PAGE

Tennis Unit Plan

Patrick Brown

10/26/04

Dr. Colvin

Table of Contents

General Information

3
Student Objectives

5
Equipment and facilities, Instructional materials, Safety considerations
6
Rules, scoring, etiquette, brief history

8
Skills definitions and components

12
Scope and sequence

13

Handouts

16
Assessments and rubrics

20
Portfolio Assignment

24
Tennis Unit Plan

10th Grade

5 Classes Per Week

50 Minute Classes

Virginia SOL’S

Grade Ten

Students in grade ten are proficient in all fundamental movement skills and skill combinations and are competent in self-selected physical activities that they are likely to participate in throughout life. They understand and apply key movement and fitness principles and concepts for all activities in which they demonstrate competence. Students are good leaders and good followers, respect others, and anticipate and avoid unsafe physical activity situations. They develop the ability to understand and anticipate how physical activity interests and abilities change across a lifetime. Students demonstrate competency in at least three lifetime physical activities and plan, implement, self-assess, and modify a personal fitness plan. Students are prepared to lead a physically active lifestyle.

Skilled Movement

10.1
The student will demonstrate proficiency in all basic movement skills and patterns and competency in at least three self-selected, lifetime, skill-related physical activities.

a) Apply competencies in all movement skills to appropriate game/sport, dance, and recreational activities.

b) Design, implement, evaluate, and modify a plan for three or more lifetime, skill-related physical activities. Key concepts include analysis of performance, application of principles of movement and principles of training, focus on goal setting, self-improvement of skills, and planning for the future beyond school years.

Movement Principles and Concepts

10.2
The student will apply movement principles and concepts to skill performance.

a) Explain and apply selected scientific principles (e.g., physiological, biomechanical) that aid in the improvement of skills and performance in specialized movement forms.

b) Integrate movement principles and concepts to analyze and improve the performance of self and others in specialized movement forms.

Personal Fitness

10.3
The student will demonstrate the ability to independently apply basic principles of training and scientific concepts and principles to increase physical activity and improve personal fitness.

a) Select and apply, in a chosen game/sport, dance, recreational pursuit, or fitness activity, appropriate principles of training to increase regular physical activity and/or improve performance.

b) Use a variety of resources, including available technology, to analyze, assess, and improve physical activity and personal fitness.

Responsible Behaviors

10.4
The student will demonstrate appropriate behavior in all physical activity settings.

a) Initiate and maintain appropriate personal behaviors in physical activity settings.

b) Exhibit leadership and the ability to follow others when working with a group.

c) Anticipate and avoid potentially dangerous situations in physical activity settings.

Physically Active Lifestyle

10.5
The student will analyze and evaluate the significance of physical activity to their present and future development and maintenance of a healthy lifestyle.

a) Participate regularly in health-enhancing physical activities that contribute to personal enjoyment and the attainment and maintenance of personal physical activity goals.

b) Demonstrate an understanding of how personal characteristics, participation behavior patterns, and activity preferences are likely to change over time, and determine strategies to deal with those changes.

NASPE Objectives for 10th Grade

Standard 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities.

Standard 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.

Standard 3: Participates regularly in physical activity.

Standard 4: Achieves and maintains a health-enhancing level of physical fitness.

Standard 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.

Standard 6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

Student Objectives

Psychomotor (Skills):

1. The students will be able to perform a forehand stroke using the correct technique during a real game situation in class.

2. The students will be able to perform a backhand stroke using the correct technique during a real game situation in class.

3. The students will be able to perform a legal serve to the correct court area while using the cues taught in class.

4. The students will be able to hold a rally with a person of his/her skill level during a real game situation in class.

Cognitive (Knowledge):

1. The students will be able to explain, on an index card, the difference in rules between a singles and doubles match in tennis.

2. The students will be able to verbally list the cues for the forehand stroke to the teacher during class.

Affective (Social qualities, self-concept, attitudes):

1. The students will display good sportsmanship to other students by shaking hands with their partner(s) after every match in class.

2. The students will show an enjoyment for the game of tennis by playing outside of class, as documented in a fitness journal.

