Tennis practical examination support materials

3

[image: image19.bmp][image: image20.jpg]

Copyright

© School Curriculum and Standards Authority, 2012.

This document—apart from any third party copyright material contained in it—may be freely copied or communicated for non-commercial purposes by educational institutions, provided that it is not changed in any way and that the School Curriculum and Standards Authority is acknowledged as the copyright owner.

Copying or communication for any other purpose can be done only within the terms of the Copyright Act or by permission of the School Curriculum and Standards Authority.

Copying or communication of any third party copyright material contained in this document can be done only within the terms of the Copyright Act or by permission of the copyright owners.

Introduction

The purpose of these materials is to support teachers and candidates in preparation for the Physical Education Studies practical examination.

Skills set for tennis
These materials outline the examinable skills set for tennis. Five (5) of the skills, selected by the examination panel, will be examined and these will be communicated to the candidates at the commencement of the examination. Unless specified, candidates will be expected to have the ability to execute skills on both the forehand and backhand sides.
Observation points

Observation points are provided for each skill in the skills set. They are provided for the purpose of teaching and coaching and are designed to assist examination candidates in their personal skill development.

Examination drills

The examination will contain a number of drills through which the selected skills will be assessed. These materials outline a number of drills indicative of the types of drills in which the candidates will participate during the examination and may form part of a teaching program.
Tactical framework

In the competitive performance section of the examination, candidates will participate in a modified competitive situation, which will be based on some of the tactical problems in tennis. The tactical problems for the examination are outlined in the tactical framework and will be selected by the examination panel. The skills that provide the basis for the solutions to these tactical problems are also included in the framework.

In the competitive performance section of the tennis examination, students will be assessed on the execution of skills, setting up an attack, court positioning and decision making that effectively solve the tactical problems presented by the modified competitive situation.
Acknowledgement
Some of the information in these support materials has been drawn and adapted from Tennis Australia's Tennis Australia player development: Stroke and tactical fundamentals (http://www.tennis.com.au/TA_Matrix/pdf/Stroke_Tactical_Fundamentals.pdf) and National Academy core drills.
	CONTENTS
	PAGE NUMBER

	
	

	Tennis skills set
	5

	Skills set and observation points
	6

	Tennis drills
	20

	Drill descriptions
	21

	Tactical framework
	39

	Skill number
	Name of skill
	Page number

	
	
	

	1
	Serve-flat, slice, top-spin
	6

	2
	Return of serve
	7

	3
	Approach shot
	10

	4
	Net volley
	11

	5
	Forehand groundstroke
	13

	6
	Single-handed backhand groundstroke
	14

	7
	Double-handed backhand groundstroke
	15

	8
	Backhand slice
	16

	9
	Backhand drop shot
	17

	10
	Forehand top-spin lob
	18

	11
	Overhead
	19

	1. SERVE– FLAT, SLICE, TOP-SPIN
Note: All of the observation points hold for the flat, slice and top-spin serves, with the exception of impact point. The impact point for each type of serve is noted separately.

	Preparation
	Execution
	Completion

	· Grip: Continental

· Serving stance: perpendicular to the net, front foot is angled towards the net post, and back foot behind the front, parallel to the baseline

· Non-hitting hand supports the ball and throat of the racquet

	Backswing

· Shoulders rotate, hands split, bodyweight transferred onto the back foot

· Tossing arm raises up towards the net post and leads the hitting arm

· The palm of the hitting hand remains down facing the ground before the hitting arm bends to provide for a fluent throwing motion

Forward swing

· Bodyweight transfers to the front foot through leg drive
· Hips uncoil followed by the shoulders (or trunk)

· Elbow extends and racquet follows an upward and outward swing path with the upper arm and forearm rotating outward

· Tossing arm tucks in close to the body to allow for continued acceleration of dominant arm

· Shoulders align more vertical than horizontal at impact with the eyes focusing on the impact point

Impact
· Flat serve: ball contact made in line with front foot and in front of the body

· Slice serve: ball contact is made in line with the front foot and in front of the body, with the racquet contacting the outside of the ball

