
golf australia   |   JANUARY 2016 99golf australia   |   JANUARY 2016 99

EXCLUSIVE

golf australia   |   JANUARY 2016 99


JANUARY 2016   |   golf australia100 golf australia   |   JANUARY 2016 101

1. FULL SWING
BUCKET SMASH
Remember when you were young and smashing 

stuff was fun? Well, kids love hitting golf balls 

towards anything that breaks. Build a tower of cheap 

buckets; make it as large or small as you wish. 

Play it in the back yard or on the practice 

fairway and encourage your player to smash down 

as many buckets as possible. Always play with 

them, they learn correct form just by watching, 

emphasise the practice swing before the shot. 

Keep the bucket distance measurable for your 

young player. 

3. SHORT 
GAME 
POINTS 
CHALLENGE 
PARENT/CHILD SHOOTOUT
One of the best ways to encourage 

improved form in any shots is for you 

to play with them. Don’t be worried 

if you’re only learning, it will be 

comforting for your child to see that 

you too can hit shots that don’t end up 

where you expected. This game can be 

used for putting, chipping, pitching or 

bunkers.

Props required: a club per player 

and two balls each (two different 

colours). Player one (you) plays the 

first shot. Player two (child) plays their 

shot from the same point. Player one 

repeats the shot for their second ball, 

as does player two. One point is scored 

for the closest ball. If both balls finish 

closer than the opposing player’s balls, 

two points are scored including a 

bonus point, totaling three points. One 

point is added for a chip-in, pitch-in or 

a holed putt. Each player is trying to 

avoid the chance of giving the other 

player the bonus point. Play first to 11 

and winner chooses next position. 

2. CHIPPING  
& PITCHING
CHIP N PITCH POINT’S CHALLENGE
This game teaches kids the difference between 

chipping and pitching. 

Props required: small, medium and large hula 

hoops (ropes can also do the trick), witches hats 

to designate hitting area, safety cones and one 

large ladder.

Players are to score points in an allocated time 

period. Five points for every CHIP that stops 

inside a hula hoop and 5, 10 or 15 points for 

every PITCH that flies through the ladder. 

JANUARY 2016   |   golf australia100

BY LEON FAULKNER – a full PGA of Australia 
teaching professional and expert junior 
coach with more than 15 years experience. 
He is also the NSW Local Tour Director for 
U.S Kids Golf.

 INSTRUCTION TIP 

Make it a game rule that all players must 

stand with a solid stance (feet apart) 

and straight arms to win points for every 

bucket smashed down.

MAKE IT FUN  
& YOUR KIDS  
WILL LOVE GOLF
THE SINGLE most important factor 

required to develop a young hearts passion 

for golf is, FUN. There are many bridges a 

coach or parent can build that allow a young 

child to cross in order to cement a life-long 

interest before any technique building 

begins. Some of these include:

•	 Motivation

•	 Laughter

•	 Praise 

•	 Encouragement 

•	 Incentives 

•	 Easier, more fun equipment  

The angle of attack in this sometimes-

difficult task is to allow your child to enjoy 

what the sport offers before teaching 

them the various techniques. One must 

remember, young minds cannot always 

compute that strange feelings = better form 

= better results. Furthermore, the natural 

form a young child demonstrates is often the 

very technique many of us coaches teach 

our older pupils. So in hindsight, under 

coaching can often lead to more success for 

a younger player.

Here are some the tips & tricks I’ve 

learned over many years of teaching 

children in a game-based style that help 

me guarantee my kids are screaming out to 

return to the range or the course wanting 

more and more golf. The BIG secret is….

the ones that need technique improvement; 

learn it without even being aware of it!

 INSTRUCTION TIP 

In order for a player to score a point, each 

player must announce their shot before 

playing, i.e. CHIP or PITCH. Feet close 

together, ball position back for a CHIP. 

Feet slightly wider, ball position center for 

a PITCH. Award based on form and result. 

A slightly different variation for this 

game can be played as a relay. Duplicate 

the set-up, two teams; players take two 

shots each, first team to reach 100 points 

wins. 

 INSTRUCTION TIP 

Incorporate all shots, putting, 

chipping, and pitching into a 

single game. When performed 

in quick succession, your child 

will learn how the set-up and 

form varies between the shots. 

They’re also learning how to 

tally up their score.