Equipment and Facilities

· 30 Tennis Racquets

· Basket of tennis balls (at least 60 balls)

· Access to tennis courts

· Volleyball nets (in case of inclement weather)

· Gymnasium (in case of inclement weather)

· 35 Balloons

· 15 Medium and Tall Orange Cones

Instructional Materials

· 35 Handouts to introduction of tennis

· Video on basic tennis skills

· TV/VCR

· 35 Partner Checklist for Skills Assessment

· 35 Copies of quiz on basic tennis rules

· 35 Copies of final exam on the sport of tennis

Safety Considerations

· In my introduction, and in the handout to students, the following safety guidelines involving this unit will be explained:

· Students will never intentionally hit another student with the racquet provided to them

· Students may not throw tennis balls at another student in any other way than to softly toss to a partner or server who is in need of a tennis ball

· Students will not throw, slam, or slide racquet against or across the ground or any other object

· When warming up, there should be no more than 2 students on one side of a tennis court

· In case class is held in the gymnasium, students should maintain good personal space throughout all activities

· Students will not recklessly run through another students’ active game or jump over any tennis net.

· There will be times when a few students may have to wait for a turn on the court. In this case, these students will be instructed to stand near the net on the outside of the tennis courts.

· Students will be instructed to wear appropriate clothing to participate in this unit. Appropriate clothing includes:

· Some type of tennis, basketball, running, or cross-training shoe (no heels, boots, or dress shoes)

· Regular P.E. dress (no dresses, suits, skirts, or tank tops)

· Students should not wear jewelry

· Any time the teacher is talking, the students should gently place their tennis racquets at their feet, unless otherwise instructed.

Simplified Tennis Rules

Rule 1. Opponents stand on opposite sides of the court. The player who delivers the ball to start the point is called the server. The player who stands opposite and cross-court from the server is the receiver.

Rule 2. The right to serve, receive, choose your side, or give the opponent these choices is decided by a toss of a coin or racquet. If the choice of service or receiver is chosen, the opponent chooses which side to start.

Rule 3. The server shall stand behind the baseline on the deuce court within the boundaries of the singles court when playing singles and within the doubles sideline when playing doubles. See court dimensions. All even points are played from the deuce court and odd number points played from the advantage court. The server shall not serve until the receiver is ready. Serves are made from the deuce court to the opponents service box on the deuce court. Advantage court to advantage box. If the server misses his target twice, he loses the point. If the ball hits the net and goes in the correct service box, another serve is granted. If the server steps on the baseline before contact is made, the serve is deemed a fault.

Rule 4. The receiver is deemed ready if an attempt is made to return the server's ball. The receiver can stand where he likes but must let the ball bounce in the service box. If the ball does not land in the service box, it is deemed a fault and a second serve is given. If the ball is hit by either opponent before the ball bounces, the server wins the point.

Rule 5. The server always calls his score first. If the server wins the first point, he gets a score of 15. Scoring is done like a clock. See example below. Love means zero in tennis. The second point is called 30. The third point is called 45 (now-a-days known as 40) and game is won when the score goes back to love. If the score is 40-40, also known as deuce, one side must win by two points. Advantage-In means if the server wins the next point, he wins the game. Advantage-Out means the receiver has a chance to win the game on the next point.

LOVE 15-30-40

Rule 5. After the game, the opponents serve. Games equal 1. The first to win 6 games, by two, wins the set. The first to win 2 sets wins the match. If the score is 6-6, a tie-breaker is played. This is scored by one's. The first team to score 7 points winning by two wins the set. The tiebreaker continues until one side wins by two. Hence, Game-Set-Match.

Rule 6. If the ball goes into the net, or outside the boundaries of the court, the player who hit that ball loses the point. If the ball hits the net during the point and goes into the opponents court, the ball is in play. A player loses the point if he touches the net, drops his racquet while hitting the ball, bounces the ball over the net, hits a part of the surroundings such as the roof, or a tree, the ball touches him or his partner, he deliberately tries to distract the opponent.

Rule 7. A let is called during the point if a ball rolls on the court or there is a distraction from someone besides the players on the court.

Rule 8. A ball that lands on the line is good.

Rule 9. If players serve out of turn or serve to the wrong person or court, the point or game will stand and order will be resumed following the point or game.

Scoring

Singles
If a player wins his first point, the score is called 15 for that player; on winning his second point, the score is called 30 for that player; on winning his third point, the score is called 40 for that player, and the fourth point won by a player is scored game for that player except as below:- If both players have won three points, the score is called deuce; and the next point won by a player is scored advantage for that player. If the same player wins the next point, he wins the game; if the other player wins the next point the score is again called deuce; and so on, until a player wins the two points immediately following the score at deuce, when the game is scored for that player.
Doubles
In doubles a similar procedure to that for singles shall apply. At deuce the Receiving Team shall choose whether it wishes to receive the Service from the right-half of the court or the left-half of the court. The team who wins the deciding point is scored the game.
Mixed Doubles
In mixed doubles, a slightly different procedure will apply as follows: At deuce, with the male player serving, he shall serve to the male player of the opposing team irrespective of which half of the court he is standing, and when the female player is serving, she shall serve to the female player of the opposing team.
Source: http://westlake.k12.oh.us/hilliard/whspe/tennis/tennis_rules.htm
Tennis Etiquette

· Talk quietly when standing near tennis courts that are in use.

