Tips for Beginning Golf from Bob Silver
[image: image1.jpg]

TIP # 1 : Find a Golfing Friend
Start searching even before you take any formalized swing lessons.
You need to find someone that is willing to take you on a golf course after some golf swing lessons from a teaching golf pro.
(How many lessons depends on each individual’s needs)
The friend should be someone who has played at least 10 times.

Someone who knows you’re a beginner.
Just a suggestion: try and find someone, (other than a spouse) for these first couple of times. If your spouse is your only way, then fine. Without going into any further explanations, just trust me on this one.
Note: Often, not always, I will give a beginner golf lessons and they have a heck of a time just getting out on a golf course. They are ready to go, just don’t know anyone that can take them out the first couple of times.
One of the great aspects of the game is that you don’t have to be at a certain skill level to play with people that are better or worse than you. Once you have learned and experienced a few things about playing, you’ll find that you can play with almost any golfer providing you tune in and apply Tip #2.
.

TIP # 2 : Recognize the importance of Your Pace of Play.
Learning to play Golf is much easier, and a lot more enjoyable, if you know how to play at a steady pace. Good or bad golf shots do not dictate a players pace of play as much as their awareness of what to do during a round of golf. Playing experience will make you better at knowing what to do. Your playing friend(s) will help you with ways of playing along at a good pace. It’s pretty simple, mostly common sense, but help is needed to learn. This is why finding a person that can take you out on a golf course is….. SO IMPORTANT.
As a beginner, knowing how to play at a steady pace is more important than how good or bad your shots are, much more important.

Your teaching golf pro will focus on your swing mechanics and playing habits but can also help with pace of play ideas, suggestions and examples.
Note: As an example, I like to give my beginners a Stroke Limit on each hole. If you reach your limit on a hole, pick the ball up and put it in your pocket, go to the next tee.

Inform your playing partners about your Stroke Limits on the first tee so they will know what your doing when the ball is pocketed. The Stroke Limit guideline will give you a reachable goal of playing a round without hitting one single Stroke Limit,, meaning that you put the ball in the cup within your stroke limit on every hole! It will also take any pressure off trying to keep up with the other players Pace of Play. They will know if you whiff and miss, knock a few out of bounds, you’re probably almost done with that hole.
My suggestion for a Stroke Limit: PAR DOUBLED PLUS ONE:
 Par 3 = 7, Par 4 = 9, Par 5 = 11
TIP # 3:Get Swing Lessons for a basic concept of the golf stroke.

Get professional instruction
(I know I’m doing a little self promoting, but it is the best way to build a swing)
An experienced, trained, teaching golf professional will start your learning process much more in the order that will suit your individual learning traits. Private lessons allow more one-on-one situations. Group classes are good for beginning golfers, but avoid large classes (7 to 8 per instructor is ok, more than that is too large) Inexperienced golfers should not necessarily have inexperienced instructors. Unfortunately, that happens too often.
TIP # 4: Get your “Own” equipment.
You don’t need real good clubs as a beginner, just YOURS to practice with whenever you feel like it. I feel learning to swing without a ball is important when beginning.
If you can’t get to a practice range to hit real balls, the backyard or a room with high ceilings, will do just as well. You want to learn to let the ball get in the way of your swing. Practice swinging without balls for awhile. Ten minutes a day, or every other day, just swinging a club will make your learned swing habits feel a little more “automatic”.
Remember, the ball’s your friend, it just wants to get in the way of your swing. So learn a swing that lets the ball get in the way.

Minimum equipment needed:
1) A putter
2) Some irons – 5,7,9.

