

TENNIS 101 FOR ADULTS

We hope you are as excited to dig into these plans as we were in creating them! Your role in bringing the game of tennis to the next generation of players is of the highest importance. Through the experiences they share with you on the court, your players have the opportunity to come away as lifelong enthusiasts of our sport and lead healthier, happier lifestyles because of it.

This manual was written so you could lean on the USTA and experts in the industry to provide you with turnkey plans for beginner tennis players. As you read on, you will see the plans can be adapted across a range of circumstances to help serve their needs and deliver a great experience that's sure to have people playing and enjoying the game from day one.

This resource could not have been completed without the input and thoughtful collaboration of some of the best minds and teachers in the tennis community. To those who contributed to these plans by way of review, suggestion or other means, our most sincere appreciation for the time and care that you provided. The importance of creating a positive first experience for beginner tennis players can't be overstated, and we are honored to present a resource that reflects the passion and expertise of all those involved.

Special thanks to our friends John Borden, Tim Bustle, Michele Byrne, Jorge Capestany, Matt Dektas, Mark Faber, Simon Gale, Rita Gladstone, Judith Hernandez, Ben Hestley, Kyle Jewett, Tracy Lawson, Kristy McLean, Ajay Pant, Brian Parkkonen, Larry Sims, Butch Staples and Fernando Velasco.

From the entire team at the USTA, thank you for your commitment to bringing our incredible game to a new generation of players!

PLANS AT A GLANCE:

	<u>Class 1:</u> Rally Now	<u>Class 2:</u> Rally Again!	<u>Class 3:</u> Get to the Net!	<u>Class 4:</u> Double Trouble	<u>Class 5:</u> Hit 'Em High, Hit 'Em Low	<u>Class 6:</u> Game On!
Instant Activity	Racquet and Ball Exchange	Shuffle Catch	Chase!	Up and Over	Mini Tennis Side to Side	Bryan Brother Volleys
Activity 1	Instant Rally Progression	Tap Up	Rally Now!	Rally Now! Beat your Record	Mini-Tennis	Team Up
Activity 2	Rally Now!	Rally Now!	Intro to Volley	Ground-stroke and Volley	Rally Now!	
Activity 3	Build Up	Serve and Return	Ground-stroke and Volley	Serve and Return	Up-and-Back Volley	
Activity 4	Serve and Return	Champs and Challengers	Serve and Return	Gladiator	Serve and Return Points	
Activity 5			All-Positions Doubles	All-Positions Doubles	Charge! Doubles	

GET TO KNOW THE PRACTICE AND PLAY PLAN

CLASS #: NAME OF CLASS

Instant Activity: Get players moving right from the start.

Setup: Arrangement of your players, balls, equipment, etc. in the play area.

Description: What the players are going to do after the setup.

★ As the coach, make sure to briefly demonstrate every activity! ★

Levels: Activity variations in order of increasing difficulty.

Skills: Areas of focus that will be developed.

TIP: Reminders to help you facilitate the best possible experience for your players.

Coaching Cues: Simple phrases to guide your players where appropriate.

REVIEW & PREVIEW: Use this time to give a brief overview of what's been established to this point and how it is featured in what's to come.

CLASS 1: RALLY NOW

Instant Activity (5 Minutes)

Red or Orange Ball - 36' Court

Racquet and Ball Exchange: This activity works on lateral movement combined with hand-eye coordination.

Setup

- Players in pairs on opposite baseline of 36' court. Use spots if necessary.
- One player has a racquet, the other player has a ball.

Description

- Partner with the ball underhand tosses the ball to partner with racquet, who lets the ball bounce.
- Partner with racquet hits the ball cooperatively back, allowing partner to catch the ball after it bounces.
- Partners run forward and meet at the center, exchange the racquet and ball, turn, then shuffle or run back to the baseline.

Repeat the pattern above.

CLASS OVERVIEW

FUN INTRODUCTION & DESCRIPTION OF TENNIS BENEFITS (3 MINUTES)

Ask "Who has played before?" Pick a skilled player from the first activity to help demonstrate a brief rally from the service line. Mention this is today's goal: to be able to rally.

Skills: Hand-Eye Coordination, Rally Forehands & Backhands, Serve & Return

TIP: The class starts when the first person walks through the door.

Foam or Red Ball — 42' Court

Activity #1: Instant Rally Progression (Foam or Red Ball, 15 Minutes)

Setup

- Players spread out around the court, each with a racquet and a red ball.
- Be sure players are oriented facing their net or line.

