter competitions as an *amateur golfer*. However, he may enter competitions and win a prize solely among members of a Club where he is a member, subject to the approval of the Club. He must not represent such a Club against other Clubs unless with the approval of the Clubs in the competition and/or the organizing Committee.

An applicant for reinstatement may enter competitions that are not limited to *amateur golfers*, subject to the conditions of competition, without prejudicing his application, provided he does so as an applicant for reinstatement. He must waive his right to any prize money offered in the competition and must not accept any prize reserved for an *amateur golfer* (Rule 3-1).

9-3. Procedure for Applications

Each application for reinstatement must be submitted to the *Committee*, in accordance with such procedures as may be laid down and including such information as the *Committee* may require.

9-4. Appeals Procedure

Each Governing Body should establish a process or procedure through which any decision concerning reinstatement of Amateur Status may be appealed by the person affected.

Rule 10

Committee Decision

10-1. Committee's Decision

The Committee's decision is final, subject to an appeal as provided in Rules 8-3 and 9-4.

10-2. Doubt as to Rules

If the *Committee* of a *Governing Body* considers the case to be doubtful or not covered by the *Rules*, it may, prior to making its decision, consult with the Amateur Status Committee of the *USGA*

Appendix - Policy on Gambling

General

An "amateur golfer," whether he plays competitively or recreationally, is one who plays golf for the challenge it presents, not as a profession and not for financial gain.

Excessive financial incentive in amateur golf, which can result from some forms of gambling or wagering, could give rise to abuse of the Rules both in play and in manipulation of handicaps to the detriment of the integrity of the game.

There is a distinction between playing for prize money (Rule 3-1), gambling or wagering that is contrary to the purpose of the *Rules* (Rule 7-2), and forms of gambling or wagering that do not, of themselves, breach the *Rules*. An *amateur golfer* or a Committee in charge of a competition where *amateur golfers* are competing should consult with the *Governing Body* if in any doubt as to the application of the *Rules*. In the absence of such guidance, it is recommended that no cash prizes be awarded so as to ensure that the *Rules* are upheld.

Acceptable Forms of Gambling

There is no objection to informal gambling or wagering among individual golfers or teams of golfers when it is incidental to the game. It is not practicable to define informal gambling or wagering precisely, but features that would be consistent with such gambling or wagering include:

- · the players in general know each other;
- participation in the gambling or wagering is optional and is limited to the players;
- the sole source of all money won by the players is advanced by the players; and
- the amount of money involved is not generally considered to be excessive.

Therefore, informal gambling or wagering is acceptable provided the primary purpose is the playing of the game for enjoyment, not for financial gain.

Unacceptable Forms of Gambling

Other forms of gambling or wagering where there is a requirement for players to participate (e.g., compulsory sweepstakes) or that have the potential to involve considerable sums of money (e.g., calcuttas and auction sweepstakes – where players or teams are sold by auction) are not approved.

Otherwise, it is difficult to define unacceptable forms of gambling or wagering precisely, but features that would be consistent with such gambling or wagering include:

- · participation in the gambling or wagering is open to non-players; and
- the amount of money involved is generally considered to be excessive.

An amateur golfer's participation in gambling or wagering that is not approved may be considered contrary to the purpose of the Rules (Rule 7-2) and may endanger his Amateur Status.

Furthermore, organized events designed or promoted to create cash prizes are not permitted. Golfers participating in such events without first irrevocably waiving their right to prize money are deemed to be playing for prize money, in breach of Rule 3-1.

Note: The Rules of Amateur Status do not apply to betting or gambling by *amateur golfers* on the results of a competition limited to or specifically organized for professional golfers.

Index

(Items in blue relate to the Rules of Amateur Status)

Abnormal Ground Conditions	
ball within moved during search [Rule 12-1d]	63
definition	22
interference [Rule 25-1a]	94
nearest point of relief, definition	29
relief [Rule 25-1b]	94
Address Position	
determining nearest point of relief	
[definition of nearest point of relief]	29
Addressing the Ball. See also Stance	
ball moving after address	
incurring penalty stroke [Rule 18-2b]	
definition	
line of putt touched [Rule 16-1a]	/1
Advertising — forfeiture of Amateur Status [Rule 6-2]	174
Advice	
definition	
during stipulated round [Rule 8-1]	
in team competitions [App. I]	141
Aeration Holes	
local rule [App. I]	
Altering Physical Conditions [Rule 1-2]	
Amateur Golfer — definition	165
Amateur Status, Rules. See under Rules	
Animal, Burrowing, Hole By	
ball within moved in search [Rule 12-1d]	
definition	23
Appeals Procedure — amateur status [Rules 8-3, 9-4]	177, 179
Artificial Devices	
general regulations [App. IV]	
unusual equipment, unusual use of equipment, and [Rule 14-3]	67
Artificial Objects	
definition [definition of obstruction]	30
Assistance	
penalty [Rule 14-2]	66
Ball. See also Addressing the Ball; Dropped Ball; List of Conforming	
Golf Balls; Lost Ball; Moved Ball; Out of Bounds; Placing Ball; Provisional Ball; Seco	ona ball;
Striking assisting play [Rule 22-1]	00
in casual water [definition of casual water]	
III Casuai watei [ueiiiiiuuii oi casuai watei]	∠⊤

cleaning [Rule 21]	88
damaged, unfit for play [Rule 5-3]	46
deflected or stopped [Rule 19]	78
embedded	
local rule [App. I]	121, 127
relief [Rule 25-2]	96
exchanging during play of hole [Rule 15-3a]	70
exerting influence on [Rule 1-2]	36
fairly struck [Rule 14-1]	66
falling off tee [Rule 11-3]	61
foreign material applied [Rule 5-2]	
in ground under repair [definition of ground under repair]holed	26
definition	27
overhanging hole [Rule 16-2]	73
holing out	
ball played from teeing ground [Rules I-I, I5-I]	36, 69
failure to in stroke play [Rule 3-2]	40
identification	
lifting for [Rule 12-2]	63
marked for [Rules 6-5, 12-2]	49, 63
in motion	
deflected or stopped [Rule 19]	
removing loose impediment [Rule 23-1]	
removing obstruction [Rule 24-1]	
influencing movement of [Rule 1-2]	
interfering with play [Rule 22-2]	89
lie	
altered [Rule 20-3b]	
improving [Rule 13-2]	
list of conforming golf balls [App. I]	I 38
played	
as it lies [Rule 13-1]	
while moving [Rules 14-5, 14-6]	
while another ball in motion after a stroke from putting green [Rule 16-1f]	
from wrong place, match play [Rule 20-7b]	
from wrong place, stroke play [Rule 20-7c]	
resting against flagstick [Rule 17-4]	
searching for [Rule 12-1]	
seeing when playing [Rule 12-1]	62
specifications	150
details [App. III]	
general [Rule 5-1]	46
substituting becoming ball in play [Rules 15-2, 20-4]	40 OF
definition [definition of substituted ball]	
during play of hole [Rules 15-1, 15-2]	
during play of note [Nules 13-1, 13-2]	07, 67

