[image: image2.png]LINK UP| 2 GOLF

[image: image1.jpg]

I .
INTRODUCTION

Link Up 2 Golf is an industry-wide initiative, supported by The PGA of America, National Golf Course Owners Association, LPGA, PGA Tour, USGA, and the World Golf Foundation. It is being promoted part of “Play Golf America” and has been designed to attract new golfers, infrequent golfers and former golfers.

Background

Link Up 2 Golf was first piloted in Raleigh, NC in 2001, and was expanded in 2002 to seven other markets, as well as five U.S. Air Force bases. The results were promising with over 1200 students enrolled. In 2003, 20 AF courses participated with nearly 800 new students introduced to the game. In 2005, 55 AF courses over 1400 new players participated worldwide.

Goals and Objectives

The primary objective of Link Up 2 Golf is to create a fun, relaxed environment for beginners to learn the game, and for former golfers and occasional golfers to connect or reconnect with golf. Our success depends on creating new players, certainly, but even more on retaining those players in the future. It is our hope that each host facility will usher at least 50 students through the program each year.

Organized and structured activities and events are key to keeping these people playing regularly.

Requirements for Participation

· Each host facility must have either a PGA or LPGA member overseeing their program in order to participate in the national web site and data collecting. * See below if you participate without a PGA professional.

· Each facility is responsible for its own marketing.

· Each facility must offer a minimum of two orientations, two clinics, and graduate a minimum of 12 students to achieve credit in the 5-Star program.

· Each clinic must include a minimum of 8 hours of instruction. At least 2 of those hours must be dedicated to on-course instruction about etiquette, proper behavior and how to maintain speed of play.

· Each student shall receive 3 on-course experiences, supervised by the teaching professional or golf course manager.

· Cost is set at $99.

· The name, contact information, clinic date and current experience level of each participant at their time of registration must be entered into the national website or http://www.playgolfamerica.com/). This will enable us, on behalf of the entire golf industry, to track retention rates and spending patterns. It will be the responsibility of each facility to keep their student database up to date. Web sites will only be accessible by PGA professionals. * However, for those participating without the involvement of a PGA professional, they will need to administer the program in the same way and maintain a local database of all players with hard copies of the registration form.

· Each facility is encouraged to offer numerous additional playing opportunities on a pre-scheduled, organized basis to ensure the important transition from a student to a golfer.

· All personnel and teaching staff are expected to provide a friendly, welcome, patient and fun atmosphere within which these new students can blossom into golfers!

These standards have been put into place to ensure the integrity of the program and to accurately measure its results; thus, it is vital that each participating facility adhere to the guidelines established.

II.
Administration

National Administration

Program Management - On behalf of the entire golf industry, the PGA of America is taking the lead in this program. A team of experienced PGA staff has been assembled to support this industry-wide initiative. This program has the full resources of The PGA of America devoted to this project, including support from its marketing, communications, research, section affairs and teaching departments.

Website – Featured on the national website will be:

· A brief description of the programs and industry-wide support
· General Information listing the participating facilities in each market

· A page for each participating facility, featuring information about the facility and the clinics and events they are offering. It will be the responsibility of each host facility to keep the information, orientations, clinic and event dates current and up-to-date at all times.
Data Collection – The measurement of participation is vital to the golf industry. The website has been designed to allow participants or the golf course to enter contact information into a master database.

III.
MARKETING THE PROGRAM

This section is designed to assist each individual host site, which will be responsible for developing their own marketing and sales strategies, capitalizing on relationships, and taking advantage of the effectiveness of community-based marketing.

Branding

The greatest asset we have in branding and promoting this program is the support from the entire golf industry. No player development program has ever before had the involvement and commitment of every corner of the industry, from the associations and manufacturers to the course owners and the media.

Lead Time

Factoring in enough lead-time to market your program is crucial to your success

· Plan now and schedule at least two events (orientations and classes) at the start of your season

· Enter schedule events onto the website as soon as dates are established

· Submit all materials requiring marketing support 6-8 weeks prior to the class.

· Promotional flyers, posters, and related advertising material should be ready 4 weeks prior to the LU2G class.

Building a Marketing Plan
We know that spending an excessive amount of money on advertising is not effective, but that establishing relationships in the community and marketing the program at the grass roots level is effective. At the same time, it makes sense to focus some effort on attracting groups of people. An estimated 60% of the participants in LU2G came with someone they knew.

On-site marketing

Put up posters and signs, display promotional materials, train staff to talk it up, put postcards on tournament carts, etc.

Collateral – Air Force Marketing will provide all host facilities templates and finished promotional materials.

Listed below are the marketing promotion materials that will be available for download from our website: https://www-r.afsv.af.mil/Golf_ltd/linkup2golf.htm
· Poster

· Ad (Flyer)

· Logos

· Brochures

Look for ideal locations in and around the facility to feature your promotional items ….the golf shop, at the practice range (ball dispenser), restaurant, locker rooms, and restrooms. Consider cross marketing to other activities on base.