Description

- Toss ball up and let it bounce, tap up with racquet (palm up) once, and catch with free hand.
- Toss, bounce, tap up twice. Continue until you reach five in a row.
- Self-rally on a target.
- Partner rally on a target.
- Partner rally over a line.

Level 2: Use backhand (knuckles up).

Level 3: Alternate forehand and backhands.

Coaching Cues: Tap up ball eye-high and bend your knees.

Activity #2: Rally Now! (Foam or Red Ball, 10 Minutes)

TIP: Demo Forehand.

1. Mid-Service Box / racquet in front, starting at contact point.
2. Service Line / racquet to side, extend to finish.

Setup

- Players in pairs spread out on each side of net.
- Position partners opposite each other about 10 feet from net. Each player has a target in front of

- them to help with consistency.
- Players mark court boundaries using chalk, existing lines or throw-down lines (TDLs).

Description

- Start a cooperative rally using forehands and backhands.
- Players aim for target.

Level 2: Players move back one racquet length after a rally of six shots.

Coaching Cues: Small swing, short distance. Distance affects technique.

Activity #3: Build Up (Foam or Red Ball, 10 Minutes)

Setup

- Players in pairs, using half-court.
- Partners opposite each other on both sides of net, in middle of service box.

Description

- Players rally back and forth using forehands and backhands.
- Coach determines number of shots to rally back and forth (e.g., four).
- Once the number is achieved, players increase rally goal by increments of two shots.

Level 2: Forehand only.

Level 3: Backhand only.

Level 4: Move to service line.

Coaching Cues: Ready position and react.

Activity #4: Serve and Return (Foam or Red Ball, 10 Minutes)

TIP: Demo Serve and Return.

Setup

- Two pairs per court, diagonally across net from each other on service line.
- Server's front foot pointing to dominant side net post, back foot parallel with baseline.

TIP: If greater than two pairs per court, divide service boxes in half to ensure no player is waiting.

Description

- Mid-Service Box / Abbreviated swing path emphasizing contact point. Partner on service line / Trap at contact point (emphasizing out in front and to the side of the body).
- Service Line / Abbreviated swing path emphasizing contact point and the start of the follow-through. Partner midway between service line and baseline / Contact point adding follow-through.
- Add backswing and complete full-service motion.
- Serve overhand into service box. Partner in athletic ready position incorporating full return.
- Using an abbreviated motion, player serves overhand to partner, who traps ball on strings with free hand and serves back.

Level 2: Receiver returns serve, server traps it on strings. After four serve-and-return sequences, receiver serves.

Level 3: Receiver returns serve, server hits back, receiver traps, then serves. Repeat sequence.

Coaching Cues: Turn sideways, controlled toss.

REVIEW & PREVIEW — (3 Minutes)

Thank them for attending. Review activities of the day, encourage them to practice at home and go over what the next session will cover.

CLASS 2: RALLY AGAIN!

Instant Activity (3 Minutes)

Red or Orange Ball - Doubles Alley

Shuffle Catch: This instant activity works on lateral movement combined with hand-eye coordination.

Setup

- Players in pairs in the doubles alley facing each other, starting at the net.
- Each pair should have one ball.

Description

- Partners shuffle sideways away from the net, toward the baseline, alternating tossing the ball back and forth.
- Partners jog back to starting point once they reach the baseline.

Variation: Players can do other movements back to the end of the line (e.g., skip, butt kicks, high knees, etc.).

CLASS OVERVIEW

Welcome the class back for Session Two, ask how their practice went and if they have any questions.

Go over what they will learn in the session. (1 Minute)

Skills: Rally Forehands & Backhands, Serve & Return, Doubles Points

FOAM or Red Ball — 42' Court

Activity #1: Tap Up (Foam or Red Ball, 10 Minutes)

Setup

- Players spread out on doubles sideline, each with a racquet and a red ball.

Description

- Toss ball up and let it bounce, tap up with racquet (palm up) until you miss while walking down to the opposite doubles sideline and back.
- Use backhand (knuckles up) and repeat movement down and back.
- Alternate forehands and backhands and repeat movement down and back.
- Make it fun by counting consecutive tap-ups and then beating their record.

Coaching Cues: Tap eye-high, palm up or knuckles up.