if ball is not immediately recoverable	
[Rule 18 Note 1, Rule 19-1, Rule 24-1 Note,	
Rule 24-2b Note 2, Rule 25-1b Note 2]	
incorrectly [Rule 20-6]	
when not found in abnormal ground condition [Rule 25-1c]	
when not found in obstruction [Rule 24-3]	93
touched	
by opponent [Rule 18-3]	
by player, purposely [Rule 18-2a]	75
unplayable	
damaged, unfit for play [Rule 5-3]	46
procedure [Rule 28]	102
in water hazard	
in moving water [Rule 14-6]	69
played within, becomes lost or unplayable outside hazard or	
is out of bounds [Rule 26-2b]	99
played within, comes to rest in same or another hazard [Rule 26-2a]	
relief [Rule 26-1]	97
wrong ball	
definition	35
four-ball, match play [Rule 30-3c]	
four-ball, stroke play [Rule 31-5]	106
time spent in playing, [definition of lost ball]	
Ball in Play. See also Ball; Moved Ball	
definition	22
provisional ball becoming [Rule 27-2b]	101
substituted ball [Rule 20-4]	
Ball-Marker	
moved	
accidentally [Rule 20-1]	81
in process of lifting ball [Rule 20-1]	
in process of repairing hole plugs or ball marks [Rule 16-1c]	
in process of replacing ball [Rule 20-3a]	
Best-Ball Match Play. See also Four-Ball Match Play	
absent partner [Rule 30-3a]	104
definition [definition of forms of match play]	
maximum number of clubs [Rule 30-3d]	
order of play [Rule 30-3b]	
penalty	
applied to side [Rule 30-3d]	105
disqualification of side [Rule 30-3e]	
effect of other penalties [Rule 30-3f]	
Blind Draw	100
match-play draw [App. I]	144

Bogey Competitions	
breach of Rule requiring adjustment to number	
of holes won [Rule 32-1a Note 1]	
description of [Rule 32-1]	
recording scores [Rule 32-1a]	
scoring [Rule 32-1a]	
undue delay or slow play [Rule 32-1a Note 2]	109
Broadcasting — forfeiture of amateur status [Rule 6-4]Bunkers. See also Hazards	
definitionnearest point of relief [Rules 24-2b, 25-1b]	
stones in, local rule [App. I]unplayable ball in [Rule 28]	
1 / 2	102
Burrowing Animals ball moved in search [Rule 12-1d]	42
definitiondefinition	
hole made by [Rule 25-1]	
, -	
Business Teams — expenses [Rule 4-2d]	1/2
Caddie. See also Equipment	70
attending the flagstick [Rule 17]ball moved by [Rules 18-2, 18-3, 18-4]	
breach of Rule by [Rule 6-1]	
definition	
one per player [Rule 6-4]position of during stroke [Rule 14-2b]	
prohibiting caddies, condition of competition [App. I]	
restrictions on who may caddie, condition of competition [App. I]	
shared status of [definition of caddie]shared status of [definition of caddie]	
Casual Water	
definition	24
interference by and relief from [Rule 25-1]	
Chipping	
practice before round [Rule 7-1b]	54
practice during round [Rule 7-2]	
Claims	
match play	
claims and penalties [Rule 34-1a]	
doubt as to procedure; disputes and claims [Rule 2-5]	38
stroke play, claims and penalties [Rule 34-1b]	116
Cleaning Ball	
course conditions, relief [App. I]	121, 128
on putting green [Rules 16-1b, 21, 22]	
when prohibited and permitted [Rule 21]	88

when resuming play [Rule 6-8d]	53
when taking relief from abnormal ground condition [Rule 25-1]	0.4
environmentally-sensitive area [App. I]immovable obstruction [Rule 24-2]	
movable obstruction [Rule 24-1]	
temporary obstruction [App. I]	
unplayable ball [Rule 28]water hazard [Rule 26-1]	
Water riazard [rule 20-1]	7 /
adjustability [App. II]	1.47
assembly [Rules 4-3a, 4-4a]	
borrowing [Rules 4-3a, 4-4a]	
changing playing characteristics [Rule 4-2]	
damaged	42
in normal course of play [Rule 4-3a]	12
other than in normal course of play [Rule 4-3b]	
prior to round [Rule 4-3c]	
declared out of play [Rule 4-3c]declared	
deciared out of play [Noie 4-4c]design [App. II]	
design [Арр. II]	
grip	133
artificial aid in gripping [Rule 14-3]	67
specifications [App. II]	
grounding	131
in hazard [Rule 13-4]	45
lightly [Rule 13-2]	
length [App. II]	
list of conforming driver heads condition [App. I]	
maximum number allowed [Rule 4-4a]	
penalties	
excess clubs [Rule 4-4]	44
foreign material applied [Rule 4-2b]	
non-conforming clubs [Rule 4-1]	
playing characteristics changed [Rule 4-2a]	
replacement during round [Rule 4-3a]	
samples submitted for conformity ruling [Rule 4]	
shaft [App. II]	
shared by partners [Rule 4-4b]	
specifications [Rule 4-1, App. II]	
unfit for play [Rule 4-3a]	
wear and alteration [Rule 4-1b]	
Clothing	
general regulations [App. IV]	161

