

TABLE TENNIS

Beginner - 1

Table of Contents

Topics	Slide No.
Hand Eye Coordination Activities and Assessment	4 - 14
Sports, why Sports and Benefits of Sports	15 – 45
History of Table Tennis - Evolution	46 – 74
Basic Skills – Grips	75 – 89
Hand eye Coordination Activities	90 – 104
Basic Activities - Grips	105 – 107
Evolution of Table Tennis Racquets	108 – 128
Hand eye coordination Assessments	129 – 136
Footwork and Ready Position	137 – 145
Activity	146 - 148
Introduction to Service and Return	149 - 153
Activity	154 - 155

Table of Contents

Topics	Slide No.
Introduction to Forehand	156 – 165
Activity	166 – 170
Introduction to Backhand	171 – 176
Activity	177 – 181
Hoop Balloon Table Tennis	182 – 185
International Table Tennis Federation	186 – 209
Ball Balance Activity	210 – 214
Warm up and Warm down	215 – 249
Roller Table Tennis Activity	250 - 255

Introduction to Forehand

Forehand

The forehand in tennis and other racket sports such as table tennis, squash and badminton is a shot made by swinging the racquet across one's body in the direction of where the player wants to place the shot


Forehand – Right hand player

- For a right-handed player, the forehand is a stroke that begins on the right side of his body, continues across his body as contact is made with the ball, and ends on the left side of his body.

Forehand – Left hand player

- For a left-handed player, the forehand is a stroke that begins on the left side of his body, continues across his body as contact is made with the ball, and ends on the right side of his body.

Forehand

There are four basic elements that needs to be followed to execute a basic forehand:

- a. Ready Position
- b. Back Swing
- c. Forward Movement
- d. Follow Through

Executing Forehand


Ready Position


Backswing


Foreward Movement


Follow Through

- Feet shoulder width apart and 45° to the table.
(Right-handers – left foot forward)
(Left-handers – right foot forward)
- Start with the racket at hip height and beside you
- Follow through to your head as if saluting

Basic Activity – 4


Requirements

- Three table tennis tables
- Distance of four students per table
- Table tennis balls
- Each student with the racket


Round the Table - 1

- Players hit one forehand and run around the tables
- The number of tables to run around can be calculated at one table per four players. If only 1 table, estimate a similar distance
- After several rounds it can become elimination with players making a mistake sitting down
- As the players are reduced, so too is the number of tables (i.e. one table per four players) or distance
- When down to 2 players, they stand next to each other taking in turns hitting the ball, placing the racket on the table and spinning around
- Repeat with backhand but going in the opposite direction

Note: The diagram is for right-handers playing forehands
Left-handers should use backhand when right-handers use forehand


Round the Table - 2


- Using 3 or 5 tables (1 table/4 players) players hit one ball and zigzag around the tables
- After several rounds it becomes elimination
- When down to 10 players just circle the tables and continue as for normal 'Round the Table'