Activity #2: Rally Now! (Foam or Red Ball, 10 Minutes)

Setup

- Players in pairs spread out on each side of net.
- Position partners opposite each other about 10 feet from net. Each player with a target in front of them to help with consistency.

Description

- Start a cooperative rally using forehands and backhands.
- Players aim for target.
- After a rally of six shots, players take one big step backwards, until they reach the service line.
- For a fun addition bring out playing cards, have the pair pick a card and hit for the number on the card.

Level 2: Partners rally crosscourt.

Coaching Cues: Small swing, short distance.

Activity #3: Serve and Return (Foam or Red Ball, 15 Minutes)

TIP: Demo serve and return that includes proper stance for each.

Setup

- Two pairs per court, diagonally across net from each other on service line.

Description

- Serve overhand into service box.
- Using an abbreviated motion, player serves overhand to partner, who traps ball on strings with free hand and serves back.
- Server's front foot pointing to dominant side net post, back foot parallel with baseline.

Level 2: Receiver returns serve, server traps it on strings. After four serve-and-return sequences, receiver serves.

Level 3: Receiver returns serve, server hits back, receiver traps, then serves. Repeat sequence.

Coaching Cues: Turn sideways, controlled toss.

Activity #4: Champs and Challengers (Foam or Red Ball, 15 Minutes)

Setup

- Players in pairs, up to five pairs per court. Make pairings as even as possible.
- Doubles points are played using both service boxes of 78' court.
- Singles can be played with smaller number of players.
- One team starts on one side of court (Champs); other teams lined up on opposite side behind service line (Challengers).

Description

- Challengers may try to serve overhand first, but if they miss they may drop-hit ball to Champs, who must let ball bounce, and play out point.
- If Challengers lose point, Challengers rotate to back of line and the next team moves up.
- If Challengers win point, they stay in to play another. If they win the second point, Challengers run to the other side to replace Champs.
- For odd numbers, keep Challengers in two lines and play with a different partner each time.

Level 2: A winner automatically takes the Champs' position.

Coaching Cues: Recover to ready position.

REVIEW & PREVIEW — (2 Minutes)

Review activities of the day, encourage them to practice at home and go over what the next session will cover.

CLASS 3: GET TO THE NET!

Instant Activity (3 Minutes)

Red or Orange Ball — 36' Court

Chase!: This instant activity works on acceleration, quickness and tracking.

Setup

- Players in pairs.
- One player on the doubles sideline with a tennis ball and their partner in front of them on the singles sideline. Both players are facing the court.
- The players on the singles sideline should be in an athletic stance.

Description

- Partner on the doubles sideline will roll the ball between their partner's legs. As soon as the player sees the ball go through their legs, that player chases down the ball.
- Partners then swap places and repeat the activity.

Variation: Partner on the doubles sideline underhand tosses the ball over their partner's head, who attempts to retrieve the ball in the fewest bounces.

CLASS OVERVIEW

Welcome everyone back, ask if they have any questions and go over the exciting things you have planned for the day! Introduce the orange balls and the 60' court. (1 Minute)

Skills: Rally Forehands & Backhands, Volley, Serve & Return, Doubles Points

Red or Orange Ball — 60' Court

Activity #1: Rally Now! (Red Ball, Orange Ball, 8 Minutes)

Setup

- Players in pairs opposite each other, spread out on each side of the net.
- Players start on service line with red balls.

Description

- Start a cooperative rally using forehands and backhands.
- After a rally of six shots with red balls, players take one big step backwards, until they reach 60' baseline.
- At the 60' baseline, they start their cooperative rally with an orange ball.

Coaching Cues: Small swing, short distance; bigger swing, greater distance.

Activity #2: Intro to Volley (Red or Orange Ball, 8 Minutes)

TIP: Demo Volley.

Setup

- Players in pairs on opposite sides of the net, using half-court. Players stand about four feet from the net.
- One player is the volleyer, the other is the feeder with balls.

Description

- Feeder stands in the front half of the service box and underhand tosses ball to volleyer at net.
- Feeder stands in the front half of the service box and drop-hits ball to volleyer at the net.
- After six attempts, players switch roles.

Level 2: Feed to backhand.

Level 3: Alternate forehand and backhand volleys.

Coaching Cues: Keep racquet up above the wrist.

Activity #3: Groundstroke & Volley (Orange Ball, 8 Minutes)

TIP: Demo activity with one student.