College Teams — expenses [Rule 4-2d]	17
Committee. See also Conditions	
addition of scores and application of handicap [Rule 6-6d Note 1, Rule 33-5]	50 114
construction declared as integral part of the course	
[definition of obstruction, Rule 33-2a]	30 11
decision	
final [Rule 34-3]	1.14
of ties [Rule 33-6, App. 1]	
defining	
bounds and margins of course [Rule 33-2, App. I]	112 120
movable obstructions to be immovable [definition of obstruction]	
practice ground [Rule 33-2c]	
water hazards [definition of water hazard and lateral water hazard]	
definitiondefinition	
duties and powers [Rule 33]	
extending stipulated round in match play to settle a tie [Rule 2-3]	
handicap stroke table [Rule 33-4]	
laying down conditions [Rule 33-1, App. I]	
local rules made by [Rule 33-8a, App. 1]	
marker appointed by [definition of marker]	
practice regulations [Rule 7-1 Note, Rule 7-2 Note 2]	
preventing slow play [Rule 6-7 Note 2]	
second ball, reporting play of [Rule 3-3a]	
serious breach of playing from a wrong place, reporting	
ball played to correct [Rule 20-7c]	Q
setting times of starting and groups [Rules 6-3, 33-3]	ΔΩ 112
suspension of play by [Rule 6-8]	
Competitor. See also Fellow-Competitor	
ball in motion striking [Rule 19-2]	70
definition	
doubt as to procedure [Rule 3-3]	
failure to hole out [Rule 3-2]	
playing out of turn [Rule 10-2c]	
playing outside teeing ground [Rule II-4b]	
playing stroke with wrong ball [Rule 15-3b]	
refusal to comply with rules [Rule 3-4]	
scoring responsibilities [Rule 6-6]	
Concession	
of match, hole or next stroke [Rule 2-4]	33
Conditions	
advice in team competition [App. I]	14
anti-doping [App. I]	
caddie	
prohibiting use of [App. I]	130
biolinging age of [/ Abb. i]	

restrictions on who may caddie [App. I]	
committee to lay down [Rule 33-1, App. I]I12,	
decision of ties [App. I]	
draw for match play [App. I]	
new holes [App. I]	
pace of play [App. I]	140
player responsible for knowing [Rule 6-1]	
practice [App. I]	.141
specifications of clubs and the ball	
list of conforming driver heads [App. I]	
list of conforming golf balls [App. I]	
one ball condition [App. I]	
suspension of play for dangerous situation [App. I]	
transportation [App. I]	142
Conduct	
contrary to the spirit of amateurism [Rule 7-2]	176
detrimental to amateurism [Rule 7-1]	
Course	
care of [Etiquette]	20
defining bounds and margins of [Rule 33-2a]	.112
definition	
priority on [Etiquette]	20
unplayable [Rule 33-2d]	
Course Conditions	
committee decision on [App. I]	.121
local rules regarding [App. I]	.127
Damaged Ball	
unfit for play [Rule 5-3]	46
Decisions. See also Committee	
equity [Rule 1-4]	37
referee's final [Rule 34-2]	.116
Delay, Undue. See Slow Play	
Discontinuance of Play	
conditions permitting [Rule 6-8a]	
conditions requiring immediate discontinuance [Rule 6-8b Note, App. I]52,	
lifting ball when play discontinued [Rule 6-8c]	
procedure when play suspended by committee [Rule 6-8b]	52
Disputes	
of claims [Rules 2-5, 34]38,	
of points not covered by the rules [Rule I-4]	37
Disqualification. See under Penalty	
Distance	
gauging or measuring [Rule 14-3, Rule 14-3 Note, App. IV]67, 68,	
measuring device local rule [App. I]	.136

sharing of distance information [definition of advice]	22
Divots	
repair of divot hole [Etiquette]	
replaced [Rule 13-2]	64
Dormie	
definition [Rule 2-1]	37
Doubt as to Procedure	
match play [Rule 2-5]	38
stroke play [Rule 3-3]	40
Draw	
general numerical [App. I]	144
for match play [App. I]	144
Dropped Ball. See also Through the Green	
in play [Rule 20-4]	8!
lifting ball wrongly dropped [Rule 20-6]	86
near a specific spot [Rule 20-2b]	82
player must drop [Rule 20-2a]	8
playing dropped ball from wrong place [Rule 20-7]	86
re-dropping [Rule 20-2c]	82
rolling	
out of bounds, into a hazard, nearer hole, etc. [Rule 20-2c]	82
to position, with interference by the condition from	
which relief taken [Rule 20-2c]	82
touching person or equipment of a player [Rule 20-2a]	8
Dropping Zones	
general [App. I]	122
Educational Grants, Scholarships and Bursaries — amateur status [Rule 6-5]	176
Embedded Ball	
local rule [App. I]	121, 127
relief [Rule 25-2]	96
Enforcement — amateur status [Rule 8-2]	17
Environmentally-Sensitive Areas	
committee decision on [App. I]	12
local rule [App. I]	
Equipment. See also Ball; List of Conforming Driver Heads, List of Conforming Golf Balls	
acceptance of [Rule 6-2]	
artificial devices, unusual equipment, unusual use of equipment [Rule 14-3]	
ball moved by [Rules 18-2a, 18-3, 18-4]	
ball moved by Junes 16-24, 16-3, 16-4]ball moved by during search in match play [Rules 18-2a, 18-3b]	
definitiondefinition	
medical devices, use to alleviate condition [Rule 14-3 Exception 1]	
moving while ball in motion [Rule 24-1]	
shared golf cart, status of [definition of equipment]	
use in traditionally accepted manner [Rule 14-3 Exception 2]	

Equity	
deciding disputes [Rule 1-4]	37
Expenses — receipt of [Rules 4-2, 4-3]	171, 173
Fellow-Competitor	
attending the flagstick [Rule 17]	73
ball in motion striking [Rule 19-4]	80
ball moved by [Rule 18-4]	77
definition	25
disputing claim of unfit ball [Rule 5-3 Note 1]	47
doubt as to procedure [Rule 3-3]	40
examining ball [Rule 5-3]	46
identifying ball [Rule 12-2]	63
Flagstick	
attended, removed or held up [Rule 17-1]	73
definition	25
moving attended, removal, or held up flagstick while ball is in motion [Rule 24-1]	90
preventing unnecessary damage [Etiquette]	21
striking [Rule 17-3]	74
unauthorized attendance [Rule 17-2]	72
Forecaddie	
definition	25
definition [definition of outside agency]	31
Four-Ball Match Play	
absent partner [Rule 30-3a]	
definition [definition of forms of match play]	25
order of play [Rule 30-3b]	104
penalty	
applied to side [Rule 30-3d]	105
disqualification of side [Rule 30-3e]	
effect of other penalties [Rule 30-3f]	105
Four-Ball Stroke Play	
absent partner [Rule 31-2]	106
definition [definition of forms of stroke play]	
order of play [Rule 31-4]	106
penalty	
applied to side [Rule 31-6]	107
disqualification of side [Rule 31-7]	
effect of other penalties [Rule 31-8]	
recording scores [Rule 6-6d Note 2, Rules 31-3, 31-7]5	0, 106, 107
Foursome	
definition for match play [definition of forms of match play]	
definition for stroke play [definition of forms of stroke play]	
match play [Rule 29-2]	
order of play [Rule 29-1]	
stroke play [Rule 29-3]	103

