
Amateur Status 163

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 Royal Canadian Golf 
Association (“RCGA”), R&A Rules Limited (“R&A”) and the United States 
Golf Association (“USGA”) have, therefore, conducted a fundamental review 
of the Rules of Amateur Status (“the Rules”) over the past four years. 

The RCGA, R&A and USGA 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. 

Rules of Amateur 
Status
as approved by 
The Royal Canadian Golf Association, 
R&A Rules Limited, and  
The United States Golf Association
Effective 1 January 2012


Amateur Status164

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 RCGA, R&A and USGA believe that this new Code strikes the right 
balance in preserving the traditional character of the amateur game whilst 
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 RCGA, R&A and USGA have 
formulated these new Rules of Amateur Status.

Rob Laing 
Chairman  
Amateur Status Committee 
Royal Canadian Golf Association


Amateur Status 165

Preamble
The RCGA 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 RCGA or refer to www.golfcanada.ca.

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, provincial, 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 Canada the RCGA is the Governing Body.


Amateur Status166

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.

RCGA
The “RCGA” means Royal Canadian Golf Association.

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.


Amateur Status 167

Rule 1 Amateurism

1-1. General
An amateur golfer must play the game and conduct himself in accordance 
with the Rules.

1-2. 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.

1-3. 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.


Amateur Status168

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 enquire 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, whilst 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, 


Amateur Status 169

(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, 
whilst 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)


Amateur Status170

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 $1000 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.


Amateur Status 171

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:


Amateur Status172

(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 provincial, 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.


Amateur Status 173

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.


Amateur Status174

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 


Amateur Status 175

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, provincial, 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.


Amateur Status176

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)


Amateur Status 177

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:


Amateur Status178

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 	 1 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.


Amateur Status 179

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 RCGA.


Amateur Status180

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.