· Top-spin serve: ball contact is made to the non-hitting side of the front foot and in front of the body
	Follow-through

· Racquet head decelerates and finishes on the opposite side of the body

· Natural upper arm internal rotation and forearm pronation complete the action
· Landing completed on the front foot

	2a.
RETURN OF SERVE – FOREHAND

	Preparation
	Execution
	Completion

	· Grip: eastern forehand, semi-western forehand or western

· Stance: knees are slightly flexed Sound support base is assumed

· Racquet in a neutral position (elbows away from the body), with support provided by the non-hitting hand

	Backswing

· Commenced with circular motion

· Hitting hand positioned between the shoulders and hips, with non-dominant hand balancing the backward trunk rotation

· Shoulders rotate further than the hips (to create a separation angle)

· Racquet and hand are still visible on the hitting side of the body

· Back knee is flexed

Forward swing

· Legs extend and body segments uncoil (with hips rotating to face the net at impact), intending to transfer body weight forwards

· Racquet and hand drop below the ball and racquet is swung with abbreviated (i.e. short and compact), low to high trajectory

Impact

· Racquet face is vertical for a longer hitting zone with contact made slightly in front of the body

· Head remains stable and eyes focused on impact point

· Wrist and forearm remain stable

	Follow-through

· Racquet decelerates across the body

· Relaxation at the elbow

	2b.
RETURN OF SERVE – SINGLE-HANDED BACKHAND

	Preparation
	Execution
	Completion

	Single-handed BH

· Grip: eastern backhand

· Stance: Knees are slightly flexed

· Racquet in a neutral position (elbows away from the body) with support provided by the non-hitting hand

· Non-hitting hand to initiate grip change

	Single-handed BH

Backswing

· Hitting arm remains slightly flexed and commences a circular swing

· Shoulders rotate further than the hips (to create a separation angle)

· Back knee is flexed in preparation of forward body weight transfer

Forward swing

· Arms separate

· Legs extend, weight is transferred to the front foot and body segments uncoil

· Racquet and hitting hand drop below the ball and racquet is swung with a low to high trajectory (and shortened, circular swing)
Impact

· Racquet face is vertical creating a longer hitting zone with contact made slightly in front of the body

· Head remains stable and eyes focused on impact point

· Hips and shoulders remain perpendicular to the net

· Wrist and forearm remain stable

	Single-handed BH

Follow-through

· Hitting arm continues to extend out and up through the impact zone, facilitating racquet deceleration

· Non-hitting arm straightens: hand to hand forms a line

· Hitting shoulder finishes high

· Hips open slightly to begin recovery

	2c.
RETURN OF SERVE – DOUBLE-HANDED BACKHAND

	Preparation
	Execution
	Completion

	Double-handed BH

· Grip: hitting hand – eastern backhand; non-hitting hand – eastern forehand

· Knees are slightly flexed

· Racquet in a neutral position (elbows away from the body) with support provided by the non-hitting hand

· Non-hitting hand to initiate grip change

	Double-handed

Backswing

· Hitting arm remains slightly flexed Non-hitting arm is similarly flexed and raised

· A short, compact circular swing is commenced

· Shoulders rotate further than the hips (to create a separation angle)

· Both knees are flexed

Forward swing

· Legs extend, weight is transferred to the front foot and body segments uncoil (i.e. hips and shoulders are facing the net at impact)

· Both arms work in unison to generate maximum amount of power through a short and compact swing

· Racquet and both hands drop below the ball and racquet is swung with a low to high trajectory

Impact

· Racquet face is vertical creating a longer hitting zone with contact made slightly in front of the body

· Head remains stable and eyes focused on impact point

· Wrist and forearm remain stable
	Double-handed BH

Follow-through

· Both arms extend fully through impact and finish high

· Racquet decelerates accordingly

	3a.
APPROACH SHOT - FOREHAND
(Note: All the observation points hold for the forehand approach shot and forehand groundstroke with the exception of ‘alignment’ during the preparation, and ‘dynamic movement to the ball and target’ during execution and completion. These are noted separately within the observation points for the forehand groundstroke).

