
G
O

LF

CORPORATE PARTNERS

G
O

LF

Golf Coaches’ Committee
(Listed By Districts)

(1) David Hewes, Theodore dehewes@mcpss.com; Bi-District – Roy Davis, Blount rdavis53@
bellsouth.net. (2) Will Beason, Houston Academy beasonw@ houstonacademy.com. (3)Tim
Bethea, Trinity Presbyterian tbethea@trinitywildcats. com; Bi-District-Nigel Card, St. James
ncard@stjweb.org. (4) Buster Daniel, Valley danielb@chambersk12.org. (5) David Aikens,
Northridge dakins@tusc.k12.al.us; Bi-District – Alex Wilson, Huffman awilson3@bhm.k12.
al.us. (6) Jason Pierce, Glencoe jason_pierce@ ecboe.org. (7) Derrick Gargis, Muscle Shoals
dgargis@ mscs.k12.al.us; Bi-District– Scott Bayles, Florence sbayles@florencek12.org. (8)
Ryan Jones, Scottsboro drjones@scottsboroschools.net

109Golf

1.	 �The golf program provides competition for boys in six divisions—Class 1A-2A, 3A, 4A, 5A,
6A and 7A, and for girls in four divisions—Class 1A-3A, 4A-5A, 6A and 7A.

2.	 �Each high school is limited to 14 regular season playing dates (including weekday tourna-
ments) plus weekend tournaments prior to the section and state tournaments. Regular season
dates can be multi-team matches. Tournaments are not counted as playing dates if they are
held on weekends or during Spring breaks with no loss of school time. (Note: A playing
date is a calendar day.)

Each junior high/middle school is limited to eight regular season playing dates
(including weekday tournaments) plus weekend tournaments. Regular season dates can
be multi-team matches. Tournaments are not counted as playing dates if they are held on
weekends with no loss of school time. (Note: A playing date is a calendar day.)

Each student is limited to two regular season playing dates per week during school
time. A team may add a third regular season playing date during a week if there is no
loss of school time.

A tournament is defined as an organized competition that results in determining a
champion and presenting awards.

3.	 �It is recommended by the Golf Committee that all participants and coaches wear a shirt with
a collar (preferably matching shirts for a team) and pants or dress shorts in all section and
state tournament play. (Note: Blue jeans, cut-offs, extremely baggy pants and t-shirts are
not permitted.)

4.	 �A school team must play a minimum number of regular season matches (5 for girls and 7
for boys) in order to qualify for a section tournament. Section directors must check section
entries for the minimum match requirement.

5.	 �A player must establish an official USGA handicap index in order to participate in a section
tournament. An 18 handicap index will be required for boys and a 36 handicap index required
for girls. The index must be an official USGA handicap that clubs offer free to youth golfers.

The Championship Program

First Practice—Jan. 29 First Contest—Feb. 19

Online Requirements For All Sports
POSTING SCHEDULES
	 Schools must post season schedules on the AHSAA website in the Members’ Area by the

deadline dates listed below. Failure to do so could result in a fine assessed to the school.
Schools may go online and make any changes immediately as they occur.

		 Deadlines for posting schedules:
		 May 1 — fall sports (football only)
		 June 1 — fall sports (cross country, swimming & diving, volleyball,)
		 Sept. 15 — winter sports (basketball, bowling, indoor track, wrestling)

	 Jan. 15 — spring sports (baseball, golf, outdoor track, soccer, softball, tennis)
POSTING ROSTERS
	 Schools are required to post team rosters prior to its first contest of the season.
POSTING SCORES
	 Schools are also required to post scores of contests online immediately following all contests in

the regular season (and within 24 hours after regular season tournaments) and in the playoffs
or be subject to a fine.

	 In the post-season playoffs, failure to report scores immediately after a contest will subject the
school to a fine.

110 Golf

A coach can collect scores from team members and get the handicaps figured at a club. A
letter from a club pro verifying a player’s handicap is permissible.

6.	 A participant should be disqualified for any use of tobacco.

7.	 �Unsportsmanlike conduct will not be tolerated at any level of competition. A warning system
will be used in all regular season matches and tournaments as well as in section and state
tournaments. A first warning by the home coach or tournament director will result in a two-
stroke penalty. A second warning will result in disqualification from that match or event.