Utilize your existing relationships - email flyers and notices to everyone you can, contact anyone who has ever had a golf outing at your facility, ask customers to pass the word along, include a notice in your newsletter, create a “friend-bring-a-friend promotion”, etc.

Advertising & Publicity

Sometimes you’re better off marketing to a niche at a time (i.e. officers wives, enlisted men, junior airman, seniors, etc.)

Reach out into the neighboring base community and market your clinics. Let people know that you are offering these…don’t wait for them to come to you.

IV. LAUNCHING LINK UP TO GOLF

Building Your Team

The first step in preparing to offer these programs is building your team. The manager and the instructor are the key individuals of the program and must work together assure program success.

Golf Course Manager – Is generally responsible for overseeing the program at the facility level, forming the necessary on-site team, delegating responsibility and insuring follow-up.

PGA and LPGA Professional Instructors – Responsible for teaching the program in a manner that insures that it’s fun for non-golfers to become golfers.
Program Administration (operations clerk) – This individual would be responsible for all of the administrative functions, such as registration, processing payments, data collection, reports, website updates, and all paperwork associated with the program. They should be the day-to-day “go-to” person for inquiries, scheduling, processing registrations, etc. It is essential for each club to make sure this person enters the necessary data into the website in order to measure our success.

Marketing Representative – Identify someone from the marketing office as the marketing representative for LU2G.

Together, your team can begin to create a timeline from which to launch your player development programs.

Staff Training

The first step in training is to understand the scope of what they are involved in. Assign each person with their role, and ask that they fully understand the guidelines that pertain most to them. All guidelines are available in the Leadership Resource Center of the website.

Group Clinics

· Schedule clinics any way you feel comfortable, generally weekly or bi-weekly. Keep in mind that the majority of the participants have day jobs and they should have some practice time in-between lessons.

· It is highly advisable to schedule your clinics to start after 5:00 pm on weekdays, and whenever convenient on weekends. The last class, prior to the playing experiences, should be dedicated to “on-course play”, which you may need to schedule for a mutually agreeable time for the students but also when you can take them onto the course when it’s quiet enough to not feel rushed. Look for 3-4 hole openings on your tee sheet for this particular lesson, or schedule early morning or late evening sessions. Make sure you coordinate early times with the greens superintendent.

On-Course Playing Experiences

· Supervised on-course experiences should be scheduled in the same manner as the on course instruction of the last class as outlined above. These experiences should range from 3 to 4 holes, depending on the progress of the students. Completing these on-course experiences is critical to the retention of these students.

Retention Activities

· 3-6 Hole Outings - Since the true measure of success depends upon retaining these golfers, scheduling “beginner friendly” opportunities is crucial. These would include 3-, 6- or 9-hole outings starting shortly after the completion of on-course experiences.

· Specialty Clinics - Consider scheduling a specialty clinic a month or two after completion of LU2G for any and all graduates.

Fee Allocation

Each registration fee should be divided between the facility and the teaching professional as deemed appropriate. It is left to each course to determine how to specifically credit the fee.

Setting Up Your Own Web Page

Each host facility will have their very own web page on the national website. Our experience shows nearly all golfers will register for programs at your facility and will not use the national web site. The web site fits in with the civilian world’s needs better than our military clientele. However, in order for the PGA to collect that data it needs, you must register all your players on the website if you are a PGA professional. (Others must maintain a database at the golf course for future reference because you will be asked to provide backup data for the program.) When you register an event, you will have the option to select whether on not you want customers to sign up on line using the web site, or not. It is suggested not to. Instead, have them register with the hard copy in the pro shop. Of course, if you prefer to save the labor and time of entering the registrations, you could require them to sign up online, however you must pay close attention as not to overbook a class if you are taking pro shop registrations also. Logistically, it takes more attention.

Maintaining Records – If you elect to do hardcopy registration, have each student fill out a the registration form and assign one of your staff to enter the data into the database, whether it’s the national database on one you are maintaining locally (for courses with non-PGA pros).

Conducting Your Orientations

Facilities must host complimentary “orientations” prior to the paid sessions as part of the Link up 2 Golf process.

What is an Orientation?

An “Orientation” is a complimentary 60 – 90 minute event providing potential students the opportunity to see what your lesson program offers, take a tour of your facility and to meet the facility staff. Facilities that have incorporated orientations prior to their paid player development programs have shown a higher number of participants signing up for classes as well as increased retention rates. The primary objectives of the orientation are to:

· Make everyone feel welcome.

· Create a bond between instructors and prospective students. Instructors should be prepared to share their “story.” What was it that got them interested in golf? What is it that they still love about golf? The stories should create an emotional attachment between instructor, attendees and the game of golf.