	
	
	

	
	
	

	
	
	

See page 14 for observation points for this skill.
	3b.
APPROACH SHOT - BACKHAND
(Note: All the observation points hold for the backhand approach shot and backhand groundstroke with the exception of ‘dynamic movement to the ball and target’ during execution and completion. These are noted separately within the observation points for the backhand groundstroke).

	
	
	

	
	
	

	
	
	

See page 15 and 16 for observation points for this skill.

	4a.
NET VOLLEY - FOREHAND

	Preparation
	Execution
	Completion

	· Grip: continental to eastern forehand

· Stance: knees are slightly flexed

· Racquet in a neutral position (elbows away from the body), with support provided by the non-hitting hand
	Backswing

· Slight shoulder turn with hitting arm remaining in front of hitting shoulder

· Balanced and neutral shoulder-head alignment is maintained

· Length of swing is compact but dependent on time available and intent of shot

Forward swing

· Knees/hips extend and left foot steps forward to transfer weight through the volley

· Racquet head is above the wrist Strings move along a horizontal line and the racquet face is vertical, creating a longer hitting zone

· Head remains stable with eyes focused on impact point

Impact

· In front of the body

· Wrist and forearm remain stable
	Follow-through

· Racquet follows path towards the target

· Deceleration of body weight to recover

	4b.
NET VOLLEY - BACKHAND

	Preparation
	Execution
	Completion

	· Grip: continental to eastern backhand

· Stance: knees are slightly flexed
· Racquet in a neutral position (elbows away from the body), with support provided by the non-hitting hand

· Non-hitting hand initiates any grip change
	Backswing

· Shoulders aligned horizontally to the ball path

· Balanced and neutral shoulder-head alignment is maintained

· Dominant arm remains slightly flexed. Non-hitting arm provides racquet head stability with the elbow raised

· Racquet head is kept above the wrist. Strings in line with the path of the ball

Forward swing

· Arms separate

· Knees/hips extend and right foot steps forward to transfer weight through the volley

· Racquet head is kept above the wrist. Racquet face is vertical creating a longer hitting zone

· Head remains stable and eyes focused on contact point

Impact
· Ball-racquet impact occurs in front of the body

· Wrist and forearm remain stable
	Follow-through

· Racquet follows path towards the target

· Non-hitting arm straightens and remains back: hand to hand forms a line

· Deceleration of body weight to recover

	5.
GROUNDSTROKE - FOREHAND and
3a.
APPROACH SHOT - FOREHAND

(Note: All the observation points hold for the forehand approach shot and forehand groundstroke with the exception of ‘alignment’ during the preparation, and ‘dynamic movement to the ball and target’ during execution and completion. These are noted separately within the observation points for the forehand groundstroke).

	Preparation
	Execution
	Completion

	· Grip: eastern forehand, semi-western forehand or western

· Stance: knees are slightly flexed to assume a sound support base

· Racquet in a neutral position (elbows away from the body), with support provided by the non-hitting hand
· Approach shot: balanced and neutral shoulder-head alignment is maintained
	Backswing

· Commences in a circular motion

· Hitting hand positioned between the shoulders and hips, with non-dominant hand balancing the backward trunk rotation

· Shoulders rotate further than the hips (to create a separation angle)

· Racquet and hand are still visible on the hitting side of the body

· Back knee is flexed

· Approach shot: dynamic movement to the ball

Forward swing

· Legs extend and body segments uncoil in sequence (i.e. hips and then shoulders rotate to face the net at impact)

· Racquet and hand drop below the ball and racquet is swung with a low to high trajectory

Impact

· Racquet face is vertical for a longer hitting zone with contact made slightly in front of the body

· Head remains stable and eyes focused on impact point

· Wrist and forearm remain stable
	Follow-through

· Racquet decelerates across the body

· Hitting shoulder finishes high

· Approach shot: dynamic movement toward the target

	6.
GROUNDSTROKE - SINGLE-HANDED BACKHAND and
3b.
APPROACH SHOT - BACKHAND
(Note: All the observation points hold for the backhand approach shot and backhand groundstroke with the exception of ‘dynamic movement to the ball and target’ during execution and completion. These are noted separately within the observation points for the backhand groundstroke).