3) A “wedge” type iron (49 to 56 degrees)
4) Some woods- #7 and #5 woods would be best combo, #3 ok also.
5) Lightweight golf bag
6) Flat soled shoes – tennis shoes ok, inexpensive golf shoes probably better for any wet grounds. No high arch or high heels, flat soled.
7) Inexpensive golf glove(s), Protection now, enhanced grip feel as you learn.
8) The idea here is that it doesn’t require a lot to get started, how far you go from here is solely up to you.
As a beginner, you probably couldn’t tell the difference between expensive clubs or inexpensive clubs. Used clubs are usually perfect. (try E-Bay if you don’t know of anyone that has used clubs they might want to part with) As a beginner, you will probably beat up your first clubs during the learning process. Don’t fall in the trap of thinking: cheap clubs = bad shot vs. expensive clubs = good shots. Not now anyway.
Golf club shafts come in different flexes, lengths and weights. Keep this very simple at the beginning. Most men and taller women should get “regular” flexes and lengths, most women and juniors should use “L” or “A” flexes. (club repair people can shorten clubs if needed for juniors). This is a very general guideline for clubs which might change depending on the individual, but from a learning standpoint, this should be just fine. Avoid “stiff” flex clubs, I see a lot of hand-me-down clubs for beginners that are “stiff” flexes, which to a beginner might not flex properly and thus feel very “ swing heavy”.(for a taller man ok) Here’s another area of advice that your teaching golf professional can help you with.
TIP # 5 JUST GO DO IT
Do not feel that if your practicing bad habits, you will not be able to break those bad habits in the future.
Every golfer, and I mean every golfer, develops bad habits as well as good habits. It’s part of the game. Golf is a game that seems hard because we will fail more than we succeed. That’s why it’s such an emotional high when we succeed. When we do hit a good shot, have a good round or just have a lot of fun trying, the times you failed are quickly forgotten. The Tour pros are experts at that.
I would much rather have a student that has a bunch of bad swing habits than someone who has NO swing habits. A wrong or bad feel can be turned into a correct and good feel. So, even before formalized professional lessons, don’t be afraid to swing your clubs, go to the practice range and whack at the ball anyway you can. Have some fun at it, don’t be afraid of looking a little foolish or creating bad habits that can’t be re-trained. No such thing actually.

You’ll have “successes” and “experiences” that you will NEVER forget. How well one does in golf is purely an individual attitude. A couple good holes or shots is enough for some, a day with some golfing friends in great surroundings is enough for others. If you’re a competitive person, sports wise or work wise, golf will supply all you can handle. True, your playing against the golf course, but you’ll find that you’re really playing against yourself while trying to beat the golf course. Golf can be very frustrating and very fulfilling, all on the same day.
OTHER BEGINNER TIPS:
· If you’re really new to golf, try not to be intimidated by what you perceive as others being able to hit the ball so much better than you do. Remember, everyone you are watching has been in your shoes as a beginner. You may feel like everyone’s watching you on the practice range because your shots may not be flying as good. Trust me, they haven’t forgotten their past golf beginnings and are probably more concerned with how they are doing at the moment anyway.
· A good golf swing “looks” so easy when done properly. It’s easy to feel like some kind of dummy when you struggle. That happens to everyone that plays.
· Par 3 golf courses are best to play when beginning, Executive golf courses (which are a little bigger) next, then 9 holes on a full course, followed some day with a full 18 holes. Realize however, that a short course is the same from 100-yards-in as a full 18 hole course. Those shots inside 100 yards is where you always want to be improving whether it be a beginner or experienced player. A missed two foot putt counts the same as a bad long shot that goes into the trees, both count as ONE STROKE.
· Don’t discount the importance of “putting” skills when learning. Many beginners, because of Miniature Golf experiences, feel like they are good putters. Don’t fail to work with your teaching golf pro on putting. Very Important! Scores are generally good because of putting skills as opposed to how far or good one hits the golf ball.
· Take the swing lessons when you can budget time to practice what your learning. Some golfers like to practice, some don’t. As a beginner, do your best to budget practice time. After you learn a few things, you don’t have to practice to play golf, but it does help if you want to improve. Some don’t care about improving, just like to play. I’ve always enjoyed practicing and playing.
· I feel golf practice is good exercise, and can actually relax your mind because your keeping it occupied with golf thoughts, practice ball after practice ball. Doesn’t have to be long sessions, actually better to have more short sessions than one long session.
· Avoid golf instruction books for awhile, nothing wrong with them, just can be a tad confusing when learning. Ok to read once you learn some laws and principles regarding putt, chip, pitch shots, full shots.
· Golf is a game of a lifetime, so be patient with yourself so you can fully enjoy the challenges and experiences this game will bring you.

· Use your golfing friends as a source for used golf balls. Used balls are excellent for a beginner. If your golfing friend doesn’t have any extra used golf balls, this may mean that they lose a lot of balls when playing. Might be a good idea to not ask them for any golfing tips in the future.