· Introduce attendees to each other in a social and fun environment.

· Bring down the intimidation level by giving attendees a level of comfort at the facility.

· Provide an overview of the player development program offered so that everyone knows what to anticipate.

· Convey the message in as many ways as possible that golf is FUN!

· If time permits, offer fun demonstrations, mini-clinics, or tips to expose participants to how fun golf is.

· Secure payment and signups for lesson series.

Individuals that are charismatic, good communicators, friendly, and have the ability to make people feel at ease should conduct orientations. The orientation is a sales tool used to fill your classes, therefore it’s important for the person conducting the orientation to be well liked and received.

The Numbers Game

Orientations are a perfect way to get people exposed to your programs. Therefore, it is important that you offer enough of them and that enough promotion is given to draw the desired amount of people you would like in attendance.

Always start with what you would like your outcome to be and move backwards to determine how you will achieve that outcome. When setting up your goals, always determine how much space is available at your facility, and how many staff members will be able to assist. Here are some guidelines to consider:

· Determine the number of signups you want to convert into paid classes from your orientation. Experience shows that typically, anywhere from 30 to 50 percent of those attending the orientation will sign up for paid classes.

· Determine the number of attendees at the orientation needed to achieve the desired paid class signups. Again, looking to experience, it has been found that typically about 30% of the people that signup for orientations do not show up. Therefore, it is wise to overbook the orientation by about 20 to 30 percent.

· Taking the past two bullet points into consideration, consider the following example:

If the desired outcome is to get 10 paid signups from the orientation, a minimum of 20 people will have to be in attendance. In order to get 20 people to show up for the orientation, 25 – 30 people would have to signup for the orientation.

It is possible that your numbers could be higher, but be prepared. Don’t anticipate that everyone who signs up for orientation will attend, and everyone that attends will sign up for the paid classes offered.

· Determine the minimum amount of signups needed to conduct an orientation. Again, if the minimum is to be four, unless those four have committed, plan on signing up at least six or seven to achieve your minimum.

· If the minimum is not met, move the participants that have signed up and expressed an interest in coming to the next available orientation. Prior to moving them, ask them if they know anyone who would like to attend.

· It is IMPERATIVE that two to three days prior to the orientation, everyone on the signup sheet is contacted and reminded about the event. This will tremendously increase the probability of attendance from the people who said they would come. This also gives the opportunity to conduct last minute marketing efforts to fill in cancellations. In addition, ask the confirmed attendees if they know of others that might be interested in coming to the orientation as well.

Marketing the Orientation

To get the desired numbers of participants that you have established, it is important that you market and expose the orientation events on and off the facility. Here are several suggestions that will increase signups for your orientation:

· Post your orientation schedule on PlayGolfAmerica.com.

· Include the orientation dates on your class schedule.

· Post throughout the facility wherever your sign up sheets are located.

· Post orientation posters throughout your community (i.e., Clubs, Bowling Center, Outdoor Rec, etc…).

· E-mail, or mail past students orientation flyers and have them invite any family or friends that might be interested.

· Contact local businesses and corporations that would be willing distribute or post your flyers throughout their businesses.

Staffing

To really make an impact at orientations, it’s important that adequate staff is involved and that everyone knows their role. The following are suggestions of the staff required for a successful orientation. There is the possibility that certain individuals may be involved in more than one role.

· Greeter – Have a staff member or volunteer greet the guests as they arrive. This person will also direct the guest to the designated orientation location.

· Golf Course Manager – If available, have the GM welcome everyone to the facility and communicate the facility’s enthusiasm about the program.

· Primary Presenter/Host – The person selected for this position should have an outgoing, vivacious and fun personality. Remember, the orientation is a marketing and sales event that needs to be FUN!

· Golf Professional overseeing the program – This professional will share specific information about what is included in the lesson program.

· Golf Instructors – Have golf instructors available to be introduced and welcome everyone to the program. They can assist with the registration process and tour of the facility.

· Golf Shop/Facility Staff – Should be aware that the orientation is being conducted. Should have information needed to field calls from participants planning to attend. Have them greet participants as they are ushered through the golf shop or their particular area during the facility tour.

Recommended Orientation Agenda

Here are some suggestions of what a typical orientation may include:

· Meet with staff and volunteers and make sure that everyone knows their roles.

· Have registration sheets, schedules and brochures for your upcoming programs available.

· Have greeter ready 30 minutes prior to check-in time.

· It is important that you start and finish the orientation at its designated time. Start the orientation with friendly welcome statements, introduction of the staff, and a brief introduction of attendees. Have them briefly share why they are interested in learning to play golf.

· Make an emotional connection with the attendees and acknowledging their reasons of why they want to play golf. Explain the benefits of playing golf and how the program offered has been created to meet and exceed their expectations.