	Preparation
	Execution
	Completion

	· Grip: eastern backhand

· Stance: knees are slightly flexed
· Racquet in a neutral position (elbows away from the body) with support provided by the non-hitting hand
	Backswing

· Hitting arm remains slightly flexed and commences a circular swing

· Shoulders rotate further than the hips (to create a separation angle)

· Back knee is flexed with stance perpendicular to the net

· Approach shot: dynamic movement to the ball

Forward swing

· Arms separate

· Legs extend, weight is transferred to the front foot and body segments uncoil in sequence

· Racquet and hitting hand drop below the ball and racquet is swung with a low to high trajectory

Impact

· Racquet face is vertical for a longer hitting zone with contact made slightly in front of the body

· Head remains stable and eyes focused on impact point

· Wrist and forearm remain stable
	Follow-through

· Hitting arm continues to extend out and up through the impact zone, facilitating racquet deceleration

· Non-hitting arm straightens: hand to hand forms a line

· Hitting shoulder finishes high

· Hips open slightly to begin recovery
· Approach shot: dynamic movement toward the target

	7.
GROUNDSTROKE - DOUBLE-HANDED BACKHAND and
3b.
APPROACH SHOT - BACKHAND
(Note: All the observation points hold for the backhand approach shot and backhand groundstroke with the exception of ‘dynamic movement to the ball and target’ during execution and completion. These are noted separately within the observation points for the backhand groundstroke).

	Preparation
	Execution
	Completion

	· Grip: Hitting hand – eastern backhand; non-hitting hand – eastern forehand

· Knees are slightly flexed
· Racquet in a neutral position (elbows away from the body) with support provided by the non-hitting hand
	Backswing

· Hitting arm remains slightly flexed Non-hitting arm is similarly flexed and raised

· A compact circular swing is commenced

· Shoulders rotate further than the hips (to create a separation angle)

· Both knees are flexed with the stance generally perpendicular to the net

· Approach shot: dynamic movement to the ball

Forward swing

· Legs extend, weight is transferred to the front foot and body segments uncoil in sequence

· Both arms work in unison to generate maximum amount of power

· Racquet and both hands drop below the ball and racquet is swung with a low to high trajectory

Impact

· Racquet face is vertical creating a longer hitting zone with contact made slightly in front of the body

· Head remains stable and eyes focused on impact point

· Wrist and forearm remain stable
	Follow-through

· Both arms extend fully through impact and finish high

· Racquet decelerates accordingly

· Hips open slightly to begin recovery
· Approach shot: dynamic movement toward the target

	8.
BACKHAND SLICE

	Preparation
	Execution
	Completion

	· Grip: eastern backhand or continental

· Stance: knees are slightly flexed
· Racquet in a neutral position (elbows away from the body) with support provided by the non-hitting hand
	Backswing

· Hitting arm remains slightly flexed and non-hitting arm is similarly flexed and raised to provide racquet head stability

· Shoulders rotate at least as far as the hips

· Back knee is flexed with stance perpendicular to the net
Forward swing

· Legs extend, weight is transferred to the front foot and body segments uncoil in sequence (with hips and shoulders remaining perpendicular to the net)

· Hands/arms separate

· Racquet head remains above the wrist

Impact

· Racquet is accelerated in a shallow ‘U’ shape (high-low-high forward swing) trajectory with its face staying vertical creating a longer hitting zone
· Head remains stable and eyes focused on contact point

· Wrist and forearm remain stable
	Follow-through

· Racquet follows path towards the target

· Non-hitting arm straightens: hand to hand forms a line

· Hips open slightly to begin recovery

	9.
BACKHAND DROP SHOT

	Preparation
	Execution
	Completion

	· Grip: subject to disguise but generally, eastern forehand, eastern backhand or continental