Gambling — policy on	180
Game of Golf	
definition [Rule I-I]	36
General Numerical Draw	
determining places in [App. I]	145
General Penalty. See under Penalty	
Gloves	
required to be plain [Rule 14-3, App. IV]	67, 160
Golf Carts	
condition prohibiting use [App. I]	
preventing unnecessary damage [Etiquette]	21
Golf Shoe Spikes	
repairing damage by [Etiquette]	
repairing damage to putting greens [Rule 16-1c]	71
Golf Skill or Reputation — definition	165
Grass	
cuttings piled for removal [definition of ground under repair]	26
in or bordering bunker, not hazard [definition of bunker]	
loose blades not adhering to ball [definition of loose impediments]	28
touching	
in finding and identifying ball [Rule 12-1]	
with club in hazard [Rule 13-4 Note]	66
Green. See Putting Green	
Greenkeeper	
hole made by, status of [definition of ground under repair]	26
Grip. See under Clubs	
Ground Under Repair. See also Stakes	
ball within moved during search [Rule 12-1d]	
defined by committee [Rule 33-2a]	
definition	
growing thing within, status of [definition]	
local rule, dropping zones when permitted [App. I]	
material piled for removal, status of [definition of ground under repair]	
play prohibited local rule [App. I]	
relief [Rule 25-1b]	
stakes defining, status of [definition]	26
Groups. See also Stroke Play	2.0
allowing to play through while searching [Etiquette]	20
priority on the course [Etiquette]	
Halved Hole [Rule 2-2]	38
Halved Match	1.1.2
committee decision of ties [Rule 33-6]	114
Handicap	1.1.2
applying, committee's duty [Rule 33-5]	

player's duties [Rule 6-2]	48
playing off wrong	
knowingly in stroke play [Rule 34-1b]	116
match play [Rule 6-2a]	48
stroke play [Rule 6-2b]	48
stroke table [Rule 33-4]	114
Hazards. See also Obstructions, Stakes	
ball in	
lifted may be dropped or placed back in [Rule 13-4]	65
rolling into, nearer hole, etc. whether re-drop required [Rule 20-2c]	82
ball played from one hazard comes to rest in another [Rule 13-4 Exception 3]	66
bunkers [definition of bunker]	23
definition	27
grounding club in [Rule 13-4]	65
identifying ball within [Rule 12-2]	63
placing clubs in [Rule 13-4]	65
practice prohibited from [Rule 7-2]	54
previous stroke played from [Rule 20-5]	85
relief from temporary obstructions [App. I]	131
searching for covered ball in [Rule 12-1]	62
strokes in, with wrong ball [Rule 15-3]	70
testing condition of [Rule 13-4]	65
touching ground or water in water hazard with hand or club [Rule 13-4]	65
water hazards (including lateral water hazards)	
ball in, relief	
from abnormal ground condition prohibited [Rule 25-1b Note 1]	95
from immovable obstruction prohibited [Rule 24-2b Note 1]	92
options [Rule 26-1]	97
ball in moving water within played [Rule 14-6]	69
ball played provisionally, local rule	120, 123
ball played within becomes lost or unplayable outside	
hazard or is out of bounds [Rule 26-2b]	
ball played within comes to rest in same or another hazard [Rule 26-2a]	98
casual water [definition of casual water]	24
definition	34
dropping zone, local rule [App. I]	
lateral water hazard [definition of lateral water hazard]	
probing in water during search [Rule 12-1c]	63
stakes defining, status of	
[definition of water hazard and lateral water hazard]	34, 27
Hole. See also Line of Play; Match Play	
ball overhanging [Rule 16-2]	
conceding in match play [Rule 2-4]	
damaged [Rule 33-2b]	
definition	27

determining score for when second ball played in stroke play [Rule 3-3b]	40
halved [Rule 2-2]	
holing out	
ball played from teeing ground [Rules I-I, I5-I]	36, 69
failure, stroke play [Rule 3-2]	40
made by burrowing animal [definition of burrowing animal]	23
made by burrowing animal, reptile or bird	
[definition of abnormal ground condition]	
made by greenkeeper [definition of ground under repair]	
new holes for competition [Rule 33-2b, App. I]	
number in a stipulated round [definition of stipulated round]	
replacing flagstick in [Etiquette]	
testing putting green surface during play of [Rule 16-1d]	
time allowed to complete [Rule 6-7 Note 2]	
winner of [Rule 2-1]	
wrong score [Rule 6-6d]	
Hole-in-One — prize [Rule 3-2b]	170
Hole Plugs	
repairing [Rule 16-1c]	7
Honor. See also Order of Play	
definition	
determining [Rules 10-1a, 10-2a]	
in handicap bogey, par or Stableford competitions [Rule 32-1]	108
Identification of Ball. See under Ball	
Industrial Teams — expenses [Rule 4-2d]	172
Information As to Strokes Taken	
general [Rule 9-1]	
in match play [Rule 9-2]	
in stroke play [Rule 9-3]	57
Instruction	
compensation for [Rule 5]	174
definition	
Integral Part of the Course	
committee decision on [definition of Obstruction, Rule 33-2a, App. I]	30. 112. 12
Irregularities of Surface [Rule 13-2]	
Junior Golfer	
definition	17
expenses [Rule 4-2b]Lateral Water Hazard. See also Hazards; Stakes	17
committee decision on [App. I]	120
definition	
relief [Rule 26-1]	