Players should monitor conduct of their foursome during each round and report any
unsportsmanlike conduct to the section (or state) tournament director for appropriate
enforcement of the rules. Coaches should be stationed around the course to help moni-
tor conduct. The section director is the only one with the authority to issue any official
warnings or disqualify (eject) a player.

8.	 �All participants must be eligible under AHSAA rules. Any complaints regarding the eligibil-
ity of any student should be made to the State Office.

9.	 �In the boys and girls divisions, each section will qualify the top four finishers plus the four
low individual scorers not on the qualifying teams to a sub-state tournament. In the sub-state
tournament, all qualifying teams from each section will compete in the team competition and
all qualifiers (team members and the four low scorers) from each section will compete in the
individual competition. Two teams and two individuals from each sub-state tournament will
qualify for the state tournament.

10.	 �USGA-approved range finders may be used during regular season and championship play,
but only as a stand-alone device. Communications devices, including but not limited to cell
phones, are not permitted and range finders built into or added as an application to any com-
munications device may not be used. In addition, range finders that perform any function
other than calculating distance are not permitted.Use of unapproved range finder results in
disqualification

Section Tournaments
1.	 �Section tournaments will be played in one day with individual and team championships

decided by the low scores for 18 holes of stroke play for each participant. All team ties for
section runner-up and individual ties for the No 2 low scorer must be broken by a sudden
death playoff. Teams would be split “3 and 2” in each group and the four low scores on each
hole would be counted.

A member of a qualifying team is not permitted to participate in a playoff to break a
tie for the No. 2 low scorer.

2.	 �Tie-breakers should be used to break individual and team ties in section play for 1st and 4th
places in sub-state play for 1st and 3rd places.

	 Individual:

	 (a)	� Section only – A sudden death playoff by stroke play on the same day. If a playoff is
not possible, use tiebreaker (b)

	 (b)	 Use the USGA Scorecard Playoff

			 1.	 Last 9
			 2.	 Last 6
			 3.	 Last 3
			 4.	 Last 1

	 Team:

	 (c)	� A playoff counting the four low boys’ scores (or three low girls’ scores) per team, per
hole. If a playoff is not possible, use tiebreaker (b).

	 (d)	� Use the boys’ 5th players’ scores (or girls’ 4th players’ scores) for the final round, if
available. If not, move to tiebreaker (e).

	 (e)	� Scorecard regression from the 18th hole of the final round using the top four boys’
scores (or the top three girls’ scores) per hole.

111Golf

3.	 �Boys: Each school may enter a 4- or 5-player team with the four lowest scorers counting for
the team score. All team players must be designated prior to tournament play and all must
be accompanied by a certified teacher from the school the players represent.

	� Girls: Each school may enter a 3- or 4-player team with the three lowest scorers counting for
the team score. All team players must be designated prior to tournament play and all must be
accompanied by a certified teacher from the school the players represent.

4.	 �Boys: A school entering a 5-player team may enter a maximum of two addition-
al players, a school entering a 4-player team a maximum of three additional play-
ers. A school not entering a team may enter a maximum of three individual players.
Girls: A school entering a 3-player team may enter a maximum of four additional players, a
school entering a 4-player team a maximum of three additional players. A school not entering
a team may enter a maximum of two individual players.

5.	 �In boys Class 1A-2A, 3A, 4A, 5A and 6A and in girls Class 1A-3A, 4A-5A, 6A and 7A, the
top four finishers will qualify for the team competition in the sub-state tournament. All mem-
bers of the four qualifying teams and the next four low scorers not on the qualifying teams
in each section may compete for the individual championship in the sub state tournament.	
	In boys and girls Class 7A, the top two finishers will qualify for the team competition in the
sub-state tournament. All members of the two qualifying teams and the next two low scorers
not on the qualifying teams in each section may compete for the individual championship in
the sub-state tournament.

6.	 �Team players may be changed between the section and sub-state and state tournaments.

7.	 �United States Golf Association rules will govern all play except where local rules are neces-
sary because of circumstances and unforeseen conditions. The AHSAA section director has
the final say in all decisions and must name a rules committee to assist with major problems,
including those caused by inclement weather.

8.	 �If a section tournament is not completed because of inclement weather, the normal policy is
to resume from where the previous round ended. Do not replay the entire round.