JANUARY 2016   |   golf australia102 JANUARY 2016   |   golf australia102

4. PUTTING
TUNNEL PUTTING
Kids love seeing the ball disappear and 

reappear. Head down to your local hardware 

store and buy various widths and lengths of 

PVC piping. You can easily create a mini golf 

set-up at home using coffee mugs as golf holes 

and other props to create bridges and various 

obstacles. You’d be surprised how much useful 

golf props can be found at Bunnings! 

U.S. Kids Golf Australia also offers a great 

product called MyMiniGolf. It’s a full nine hole 

indoor set-up complete with loops and bridges 

that guarantee fun.

 INSTRUCTION TIP 

Teaching your child basic putting form is a 

great start. Keep it simple and start with just 

one tip, for example, both thumbs point down 

the grip or “tick-tock” like the clock. 

Tunnel putting is fun and your child will 

learn the importance of the putter face angle. 

Teaching distance control can be as easy as a 

piece of string across the hallway. Nearest to 

the string wins.

Always be prepared for your child to 

ignore what you tell them, if this happens, 

give them some incentive to listen to you. 

Always allow them to do it their way as well 

as yours. They’ll soon learn which produces 

better results.


JANUARY 2016   |   golf australia104

5. SAND
FUN IN THE BUNKER
Bunker play is typically considered a more 

advanced shot. Some keep the kids out till they’re 

more competent and some let them in. I believe 

there’s merit in both. Given all the great times 

at the beach, nearly every child has a great 

association with sand. Bunker play can be used 

as an incentive if they achieve success in other 

shots. For example, chip 3 out of 5 balls into that 

circle, then you can play off sand. Keeping in 

mind the learning process is non-productive if 

it’s not FUN and kids have FUN in the sand, I’d 

advise you let them in and allow them to feel the 

difference between sand and grass.

Players are to score points in an allocated time 

period. Five points for every CHIP that stops 

inside a hula hoop and 5, 10 or 15 points for 

every PITCH that flies through the ladder. 

 INSTRUCTION TIP 

Avoid telling them they must use sand wedge. 

Instead, ask them what club do they believe 

should be used. Even encourage them to  

try 9, 7 and 5 irons. This is one way a child 

will learn the role of loft on a clubhead.  

Show them how you “open” your blade for 

higher shots.

I’ve found a lot of success teaching 

children by asking them the question,  

rather than telling them the answer. When 

there’s level communication, children also 

tend to listen.

Use the same tips as in other full swing 

shots, “solid (wide) stance”, “arms straight for 

power”. In the end, sand swings are regular 

swings. Avoid confusion and allow them to 

simply have FUN splashing sand.


JANUARY 2016   |   golf australia106

7. EQUIPMENT
The clubs your child uses when first learning golf 

can catapult their interest for more golf, and, they 

can easily extinguish any hope of bringing them 

back. I’ve already mentioned the single most 

important factor when introducing your child to 

golf is, FUN. As equally important is the length, 

weight and hitting space of the club your child 

is using. If they cannot generate clubhead speed 

because it’s too heavy, they’ll have no chance 

of holding positions in their swing required to 

elevate the ball with some level of consistency.

I can’t stress enough the importance of taking 

time before purchasing your child’s golf clubs. 

Seek the advice of a junior coach, Fitting kids for 

golf clubs is not like fitting them for clothes. For 

optimal swing development, a child should grow 

out of their clubs, not, into them. Yes, it will mean 

they’ll go through a number of sets, however, golf 

is a game for life! Studies have shown that a large 

number of juniors develop their swings using 

faulty or incorrectly fitted equipment that lead to 

lifelong swing flaws.

 INSTRUCTION TIP 

Your child’s driver length should be two-thirds 

of their overall height. That’s the mid-point 

between belly button and sternum.

There are much more products on the 

market these days than ever before. U.S. Kids 

Golf has the most thorough club fitting system 

than any other on the market. They offer nine 

sizes and fit based on height, not, age. Their 

research revealed children grow on average of 

three inches every year. Therefore, for a young 

swing to continue developing and producing 

solid golf, a child’s clubs need to progress 

in length and weight as a child’s height and 

strength increases.

The easier you can make golf for your 

learning child, the better. 

The Yard club is designed by U.S. Kids Golf 

and offers a super-lightweight, oversized 

aluminum clubhead and molded training grip 

that promotes proper hand position. It comes 

standard with soft balls for the back yard and 

given the aluminum clubhead, it also allows 

use with real golf balls. 