· Provide an overview of the Program. Explain the components of the program and set the expectations early that the program is designed to get them out on the golf course and playing. Explain that part of the program includes golf course time with their instructors, assuring that students feel comfortable out on the golf course.

· Introduce the policies of the golf course. Let them know what the acceptable attire requirements are for your facility.

· Explain to the attendees that clubs and balls are provided free of charge for the duration of the lessons.

· Explain what the “On-Course Playing Experience” is and how it is designed to bring intimidation levels down, and comfort levels up.

· Describe some of the fun events that your facility hosts specific for new golfers (i.e., 3-hole, 6-hole or 9-hole scrambles, “Newcomer” Leagues, monthly outing, etc…).

· Prior to going on the facility tour, offer attendees the opportunity to sign up for classes offered. Remind them that classes fill fast and that there is a maximum allowed. Inform them that they can secure a spot by paying for the class in advance. First paid, first served.

· Lead the attendees on a tour of the facility.

· Start with the parking lot. Introduce the bag drop area and how that works.

· Lead them to the golf shop. Introduce the staff. Briefly explain your facility’s tee time reservation policy. Explain the check in procedures.

· Continue the tour by visiting the locker rooms, snack shop/restaurant and staging area.

· Take the tour to the practice facility.

· If time permits, take the attendees out to the first-hole tee-box and to one of the nearby greens. Remember, many of the attendees have never been on a golf course before. Describe the beauty of being outdoors and the nature experience. Talk about some of the wildlife that exists.

· Finish the tour by bringing the attendees back to the original meeting place.

· Conduct a question and answer period giving the attendees the opportunity to ask and questions that they may have.

· Invite everyone that hasn’t signed up for classes one more opportunity for signing up for classes. If available, encourage them to stay for refreshments and to mingle. Let everyone know that staff members will stay around to answer any questions.

· Thank everyone for coming. Let everyone know that the staff looks forward to making their golf learning experience a fun and memorable one.

After the event, gather all the completed registration forms of the attendees that signed up and paid for classes. Give them to the Program Administrator to enter the registrations onto the website database.
VI.
GOLF INSTRUCTION PROGRAM
THE INSTRUCTOR: RESPONSIBILITIES AND EXPECTATIONS

There is no more important element of this program than the relationship between the instructor and the students.

It is critical that the instructors in the Link Up 2 Golf program believe in what they are doing. They must be passionate about teaching the game and about creating new players. An enthusiastic and outgoing personality will always help in creating excitement and fun. The instructor’s responsibilities are to:

 Establish a personal connection with each individual coming through the program; let them know you care about their comfort and progress, and that you are committed to their success.

 Maintain the highest standards of integrity and professionalism.

 Find creative ways to make the learning process FUN! This was the No. 1 reason people signed up for this program!!!

 Stick to the basic format of the program, but tailor it as needed to each different group of students.

 Be prepared to offer supplementary tutoring sessions to students having trouble in a specific area.
 Commit to the transition. Making the transition from the range to the course is often the most difficult element of the learning process for a new student. The instructor is key to making that process smooth and comfortable.

 Follow up with all your students. Make sure they attend their three free “on-course golf experiences”, and encourage them to come out to clinics and new player events. Encourage them to practice more often. Let them know that you care about their progress and are there to help if it’s needed.
Program Components

The basic instructional program of Link Up 2 Golf focuses on the following:

 Eight hours of group lessons (four 90-minute clinics, and the last 2-hour clinic dedicated to on-course play).

 3 additional on-course playing experiences.

 Maximum ratio of six students per instructor.

 An age minimum of 18 years old.

 Follow-up activities such as a reunion scrambles (can be less than 9 holes), end of the season events, beginning of the season events, etc.

 Follow-up personal contact to help ensure retention.

Interpersonal Connections - Perhaps golf’s greatest asset is that it’s social. Because it offers such an opportunity for conversation and camaraderie, it provides opportunities for fun, for business, for friendship development.

Almost as important as the connection between the student and the instructor, then, is the connection among the new players themselves. It’s critical that beginning players get the chance to meet and socialize with other beginning players, and that they have people they are comfortable playing with. If people make new friends at the same time they are learning the game, the positive word of mouth -- a vital marketing component -- will increase dramatically.

Safety - A key goal of Link Up 2 Golf is to create a safe environment for participants and staff. Safe practices should be stressed in the orientation and at the beginning of every lesson.

Introduction to the Golf Course - It is important to develop in the early stages of the program a respect for the golf course and for the environment. The golf professional may ask the superintendent to provide a short overview, stressing the amount of work that goes into maintaining the course, the care that is given to preserving and enhancing the environment, and perhaps even some examples of wildlife habitats on the course. In a non-threatening way, the professional should emphasize that it is everyone’s responsibility to take care of the course. After all, the golf course and the environment itself is one of the very special things about the game.