9.	 �During play, participants are not permitted to use caddies, golf carts or other conveyances.
Pull carts may be used, but coaches, faculty members or relatives of a player must remain
in the gallery during play. There is a two-stroke penalty for coaches and parents talking to
participants during play. One cart is permitted per school and coaches must pay for their use.
Spectator carts are permitted at the discretion of the golf course after the AHSAA require-
ments have been met.

10.	 �During play, the designated head coach of each team is allowed to communicate with his/
her team members only from “green to tee” and only if it does not disrupt the pace of play
during section and state tournaments.

11.	 The Golf Committee recommends that all section tournaments have adult monitors, prefer-
ably coaches, who would watch all play. Monitors would not be official scorekeepers. No
parents may serve as monitors.

12.	 �For information on tournament management such as tee-off times, practice rounds, etc.,
contact the appropriate tournament director.

13.	 �Team trophies may be awarded at the discretion of each section. A section entry fee (max-
imum $8 per individual) is permitted to cover section team awards. Green fees may be an
additional charge.

14.	 �Section Tournament Directors’ Responsibility:

	 (a) �Fax the Golf Section Director’s Report (Form 48A) to the State Office (334-387-0075)
and appropriate sub-state tournament director by noon the day following the section tour-
nament. Complete the entire form, including the section number, school and the score of
each sub-state qualifier.

	 (b) �Fax the Golf Section Director’s Evaluation Form (48B) to the State Office (334-387-
0075) the day following the section tournament.

		 Sectional Play

112 Golf

	 (c)	� A scorer’s tent should be located after the 18th hole for scoring.

15.	 Sub-State Directors’ Responsibility: Use the online registration form at the Alabama Golf
Association website (www.alabamagolf.org) to report the two team qualifiers (with scores)
and the two individual qualifiers (with scores) immediately following the sub-state tourna-
ment.

16.	 �Responsibility of Coaches with teams/individuals qualifying for the state tournament:
Use the online registration form at the Alabama Golf Association website (www.alabama
golf.org) to report the names of players and any other information required by the form
immediately the day following the sub-state tournament.

Boys Section Sites

Entries (Form 48) should reach the section director by mail seven days before the tournament
date.

CLASS 1A-2A
SECTION 1
Date:	 April 30
Site:	� Mobile—Heron Lakes Country Club ($32 per participant includes range balls and

coach’s cart)
Teams:	�� Ariton, Brantley, Elba, Geneva County, Isabella, J.U. Blacksher, Kinston, Leroy,

Maplesville, Samson, St. Luke’s, Thorsby, Washington County
Director:	� Richard Sharpe, St. Luke’s Episcopal School, 1400 University Blvd., Mobile, AL

36609
	 Phone:	 251-767-1517 (cell). Fax: 251-410-6126
	 Email:	 rsharpe@stlukesmobile.com

SECTION 2
Date:	 April 30
Site:	 Cullman—Cross Creek Golf Course ($25 per participant)
Teams:	�� Altamont, Appalachian, Capitol School, Cleveland, Cold Springs, Falkville, Holy

Spirit, Jefferson Christian, Lamar County, Phil Campbell, Shades Mountain,
Southeastern, Sulligent, Sumiton Christian

Director:	� Adam McKinnon, Cold Springs High School, P. O. Box 130, Bremen, AL 35033
	 Phone:	 256-790-6281 (cell) or 205-790-6281 (school) Fax: 256-287-2841
	 Email:	 amckinnon@ccboe.org

SECTION 3
Date:	 April 30
Site:	 Scottsboro—Goosepond Colony Golf Course
Teams:	�� Asbury, Cedar Bluff, Donoho, Faith Christian, Fayetteville, Fyffe, Jacksonville

Christian, Sacred Heart, Section, Skyline, Spring Garden, West End, Westbrook
Christian, Whitesburg Christian, Woodville

Director:	 Joey Swinford, Section High School, PO Box 10, Section, AL 35771
	 Phone:	 256-228-6718 (school) or 256- (cell) Fax: 256-228-6252
	 Email:	 swinfordj@jackson.k12.al.us

113Golf

SECTION 4
Date:	 April 30
Site:	 Athens—Southern Gayles Golf Club ($25 per participant).
Teams:	�� Addison, Athens Bible, Brilliant, Cherokee, Covenant Christian, Decatur Heritage,