· Knees are slightly flexed
	Backswing

· Hitting arm remains slightly flexed and non-hitting arm is similarly flexed and raised to provide racquet head stability

· Shoulders rotate at least as far as the hips

· Back knee is flexed with stance perpendicular to the net
Forward swing

· Legs extend, weight is transferred to the front foot and body segments uncoil in sequence (with hips and shoulders remaining perpendicular to the net
· Hands/arms separate

Impact

· Racquet head remains above the wrist and racquet trajectory is high-low
· Head remains stable and eyes focused on contact point

· Wrist and forearm remain stable
	Follow-through

· Follow-through is abbreviated, with the racquet finishing low (at approximately waist height) and pointing in the direction of the shot

· Non-hitting arm straightens: hand to hand forms a line

	10.
FOREHAND TOP-SPIN LOB

	Preparation
	Execution
	Completion

	· Grip: eastern forehand, semi-western forehand or western

· Stance: knees are slightly flexed to assume a sound support base

· Racquet in a neutral position (elbows away from the body), with support provided by the non-hitting hand
	Backswing

· Commences in a circular motion

· Hitting hand positioned closer to hips than shoulders and with non-dominant hand balancing the backward trunk rotation

· Shoulders rotate further than the hips (to create a separation angle)

· Racquet and hand are still visible on the hitting side of the body

· Back knee is flexed

Forward swing

· Legs extend and body segments uncoil in sequence (i.e. hips and then shoulders rotate to face the net at impact)

· Compared to the forehand groundstroke, the racquet and hitting hand drop further below the ball and with a more pronounced upward racquet swing (greater vertical acceleration). Trunk orientation is more upright
Impact

· Racquet face is vertical for a longer hitting zone with contact made slightly in front of the body

· Head remains stable and eyes focused on impact point

· Wrist and forearm remain stable
	Follow-through

· Arm and racquet extend fully through impact and finish high

· Racquet decelerates accordingly

	11.
OVERHEAD

	Preparation
	Execution
	Completion

	· Grip: continental

· Racquet in a neutral position (elbows away from the body) with support and grip change provided by the non-hitting hand
	Backswing

· Right leg moves back for a right- handed player. Body weight is consequently shifted onto the back leg

· Both knees are flexed in preparation for leg drive

· Both arms raised together, racquet is closed with racquet angle at 45º

· Hitting arm is bent to provide for a fluent throwing motion
Forward swing

· Legs fully extend to lead uncoiling of other body parts (i.e. hips and trunk rotate to a position near parallel to the net)

· Elbow extends and racquet follows an upward and outward swing path with the upper arm and forearm rotating outward

· Non-hitting arm tucks in close to the body to allow for continued acceleration of dominant arm

Impact

· Racquet-ball contact made in line with or to the right of the front foot and in front of the body

· Head and shoulders aligned, eyes focused on impact point
	Follow-through

· Racquet head decelerates and finishes on opposite side of the body

· Natural upper-arm internal rotation and forearm pronation complete the action

	Drill number
	
	Page number

	
	
	

	1
	Forehand groundstroke or backhand groundstroke
	21

	2
	Backhand slice
	22

	3
	First serve flat
	23

	4
	Slice serve
	24

	5
	Top-spin serve
	25

	6
	Forehand net volley or backhand net volley
	26

	7
	Smash
	27

	8
	Drop shot – backhand
	28

	9
	Top-spin lob – forehand
	29

	10
	Forehand groundstroke, backhand groundstroke
	30

	11
	Forehand groundstroke, backhand groundstroke, backhand slice
	31

	12
	Forehand net volley, backhand net volley
	32

	13
	Slice serve, forehand ground stroke, backhand ground stroke
	33

	14
	Top-spin serve, backhand ground stroke, forehand ground stroke
	34

	15
	First serve flat, backhand ground stroke, forehand ground stroke, approach shot, volley or smash
	35

	16
	Slice serve, forehand ground stroke, backhand drop shot
	36

	17
	Flat serve, forehand ground stroke, backhand ground stroke, backhand slice
	37

	18
	Flat serve, forehand ground stroke, backhand ground stroke, forehand top-spin lob
	38

These drills are indicative of the types of drills in which the candidates will participate during the examination and may form part of a teaching program.