“IT’S OK”

While it is important that new players be aware of the significance and importance of the rules of golf and be taught the essential fundamentals, it is also important that they not be overwhelmed or encumbered by the rules. The idea, after all, is to keep it FUN.

Consequently, the instructor will work with each student to develop a list of things that, while certainly not condoned during a competition, are deemed to be “OK” in the early stages of learning the game. This might include: dropping the ball out of a bunker after two unsuccessful attempts; moving a ball from behind a tree rather than risk injury; etc.

While we must emphasize that golf is a game of honor and that, when competing, the rules are sacrosanct, let’s not make the game any harder at the beginning than it need be. Until they have a “game” most of the “tournament rules” won’t apply to them anyway.

Lesson Components - The individual components of the lessons are divided into instructional elements, and “game of golf” elements.
LINK UP 2 GOLF

LESSON ONE

Initial Welcome Session (extra 20 minutes for first class only)

· Welcome and introductions (students and staff)
· Overview of curriculum for each upcoming clinic
· Hand out The Easy Way to Learn the Rules, The Easy Way to Learn Golf and Golf Course Etiquette. These can be purchased from the National Golf Foundation.
· Outline how to access rental equipment each week, range balls, etc.
· Where to meet each time, standard procedures (rain dates, etc.)

· How to use the practice facility

Instructional Elements (60 minutes)
· Grip, posture, stance

· Starting swing position, to finish

· Half-swing ... Emphasis on balance.

· Hit balls off a tee with wedges ... Get it airborne!

· Practice drills and games for half-swing

Clubhouse - Game of Golf Elements (30 minutes)
· Standard behavior when going to play golf (bag drop, check in, use of driving range, etc.)

· Importance of practicing between lessons

· Safety

· Equipment and associated terminology

· Golf hole/course terminology

· Woods & irons; what the numbers mean

· Ball flight terminology

· How to keep basic score on a scorecard (do not address handicap issues yet)

· Next lesson preview - Have them arrive at the club just as if they were going to play golf (use the bag drop area, have their clubs (or rental clubs) put on their cart; let them check in at the golf shop, and then head to the driving range.

LESSON TWO

Instructional Elements (60 minutes)
· Review of lesson one

· Half-swing drills

· Full swing with irons, off tee

· Introduction to the short game

· Preliminary putting ... Make short putts for positive reinforcement

· Putting from the fringe

· Chipping

· Practice drills

On-course (at nearest available tee box) - Game of Golf Elements (30 minutes)

Introduce them to the appropriate behavior for the first tee and conduct the first tee orientation (let them act it out)

· Where and when to check in (30 minutes ahead of tee time)

· Where to put your golf shoes on

· When to be at the first tee and why it’s important to be on time.

· Importance of checking in with the starter and where.

· Making sure you have everything you’ll need – plenty of balls (have two marked balls in your pocket), tees, glove, markers, ball mark repair tool, sunscreen, rain gear, ball retriever, refreshments and snacks.

· Make sure the bags are arranged on the cars so as to insure each person is paired up properly.

· Make sure the bags are fastened correctly and securely.

· Importance of introductions – include info about each person, share previous experiences/exposure to golf.

· For new golfers, acknowledge to the group that they are new to the game and advise them that in order to maintain the speed of play, you may not be hitting every shot (if you find yourself in the woods, you may drop your ball back onto the fairway to keep things moving). This will be music to everyone’s ears!

· Discuss the importance of ready play – act it out and demonstrate the difference between being ready, and not being ready. Encourage new golfers to always play ready play.

· Turn off your cell phones.

· Based on skill levels in the group, determine best format.

· Outline how to mark your ball and compare what ball everyone else is playing to avoid duplication. Tell them why it’s important to do so.

· If there is only one individual who will be hitting from the forward tees in the group, discuss the concept of having them always sitting in the front car and having their partner tee it up first. This will insure that their car will always be in position to move quickly to the forward tee the moment the third player hits his tee shot. By moving ahead to the forward tee while those hitting from the back tees are still putting their clubs away, he/she can be addressing the ball by the time the others catch up. It keeps things moving faster.

· Explain where to park your golf car.

· Discuss selection of appropriate tee boxes.

· Discuss where someone should and should not stand when watching.

· Discuss where you may want to tee up your ball based on where the green or most desirable location is for the next shot.

· Talk about how to choose the appropriate club to use.

· Explain when to talk and when not to. Give suggestions on how they might politely gesture to someone else to stop talking.

· Explain thoroughly how to spot someone’s ball and why it’s important in saving time.