Hatton, Lindsay Lane, Marion County, Mars Hill Bible, Phillips, R. A. Hubbard,
Red Bay, Sheffield, Shoals Christian, Tanner, Tharptown

Director:	 Billy Owens, Tanner High School, 12060 Sommers Rd., Tanner AL 35671
	 Phone:	 256-233-6682 (school) or 256-777-9724 (cell) Fax: 256-233-6449
	 Email:	 billy.owens@lcsk12.org

CLASS 3A
SECTION 1
Date:	 April 30
Site:	� Dothan—Dothan Country Club ($35 per participant payable to Providence

Christian School; Practice rounds will be after 3:30 only on Sunday April 29th.
Arrangements must be made directly with the Pro Shop at the DCC. Call (334)
792-8255 for tee times.)

Teams:	�� Bayside Academy, Cottage Hill, Excel, Geneva, Houston Academy, Mobile
Christian, Montgomery Academy, Opp, Prattville Christian, Providence Christian,
Slocomb, T.R. Miller, Wicksburg

Director:	� Emory Latta, Providence Christian School, 4847 Murphy Mill Rd., Dothan, AL
36303

	 Phone:	 334-702-8933 (school) or 334-655-0030 (cell) Fax: 334-702-0700
	 Email:	 elatta@prov-cs.net

SECTION 2
Date:	 April 30
Site:	� Tuscaloosa—Ol Colony Golf Course ($40 per participant includes coach’s cart and

range balls)
Teams:	�� American Christian, B.B. Comer, Carbon Hill, Fultondale, Gordo, Greene County,

Indian Springs, J.B. Pennington, Locust Fork, Oakman, Susan Moore
Director:	� Mike Aaron, American Christian, 2300 Veterans Memorial Pkwy., Tuscaloosa, AL

35404
	 Phone:	 205-553-5963 (school) or 205-292-6725 (cell) Fax: 205-553-5942
	 Email:	 maaron@sheltonstate.edu

SECTION 3
Date:	 April 30
Site:	 Glencoe—Twin Bridges Golf Course ($25 per participant $10 team fee)
Teams:	� Brindlee Mountain, Geraldine, Glencoe, North Sand Mountain, Ohatchee,

Piedmont, Pisgah, Pleasant Valley, Sylvania, Walter, Wellborn, Weaver
Director:	 Joel Sims, Glencoe High School, 803 Lonesome Bend Rd., Glencoe, AL 35905
	 Phone:	 256-492-5319 (school) or 256-458-1600 (cell) Fax: 256-492-2265
	 Email:	 joel_sims@ecboe.org

SECTION 4
Date:	 April 30
Site:	 Decatur— ($35 per participant includes lunch and range balls)
Teams:	� Clements, Colbert County, Colbert Heights, East Lawrence, Elkmont, Hanceville,

Holly Pond, Lauderdale County, Lexington, New Hope, West Morgan
Director:	� Samuel Wallace, West Morgan High School, 261 South Greenway Dr., Trinity, AL

35673
	 Phone:	 256-353-5214 (school) or 256-476-8282 (cell) Fax: 256-350-8713
	 Email: scwallace@morgank12.org

122 Golf

CLASS 7A
SECTION 1
Date:	 May 1
Site:	� TBD
Teams:	� Alma Bryant, Baker, Davidson, Fairhope, Foley, Mary G. Montgomery, McGill-

Toolen, Murphy, Theodore
Director:	� David Hewes, Theodore High School, 6201 Swedetown Rd., Theodore, AL 36582
	 Phone:	 251-221-3351 (school) or 251-510-8121 (cell) Fax: 251-221-3355
	 Email:	 dehewes@mcpss.com

SECTION 2
Date:	 May 1
Site:	� Phenix City- Lakewood Golf Course ($25 per participant includes range balls,

lunch, and coaches cart)
Teams:	� Auburn, Central-Phenix City, Enterprise, Jeff Davis, Prattville, R.E. Lee, Smiths

Station
Director:	� Alex Davis, Smiths Station High School, 4228 Lee Road 430, Smiths Station, Al

36877
	 Phone:	 334-664-4060 (school) or 706-332-2626 (cell) Fax: 334-298-1304
	 Email:	 davis.auston@lee.k12.al.us

SECTION 3
Date:	 April 30
Site:	� Birmingham—Highland Golf Course ($45 per participant includes range balls,

lunch and coach’s cart)
Teams:	� Hoover, Huffman, Mountain Brook, Oak Mountain, Spain Park, Thompson,