· Never walk behind a court when a point is still in play. Wait until the point is over and then cross as fast as possible.

· If people are already on your court, don't disturb them until their time is up.

· Always come prepared. Bring not only balls, but towels and water to drink when it is hot.

· Wear sneakers for tennis. Other shoes may wear out quickly, hurt your feet, or damage the court.

· When you're ready to play, put racket covers, ball cans, jackets etc., out of everyone's way.

· To see who serves first, spin your racket or toss a coin. If you win the toss, the choice is yours. You may serve first, or you may choose to receive first or to pick which end of the court you want to start playing on. As a third choice you may make your opponent choose first.

· When sending balls back to a neighboring court, roll them on to the back of the court. Never send them back while play is in progress.

· Offer to bring new balls or organize a system to decide who brings the balls.

· Retrieve balls for your partner and your opponent.

· Don't criticize your partner, offer encouragement.

· Call your own lines and let your opponent hear the call. If the ball is good say nothing and play on.

· Always respect the line-calls of your opponent.

· If there is a disagreement, offer a let. In other words, replay the point, even if it was a second service.

Source: http://www.tennislovers.com/index2.htm?Content/etiquette.htm
Brief History of Tennis

	

	Tennis origin is almost unknown. Some people trust it came out as a variation of those ancient ball games practiced by Egyptians, Greeks and Romans. Some others believe it comes from a roman game called "harpastum", and was adapted in the Basque country, where it was named "jeu do paume" because the ball was hit on a wall with the hands.
In the Twelfth Century, "paume" were spread all over France, with many modifications - rules and fields configurations. It was no longer played hitting the ball on a wall, but on a rectangle divided by a rope. Thus, "longue-paume" appeared, being played by up to six players on each side of the rope.

Later yet appeared the "court-paume", a similar game played indoors, but with complex rules and demanding a smaller area to be practiced. The sets took place within 11 games, and the winner team was the one that won six games first. That's why, nowadays, six games define a set.
The racket, Italian invention, appeared in the Fourteenth Century, making the game less violent, more interesting and easier to be played over France. The sport crossed the English Channel and was soon known all over England. King Henry VIII was one of the most skilled players.
With the appearance of the rubber ball, Nineteenth Century, appeared in Great Britain an outdoors tennis, or "Real Tennis", quite similar "court-paume", but with no lateral or services walls.
In 1873, the English major Walter Wingfield in a mission in India, answering to the bored English ladies who had nothing to do, studied the games that had come before tennis and changed their rules. In1874, Wingfield registered the patent of the game, naming it "Sphairistike", homage to the Greek people who called the games with balls like that. Although, this name didn't last for long, being soon replaced by Tennis, that probably comes from French "tenez", which means CATCH! and was shouted when the player served and shot the ball to his/her opponent.
Tennis - called by then "tennis-in-lawn" because it was played on grass courts, were soon spread over India, taken by the enthusiastic ladies, reaching England and putting "cricket" down.
Then, tennis had its rules changed and smoothed to be played over the whole world.
In Brazil, tennis was introduced by foreigners at "Rio Cricket", in Niterói and at "Wahallah", in Porto Alegre, by 1898, being under coordination of Confederação Brasileira de Tênis and Federações Estaduais, both subordinated of Conselho Nacional de Desportos.
Nowadays tennis is not just a simple sport, but an international event, through the many tournaments around the world, watched by millions of people. The prizes, patronizing and players - real international personalities - also collaborate to the party that modern tennis has become, effectively.

	Source: http://tennisballmachine.wowshopper.com/htm-pages/service-tennis.htm

Tennis Skills Definitions and Concepts

· Forehand

· Backhand

· Serve

Forehand: A tennis stroke made with the palm facing the direction of the stroke.

Components

·
Eastern forehand grip

· Early backswing and pivot

· Step toward target

· Contact even with front foot

· Follow through

Backhand: A stroke made with the back of the hand facing outward and the arm moving forward.

