

A stronger long game starts here...

Welcome to a feast of tips and drills, all aimed squarely at firing consistency, accuracy and power into your long game.

While all the advice here should prove useful, you'll get the most out of this supplement by applying tips that target your own, personal weakness – and for that, we encourage you to gather some stats.

From the high-tech ShotLink system used on the PGA Tour to numerous phone-based apps, everyone is looking at numbers to improve. The stat-tracking scorecard (right) is designed to simplify the process, and let you easily identify where your game is strong and weak. Stats prove the most significant ingredient of a score is greens in regulation (GIR). But some analysis of fairways hit, and your miss pattern for fairways and greens, will help you form an accurate picture of what to work on.

When you have that, we've got advice to help. With tips on set-up, accuracy, shot shaping, strategy, power and more, you're sure to find something valuable. And there's 100s more on video at www.todaysgolfer.co.uk

Learn from TG top-50 coaches and tour pros

Lee Cox
Coach to Long
Driver Joe Miller

James Whitaker PGA pro at two Yorkshire venues

Steve Astle England Golf Union coach

David Brooks England Golf Union coach

Darren Parris Head Pro at North Foreland

Gary Bason PGA South coach of 2011

Jon Woodroffe Advanced Fellow of the PGA

lan Clark Advanced Fellow of the PGA

Matt Baldwin Top 60 in 2014 Race to Dubai

Andy Sullivan Two European Tour wins

Golfer Stat analysis: long game performance								s:	COURSE												
UUI	ıer					performance					DATE					PAR			SLOPE	RATING	
HOLE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	TOTALS Keep track of your totals for		
PAR																			each category. Check them against the date to monitor long-term improvement. SCORE		
SCORE																					
FAIRWAY HIT																			FAIRWAYS HIT		
WHERE MISSED																			PAIRWAISTIII		
DRIVING DISTANCE																			AVERAGE DRIVING DISTANCE		
DISTANCE TO PIN																			GREENS IN RE	CULATION	
GREEN IN REGULATION																			GREENS IN RE	GOLATION	
WHERE MISSED																			AVERAGE PRO	XIMITY TO HOLE	
PROXIMITY TO HOLE																					

PHOTOCOPY THIS SCORECARD OR DOWNLOAD IT AND PRINT MORE AT WWW.TODAYSGOLFER/MYSTATS

1. TEE STRATEGY: FIND THE FAIRWAY

Take one club less

James Whitaker A fairway wood or hybrid is a great option on short par fours, tight holes with trouble either side, or if you're trying to rebuild a score having lost your momentum. Just get it in play and get yourself going again. You don't want to hit down on the ball like an iron or up on the ball like a driver, you just need to sweep it off the peg with these clubs. Put the ball position a couple of inches inside the left heel to help with that sweeping motion.

2. SET-UP: GET THE BASICS RIGHT FOR CONSISTENCY

2. SET-UP: GET THE BASICS RIGHT FOR CONSISTENCY

2. SET-UP: GET THE BASICS RIGHT FOR CONSISTENCY

2. SET-UP: GET THE BASICS RIGHT FOR CONSISTENCY

3. POWER: BOMB IT FURTHER

3. POWER: BOMB IT FURTHER

High lead arm speed is key to long hitting. Build it by turning a club upside-down or using an old shaft and swinging one-handed.

1. Two movements in your lead wrist are key during the downswing. Firstly your wrist uncocks...

5. BALL STRIKING: QUICK DRILLS TO MINIMISE THE MISSES

Correct sequence for a crisp strike

Placing a club across your shoulders and going through your swing sequence - backswing, downswing, impact and through - keeps your upper and lower body in sync for those of you who struggle with the consistency of your striking. Ensure the lower body starts the downswing with an initial hip shift towards the target before turning to impact.

5. BALL STRIKING: QUICK DRILLS TO MINIMISE THE MISSES

Miss the object to strike down

You don't need a ball for this drill. Simply place a cane or shaft in the middle of your stance or just back of where the ball would be. Make sure the bottom of your swing's arc - where you hit the turf - is past the cane. Recreate this feeling to control the low point and create a consistent strike.

5. BALL-STRIKING: QUICK DRILLS TO MINIMISE THE MISSES

Swing with feet together to improve tempo

Take your regular stance, but with ankles touching. Let armswing and shoulder turn dominate your motion, but make no more than a three-quarter swing. You will instantly feel any excessive upper-body movement because you will overbalance. This is a great routine for tempo and balance.

5. BALL-STRIKING: QUICK DRILLS TO MINIMISE THE MISSES

Body controls impact

Place a club under your belt with the toe to the sky. Rotate your hips through impact, noting how much your left hip has cleared and how the hips help to square the face. This is a great position for a powerful strike and helps understand how the body can control the face.

You can also work on creating similar feelings through the shoulder rotation. Put the club across your shoulders with the toe to the sky. Rotate the right half of your chest to square up the clubface. If the right shoulder drops down and 'under', the face opens up.

6. SHAPE YOUR SHOTS WITH THESE TOUR TIPS

6. SHAPE YOUR SHOTS WITH THESE TOUR TIPS

PLAY THE BEST COURSES ACROSS THE UK HALF PRICE WITH 2-FORE!-1

2-FORE!-1 lets you and a friend play almost 1,000 UK courses half-price, including...

BUY YOUR VOUCHERS
Vouchers available from as little as £1.80 each based on 20 youchers at £36.00

CHOOSE YOUR COURSE
With almost 1,000 courses
available across the UK,
2-FORE!-1 is never far away

PLAY HALF PRICE
Your voucher is sent
straight to your email so
you can play at the drop of a hat

* Prices correct at time of going to press. Check rates when booking as they are subject to change and tee time restrictions may apply. Full Ts&Cs at www.todaysgolferoffers.co.u.

VISIT WWW.241GOLF.COM TO GET YOUR VOUCHERS TODAY

Golfer

DONT MISS PART TWO; FREE WITH NEXT MONTH'S ISSUE

Goday's feet

BRITAIN'S NO.1 GOLF MAGAZINE PRINT ONLINE MOBILE TABLET