 INSTRUCTION TIP 

Set up duplicate targets, for 

example small, medium and large 

hula hoops 5, 15, 25 meters apart 

or as you wish, according to the 

space you have. Each player will 

have his or her own separate 

hoops. The game is finished when 

the first player chips/pitches a 

ball inside each hoop. 

You can also incorporate a 

theory component. For example, 

when a player completes all 

hoops, the next task is to list 

down five different shots played 

in golf, plus, five different 

components to a golf club. 

6. GROUP 
GAMES 
MAXIMISE 
ENJOYMENT
GROUP RELAY
Most kids love a relay race or format of 

learning that results in victory. When 

you have 2 or more kids, you can easily 

develop a relay course that includes as 

few or as many shots as you like. 


JANUARY 2016   |   golf australia108

8. MAKE THEM 
FEEL SPECIAL
AND LOOKING 
LIKE YOU
WHEN GOING  
TO GOLF
Golf has wonderful tradition and teaches kids 

life skills. The opportunity to dress well sets golf 

apart from many other sports. Today’s junior 

golfer doesn’t just benefit from better equipment, 

kids golf apparel is growing and companies are 

finding a balance between the traditional attire 

and keeping kids looking and feeling COOL. 

The dress-up before you leave for the practice 

range or the course helps keep your child 

motivated and interested. They also connect 

better with other junior golfers that share the 

same attire. 

A child developing an interest in their 

appearance is a life-long attribute. I remove my 

cap whenever I walk into a building out of sheer 

habit from growing up in a golf club environment!

GARB is a junior golf apparel brand that’s new 

to the Australian market. It’s hit the nail right on 

the head achieving a great balance between club 

dress regulations and a wide range of stylish, 

comfortable and “cool” junior golf clothing.

9. USING MODERN 
OPPORTUNITIES
SIMULATOR GOLF
What child doesn’t like a video screen? 

Simulator golf is increasing in demand in 

Australia and achieves success stories the 

word over. Mainly targeted for adults, it just 

so happens to be a great motivator for your 

child’s golfing passion. They still learn all 

the shots played in golf, plus, simulator golf 

provides you with an excellent opportunity 

to force them to WATCH your form as you 

progress through various shots.

Copying is a very effective way kids learn 

golfs techniques. I’ve noticed many times a 

younger sibling progresses faster as a result 

of watching their older brother or sister from 

a young age.


JANUARY 2016   |   golf australia110

LEON’S BEST TIPS TO KEEP YOUR CHILD IN GOLF
•	 Keep it FUN

•	 Think long term

•	 Under-coach

•	� Help them learn about the sport, not always 

how to play it

•	 Be a team

•	 Be patient 

•	� Provide the example you would like them to 

demonstrate 

•	 Play the course

•	� Keep them a true student athlete 

participating in other sports and activities

•	� If you think they’re ready, introduce them to 

FUN & friendly competition with other kids 

their own age and sex

•	� Finally, look for an instructor that promotes 

junior golf and allow them to be part of the 

team

10. ENCOURAGING  
THEIR INTEREST
Bringing your child down to the range and 

teaching them how to grip and swing is the risky 

approach to encouraging their interest. Here’s a 

few tips that’s guaranteed to create FUN and 

enjoyment leading to interest:

•	 Riding in a golf cart

•	 Visit Putt Putt golf or a Par 3 facility

•	 Look for a U.S. Kids Golf - Family Course 

•	� Develop an awards system to stimulate interest. 

For example, award a sticker for each time they 

listen & execute, regardless of the end result!

•	 Watch a movie, such as The Short Game

•	� Golf finda-words build their knowledge and 

are FUN when completed as a team

LEON FAULKNER  

is a full member of the 

PGA of Australia and 

has been consistently 

teaching children for 

more than 15 years. 

Based at Pittwater Golf Centre, Leon is the 

NSW Local Tour Director for U.S. Kids Golf 

and runs tournaments for children 5-14yrs 

all over NSW. 

Leon has received Honorable Mention 

accolades in 2013 and 2014 for the U.S. Kids 

Golf Top 50 Kids Teacher Award. This award 

attracts applications from more than 1000 

junior coaches from all over the world every 

year. These accolades highlight Leon’s 

commitment and dedication to teaching golf 

to children within the community.

Website 	 www.Fit4Golf.com.au

Email 	 leon@fit4golf.com.au

Phone 	 0412646030