Lending Name or Likeness — forfeiture of amateur status [Rule	6-2]				174
Lie of Ball. See under Ball Lifting Ball. See also Cleaning Ball; Nearest Point of Relief					
ball wrongly dropped [Rule 20-6]					86
for identification [Rule 12-2]					
from wrong place [Rule 20-6]					
in a bunker [Rules 12-2, 13-4, 24-2b(ii), 25-1b(ii)]					
in or on movable obstruction [Rule 24-1]					
in water hazard [Rules 5-3, 6-8c, 12-2, 22, 24-1, 26-1, 26-2]					/ 0
	46, 52, 6	3. 88.	90.	97.	. 98
interference from course conditions [App. I]					
marking before [Rule 20-1]					
on putting green [Rule 16-1b]					
penalty [Rules 5-3, 6-8c, 12-2, 18-2a, 20-1]					
through the green, without penalty					
[Rules 5-3, 6-8c, 12-2, 22, 24-1, 24-2b, 25-1b]	46, 52, 6	3, 88	90,	91,	. 94
to determine fitness [Rule 5-3]					
when affecting another player's play [Rule 22]					88
when play discontinued [Rule 6-8c]					52
Lightning					
dangerous situation [App. I]					140
discontinuance of play [Rule 6-8a]					51
Line of Play. See also Line of Putt					
avoiding interference by tee-markers [Rule 11-2]					60
definition					
improving [Rule 13-2]					64
indicating					
other than on putting green [Rule 8-2a]					
on putting green [Rule 8-2b]					
intervention on [Rules 24-2a, 25-1a]				91,	, 94
intervention on, local rule					
immovable obstructions close to putting green [App. I]					
temporary immovable obstructions [App. I]					
position of caddie or partner's caddie [Rule 14-2b]					6/
Line of Putt. See also Line of Play					
definition					
pointing out line for putting [Rule 8-2b]					
position of caddie or partner [Rule 14-2b]					
removal of loose impediments [Rule 16-1a]					
repair of hole plugs, ball-marks and other damage [Rule 16-1c]					
standing astride or on [Rule 16-1e]					
touching [Rule 16-1a]			•••••		/ 1
Lines. See also Stakes ground under repair, used to define [definition of ground under r	Friego				24
lateral water hazards, used to define [definition of lateral water ha					

out of bounds, used to define [definition of out of bounds]	3	C
water hazards, used to define [definition of water hazard]		
List of Conforming Driving Heads		
conditions of competition [Rules 4-1, 33-1, App. I]	42, 112, 13	7
List of Conforming Golf Balls		
conditions of competition [Rules 5-1, 33-1, App. I]	46, 112, 13	8
Local Rules. See also Specimen Local Rules		
committee responsibilities [Rule 33-8a, App. I]	115, 12	C
conflicting with the Rules of Golf [Rule 33-8]		
denying relief from interference with stance by		
abnormal ground condition [Rule 25-1a Note]	9	4
dropping zones, use of [App. I]	12	2
nearest point of relief [Rule 24-2b Note 3]	9	2
preferred lies and winter rules [App. I]	12	8
prohibiting play		
from an environmentally-sensitive area [definition of ground		
under repair, definition of water hazard, App. I]	26, 34, 121, 12	4
from ground under repair [definition of ground under repair, App. I]	26, 121, 12	4
waiving penalty [Rule 33-8b]		5
Loose Impediments. See also Hazards; Obstructions		
casual water [definition of casual water]	2	4
definition		
on putting green [definition of loose impediment]		
relief [Rule 23-1]	9	C
removal		
on line of putt [Rule 16-1a]		
in hazard [Rule 13-4]		
while ball in motion [Rule 23-1]		
stones in bunker, local rule [App. I]	121, 13	(
Lost Ball	_	
abnormal ground conditions [Rule 25-1c]		
casual water, ground under repair, etc. [Rule 25-1c]		
definition		
obstruction [Rule 24-3]		
pace of play considerations [Etiquette]		
play of provisional ball when ball may be lost [Rule 27-2a]		
procedure [Rule 27-1]		
temporary immovable obstructions [App. I]		
water hazard [Rule 26-1]	9	/
Marker definition	2	c
disputing claim of unfit ball [Rule 5-3 Note 1]		
doubt as to procedure [Rule 3-3]examining ball [Rule 5-3]		
identifying ball [Rule 12-2]	6	೨

outside agency [definition of outside agency]	31
recording scores	
bogey and par competitions [Rule 32-1a]	109
four-ball stroke play [Rule 31-3]	106
Stableford competition [Rule 32-1b]	110
stroke play [Rule 6-6a]	50
reporting penalty to [Rule 9-3]	
Match. See also Sides	
conceding [Rule 2-4]	38
definition [definition of forms of match play]	
winner of [Rule 2-3]	
Match Play.	
See also Best-Ball Match Play; Four-Ball Match Play; Penalties; Scores	
ball moved by opponent	
other than during search [Rule 18-3b]	76
during search [Rule 18-3a]	
ball moved by player [Rule 18-2]	
ball played from wrong place [Rule 20-7b]	
claims [Rule 2-5]	
combining with stroke play [Rule 33-1]	
concession of match, hole, or next stroke [Rule 2-4]	
discontinuing play by agreement [Rule 6-8a]	
draw [App. I]	
flagstick, unauthorized attendance [Rule 17-2]	
halved hole [Rule 2-2]	
handicap [Rule 6-2a]	48
information as to strokes taken [Rule 9-2a]	57
order of play [Rules 10-1a, 30-3b]	8, 104
outside teeing ground [Rule 11-4a]	61
pace of play [Etiquette]	
penalties	
agreement to waive [Rule 1-3]	37
claims [Rule 2-5]	
disqualification, committee discretion [Rule 33-7]	115
general penalty [Rule 2-6]	39
reporting to opponent [Rule 9-2b]	57
time limit on imposition [Rule 34-1a]	115
practice	
before or between rounds [Rule 7-1a]	54
during round [Rule 7-2]	54
slow play [Rule 6-7]	50
state of match [Rule 2-1]	37
stroke with wrong ball [Rule 15-3a]	
three-ball match, ball accidentally deflected or stopped by opponent [Rule 30-2b]	
ties, settling [Rule 2-3, App. I]	38, 143

winner of	
hole [Rule 2-1]	37
match [Rule 2-3]	
wrong information given as to strokes taken [Rule 9-2]	
Material Piled for Removal [definition of ground under repair]	26
Measuring	
artificial device [Rule 14-3]	
ball moved in [Rule 18-6]	77
Membership — forfeiture of amateur status [Rule 6-6]	176
Military Teams — expenses [Rule 4-2d]	172
Moved Ball. See also Lifting Ball	
after address [Rule 18-2b]	76
after loose impediment touched [Rule 23-1]	90
by another ball [Rule 18-5]	7
by fellow-competitor [Rule 18-4]	7
by opponent	
not in search [Rule 18-3b]	76
in searching [Rule 18-3a]	76
in three-ball match [Rule 30-2a]	104
by outside agency [Rule 18-1]	75
by player	
accidentally [Rule 18-2a]	
after address [Rule 18-2b]	
after loose impediment touched [Rule 23-1]	
purposely [Rule 18-2a]	
definition [definition of move or moved]	
during search [Rules 18-1, 18-2a, 18-3a, 18-4]	
in measuring [Rule 18-6]	77
in removing	
ball-marker [Rules 20-1, 20-3a]	
loose impediment [Rule 23-1]	
movable obstruction [Rule 24-1]	
in repairing hole plug or ball mark [Rule 16-1c]	/
in searching	/-
for ball in abnormal ground condition [Rule 12-1d]	
for covered ball in hazard [Rule 12-1]	
in water in water hazard [Rules 12-1c, 14-6]	
not immediately recoverable [Rule 18 Note 1]	
playing moving ball [Rule 14-5]	
definition	າເ
in a bunker [Rules 24-2b, 25-1b]	
on the putting green [Rules 24-2b, 25-1b]	
reference point for re-dropping [Rule 20-2c(vii)]	
reference point for the dropping [1 tale 20-26(VII)]	

