NASH Physical Education

Golf Study Guide

TERMS

Address- Your body position (stance and setup) just before you swing at the ball.
Away- The player furthest from the hole. Whoever is away plays first.
Baseball grip- Grip that features all ten fingers secured sequentially on the grip. Also known as the ten finger grip.
Best ball- Taking the best individual score from a team of players on a given hole and using it as a team score.
Bump and run- A low shot from just off the green that flies for a short distance, lands, then rolls toward the hole.
Bunker- Sand filled hazard. Also known as a sand trap.
Chip- A short shot within 30 yards of the green.
Divot- A gouge of dirt and grass you take with your swing.
Drive- The first shot hit on a par-five or par-four hole, from the tee-box.
Etiquette- The standard of behavior and conduct on the golf course.
Fairway- The closely cut area of a hole that is usually on a straight path between the tee-box and the hole. The optimum landing area for a shot from the tee.
Fore- The word you should shout if you think your shot will land near another golfer. A warning call.
Green- The closely mown area that directly surrounds the hole, your ultimate objective. Where you putt.
Handicap- A method of adjusting your score in relation to par. This system helps golfers of any skill level compete on a level playing field.
Hazard- Area made up of sand or water where you cannot ground your club.
Honor- In order of play, the person who made the lowest score on the previous hole earns the right to play first on the next hole. Part of etiquette.
Interlocking grip- A type of grip that features the linking of the index finger of the left hand and the pinkie finger of the right hand.
Lag- To putt a ball with the intent not to make it, but to leave an easy, uphill second putt.
Loft- The amount of lift on a clubface. The more loft, the higher and shorter the club will hit the ball.
Match play- A contest between two players that is decided hole by hole instead of cumulatively over 18.
Mulligan- A “do-over”. Usually only acceptable when playing a friendly round.
Overlapping grip- A grip that features the pinkie of the right hand resting in the groove between the index and middle fingers of the right hand. (Also Vardon grip)
Pitch- A shot to the green that is longer that a chip, but shorter than a full shot.(40-100 y) Playing through- A slower group allowing a faster one to pass on the golf course. Rough- Grass that is grown longer than that of the fairway. Designed to be harder to hit from than the fairway, and a penalty for inaccuracy,
Scramble- A form of competition where a team plays from the best shot from the tee through the green.
Short game- Chipping and putting.
Stroke- A swing.
[bookmark: _GoBack]Stroke Play- A contest decided over number of strokes throughout 18 holes
Winter rules- Because of bad conditions, moving the ball to a better lie in the fairway.
ETIQUETTE

· Don’t move, talk, or stand close to or directly behind a player during a shot.
· Don’t play until the group in front is out of the way.
· Always play without delay. Leave the putting green as soon as your group has holed out.
· Invite faster players to play through.
· Replace divots; rake sand traps.
· Don’t step on the line of another’s putt. Don’t drop golf bag on the putting green.

RULES and SCORING

· You can only use a tee when you’re playing from the tee markers at the beginning of a hole. Place your ball between the markers or no more than two club lengths behind- never ahead.
· Ball in water- Drop at point of entry/One stroke.
· Ball out of bounds- Rehit from same spot/One stroke.
· Unplayable lie- Two club lengths relief from spot/One stroke.
· Lost ball- Drop at nearest point/Two strokes
· Grounding club in hazard- Two strokes
· Hitting flagstick while putting on green- Two strokes

Double Eagle/Albatross 3 under par.
Eagle 2 under par
Birdie 1 under par
Par The score an expert golfer would make
 on the hole if he or she played it properly.
Bogey 1 over par
Double-bogey 2 over par

PUTTING TIPS
· Keep your head centered over the ball to avoid any depth perception distortion.
· Pendulum motion for backswing and follow-through.
· Backswing should be as long as follow through.
· Speed is more important than direction. More people miss putts because they hit them too hard or soft than from misreading the direction.