Tuscaloosa County, Vestavia Hills
Director:	� Debra Broome, Vestavia Hills High School, 2235 Lime Rock Rd., Vestavia Hills,

AL 35216
	 Phone:	 205-978-7333 (school) or 205-492-7759 (cell). Fax: 205-402-5262
	 Email:	 broomeda@vestavia.k12.al.us

SECTION 4
Date:	 May 1
Site:	� Huntsville Country Club ($40 per participant includes lunch for player and coach;

please make checks payable to Sparkman High School Golf)
Teams:	� Bob Jones, Buckhorn, Grissom, Hewitt-Trussville, Huntsville, James Clemens,

Sparkman
Director:	 Kevin Gibson, Sparkman High School, 2616 Jeff Rd., Harvest, AL 35749
	 Phone:	 256-851-4560 (school) 256-529-9537 (cell) Fax: 256-837-7673
	 Email:	 kgibson@mcssk12.org

123Golf

Girls Sub-State Sites

SOUTH 1
Date:	 May 7
Site:	 Montgomery—Arrowhead Country Club ($25 per participant)
Entries:	 All Qualifiers from Sections 1 and 2 in Class 1A-3A.
Director:	� Julie Sinclair, Montgomery Academy, 3240 Vaughn Rd., Montgomery, AL 36106
	 Phone:	 334-272-8210 (school) or 334-399-6410 (cell) Fax: 334- 277-3240
	 Email:	 Julie_sinclair@montgomeryacademy.org

SOUTH 2
Date:	 May 7
Site:	 Dothan—Dothan National Golf Club ($20 per participant)
Entries:	 Qualifiers from Sections 1 and 2 in Class 4A-5A.
Director:	 Frankie Clark, Rehobeth High School, 373 Malvern Rd., Rehobeth, AL 36301
	 Phone:	 334-677-7002 (school) or 334-701-0360 (cell) Fax: 334-677-2699
	 Email:	 fclark@hcboe.us

SOUTH 3
Date:	 May 7
Site:	 Spanish Fort—Timber Creek Golf Club ($30 per participant)
Director:	� Daniel Powell, Spanish Fort High School, 1 Plaza de Toros, Spanish Fort, AL

36527
	 Phone:	 251-621-6629 (school) Fax: 251-621-5648
	 Email:	 DDPowell@bcbe.org

SOUTH 4
Date:	 May 7
Site:	� Mobile—Magnolia Grove (Crossings Course) ($20 per participant, includes coach’s

cart)
Entries:	 All Qualifiers from Sections 1 and 2 in Class 7A
Director:	 David Hewes, Theodore High School, 6201 Swedetown Rd., Theodore, AL 36582
	 Phone:	 251-221-3351 (school) or 251-510-8121 (cell) Fax: 251-221-3355
	 Email:	 dehewes@mcpss.com

NORTH 1
Date:	 May 7
Site:	 Glencoe—Silver Lakes Golf Course
Entries:	 All Qualifiers from Sections 3 and 4 in Class 1A-3A
Director:	� Jason Pierce, Glencoe High School, 803 Lonesome Bend Rd., Glencoe, AL 35905
	 Phone:	 256-492-2250 (school) Fax: 256-492-2265
	 Email:	 jason_pierce@ecboe.org

NORTH 2
Date:	 May 7
Site:	 Glencoe—Silver Lakes Golf Course ($40 per participant)
Entries:	 All Qualifiers from Sections 3 and 4 in Class 4A-5A
Director:	� Justin Mallicoat, White Plains High School, 250 White Plains Rd., Anniston, AL

36207
	 Phone:	 256-741-7800 (school) or 256-676-0372 (cell) Fax: 256-237-3301
	 Email:	 jmallico.wm@ccboe.us

124 Golf

NORTH 3
Date:	 May 8
Site:	� Cullman—Terri Pines Country Club ($40 per participant includes lunch and

coach’s cart)
Entries:	 All Qualifiers from Sections 3 and 4 in Class 6A
Director:	 Jonathan Hayes, Cullman High School, 510 13th St., Cullman, AL 35055
	 Phone:	 256-734-3923 (school) or 256-529-6671 (cell). Fax: 256-734-9570
	 Email:	 jhayes@cullmancalts.net