through the green [Rules 24-2b, 25-1b]	91, 94
determining places in [App. I]	145
Observer	113
definition	30
outside agency [definition of outside agency]	
Obstructions. See also Hazards; Loose Impediments; Out of Bounds	
area of intended swing [Rule 24-2a]	91
ball not found in [Rule 24-3]	93
ball within moved during search [Rule 12-1d]	
committee decision on [App. I]	
definition	
immovable [Rule 24-2, App. I]	91, 121, 130
immovable obstructions near putting greens [App. 1][122, 130
interference with lie of ball, stance,	
intervention on line of play or putt [Rules 24-1, 24-2a, App. I]	90, 91, 130
local rule	
dropping zones, when permissible [App. I]	122
immovable obstructions near putting greens [App. I]	122, 130
stones in bunkers [App. I]	
temporary immovable obstructions [App. I]	
temporary power lines and cables [App. I]	
movable [Rule 24-1]	
removing in hazard [Rule_13-4]	
stones in bunkers [App. I]	
temporary [App. I]	
touching [Rule 13-4 Note]	66
One Ball Condition	120
conditions of competition [App. I]	138
Opponent attending flagstick without authority [Rule 17-2]	74
ball deflected by [Rule 19-3]ball deflected by [Rule 19-3]	
ball deflected by [Rule 19-3]ball deflected by in three-ball match [Rule 30-2b]	
ball moved by [Rule 18-3]ball moved ball moved by [Rule 18-3]	
definitiondefinition	
reporting penalty to [Rule 9-2b]	
Order of Play. See also Honor	
best-ball and four-ball match play [Rule 30-3b]	104
consideration for other players [Etiquette]	
honor in handicap bogey, par or Stableford competitions [Rule 32]	
match play [Rule 10-1]	
stroke play [Rule 10-2]	
provisional or second ball played from teeing ground [Rule 10-3]	
when ball not played as it lies [Rule 10-1 Note, Rule 10-2 Note]	

Out of Bounds. See also Obstructions	
committee decision on [App. I]	12
definition	
dropped ball rolling out of bounds [Rule 20-2c]	82
objects defining	
fixed [Rule 13-2]	
not obstructions [definition of obstructions]	
pace of play considerations [Etiquette]	
play of provisional ball when ball may be out of bounds [Rule 27-2a]	
procedure [Rule 27-1]	
stance out of bounds [definition of out of bounds]	30
Outside Agency	
ball at rest moved by [Rule 18-1]	
ball in motion deflected or stopped by [Rule 19-1]	
definition	
fellow-competitor [definition of fellow-competitor]	
forecaddie [definition of forecaddie]	
marker [definition of marker]	
observer [definition of observer]	
referee [definition of referee]	32
Pace of Play	
preventing slow play [Rule 6-7 Note 2, App. I]	
when searching for ball [Etiquette]	20
Par Competitions	
breach of Rule requiring adjustment to number of holes won	
[Rule 32-1a Note 1]	
description of [Rule 32-1a]	
recording scores [Rule 32-1a]	
scoring [Rule 32-1a]	
undue delay or slow play [Rule 32-1a Note 2]	109
Partner	
absence	
best-ball and four-ball match play [Rule 30-3a]	
four-ball stroke play [Rule 31-2]	
definition	
position of during stroke [Rule 14-2b]	
requesting advice [Rule 8-1]	
sharing clubs [Rule 4-4b]	44
Penalty	
canceled when round canceled in stroke play [Rule 33-2d]	
disqualification penalty; waiving, modifying or imposing [Rule 33-7]	115
general penalty	
in match play [Rule 2-6]	
in stroke play [Rule 3-5]	
reporting to apponent or marker [Rules 9-2 9-3]	57 57

reporting breach of Rule with maximum penalty to Committee	
in bogey, par, or Stableford competitions [Rule 32-1a Note 1]	109
time limit on imposition	
match play [Rule 34-1a]	115
stroke play [Rule 34-1b]	116
waived	
by agreement [Rule 1-3]	37
by local rule [Rule 33-8b]	115
Penalty Stroke	
definition	31
Personal Appearance — forfeiture of amateur status [Rule 6-3]	175
Physical Assistance [Rule 14-2a]	66
Placing Ball	
if accidentally moved [Rule 20-3a]	83
if ball dropped or placed is in play [Rule 20-4]	
if ball fails to come to rest on spot [Rule 20-3d]	
if incorrectly substituted, dropped or placed [Rule 20-6]	
if original lie is altered [Rule 20-3b]	
if spot is not determinable [Rule 20-3c]	
on the spot from which it was moved [Rule 20-3a]	
procedure when play resumed [Rule 6-8d]	
Player	
ball moved	
accidentally [Rule 18-2a]	75
after address [Rule 18-2b]	76
after loose impediment touched [Rule 23-1]	90
purposely [Rule 18-2a]	75
consideration for other players [Etiquette]	19
examining ball [Rule 5-3]	46
identifying ball [Rule 12-2]	63
making a claim [Rule 2-5]	38
responsibility for playing proper ball [Rules 6-5, 12-2]	49, 63
Practice. See also Practice Ground; Practice Swings	
before or between rounds [Rule 7-1]	
during round [Rule 7-2]	54
prohibiting practice on or near putting green of hole last played,	
condition of competition [App. I]	141
Practice Ground	
committee decision on [Rule 33-2c]	113
Practice Swings	
preventing unnecessary damage [Etiquette]	21
not a practice stroke [Rule 7-2 Note 1]	55
Preferred Lies	
committee decision on [App. I]	121

