[image: image1.wmf]national

dart

foundation

national

dart

foundation

PHILIPPINES

n.d.f.

HOW TO USE THE DART IMPROVEMENT CHARTS

CHART 1: Daily Practice Chart

The Daily Practice Chart is used for the 30 Minute Basic Daily Practice Session. It is the Basic self-monitored practice routine upon which all other practice sessions and games are built. Instructions for completing the basic practice session, recording and studying scores and improving your game are provided below. There are twelve (12) monthly Dart Improvement Charts to provide you with everything you need for your own year-long “Dart Improvement Program”.

You should record the results of your daily practice during each practice session. At the end of each month, you should do the following:

· Circle your highest and lowest scores for each practice number and your two (2) best 301 games for the month and

· Transfer your highest and lowest scores for each practice number and your two (2) best 301 games to the Monthly Summary Chart (Chart 8).

SPECIAL NOTE: You will probably see a lot of variation in your scores for the first few months. Expect the variation and use it as a learning tool to chart future progress. There will be many times when you will not hit any triples or doubles in your prescribed throwing sequence. Remember, it takes time to gain consistency in darts. Experience players also go through peaks and valleys in their play.

30 MINUTE BASIC DAILY PRACTICE SESSION
Singles Practice

(Approximately 10 minutes)

Fifteen (15) darts (five (5) sets of three (3)) at “20”, “19”, “18”, “17”, “16” and “15”. Throw to score singles only. Count scored triples and doubles as one (1) point. Maximum score for each number is fifteen (15) points. Keep a running count of accurate throws. Record your total score for each number on the Daily Practice Chart (Chart 1).

Bullseye Practice

(Approximately 5 minutes)

Thirty (30) darts (ten (10) sets of three (3)) at the bullseye. Count double bull as one (1) point and record the total number of bull scored on the Daily Practice Chart (Chart 1). Maximum score is thirty (30) points.

Triples Practice

(Approximately 7-8 minutes)

Nine (9) darts (three (3) sets of three (3)) at T20, T19, T18, T17, T16 and T15. Keep a running count of the triples scored on each number. Record your total score on the Daily Practice Chart (Chart 1). Maximum score for each number is nine (9) points.

Doubles Practice

(Approximately 7-8 minutes)

Nine (9) darts (three (3) sets of three (3)) at D20, D19, D18, D17, D16 and D15. Keep a running count of the doubles scored on each number. Record your total score on the Daily Practice Chart (Chart 1). Maximum score for each number is nine (9) points.

Fun Option:

Play three (3) games of 301. Start with your double-in dart; keep a running count of the number of darts that you required to finish each game. Record your best game (lower number of darts from in to out) on the Daily Practice Chart (Chart 1). Best possible score is six (6) points.
CHART 2: Competitive Play Feedback Chart

This is a chart to study and give you feedback on your game in competitive situations. League and tournament play provide a different kind of environment and related pressures. The Competitive Play Feedback Chart (Chart 2) will help you objectively look at your performance in competitive situations and you can compare it with your self-monitored practice performance. You will need the help of another person to complete Chart 2. This person should be someone you trust to give you feedback that will help improve your game. Ideally, this person would be your dart practice partner or a member of your team. This person needs to be supportive of your goal to improve your performance in darts. It would be helpful if this person is one whom you are comfortable in receiving criticism from and are unlikely to harm.

Chart 2 includes space to record scores for each throw (all three (3) darts) in a competitive match of 501 or other ’01 games. This information will let you study your game consistency in scoring and doubling out. You can compute your average points per throw in competition. At the end of each match, you can calculate your average score per throw by dividing your total score by the number of darts thrown. In winning games of 501, divide 501 by the number of darts thrown and multiply by three (3) to get your Points per Dart Average (PPDA). On losing games, divide your total score achieved by the number of darts thrown and multiply by three (3). There is also a checklist to record various aspects of your game including Fundamental and Technical Skills and Psychological and Self-Mastery Skills.

Competitive play is different and it presents a different challenge for you. Having your actual scores recorded by a partner may be a new experience for you but it will be a valuable and insightful experience. Dart players seem to develop habits and techniques during competitive games. Some are helpful and result in improved play while others negatively influence your level of play. The Competitive Play Feedback Chart will help you monitor your positive habits and techniques as well as identify the habits and techniques to change. Good dart players constantly try to get into a “groove” and stay there. The Competitive Play Feedback Chart is designed to help you find your “groove”.

CHART 3: Practicing Perfection 101

This practice session will improve your comfort level and confidence in throwing at specific numbers. Practicing Perfection 101 (Chart 3) lets you study your game while practicing on and off doubles and triples to reach a good double finish and counting. This is especially good for doubles practice. During your dart life, you will play many 101 games requiring a double to start and a double to finish. This practice routine will help you prepare for all games requiring doubles accuracy and will improve the competitive aspects of your play.