NORTH 4
Date:	 May 7
Site:	 Calera—Timberline Golf Course ($45 per participant)
Entries:	 All Qualifiers from Sections 3 and 4 in Class 7A
Director:	 Kelly Holland, Spain Park High School, 4700 Jaguar Dr., Hoover, AL 35242
	 Phone:	 205-439-1400 (school) or 205-281-0892 (cell). Fax: 205-439-1501
	 Email:	 kholland@hoover.k12.al.us

125Golf

State Tournament
Date: 	 May 14-15
Site: 	 Muscle Shoals
Director: 	� Jeremy Gardner, Alabama Golf Association, 1025 Montgomery Hwy – Suite 210,

Birmingham, AL 35216
		 Phone: 205-979-1234. Email: jeremy@alabamagolf.com
Entries: 	 Must be submitted online at www.alabamagolf.org/ahsaa-championships immediate-
ly following the sub-state round. Deadline is Wed., May 9 10 a.m. The sub-state directors must
complete and submit the “Sub-State Directors Report” and the coaches of any qualifying teams/
individuals the “Sub-State Coaches Report” the same day immediately after qualifiers are deter-
mined. These reports should include only the names of the qualifying teams/individuals and their
scores plus other pertinent information required by the form. Wednesday, May 9, is the deadline
for making lineup changes other than those required because of injuries.

Entry Fee: $10 per participant (payable to AHSAA) must be submitted to AHSAA staff at the
tournament registration.
Playing Order:	� First Day— (Schoolmaster) Boys 1A-2A, Girls 6A, Girls 1A-3A, Girls

4A-5A, Girls 7A
			 (Fighting Joe) Boys 5A, 7A, 6A, 4A, 3A
			� Second Day—Same order (Players within teams will be repaired by score

following Round 1)

1.	 Boys: The top two teams (five-player teams) and top two individuals not on the qualifying
teams in each sub-state tournament will qualify for the state tournament. The qualifying
teams will compete in the team competition and all members on those teams and all the
qualifying individuals may compete for the individual championship.

	� Girls: The top two teams (four-player teams) and top two individuals not on the qualifying
teams in each sub-state tournament will qualify for the state tournament. The qualifying
teams will compete in the team competition and all members on those teams and all the qual-
ifying individuals may compete for the individual championship.

2.	 All participants will play 36 holes (18 holes each day).

3.	 �The individual and team championships will be decided by the low scorers for the 36 holes
(see No. 2 under Section Tournaments). Tie Breakers are listed below:

		 1.	 Cumulative total of the non-counting score
		 2.	 Highest Cumulative individual total
		 3.	 Second-highest cumulative individual total
		 4.	 Third-highest cumulative individual total
		 5.	 Fourth-highest cumulative individual total
		 6.	 Fifth-highest cumulative individual total
		 7.	 Committee decision

If there is a tie for the individual championship, the players tied will be declared
co-champions (or tri-champions).

4.	 �Coaches must attend the coaches’ meeting at 5 p.m. Sunday, May 13. No parents will be
allowed to attend. Coaches should go over all state tournament rules and regulations with
their team parents prior to the tournament, including a reminder to remain on the cart path at
all times during the tournament.

5.	 �Order of play will pair the No. 1 teams from the north and south sub-states in the state tour-
nament class groupings, then the next lowest scores.

6.	 Players must play “ready golf” throughout the entire round and walk with a purpose between
shots.

7.	 �During play, participants are not permitted to use caddies, golf carts or other conveyances. Pull
carts may be used. The policy for the use of carts will permit one cart per school per division,
and coaches must pay for their use. Spectator carts are allowed at the discression of the golf
course after the AHSAA requirements have been met.

8.	 �Coaches, faculty members and adult relatives and supporters of a player must remain in the
gallery during play.

9.	 The dress code is in effect (See No. 3 under The Championship Program).

126 Golf

10.	 State Tournament guidelines for coaches, players, and fans:

	 Coaches
	 •	� You are ultimately responsible for your player(s) and any supporters who attend the

state tournament. School and/or tournament officials will not deal directly with any such
supporters but will report problems to you and you are expected to handle any situations
immediately.

	 •	� You will receive by email a copy of the Groupings & Starting Times as soon as they are
completed following the conclusion of the sub-state qualifying tournaments. Players
will have badges prepared for them with their names engraved.