local rule [App. I]	128
Prizes	
acceptance of [Rule 3]	169
money, playing for [Rule 3-1]	169
Professionalism	
meaning of [Rule 2-1]	167
period awaiting reinstatement [Rule 9-2b(i)]	178
Protection From the Elements [Rule 14-2a]	66
Provisional Ball	
abandoned [Rule 27-2c]	
becoming ball in play [definition of lost ball, Rule 27-2b]	29, 101
definition	
from teeing ground [Rule 10-3]	60
local rule permitting play of ball provisionally under Rule 26-1 when	122
water hazard involved [App. I]	
pace of play considerations [Etiquette]when permitted [Rule 27-2a]	
Putting Green. See also Hazards; Loose Impediments; Obstructions	101
aeration holes [App. I]	129
ball	12/
cleaning [Rules 16-1b, 21, 22]	71. 88. 88
in abnormal ground conditions [Rule 25-1b]	
lifting [Rules 16-1b, 20-1]	
overhanging hole [Rule 16-2]	73
conceding opponent's next stroke [Rule 2-4]	
consideration for other players [Etiquette]	
definition	
failure to hole out in stroke play [Rule 3-2]	
immovable obstructions close to [App. I]	
indicating line for putting [Rule 8-2b]	56
line of putt position of caddie or partner [Rule 14-2b]	/=
standing astride or on [Rule 16-1e]	
testing surface [Rule 16-1d]	
touching [Rule 16-1a]	
loose impediments on [definition of loose impediments]	
making claim before leaving [Rule 2-5]	
nearest point of relief [Rules 24-2b, 25-1b]	
practice	,
before or between rounds [Rule 7-1b]	54
during round [Rule 7-2]	54
repairing damage to [Etiquette, Rule 16-1c]	20, 71
testing surface [Rule 16-1d]	72

wrong putting green	25
definition	
relief [Rule 25-3b]	
Referee	//
decisions final [Rule 34-2]	116
definitiondefine 3 · 2]	
limiting duties of by committee [Rule 33-1]	
outside agency [definition of outside agency]	31
Reinstatement — amateur status [Rule 9]	177
Retail Value — definition	166
Rub of the Green	
definition	
when ball is accidentally deflected or stopped by an outside agency [Rule 19-1] Rules. See also $\bf Penalty$	78
amateur status	163
applying in three-ball, best-ball and four-ball match play [Rule 30-1]	
authorization to modify [Rule 33-8, App. I]	115, 120
breached, general penalty	
in match play [Rule 2-6]	
in stroke play [Rule 3-5]	
definition	
local rules [Rule 33-8, App. I]	
player responsibilities [Rule 6-1]	
points not covered by [Rule 1-4]refusal to comply, stroke play [Rule 3-4]	
waiving	41
by agreement [Rule I-3]	37
committee decision on [Rule 33-1]	
Safety	
considerations [Etiquette]	18
Scholarships — accepting [Rule 6-5]	176
School Events — expenses [Rule 4-2d]	172
Scorer. See Marker	
Scores	
alteration prohibited after return [Rule 6-6c]	50
committee responsibilities [Rule 33-5]	114
competitor responsibilities [Rules 6-6b, 6-6d, 31-3]	
determining for hole when second ball played, stroke play [Rule 3-3b]	
four-ball stroke play [Rule 31-3]	
marker responsibilities [Rules 6-6a, 31-3, 32-1b]	
wrong score [Rule 6-6d]	50
Second Ball	
determining score for hole [Rule 3-3b]	40

from teeing ground [Rule 10-3]	
played when in doubt as to procedure [Rule 3-3]	40
Shoes	
general regulations [App. IV]	161
Sides. See also Matches	
definition	33
disqualification of	
best-ball or four-ball match play [Rule 30-3e]	
four-ball stroke play [Rule 31-7]	107
order of play	
best-ball or four-ball match play [Rule 30-3b]	104
four-ball stroke play [Rule 31-4]	106
honor on teeing ground [Rule 10-1a]	58
penalty, maximum of 14 clubs	
best-ball or four-ball match play [Rule 30-3d]	105
four-ball stroke play [Rule 31-6]	107
representation of	
best-ball, four-ball match play [Rule 30-3a]	
four-ball stroke play [Rule 31-2]	106
Single	
matches, definition [definition of forms of match play]	25
stroke play, definition [definition of forms of stroke play]	26
Slow Play	
penalty [Rule 6-7]	
stroke play, condition modifying penalty [Rule 6-7 Note 2]	51
Specimen Local Rules	
adopting [App. I, Part B]	123
aeration holes [App. I]	
cleaning ball [App. I]	
dropping zones [App I]	135
embedded ball [App. I]	
environmentally-sensitive areas [App. I]	
ground under repair, play prohibited [App. I]	
immovable obstructions close to putting green [App. I]	
preferred lies and winter rules [App. I]	
protection of young trees [App. I]	
seams of cut turf [App. I]	129
stones in bunkers [App. I]	
temporary obstructions [App. I]	131
temporary power lines [App. I]	
water hazards; ball played provisionally under Rule 26-1 [App. I]	123
Spikes. See Golf Shoe Spikes	
Sponsored Handicap Competitions — expenses [Rule 4-2g]	17
Stableford Competitions	
breach of Rule with maximum penalty per round [Rule 32-1b Note 1]	110

disqualification penalties [Rule 32-2]	
recording scores [Rule 32-1b]	110
scoring [Rule 32-1b]	110
undue delay or slow play [Rule 32-1b Note 2]	110
Stakes	
ground under repair, used to define [definition of ground under repair]	
lateral water hazards, used to define [definition of lateral water hazard]	
out of bounds, used to define [definition of out of bounds]	30
water hazards, used to define [definition of water hazard]	34
Stance. See also Stroke	
abnormal stance, interference with	
by abnormal ground condition [Rule 25-1b Exception]	
by immovable obstruction [Rule 24-2b Exception]	
astride or touching line of putt [Rule 16-1e]	
avoiding interference with tee markers [Rule 11-2]	
building [Rule 13-3]	
definition	
fairly taking [Rule 13-2]	64
interference with	
by abnormal ground condition [Rule 25-1a]	
by immovable obstruction [Rule 24-2a]	
local rule, denying relief from interference with [Rule 25-1a Note]	94
out of bounds [definition of out of bounds]	
outside teeing ground [Rule I - I]	60
Stipulated Round	
advice during [Rule 8-1]	55
artificial devices, unusual equipment, unusual use of equipment,	/=
use of during [Rule 14-3]	6/
clubs	43
damaged [Rule 4-3]	
playing characteristics [Rule 4-2a]	
definitionextending to settle a tie in match play [Rule 2-3]	
maximum clubs allowed [Rule 4-4a]	
time allowed to complete [Rule 6-7 Note 2]	
walking during, condition of competition [App. I]	
	172
Striking fairly [Rule 14-1]	66
flagstick or attendant [Rule 17-3]	
more than once [Rule 14-4]	
Stroke. See also Stance	00
assistance	
artificial devices [Rule 14-3]	67
physical assistance [Rule 14-2a]	
ball damaged as a result of [Rule 5-3]	

