

Golfing in Fife, what more can be said. It's the birthplace of golfing and there are 14 courses all under 1 hours drive of Cardinals Folly if not on the doorstep !

St Andrews with 7 golf courses is the largest public golf complex in Europe.

“The Old Course” The oldest and most iconic golf course in the world. The Swilcan Bridge and Hell Bunker are recognised across the globe, yet the greatest feature of the Old Course is that despite its grand status it remains a public golf course, open to all.

Note – We suggest you book to play at St Andrews in advance. Details at the links below.

<https://www.standrews.com/>

<https://www.standrews.com/Play/Courses/Old-Course>

<http://www.fifegolftrust.co.uk/>

The Fife golf trust link below provides information and pricing (varies from £7 - £20 per round) on 7 local golf courses.

This specialist trust, is led by a Board of Directors made up of people who bring a wealth of golfing expertise and business knowledge, including representation from the Royal and Ancient Golf Club of St. Andrews, St. Andrews Links Trust, Elmwood College and BTS Solutions.

Course summary:-

KINGHORN GOLF COURSE
18 HOLE LINKS

GLENROTHES GOLF COURSE
18 HOLE PARKLAND

LOCHORE MEADOWS GOLF COURSE
9 HOLE PARKLAND

SCOONIE GOLF COURSE
18 HOLE PARKLAND

Outside Fife but around 1 hours drive from us.....

Gleneagles

<http://www.gleneagles.com/course-category/golf-courses/>

A winning blend of natural beauty and golfing adventure, the three championship golf courses at Gleneagles are regarded among the very best golf courses in the world. The inspiration of two of the greatest names in the game, five times Open winner James Braid and the Golden Bear himself Jack Nicklaus, the courses offer tantalising challenges for all levels of player.

Note – We suggest you book in advance.

Carnoustie

<https://www.carnoustiegolflinks.co.uk/>

As well as being one of the top golf courses in Scotland, some view this track as the toughest test of golf in Scotland, with ditches weaving through and alongside holes, and out of bounds ready to capture wayward drives on many holes. A round over this undulating and supremely firm linksland studded with bunkers demands length, accuracy and a delicate touch to score well.

In the [1999 Open](#) this course was dubbed Carnasty. The winning score was 6 over; of the 444 rounds played in that championship 102 were in the 80s and two in the 90s. The average round score was 78.31.

For further information on the 3 Carnoustie courses follow the link above, again booking in advance is recommended.