Components (one-handed backstroke)

· Turn shoulder

· Contact ahead of front foot

· Keep head down on contact

· Follow through

Serve: To put the ball in play. It is used to begin each point in the game of tennis.

Components

· Body Position

· Racquet back

· Good ball toss

· Contact at tennis balls high point

· Follow through

Scope and Sequence Time Frame for Six Week 10th Grade Unit on Tennis

	
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5

	Week 1
	Skills and concepts: intro of tennis, history, basic rules, scoring, forehand and backhand grip

Teaching styles: direct, teacher feedback
	Skills and concepts: forehand grip, forehand cues, practice with balloons, etiquette

Teaching styles: direct, teacher feedback, partner feedback
	Skills and concepts: review forehand grip and stroke, backhand grip and cues for stroke
Teaching styles: direct, partner feedback, teacher feedback

Extension: non-dominant hand strokes
	Skills and concepts: forehand and backhand strokes, singles rules, short singles play

Teaching styles: partner feedback, direct, teacher feedback
	Skills and concepts: serve cues, target practice for serve

Teaching styles: direct, teacher feedback, partner feedback

	
	Lesson 6
	Lesson 7
	Lesson 8
	Lesson 9
	Lesson 10

	Week 2
	Skills and concepts: review serve, volleys, short singles games

Teaching styles: direct, teacher feedback

Extension: students must attack net
	Authentic Assessment: quiz over forehand, backhand, and serving cues

Skills and concepts: volleying, short singles games

Teaching styles: direct, teacher feedback
	Skills and concepts: tournament rules and procedures, begin singles round robin tournament

Teaching styles: direct, teacher feedback
	Skills and concepts: continue tournament play

Teaching styles: teacher feedback, self-feedback
	Skills and concepts: continue tournament play

Teaching styles: self-feedback, teacher feedback

	
	Lesson 11
	Lesson 12
	Lesson 13
	Lesson 14
	Lesson 15

	Week 3
	Skills and concepts: finish tournament, ceremony

Teaching styles: teacher feedback
	Authentic Assessment: written test covering rules, etiquette, and stroke techniques

	Skills and concepts: officiating, singles play, ball boys and girls

Teaching styles: direct, teacher feedback
	Skills and concepts: Canadian doubles rules, play

Teaching styles: direct, teacher feedback
	Skills and concepts: footwork, drills to work on footwork, Canadian doubles play

Teaching styles: direct, teacher feedback

	
	Lesson 16
	Lesson 17
	Lesson 18
	Lesson 19
	Lesson 20

	Week 4
	Skills and concepts: doubles rules, strategy, position
Teaching styles: direct
	Skills and concepts: doubles play, introduction to backhand slice

Teaching styles:

Direct, partner feedback
	Skills and concepts: backhand slice review, doubles play with officiating

Teaching styles: partner feedback, teacher feedback
	Skills and concepts: introduction to service slice, doubles play

Teaching styles: direct, teacher feedback
	Skills and concepts: targeting serves and backhands

Teaching styles: partner feedback

	
	Lesson 21
	Lesson 22
	Lesson 23
	Lesson 24
	Lesson 25

	Week 5
	Skills and concepts: targeting forehand and

Teaching styles: teacher feedback, partner feedback

Extension: small targets
	Authentic Assessment: quiz on doubles strategy and cues for backhand and service slice

Skills and concepts: doubles play

Teaching styles: teacher feedback
	Skills and concepts: begin doubles round robin tournament, duties for officiating

Teaching styles: direct, partner feedback
	Skills and concepts: continue doubles tournament, new officiating duties

Teaching styles: direct, partner feedback
	Skills and concepts: continue doubles tournament, new officiating duties

Teaching styles: direct, partner feedback

	
	Lesson 26
	Lesson 27
	Lesson 28
	Lesson 29
	Lesson 30

	Week 6
	Skills and concepts: finish doubles tournament, ceremonies

Teaching styles: partner feedback
	Skills and concepts: review cues for basic strokes, rules, singles matches

Teaching styles: direct, self-feedback
	Skills and concepts: review cues for etiquette, volley, backhand and service slice, Canadian doubles matches

Teaching styles: direct, self-feedback
	Assessment: skills testing for backhand, forehand, serve, volley

	Assessment: authentic assessment, written final exam on rules, etiquette, strategy, and technique of all strokes

Tennis Handout

Mr. Brown

Simplified Tennis Rules

Rule 1. Opponents stand on opposite sides of the court. The player who delivers the ball to start the point is called the server. The player who stands opposite and cross-court from the server is the receiver.