The basic idea for Chart 3 is to learn the sequence and skill of throwing three (3) perfect darts to complete the game with a double start and a double finish. You start by throwing three (3) darts at each specified box. Then you throw for the linking single or triple number required to reach the double out specified on the chart. When you hit that number (regardless of how many throws it takes), you then throw until you hit the specified double out. When you complete each game, you have thrown three (3) perfect darts to finish the 101 game. While this will not occur often, the goal is to throw the three (3) perfect darts in one throw.

CHART 4: Target Triple 20 (Scoring and Out Practice)

This practice session is for “20” throwers and improves your skill in hitting Triple 20. Target Triple 20 (Chart 4) lets you practice throwing for the highest score possible and then practice a sequence of outs around the board with a Triple 20 start. In this practice, you are working on improving scoring consistency with the target being Triple 20 and also working on a variety of finishes around the board. Practice rules and recording instructions are included on the chart.

CHART 5: Target Triple 19 (Scoring and Out Practice)

This practice session is for “19” throwers and improves your skill in hitting Triple 19. Practicing Target Triple 19 (Chart 5) is identical to Target Triple 20 (Chart 4) except for the focus on “19”. You practice various outs around the board with a Triple 19 start. In this routine, you are working on scoring consistency first and then working on a variety of finishes around the board. Practice rules and recording instructions are included on the chart.

CHART 6: Target Double Bull 101

This practice session is designed for to develop your bullseye accuracy, especially the Double Bull. Target Double Bull 101 (Chart 6) is similar to Practicing Perfection 101 (Chart 3) except that you can only start with a Double Bull. When you hit a Double Bull in a throw (all three (3) darts), you the use all three (3) darts again practicing the 101 outs specified for each throw. The primary goal for the practice session is to improve your bullseye accuracy. You will also be practicing hitting key singles and finishing doubles.

Practicing rules and recording instructions are included on the chart. As you practice and improve your overall game. You will find increasing value for bullseye accuracy. The bullseye is a strategic weapon in ’01 games. Developing confidence in your ability to use the bullseye is an important part of improving competitive play.

CHART 7: Conversion Chart

This chart is used to compute your throwing accuracy percentage from the 30 Minute Basic Daily Practice Session. The Conversion Chart (Chart 7) shows the accuracy percentage for your practice on Singles, Doubles, Triples and Bullseyes. You can use this chart to convert your number of accurate throws recorded in your Monthly Summary Chart (Chart 8) to an accuracy percentage for your highest and lowest scores for each practice number during the entire month. Then you transfer this information to the Personal Improvement Graphs (Charts 9 – 12) in the corresponding areas for Singles (Chart 9), Doubles (Chart 10), Triples (Chart 11) and Bullseyes (Chart 12).

CHART 8: Monthly Summary Chart

This chart is used to record, plot and systematically study your game based on the 30 Minute Basic Daily Practice Session. The Monthly Summary Chart (Chart 8) lets you see the progress you are making and identify the parts of your game needing more work. After each month of daily practice using your Dart Improvement Chart (Chart 1), you transfer your highest and lowest numbers scored during the entire month to Chart 8. Then you can determine your highest and lowest accuracy percentage using Chart 7 to plot this data on the appropriate Personal Improvement Graphs (Charts 9 – 12).

Carefully study the information and check your consistency and accuracy in throwing Singles, Doubles, Triples and Bullseyes. You will be able to determine which numbers you are throwing well and which numbers need improvement. This information will help you set performance and practice goals for the next month as well as let you compare the results on a monthly basis over time.

Expect variations in your play. Remember to assume the attitude of a “personal scientist” and use this method to objectively study the major elements required for throwing Good Darts. This information and systematic approach will become more and more valuable to you as you progress to higher levels of play.

CHARTS 9 – 12: Personal Improvement Graphs

These charts are used to record and monitor your progress on a month by month basis over a complete year. You will be able to see your improvement and change on a monthly basis. Over a period of time, you should see your games get better and more consistent.

These are excellent procedures for studying the “peaks and valleys” of your game. As you follow the Dart Improvement Program, you will see your game improve over time, and at certain points. Reach a high performance level (the “peaks”). During these times, you may also see your game become more inconsistent and you will experience some frustrations with your game (the “valleys”). During such times, it is important to study your game and determine what is working well for you and to determine what needs more attention. Set goals for improvement. Zero in on specific skills. Use a skilled mental process to renew yourself and your game to consistently reach the Good Darts range.

� EMBED CorelDraw.Graphic.8 ���

How to Use the Dart Improvement Charts

- 5

[image: image2.wmf]national

dart

foundation

national

dart

foundation

PHILIPPINES

n.d.f.

_970497639.unknown