· Encourage them to ask starter or cashier for day’s rules; explain 90 degree rule, cart paths only, etc.
· Next Lesson Preview
· Q&A
LESSON THREE

Instructional Elements (60 minutes)

(Have carts staged for everyone)
 Review of putting and chipping

 Pitching

 Hitting wedges off the grass

 Bunker play

 Bunker etiquette and safety

 Review of full swing

 Full swing with woods off tee

On-Course - Game of Golf Elements - Fairway (30 minutes)

Place emphasis on how to speed up play and importance of course maintenance (Allow students to take turns at each stage of the lesson so everyone gets a turn hitting the ball)

· How to drive a cart (reverse, brakes, park, etc.)

· Let the first two people hit their balls (instructor to hit one into fringe of woods)

· Explain who would hit first based on the ball furthest from the whole; but be sure to let them know that if there ball isn’t in the line of the ball furthest away from the hole or doesn’t place them in jeopardy of being hit, that they can begin to get ready for their turn.

· Play out the importance of having spotted each other’s balls.

· Cover the general rule for time limit for looking for a ball (and why two people looking at the same time speeds it up). Make sure they understand that someone should always still be playing while others help look for a lost ball.

· Explain how to “drive up to” your ball, keeping the car far enough away from it to allow for a full, comfortable swing, yet not so far away you have too much walking to do (again wasting time). Suggest 10 feet

· Explain how the car driver can drop someone off at his/her ball, and then drive to their own ball. Demonstrate how the passenger can then walk to where the car was parked. Take a few clubs.

· Talk about where to park your car and when they must remain on the path.

· Explain the various markings they might find on a course (if possible, set up one of each example on that particular hole prior to the start of the class).

· Ground under repair

· 90 degree rule (explain what that means)

· Yellow ropes

· Out of Bounds

· Avoid driving through puddles

· Discuss rules about standing water, fire ants, etc.

· Demonstrate how to fix a divot (seasonal changes if appropriate, i.e. sand or replace), kick it in, then have each person make and fix a divot.

· Set up a scenario where (when it’s car path only) the driver’s ball is hit to the other side of the fairway approaching a bunker near the green, while the passenger’s ball is near the path. (Set it up so you can act it out). Demonstrate what clubs the driver should take and why, including a putter, and that he/she should verbalize to the passenger that he/she’s got all the clubs he needs and that the passenger should go ahead and drive up around the back of the green

· Discuss the importance of each person keeping track of their own score.

LESSON FOUR

Instructional Elements (45 minutes)

(Have carts staged for everyone)
 Review of putting and chipping

 Review of pitching and chipping

 Review of full swing

 Full swing with woods off tee

 How to drive a cart

On-Course - Game of Golf Elements - (45 minutes)

Take your class to the approach area of a quiet hole on the course. Set up a mock scenario to best enable you to explain the following items:

· Discuss importance of looking back to see if there’s a group waiting on you. If so, someone should verbalize the need for the group to pick up the pace providing you are not waiting on the group ahead of you.

· Discuss where you can drive the car near the green.

· Explain where to park the car so as to not have to walk “back” to it when finished with this hole but rather where it will be easy to get to in order to proceed to the next hole.

· Stress importance of taking enough clubs with you as you approach the green - demonstrate
· Demonstrate how to properly enter a bunker and to take the rake with them.

· Teach them how to rake the bunker when leaving and how/where to leave the rake.

· Review where each ball lies and who goes first and why. Stress importance of each person going to their respective ball to get ready for their turn.

· Once everyone is on the green, cover the rules/etiquette about the flag.

· How to tend the flag (where to stand, avoid shadows, keep it from flapping in the wind, etc.).

· When to take it out.

· Where to set it off to the side so it won’t interfere with play.

· Trick of laying clubs on the flag so you don’t forget them when leaving, or where you will be exiting the green

· Demonstrate how to fix a ball mark and have everyone fix a few.

· Explain about walking in someone’s line. Demonstrate and watch to make sure they do it when it’s their turn.

· Demonstrate how to mark your ball – have them do it.

· Explain when its necessary to mark your ball (and when its not). Explain how a given player would ask someone else to mark their ball if it’s in your way…not to do it yourself. Likewise, explain that it’s a courtesy to ask someone else if they would like for you to mark your ball if it’s in their way.

· Discuss relevance of putting out every time (or not). Suggest limit of 4-5 putts.

· Discuss that it’s not acceptable to stand behind someone when putting in order to determine the line.

· Discuss completion of the hole and returning flag.

· Emphasize once again to check to see if the group behind you is waiting.

· Let everyone play one hole (in scramble format) if time permits.

LESSON FIVE

Conducting the Graduation Scramble (2 Hours)

Final Three-hole or Six-hole Scramble
(Note: It is important that this event is not called a “Tournament!”)

Pre-event preparation

· Plan the event on the tee sheet. Depending on the amount of students, determine if you will be conducting a “shotgun” start or conventional tee time start.

· Send reminder e-mail/flyer to all students with date, time and details of the event. If tee time play, call to make sure that students know their tee times.

· Alert the staff of the event and give them a “cheat sheet” with all the details so they can field calls and questions from participants.