cancelling [Rule 10-1c]	58
conceding [Rule 2-4]	38
definition	33
from outside teeing ground [Rule 11-4]	61
halved hole [Rule 2-2]	38
playing from where previous stroke played [Rule 20-5]	85
requesting advice [Rule 8-1]	55
safety [Etiquette]	
striking ball more than once [Rule 14-4]	68
with provisional ball [Rule 27-2b]	101
with wrong ball	
best-ball or four-ball match play [Rule 30-3c]	104
four-ball stroke play [Rule 31-5]	
match play [Rule 15-3a]	
stroke play [Rule 15-3b]	70
Stroke-and-Distance Penalty	
ball in water hazard [Rule 26-1a]	
ball lost [Rule 27-1]	
ball out of bounds [Rule 27-1]	
ball unplayable [Rule 28a]	102
Stroke Play. See also Four-Ball Stroke Play; Penalties; Scores	
agreeing to play out of turn [Rule 10-2c]	59
ball played from outside teeing ground [Rule 11-4b]	
ball played from wrong place [Rule 20-7c]	86
combining with match play [Rule 33-1]	
doubt as to procedure [Rule 3-3]	
description of [Rule 3-1]	
failure to hole out [Rule 3-2]	
flagstick, unauthorised attendance [Rule 17-2]	74
groups	
changing [Rule 6-3b]	
committee to arrange [Rule 33-3]	
handicap [Rule 6-2b]	
information as to strokes taken [Rule 9-3]	
new holes [Rule 33-2b, App. I]	
order of play [Rules 10-2a, 10-2c, 29-3]	59, 59, 103
penalties	27
agreement to waive [Rule I-3]	
disqualification, committee discretion [Rule 33-7]	
general penalty [Rule 3-5]	
reporting to marker [Rule 9-3]	
time limit on imposition [Rule 34-1b]	
playing out of turn [Rule 10-2c]refusal to comply with rules [Rule 3-4]	
second ball played when player in doubt [Rule 3-3a]	
second ban played when player in doubt [Rule 3-3a]	40

slow play, modification of penalty [Rule 6-7 Note 2]	51
strokes with wrong ball [Rule 15-3b]	70
winner [Rule 3-1]	39
Subsistence — expenses [Rule 4-3]	173
Suspension of Play	
committee decision [Rule 33-2d]	113
condition requiring immediate discontinuance when play suspended	
for dangerous situation [App. I]	140
procedure for players [Rule 6-8b]	52
Symbolic Prize — definition	166
Team Competition — expenses [Rule 4-2d]	172
Tee and Teeing. See also Teeing Ground	
ball falling off tee [Rule 11-3]	61
definition [App. IV]	
methods of teeing [Rule -]	
use of non-conforming tee [Rule 11-1]	60
Tee Markers	
status of [Rule 11-2]	60
Teeing Ground. See also Honor	
avoiding damage to [Etiquette]	
definition	
dew, frost, or water, removal of [Rule 13-2]	
failure to hole out correction of error [Rule 3-2]	
holing out with ball played from tee [Rule 15-1]	
irregularities of surface, creating or removing [Rule 13-2]	
making claim before playing from next [Rule 2-5]	38
order of play	
match play [Rule 10-1a]	
stroke play [Rule 10-2a]	
threesome or foursome [Rule 29-1]	
playing outside [Rule 11-4]	
playing provisional or second ball from [Rule 10-3]	60
practice on or near before or between rounds [Rule 7-1]	ΕA
during round [Rule 7-2]	
previous stroke played from [Rule 20-5]	
standing outside to play ball within [Rule 11-1]	
teeing ball [Rule 11-1]	
wrong teeing ground [Rule 11-5]	
Tees	01
definition [App. IV]	160
use of non-conforming [Rule 11-1]	

Temporary Conditions, see Course Conditions

Testimonial Award

acceptance of [Rule 3-3]	170
definition	166
Three-Ball Matches	
ball accidentally deflected or stopped by opponent [Rule 30-2b]	104
ball at rest moved by opponent [Rule 30-2a]	104
definition [definition of forms of match play]	25
Threesome	
definition [definition of forms of match play]	25
order of play [Rule 29-1]	
Through the Green	
aeration holes [App. I]	129
ball moved after loose impediment touched [Rule 23-1]	90
definition	34
nearest point of relief [Rules 24-2, 25-1]	91, 94
previous stroke played from [Rule 20-5]	85
Ties	
committee responsibilities [Rule 33-6]	114
extending stipulated round to settle, match play [Rule 2-3]	38
recommendation for settling; options [App. 1]	143
Time of Starting	
committee responsibilities [Rule 33-3]	114
player responsibilities [Rule 6-3a]	48
Touching Ball. See under Ball	
Transportation	
prohibition regarding use of transportation during round,	
condition of competition [App. I]	142
Turf	
cut, placed in position [Rule 13-2]	
seams of cut turf, relief from by local rule [App. I]	
stacked to create bunker face, not hazard [definition of bunker]	23
Undue Delay	
penalty [Rule 6-7]	5C
Unplayable Ball	
ball played from within water hazard deemed unplayable [Rule 26-2]	
damaged, unfit for play [Rule 5-3]	
relief [Rule 28]	102
Unplayable Course	
committee decision [Rule 33-2d]	113
Water Hazards. See under Hazards	
Winter Rules. See under Preferred Lies	

Writing

forfeiture of amateur status [Rule 6-4]
Wrong Ball
definition
four-ball
match play [Rule 30-3c]
stroke play [Rule 31-5]106
strokes with
in match play [Rule 15-3a]70
in stroke play [Rule 15-3b]70
time spent in playing, definition of lost ball29
Wrong Information
as to strokes taken in match play [Rule 9-2a]57
voiding time limit for claim [Rules 2-5, 34-1]
Wrong Place
ball played from
in match play [Rule 20-7b]86
in stroke play [Rule 20-7c]86
lifting ball dropped or placed at [Rule 20-6]86
Wrong Putting Green
definition
nearest point of relief, definition of
Wrong Score
for hole [Rule 6-6d]50
Young Trees
protection of local rule [App. I]122, 126