Setup

- Players in pairs opposite each other, using half-court.
- Player 1 starts on service line with orange balls.
- Player 2 starts at the net.

Description

- Player 1 drop-hits the ball to Player 2, who split steps and volleys the ball back.
- Player 1 lets the ball bounce and traps, then drop-hits the ball back to Player 2.
- After six attempts, players switch roles.

Level 2: Player 1 backs up in between the service line and the 60' baseline.

Level 3: Rally balls without traps.

Coaching Cues: Split step as partner hits the ball.

Activity #4: Serve and Return (Orange Ball, 10 Minutes)

Setup

- Two pairs per 60' court, diagonally across the net from each other, with the server on the 60' baseline.
- Extend 60' baseline to net posts to create two 60' courts to accommodate more than four players playing at once.

Description

- Serve overhand into service box.
- Server's front foot pointing to dominant side net post, back foot parallel with baseline.

Level 2: Receiver returns the serve; the server traps it on the strings. After four serve-and-return sequences, the receiver serves.

Level 3: Receiver returns the serve, the server hits back, the receiver traps, then serves. Repeat sequence.

Coaching Cues: Turn sideways, controlled toss.

Activity #5: All-Positions Doubles (Orange Ball, 15 Minutes)

Setup

- Four to six players per court, using orange balls.
- Players begin in a one-up/one-back doubles formation, on the 60' doubles court. Sidelines are the singles lines of the 78' court.

Coaching Cues: Go over the role of each position with players.

Description

- Play two doubles points and rotate positions one spot to the left at a time. If players struggle with serve, allow them to drop-hit second serve, or coach can put the ball in play to returner.
- With five players, have one player out at the net post.
- With six players, have a player out at each net post.

Level 2: Net players can't let ball bounce.

Level 3: One side must come in on short balls.

Coaching Cues: Track the ball and move with your partner.

REVIEW & PREVIEW — (3 Minutes)

Review activities of the day and express with excitement that they now have all the skills and knowledge necessary to play on their own. Encourage them to practice at home and go over what the next session will cover.

CLASS 4: DOUBLE TROUBLE

Instant Activity— (3 Minutes)

Red or Orange Ball — 42' Court

Up and Over: Classic Cardio Tennis warm-up activity.

Setup

- Players in pairs across the net from each other at the service line.
- Players each have a racquet and one ball per pair.

Description

- Partner with the ball drop-hits to their partner so that it bounces in front of them.
- The receiver taps the ball so it bounces in front of them before they hit the ball back across to their partner.
- Try to keep the rally going for as long as possible.

Variation: This activity could also be done as volleys. Move players to the middle of the service box. Players bump the ball up in the air to themselves prior to volleying the ball to their partner.

CLASS OVERVIEW

Welcome everyone back and ask if they have any questions and preview the session Introduce the Green Ball.. (1 Minute)

Skills: Rally Forehands & Backhands, Depth, Volley, Serve & Return, Doubles Points

Orange Ball and Green Ball — 60' Court

Activity #1: Rally Now! Beat Your Record (Orange Ball, 15 Minutes)

Setup

- Players in pairs opposite each other using half-court, starting on the service line.

Description

- Start a cooperative rally using forehands and backhands.
- Players count the number of hits for each rally.
- To add a fun element, bring out cards and have each pair pick a card. The card they choose is the number they try to hit.
- Players try to beat their record from the previous rally.

Level 2: Players back up to the 60' baseline and attempt to get ball to bounce between the service line and the 60' baseline

Level 3: Play first to 10 points, with players scoring points each time their ball bounces between the service line and the 60' baseline

Coaching Cues: Small swing, short distance; bigger swing, greater distance.

Activity #2: Groundstroke & Volley (Orange or Green Ball, 10 Minutes)

TIP: Demo activity with one student.

Setup

- Players in pairs opposite each other, using half-court.
- Player 1 starts on the service line with orange balls.
- Player 2 starts at the net.

Description

- Player 1 drop-hits the ball to Player 2, who split steps and volleys the ball back.
- Player 1 lets ball the bounce and traps it, then drop-hits the ball back to Player 2.
- After six sequences, players change positions.

Level 2: Player 1 backs up in between the service line and the 60' baseline.

Level 3: Rally balls without traps.

Coaching Cues: Split step as partner hits the ball.

Activity #3: Serve and Return (Orange or Green Ball, 8 Minutes)

Setup

- Two pairs per court, diagonally across the net from each other on the 60' baseline.
- Extend 60' baseline to net posts to create two 60' courts to accommodate more than four players playing at once.