Drill 1:
Forehand groundstroke or backhand groundstroke
[image: image21.bmp][image: image22.jpg]Physical Education Studies

Support materials for practical examinations

A
Curriculum Council
Government of Western Australia
n Australian Certificate of Education

o Wester

Key
	X
= player
	
[image: image1]
= targeted area

	O
= feeder/ball machine
	XC
= cross-court

	[image: image23.jpg]Government of Western Australia
School Curriculum and Standards Authority

= markers
	DL
= down the line

	→
= player movement

= ball movement
	

Drill description
1. Player is fed balls to the forehand or backhand side from a feeder or the ball machine.

2. Hit one forehand/backhand cross-court (1); the next down the line (2) and so forth.

3. Hit a forehand/backhand groundstroke into the given area (from service line to the baseline, singles sideline to half of the back box (see diagram).
4. After each shot hit, the player recovers towards the middle of the court ready for the next shot, then the ball is fed by the feeder / machine.
Drill 2:
Backhand slice
[image: image24.jpg]¥

V. Curriculum Council
Government of Western Australia

7 Western Australian Certificate of Education

6

Curriculum Council

27 Walters Drive, Osborne Park, Western Australia 6017
Telephone: (08) 9273 6300 | Fax: (08) 9273 6301 | Email: info@curriculum.wa.edu.au

Internet: www.curriculum.wa.edu.au

Key
	X
= player
	
[image: image2]
= targeted area

	O
= feeder/ball machine
	XC
= cross-court

	
= marker
	DL
= down the line

	→
= player movement

= ball movement
	

Drill description
1. Player is fed balls to the backhand side from a feeder or the ball machine.

2. Hit one backhand slice cross-court; the next down the line and so forth.

3. Hit backhand slice into the given area (from service line to the baseline, singles sideline to half of the back box (see diagram).
4. After each shot, the player recovers towards the middle of the court ready for the next shot, then the ball is fed by the feeder / machine.
Drill 3:
First serve flat

X
X
Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image3]
= targeted area

Drill description
1. Player hits flat first serves (from deuce court and from ad court).

2. Player to hit to target areas: middle of each service box to “T” for deuce court (d) and out wide for ad court (a).

3. The ball must bounce in the target area with the serve being flat.

4. A second bounce should be a minimum of 1m behind the baseline to be considered advanced.

Drill 4:
Slice serve

Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image4]
= targeted area

Drill description
1. From the deuce court (d), the player must slice the serve out wide and the second bounce of the ball should land one metre beyond the doubles sideline.

2. From the ad court (a), the player must slice the serve to the T and second bounce of the ball should bounce one metre behind the baseline and one metre either side of the baseline centre mark.

Drill 5:
Top-spin serve

Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image5]
= targeted area

Drill description
1. From the deuce court (d), the player must hit a top-spin serve to the T and the second bounce of the ball should be one metre behind the baseline and one metre either side of the baseline centre mark.

2. From the ad court (a), the player should hit a top-spin serve wide, with the ball passing through the doubles sideline before the baseline.
Drill 6:
Forehand net volley or backhand net volley
O
Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image6]
= targeted area

Drill description
1. Player stands in a volleying ready position, three quarters of the way back in the service box, behind the markers, ready to receive a ball from a feeder or ball machine. The player can move forward to volley from this position but should re-assume that position prior to any subsequent volley.

2. Player executes forehand or backhand net volley, alternating between hitting cross-court and down the line.

3. Player must hit the volley in the target area.

4. Player must return to starting position before the next volley before the feeder or ball machine feeds the next ball.

Drill 7:
Smash

 2m

Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image7]
= targeted area

Drill description
1. Player receives lobs from the feeder or ball machine that require the ball to be contacted no further back than half-way between service line and baseline.

