COMPETENCIES


ORANGE BALL 03

FEET

PLAVER

- Turns and runs, leading with outside foot.
- Performs carioca at medium speed.
- Performs drop-step (pivot) and crossover, moving backward.
- Skips forward, backward, and sideways.
- Jumps side to side and front to back continuously (both legs).
- Jumps over line with one foot and remains balanced (forward and side).

HANDS

- · Catches smaller ball after bounce or out of the air with each hand.
- Catches ball while moving with partner, on bounce or out of the air.
- From baseline, throws overhand into deuce and ad-court service boxes.

HEAD	FEET	HANDS		
Baseline				
 Rallies consistently to center of court with depth and increased net height. Rallies slice forehand and backhand with partner from inside service box. 	 Hits with square stance during rally and de open stance on wide balls. Peforms crossover step on wide-ball recover 	forehand and backhand.		
Serve/Return				
 Serves consistently in box from both sides. Returns consistently to center of court with depth. 	 Front foot angled toward net post and bac parallel with baseline. Moves up to return second serve and recov diagonally back to baseline. 	Maintains unit turn on return.		
Transition				
 Rallies volley to groundstroke at medium speed. Hits approach shot and volley combination from racquet feed. Hits overhead to left and right sides. 	 Moves diagonally into court for approach s moves inside service box for volley. Split-steps and moves forward and diagonal 			
Other				
Understands basic doubles positions.				

GAME

PERSON

- Calls score out clearly when serving.
- Uses traditional tennis scoring-15, 30, 40, etc.
- Can play a single short set or best of three.

CHARACTER

- Works within a team.
- Asks and responds to coach's questions.
- · Encourages partners and teammates.


COMPETENCIES


ORANGE BALL 02

FEET

ATHLETE

PLAYER

- Performs carioca with change of direction.
- Backpedals at medium speed and remains balanced.
- Balances on one leg and performs activities such as catching and tossing large ball.
- Skips forward with high knees and coordintated arms.
- Moves rapidly through cones in zigzag pattern on balance.

HANDS

- Tosses and catches smaller ball with each hand, using different combinations of hands and feet.
- Throws small ball up and out over back fence into court.

HEAD	FEET	HANDS
Baseline		
 During rally, can hit with depth and direction to different targets. More consistent topspin on forehand and backhand with increased speed. Developing a slice on low, midcourt balls. 	 Hits with square/open/semi-open stance on forehand and backhand, depending on situation. Uses ground force/kinetic chain. Moves forward and backward in a diagonal and arrives on balance. 	 Consistent grip changes from forehand to backhand. Non-dominant hand on throat. Developing consistent contact point in front of body. For slice, developing a continental grip and one-hand backhand.
Serve/Return		
 Increased racquet head speed on first serve and able to use spin on second serve. Directs first serve to either forehand or backhand. Returns second serve to either forehand or backhand. 	 Increased use of leg drive. Developing open stance return off of first serve and square stance on second serve. 	 Learning to lead with tossing arm. More compact backswing when returning on the rise.
Transition		
 Recognizes short ball to attack. Angles high volley and hits low volley deep. Hits overhead to left and right with depth. 	 Moves forward and turns to hit approach with good spacing Uses hop move on square stance approach shot. 	 More compact backswing on approach. Developing a one-hand backhand volley with non-dominant hand on throat.
Other		
 Developing a short slice angle from inside service line. Lobs over net player and passes down the line. Plays one up/one back in doubles. 	Recovers behind baseline after defensive shots.	

GAME

PERSON

- Understands important rules of tennis.
- Scores a short set using ad or no-ad scoring.
- Understands personal strengths and weaknesses.

CHARACTER

- Able to problem-solve.
- Shows respect for opponent and officials.
- Able to accept feedback and work on improvement.

USTA-

COMPETENCIES


ORANGE BALL OI

FEET

ATHLETE

PLAVER

- · With eyes forward and head still, remains balanced while running and stopping in different directions and patterns.
- Skips for height and distance, driving with arms.
- · Jumps side to side and front and back continuously on one leg.
- Able to jump from one foot to two feet in various patterns and directions while remaining balanced.

· Jumps rope with two feet using single jumps.

HANDS

- · With partner, alternates tossing two balls back and forth on ground and in the air while moving.
- · Throws a spiral with a small football.
- Throws ball from baseline past opposite baseline.

HEAD	FEET	HANDS		
Baseline				
 Plays deep baseline shots on the rise and learning to take midcourt ball on the rise. Consistent shape and spin from baseline. Exploits opponent's weaknesses. Changes tempo of rallies for offense and defense. 	 More dynamic split-step, landing on opponent's contact. Steps out and performs crossover when running to wide ball. Recovers according to location and type of shot. 	 Earlier preparation for balls on the rise. Backswing on same side of body. Follow-through adjusts according to directional intent and speed/spin. 		
Serve/Return				
 Developing a basic routine before serve. Serves to three spots—wide/body/T—on deuce and ad courts. Establishing serve and first-ball combinations. Attacks weak second serve on the rise and comes to net. 	 Lands on front foot and returns to ready position. Steps out on returns and sets outside leg behind ball. Uses hop move on weak second-serve return and split-step inside of service box. 	 Consistent toss from inside of front leg. Shoulder over shoulder when hitting up on serve. Rotates trunk for unit turn off of open-stance return. 		
Transition				
 Hits drive volley on high, midcourt balls. Hits behind opponent on first volley. Plays deep volley and short angle with spin. Moves back for overhead near service line and controls direction. 	From ready position, steps with opposite foot for volley.	Volleys with blocking motion, racquet head above wrist.		
Other				
 Establishing a "favorite side" from baseline. Developing topspin and chip lobs. Two at net in doubles and communicates with partner. 				

GAME

PERSON

- Prepares equipment, water, and supplies on their own
- Able to solve disputes with the opponent
- Indentify game style and weaknesses of opponent

CHARACTER

- · Can acknowledge others' successes.
- Taking responsibility for own actions.
- · Learning to make decisions.