Description

- Serve overhand into the service box.
- Using an abbreviated motion, player serves overhand to partner, who traps ball on strings with free hand and serves back.
- Server's front foot pointing to dominant side net post, back foot parallel with baseline.

Level 2: Receiver returns the serve, and the server traps it on strings. After four serve-and-return sequences, receiver serves.

Level 3: Receiver returns serve, server hits back, receiver traps, then serves. Repeat sequence.

Coaching Cues: Turn sideways, controlled toss.

Activity #4: Gladiator (Orange or Green Ball, 8 Minutes)

Setup

- Players in pairs, up to five pairs per court. Make pairings as even as possible.
- Doubles points are played using full 60' doubles court. Sidelines are 78' court singles lines.
- Players start in one-up/one-back formation.
- Singles can be played with smaller number of players.
- One team starts on one side of court (Champs); other teams are lined up on opposite side behind the baseline (Challengers).

Description

- Challengers serve ball to Champs and play out point. Serve to same side of court until new Champs come over, then switch sides.
- After each point is completed, Challengers rotate to back of line and the next team moves up.
- For odd numbers, keep Challengers in two lines and play with a different partner each time.
- Challengers keep their point score. When a Challenger gets to two points and before serving the ball, they need to shout "Gladiator."
- If they shout "Gladiator" and win the next point, they take Champs' spot.
- If they don't shout "Gladiator" and win the next point, they don't take Champs' spot.
- When there is a new Champ, the Challengers can count down 3-2-1 and then serve, to create excitement.

Level 2: A winner automatically takes Champs' position.

Level 3: A winner volley automatically takes Champs' position.

Coaching Cues: Recover to ready position.

Activity #5: All-Positions Doubles (Green Ball, 8 Minutes)

Setup

- Four to six players per court.
- Players begin in a one-up/one-back doubles formation, on the 60' doubles court. Sidelines are the singles lines of the 78' court.
- Be sure to alert players that the server should call the score before every point and both returners are able to call the serve out.

Coaching Cues: Review the role of each position with players.

Description

- Play two doubles points and rotate positions one spot to the left at a time. If players struggle with serve, allow them to drop-hit second serve.
- With five players, have one player out at the net post.
- With six players, have a player out at each net post.

Level 2: Net players can't let ball bounce.

Level 3: Returning team comes to the net on the second serve return.

Coaching Cues: Track the ball and move with your partner.

REVIEW & PREVIEW — (3 Minutes)

Review activities of the day and remind that they now have all the skills and knowledge necessary to play on their own. Encourage them to practice at home and go over what the next session will cover.

CLASS 5: HIT 'EM HIGH, HIT 'EM LOW

Instant Activity— (3 Minutes)

Red or Orange Ball — 42' Court

Mini Tennis Side to Side: This activity improves lateral quickness and touch around the net.

Setup

- Players in pairs across the net from each other at the service line.
- Players each have a racquet and one ball per pair.

Description

- Partner with the ball drop-hits to their partner so that it bounces in front of them.
- Immediately following each hit, the hitter moves right or left, and taps the side boundary with their racquet before returning to their position to hit the next ball.
- Try to keep the rally going for as long as possible.

CLASS OVERVIEW

Welcome everyone back, ask if they have any questions and preview the session. (1 Minute)

Skills: Forehands & Backhands with Direction, Depth, Volley, Singles Points, Serve & Return Points with Volley

Orange Ball — 60' Court

Green Ball — 78' Court

Activity #1: Mini-Tennis (Orange Ball, 8 Minutes)

Setup

- Two pairs per court opposite each other, using half-court.
- All activities inside the service box.

Description

- Both players on the service line rallying easy groundstrokes.
- One player at the net, the other on the service line. Groundstroke to volley, then switch.
- Volley to volley.
- After one minute, switch roles or activities.

Level 2: Hit crosscourt.

Level 3: One stroke only.

Level 4: Alternate strokes.

Coaching Cues: Quick feet, split step and prepare the racquet.

Activity #2: Rally Now! (Green Ball, 8 Minutes)

Setup

- Players in pairs opposite each other using half-court, starting on the 78' baseline.

Description

- Start a cooperative rally using forehands and backhands.
- Attempt to get the ball to bounce between the service line and the 78' baseline.