2. Player must aim at the target areas and alternate his/her smashes in the cross-court and down the line directions.

3. Second bounce of the ball should land a minimum of two metres behind the baseline.

Drill 8:
Drop shot – backhand

Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image8]
= targeted area

Drill description
1. Player is fed balls by the feeder or ball machine to the backhand side. The fed ball is to land inside the ad court service box and bounce relatively high so as to allow the player to contact the incoming ball inside the baseline.

2. Player must hit the drop shot into the targeted area and should aim to have the ball bounce two or more times inside the service box.

Drill 9:
Top-spin lob – forehand

Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image9]
= targeted area

Drill description

1. Player is fed balls to forehand by the feeder or ball machine and must try to get a lob over the feeder’s head.

2. Feeder must stand half-way between net and service box.

3. Ball must land in targeted area and must be hit with top-spin.

Drill 10:
Forehand groundstroke, backhand groundstroke

Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	
[image: image10]
= targeted area

Drill description
1. X1 and X2 have a cross-court forehand rally (XC).

2. Three balls must be hit over by each player.

3. Either player can then change direction down the line (DL) upon receiving a short ball landing in front of the markers.
4. Players then play out the point.
5. The drill can be repeated, starting with a cross-court backhand rally.
Drill 11:
Forehand groundstroke, backhand groundstroke, backhand slice

X1

X2
Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	
[image: image11]
= targeted area

Drill description
1. The feeder or X1 feeds in to X2’s forehand.

2. Both X1 and X2 must hit three cross-court forehands into the target areas.

3. Once three successful cross-court forehands have been played, X1 can change direction down the line (again into the target area) and begin moving to the backhand side.

4. X2 is designated to hit all shots cross-court. A further three shots are required to be played by each player cross-court (with their backhands – slice or top-spin) before X1 is able to again change direction.

5. The drill continues and players change roles.

Drill 12:
Forehand net volley, backhand net volley

Key
	X
= player
	→
= player movement

	O
= feeder/ball machine

= ball movement

	
= marker
	
[image: image12]
= targeted area

Drill description

1. X1 hits a forehand net volley down the line to the target area from a feeder and recovers to the centre line and half way between the net and the service line.

2. X1 hits a backhand net volley down the line to the target area from a feeder.

3. X1 hits a backhand net volley cross-court to the target area from a feeder.
Drill 13:
Slice serve, forehand ground stroke, backhand ground stroke

Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	
[image: image13]
= targeted area

Drill description
1. X1 hits a slice serve out wide from the deuce court.

2. X2 returns it deep cross-court.

3. X1 runs and hits a forehand down the line into X2’s ad court.

4. They then play a three-shot backhand cross-court rally, then X1 hits fourth shot down the line then play out the point.

Drill 14:
Top-spin serve, backhand ground stroke, forehand ground stroke

 X1
Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	
[image: image14]
= targeted area

Drill description
1. Feeder has six balls ready to feed. X1 begins with one serve, regardless of the serve being in or out, the feeder begins after this.

2. X1 serves a top-spin serve into the ad court out wide (a).

3. The feeder then directs six balls to the player.
4. X1 hits two backhands cross-court (b); the third stroke is a backhand down the line (c).

5. X1 moves into the deuce side of the court, hits two forehands cross-court (d) and the third stroke is a forehand down the line (e).
6. Between each shot the player recovers towards the middle of the court and when the feeder feeds the ball they can move for the next shot.
Drill 15:
First serve flat, backhand ground stroke, forehand ground stroke, approach shot, volley or smash

Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	
[image: image15]
= targeted area

Drill description
1. X1 hits a flat serve down the T on the deuce side (a).

2. X2 returns back to the backhand side (b).

3. X1 hits a backhand cross-court then the players rally backhands cross-court (c) for three strokes (must be in the back box).

4. On the fourth hit, X1 runs around the backhand and hits a forehand down the line (d), then comes into the net for a volley or smash to play the rally out, aiming to get past the markers to an attacking position.

Drill 16:
Slice serve, forehand ground stroke, backhand drop shot

Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	
[image: image16]
= targeted area

Drill description
1. X2 hits the slice serve into deuce court to X1’s forehand (a).