· Consider securing prizes for door prizes, tee prizes, etc…. (i.e. sleeve of balls, tee packs, golf towels, visors/hats, restaurant coupons, $20 off coupon for “next step” lesson class, etc…).

· Seek staff and volunteers that can help with the event. Assign specific duties to each.

· If offering food, coordinate with Food and Beverage. Let them know amount of participants and type of food and refreshments needed. If offering lunch/dinner, coordinate the type of food (sit-down? BBQ?, etc…) and if there will be a cost associated and how much.

· Prepare a play format sheet with basic rules that you can hand out to all the participants.

· Have nametags pre-written for all of the participants.

· Have scorecards pre-written with the names of the players.

· If golf cars are used, create signs with group names and tee numbers if hosting a shotgun start.

Day of Event Preparation

· Have staff arrive at least forty-five minutes to an hour prior to the event start time to register early arrivals and direct them to appropriate location.

· Designate area for registration. Make it standout with signage, banners, balloons, streamers, fancy tablecloth, etc…. Not only does this make it visible for your event participants, but it stirs interest for people visiting or playing your facility making it a good marketing tool as well.

· Registration table should include: pairing sheets, participant roster with tee time info or golf hole info for shotgun start, pre-made nametags, writing implements, team scorecards, play format/rules handout sheets, tee prize giveaways, raffle tickets and bowl if doing raffle, etc….

· Have rental clubs available for participants that might need them.

· Have range balls available for warm-up at practice range as well as chipping, pitching and putting area.

· Prepare and display any refreshments or food for the event.

· Fifteen minutes prior to tee off, gather everyone around. Thank them for coming and set expectations for a fun day. Encourage participants to mingle and get to know other people. Introduce the staff.

· Five minutes prior to tee off, explain the format and any rules that may apply. Let them know which set of tee markers they will be using. Tell them where to go and what to do when they finish their round. TAKE NOTHING FOR GRANTED! This might be the first event some of these people have ever been to.

· Let them know that there will be staff on the golf course should they have any questions. If possible, get enough volunteers and designate one to each group out on the golf course.

· Reiterate that this is about FUN!

· Have staff lead the teams out to the course or to the first tee and start event.

During Play Preparation

· Have someone roam the golf course and take pictures. Print them and give them to the participants at the end of the event.

· If possible, have someone videotape people playing and having fun. Could be used later for marketing, playing the tape in the golf shop, or to do presentations.

· Have some of the teaching staff go around the golf course and offering tips or just to see how everyone is doing.

· Consider having professionals poised at par threes for “Beat the Pro – Closest to the Flag” contests. Consider having a professional available at one of the longer or more difficult holes to hit a drive that the group can use.

· Prepare graduation staging area.

· If offering food, prepare eating area.

· Display raffle prizes, door prizes and any other prizes.

Post Play
· Coordinate players as they come off of the golf course. Have someone there to greet them and direct them to the graduation location.

· Post team scores up on scoreboard.

· Welcome everyone back. Ask if everyone had FUN! Reiterate how fun it was for you and your staff to have them there. Make the experience a memorable one.

· Ask participants if they would like to share any interesting or fun stories.

· Conduct graduation ceremony and pass out graduation. Conduct raffle and prize give-always.

· Coordinate the final 3 “playing experiences” and acknowledge they will have the opportunity to play their own ball to make the final transition into golf. Pass out the playing experience schedule.

On-Course Experiences

Included in the registration fee for each student are three supervised “on-course experiences”. These are defined as short “rounds” consisting of anywhere from 3 to 4 holes, with each player playing their own ball. It is advisable to schedule these for the same day and time as the lessons over the next three consecutive weeks. (You may want to allow a week in between the clinics and the experiences just to give everyone a break.) Advise your students of this scheduling during the first clinic so that everyone can plan accordingly. (Make sure the staff understands how they factor on-course experiences into your daily tee sheets.). Consider groups of three rather than four to ensure speed of play.

On-Course Supervision

In most cases, the golf professional fulfills this role, primarily because they want to ensure a successful transition for each student.

Post Event Follow Up

· Follow up a day or two after the final playing experience by sending “Thank You” notes either by mail or e-mail.

· Include a schedule of upcoming events and “next level” lesson programs available at your facility. Make sure to include a business card if sending via regular mail.

· Ask for referrals. Perhaps give incentives for every paid referral that comes from participants (i.e. free bucket of balls, free green fee, free lesson, etc…).

· Stay in contact with students. Let them know that you and your staff are there to help them. Encourage them to visit your golf course by offering opportunities for them to get involved with (weekly “New to Golf” leagues, monthly events, instruction clinics, etc….).