Level 2: Play first to 10 points, with players scoring points each time their ball bounces between the service line and the 78' baseline.

Coaching Cues: Small swing, short distance; bigger swing, greater distance.

Activity #3: Up-and-Back Volley (Orange or Green Ball, 8 Minutes)

Setup

- Players in pairs opposite each other using half-court, starting on the service line.

Description

- Player 1 drop-hits to Player 2, comes to the net and split steps.
- Player 2 is on the service line, hits the ball back to Player 1, who volleys the ball in the air back to Player 2.
- Player 2 lets the ball bounce, then traps it, and Player 1 retreats to the service line.
- Player 2 drop-hits to Player 1, comes to the net and split steps.
- Player 1 is on the service line, hits the ball back to Player 2, who volleys the ball in the air back to Player 1.
- Players continue to repeat sequence.

Level 2: Rally balls without traps.

Level 3: Play point out after two sequences.

Coaching Cues: Split step as partner hits the ball.

Activity #4: Serve and Return Points (Green Ball, 10 Minutes)

Setup

- Two pairs per court, diagonally across the net from each other on the 78' baseline.
- Extend the 78' baseline to the net posts to create two 78' courts to accommodate more than four players playing at once.

Description

- Serve overhand into service box.
- Server's front foot pointing to dominant side net post, back foot parallel with baseline.
- Play out points with scoring

Coaching Cues: Turn sideways, controlled toss.

Activity #5: Charge! Doubles (Green Ball, 15 Minutes)

TIP: Demo activity and mention the lob.

Setup

- Four to eight players per court.
- Players in teams of two to four, playing on 60' doubles court.

Description

- Players start in one-up/one-back doubles formation.
- Serving player on baseline of deuce side drop-hits the ball, comes to the net and plays out the point. Repeat with serving player from ad side drop hitting the ball.

- If four players per side, rotate team of two after each point. With three players, rotate one spot after each point and have deuce side drop-hit the ball for half the time before switching to the ad side. With just two players per side, play four points in a row, then switch serving team.
- Play four points with same serving team, then returners serve.

Level 2: Serving team serves, returners come to net after return of serve.

Coaching Cues: Follow your shot in.

REVIEW & PREVIEW — (3 Minutes)

Review activities of the day and remind that they now have all the skills and knowledge necessary to play on their own. Encourage them to practice at home and go over what the next session will cover.

CLASS 6: GAME ON!

Instant Activity— (3 Minutes)

Red or Orange Ball - 42' Court (moving along the net)

Bryan Brother Volleys: This activity develops reflexive and directional volley skills while moving.

Setup

- Players in pairs. Each have a racquet and one to two balls.
- Players line up across from their partner at the net post, starting a few steps back from each other.

Description

- Partners cooperatively volley with each other while shuffling sideways along the net toward the opposite net post.
- Once they reach the net post, players stop the rally and jog back along the service line to the end of the line.
- The next pair of players in line should be ready to go as soon as the pair in front of them passes the center service line.
- Players should be reminded to maintain separation between pairs.

CLASS OVERVIEW

Welcome everyone back, ask if they have any questions and preview the session. (1 Minute)

Skills: Footwork, Singles & Doubles Points

Green Ball — 78' Court

Activity #1: Team Up! (Green Ball, 1-2 Levels, 45 Minutes)

Objective: Enable Coaches to deliver an introductory team tennis experience.

TIP: This is an opportunity for players to practice their tennis skills in a team environment.

Setup

- Divide group into teams of three to four players of similar level.
- Teams play against another team of a similar playing level.
- For singles, play full 78' court points. For doubles, use the 78' doubles court.

Description

- Start with singles matches, and finish with doubles matches.
- Set up two matches per court. For singles, two players play one point, and rotate out with another pair (alternate points).
- For doubles, have teams play two points and rotate.
- Players start points with an overhand serve. If players struggle, let them drop-hit the second serve.
- After players serve one point to the deuce side and the next point to the ad side, switch roles.

- Duration of matches is between 8 and 10 minutes. After each match, have players shake hands with their opponent.
- Points played for each match contribute to their team's score. At the end of point play, add up total points, and change opponents to make matches as even as possible.

Level 2: For singles and doubles, give an extra point if players win at the net.

REVIEW & FOLLOW UP! — (5 Minutes)

Go over activities of the day, talk to them about practicing. This is the time to talk about signing up for follow-up programming or other activities at your facility.