	 •	� The only carts that will be allowed during the two days of the tournament will be to
coaches for a fee of $15 plus tax per day. There is a limit of one (1) cart per team or
individual player and the only the coach and a school official are allowed in the cart.
Schools that have both a girls and a boys team will be allowed one cart per team only
if there is a separate coach for each team. Carts cannot be used to transport players at
any time, either before the round or after, unless specifically instructed to do so by an
AHSAA or AGA tournament official. Any violation of this cart policy will result in the
immediate loss of cart privileges. Carts may be used on Sunday for practice round.

	 •	� Coaches are allowed contact with their players between the play of holes, i.e. from green
to the next tee, but should not stop the player from proceeding or delay play in any man-
ner.

Pace of Play
	 A Pace of Play policy regarding the State Championship will be made a part of the school
packet distributed at the coaches’ meeting on Sunday afternoon and will specifically cover the
time frames for the course being played in any given year. It is a must that coaches and players
read this and be prepared to abide by its terms as Pace of Play is a point of emphasis.
	 This policy will be enforced and penalized as follows: a group out of position per the Pace of
Play policy will be timed. A player(s) will be advised of their first bad time. A second bad time
will result in a one-shot penalty, a third bad time in a two-shot penalty, and a fourth bad time in
disqualification for the round being played.
Players
	 •	� Players must be dressed appropriately, with their shirt tucked in.
	 •	� Players are not allowed the use of a cart and must walk and carry their own golf bags.
	 •	� Players are to play only one ball during practice and refrain from repeating shots, includ-

ing putting on the greens if there is a group waiting to play into the green.
	 •	� Players are expected to conduct themselves in a gentlemanly or lady-like fashion

throughout the tournament and to be respectful of the golf course staff and AHSAA and
AGA representatives.

	 •	� Trash must be placed in proper containers and not left lying around the course, including
practice areas.

	 •	� Players must refrain from any contact with anyone except officials and/or their coach
during their rounds unless a life-threatening or dangerous situation arises.

Parents/Supporters
	 Parents and supporters are as welcome at the AHSAA State Golf Tournament as they are at
any AHSAA-sponsored event or championship. However, due to the uniqueness of golf coupled
with past experiences, the following guidelines are offered to avoid any misunderstandings.
Coaches are expected to go over this list with, or get it into the hands of, any supporters accom-
panying the team or an individual player. Again, these points are valid for both days of the tour-
nament as well as the Sunday practice day.
	 •	� Supporters must refrain from any direct contact with players during play except to offer

support or cheer, unless there is a life-threatening or dangerous situation. If players need
food or beverages or additional equipment such as umbrellas, this is the responsibility
of the coach.

	 •	� Supporters are to restrict movement to the cart paths, or close proximity to the path, and
are to do so in a manner that does not interfere with or disturb play either ahead of or
behind the group they are following.

	 •	 �Spectator carts are allowed at the discretion of the golf course after the AHSAA require-
ments have been met.

127Golf

	 •	� Supporters must refrain from contact with the golf course staff, except to buy food and
beverages or seek general information, as well as AHSAA or AGA personnel. All com-
plaints are to be directed to the team/player coach.

	 •	� Parking is always a problem and we encourage supporters to car pool as much as possi-
ble to help alleviate this situation.

	 •	� Only coaches and players will be permitted to play golf on Sunday at the two courses to
be used for the state tournament.

IMPORTANT NOTE FOR HIGH SCHOOL GOLFERS
A student who is participating on a high school golf team should be instructed on the following
AHSAA rules:

	 (a)	� Amateur Rule: A student cannot receive cash or merchandise for participation in golf.
(This includes golf clubs, equipment, etc. Deferred receipt thereof is not legal and may
affect a student’s eligibility in other school sports.) If, during the past year, a student
accepted an award (cash or merchandise) having a monetary value in excess of $250
from participation in such golf events, the student is ineligible to participate on a high
school team this school year.

	 (b)	 �Independent Rule: After a school golf team’s season starts, a member of its team may
participate as an independent in outside events (no limit on the number) on non-school
days during the golf season. The schedule of the school team, including its championship
play, takes precedent over any outside participation by an individual.

	 (c)	� Private Instruction: Member school golf, tennis, bowling and swimming teams may
receive private individual instruction in a group setting ONLY with members of their
school team.