Conclusion

The key to a successful Link Up 2 Golf program at your facility is to make the activities and instruction a fun learning experience. Remember, the biggest reason non-golfers never attempt to learn golf is fear and intimidation. And the principal reasons why people drop out of the game are because of: no time to play, family obligations, too expensive, health reasons, and no one to play with. Programs that can address and meet these challenges will be the programs with the most success.

Market well, get out into your community, give a great product, and provide opportunities to come back to your golf course and you will reap rewards beyond your expectations.

VII. RETENTION ACTIVITIES

Forward Tees

It is absolutely vital that new players have access to a set of forward tees for their play on the golf course. This does not mean that actual tee boxes have to be built; a shaved area of fairway or rough to the side of the hole and a couple of tee markers are all that is necessary.

The recommended yardage for holes from the forward tees is as follows:

Par 3

75 - 120 Yards

Par 4

120 - 200 Yards

Par 5

200 - 320 Yards

New Golfer Events

“New Golfer Play Days” - Play Days are usually scheduled for a weekend afternoon, or one or two designated midweek evenings. These opportunities are designed to help students make a smooth transition from participating in their on-course experiences to actually playing golf. “Play Days” give new golfers a chance to play with each other and develop relationships that will bring them to the course more often.

These days should offer a low-stress, comfortable environment with an emphasis on having fun. You can incorporate a scramble format, or simply let them play “practice rounds”, where they don’t have to hit every shot…especially those that will slow them down or discourage them. Whenever necessary, simply have them reposition their ball in a location that allows them to keep moving on a positive note. At this stage, golf’s many rules and regulations don’t really come into play since they are still trying to “develop their game”. The “It’s OK” philosophy should be emphasized.

To ensure successful Play Days we encourage the following steps:

· Develop a schedule of Play Days each month that range from 3-hole opportunities, to the chance of playing a full 9-holes. Block off space on your tee sheet for 2-3 groups at various times (refer to the Successful Yield Management section of the Best Practices section). Price them proportionate to the number of holes offered, and include a free bucket of balls if desired.

· Schedule a staff member to accompany them. He or she can generally supervise up to 3 threesomes of new golfers, or in the case of the more experienced golfers, 4 foursomes

· Market these Play Days by posting then in the golf shop, both locker rooms and emailing them periodically to all students. Take time to call students to encourage participation.

· Offer these Play Days to other customers as well. You may be surprised at how many existing players are seeking opportunities for shorter golf experiences. Remember - lack of time is the #1 reason cited for not playing golf!!!

· Try to develop consistency to the days and times so students can look for them at the same time each week.

· Conduct a free 10-15 minute clinic in concert with each Play Day if possible.

Mini-Leagues

Host facilities have had much success with mini-leagues. These are usually set for 4 consecutive weeks of 4-6 hole play, and scheduled to start within a week or two after the end of each clinic session. This keeps the groups connected, an important ingredient for increased confidence and enjoyment. Be sure to have the students commit to the entire package of 4-weeks. Remember to avoid creating a competitive environment! Just make it fun!

Nine Hole Scrambles

As the newer golfers begin to gain confidence through participation in the Play Days and mini-leagues, they will eventually be ready for a 9-hole scramble. These scrambles enable these new golfers to meet other new golfers, and reinforce the notion that golf is FUN!

Keeping Them in the Game

Statistics show that once a new golfer has played golf five times, he or she is much more likely to remain in the game than a new golfer who does not. Consequently, it is imperative to get new golfers comfortable with actually playing golf. Some suggestions:

 Make certain they use their three free on-course golf experiences. If they don’t show up for a scheduled experience, call them to reschedule, even if it means having them go with another class.

 Encourage them to develop a practice routine; offer 2-for-1 buckets of balls.
 Offer the occasional ten-minute refresher lesson at no cost.

 Notify them of clinics, play days, outings and other activities. Be creative in developing events for your new players (try a night event with glow balls, design something around a holiday, etc.)

 Call each new player periodically and ask how they are doing, and if there is anything you can do to help them continue to develop as a golfer.

 Show them that you care!

Tracking Retention

As discussed earlier, measuring our success in retaining these players is a critical component of the program. Once students graduate from the educational phase, we expect the instructors to maintain a line of communication with each student throughout the first year, although no formal tracking documentation is required.

It is important that the instructors inform all students that they will most likely be contacted via e-mail six months to a year after they “graduate” to determine their level of interest and play, and that their cooperation is important to the future of the program. All follow-up surveys will be handled directly by the PGA Headquarters. That’s why it’s so important to capture as many email addresses as possible.

Conclusion

We hope that these initial guidelines will provide you and the members of your staff with a better understanding and comfort level about how to successfully establish your player development programs. This manual will continue to evolve with the help of great ideas from each of our participating facilities.

We can all learn from one another, and we encourage you to share your successes in the “Best Practices” Section of the national website. The rewards will be shared by all!

Remember:

TOGETHER

EVERYONE

ACHIEVES

MORE!!!

PAGE
1