2. X1 returns cross-court into target area (b).

3. Cross-court forehand rally then occurs with X1 hitting three cross-court forehands (c).

4. On the fourth stroke, X1 hits forehand down the line (d).

5. X2 then hits a backhand drop shot (e).
6. Play out the point.
Drill 17:
Flat serve, forehand ground stroke, backhand ground stroke, backhand slice

Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	
[image: image17]
= targeted area

Drill description
1. X2 flat serves down the T to X1’s backhand (a).

2. X1 returns the ball down the line into the target area (b).

3. X2 hits the ball cross-court (c) and X1 then hits three backhands cross-court into the target area; on the fourth stroke, X1 hits backhand slice down the line (d).

4. X2 hits forehand cross-court (e).

5. X1 moves over and hits three forehands cross-court then on the fourth stroke hits forehand down the line (f) and play out the point.

Drill 18:
Flat serve, forehand ground stroke, backhand ground stroke, forehand top-spin lob

Key
	X
= player
	→
= player movement

	O
= ball machine

= ball movement

	
= marker
	

Drill description
1. X2 slice serves the ball out wide on the ad court to X1’s backhand (a).

2. X2 comes into the net to a position in front of the markers and tries to stay within this zone.

3. X1 hits a backhand low and cross-court (b).

4. X2 volleys a backhand down the line (c).

5. X1 hits a forehand cross-court (d).
6. X2 volleys down the line (e) and continues like this until X1 has hit three forehands and three backhands cross-court.

7. X1 hits a forehand top-spin lob over X2’s head (f).
8. Play out the point.
Variations
1. X1 is a feeder.

2. Ball may be fed to X2 to hit volleys:

· 3 x down the line

· 3 x forehand crosscourt

· 3 x backhand crosscourt
Tennis tactical framework
	Tactical problems
	Off-the-ball skills
	On-the-ball skills

	OFFENCE

	Setting up to attack (creating space)
	· Perception

· Anticipation

· Footwork

· Coordination (differentiation, orientation etc)

· Select optimal target areas
	Groundstrokes
· Forehand

· Backhand

· Backhand slice

· Cross-court

· Down the line

Return of serve

Approach shot

Drop shot

Serve

	Winning the point
	· Perception

· Anticipation

· Footwork

· Coordination (differentiation, orientation etc)

· Change the rhythm and tactics during the match

· Attack the short ball

· Winning plays (1-2 sequence)
	Net volleys
· Forehand

· Backhand

· Cross-court

· Down the line

Return of serve

Passing shot

Attacking drop shot

Lob (forehand and backhand)

Smash

Serve

	DEFENCE

	Defending own space
	· Perception

· Anticipation

· Footwork

· Coordination (differentiation, orientation etc)

· Limit directional changes
	Low service

Return of serve

Ground strokes (forehand and backhand)

Backhand slice

Hold the line on low volleys

Play consistent percentages

	Defending against an attack
	· Perception

· Anticipation

· Footwork

· Coordination (differentiation, orientation etc)
	Return of serve

Backhand slice

Lobs
· Forehand

· Backhand
· Centre the ball

· Hold the line on low volleys

[image: image18.emf]

X

Tennis

X

2

1

DL

XC

O

BACKHAND

DL

XC

O

2

1

X

1m

d

a

1

2

1m

1m

X

X

1m

d

a

1

2

1m

1m

X

X

d

a

X

X

O

X

O

O

X

X2

X1

XC

DL

X1

O

X1

X2

2

3

4

1

O

a

b

c

d

e

X2

a

b

c

d

X1

a

X1

X2

b

c

d

e

a

X2

b

c

d

e

f

X1

a

X2

b

c

d

e

X2

X1

TRIM: 2009/8141[v4]

School Curriculum and Standards Authority

27 Walters Drive, Osborne Park, Western Australia 6017

Telephone: (08) 9273 6300 | Fax: (08) 9273 6301 | Email: info@scsa.wa.edu.au

Internet: www.scsa.wa.edu.au

2
19