Rule 2. The right to serve, receive, choose your side, or give the opponent these choices is decided by a toss of a coin or racquet. If the choice of service or receiver is chosen, the opponent chooses which side to start.

Rule 3. The server shall stand behind the baseline on the deuce court within the boundaries of the singles court when playing singles and within the doubles sideline when playing doubles. See court dimensions. All even points are played from the deuce court and odd number points played from the advantage court. The server shall not serve until the receiver is ready. Serves are made from the deuce court to the opponents service box on the deuce court. Advantage court to advantage box. If the server misses his target twice, he loses the point. If the ball hits the net and goes in the correct service box, another serve is granted. If the server steps on the baseline before contact is made, the serve is deemed a fault.

Rule 4. The receiver is deemed ready if an attempt is made to return the server's ball. The receiver can stand where he likes but must let the ball bounce in the service box. If the ball does not land in the service box, it is deemed a fault and a second serve is given. If the ball is hit by either opponent before the ball bounces, the server wins the point.

Rule 5. The server always calls his score first. If the server wins the first point, he gets a score of 15. Scoring is done like a clock. See example below. Love means zero in tennis. The second point is called 30. The third point is called 45 (now-a-days known as 40) and game is won when the score goes back to love. If the score is 40-40, also known as deuce, one side must win by two points. Advantage-In means if the server wins the next point, he wins the game. Advantage-Out means the receiver has a chance to win the game on the next point.

LOVE 15-30-40

Rule 5. After the game, the opponents serve. Games equal 1. The first to win 6 games, by two, wins the set. The first to win 2 sets wins the match. If the score is 6-6, a tie-breaker is played. This is scored by one's. The first team to score 7 points winning by two wins the set. The tiebreaker continues until one side wins by two. Hence, Game-Set-Match.

Rule 6. If the ball goes into the net, or outside the boundaries of the court, the player who hit that ball loses the point. If the ball hits the net during the point and goes into the opponents court, the ball is in play. A player loses the point if he touches the net, drops his racquet while hitting the ball, bounces the ball over the net, hits a part of the surroundings such as the roof, or a tree, the ball touches him or his partner, he deliberately tries to distract the opponent.

Rule 7. A let is called during the point if a ball rolls on the court or there is a distraction from someone besides the players on the court.

Rule 8. A ball that lands on the line is good.

Rule 9. If players serve out of turn or serve to the wrong person or court, the point or game will stand and order will be resumed following the point or game.

Scoring

Singles
If a player wins his first point, the score is called 15 for that player; on winning his second point, the score is called 30 for that player; on winning his third point, the score is called 40 for that player, and the fourth point won by a player is scored game for that player except as below:- If both players have won three points, the score is called deuce; and the next point won by a player is scored advantage for that player. If the same player wins the next point, he wins the game; if the other player wins the next point the score is again called deuce; and so on, until a player wins the two points immediately following the score at deuce, when the game is scored for that player.
Doubles
In doubles a similar procedure to that for singles shall apply. At deuce the Receiving Team shall choose whether it wishes to receive the Service from the right-half of the court or the left-half of the court. The team who wins the deciding point is scored the game.
Mixed Doubles
In mixed doubles, a slightly different procedure will apply as follows: At deuce, with the male player serving, he shall serve to the male player of the opposing team irrespective of which half of the court he is standing, and when the female player is serving, she shall serve to the female player of the opposing team.
Source: http://westlake.k12.oh.us/hilliard/whspe/tennis/tennis_rules.htm
Tennis Handout

Mr. Brown

Basic Stroke Component Review

Forehand
· Eastern forehand grip

· Early backstroke and pivot

· Step Toward Target

· Contact even with front foot

· Follow Through

One-hand Backhand

· Turn shoulder

· Contact ahead of front foot

· Keep head down on contact

· Follow through

Basic Serve

· Body position

· Racquet back

· Good ball toss

· Contact at high point of ball toss

· Follow through

 * These things may be important to know for next class. Hint! Hint!

 Tennis Handout

 Mr. Brown

* This etiquette should be practiced at all times during play in class

Tennis Etiquette

· Talk quietly when standing near tennis courts that are in use.

· Never walk behind a court when a point is still in play. Wait until the point is over and then cross as fast as possible.

· If people are already on your court, don't disturb them until their time is up.

· Always come prepared. Bring not only balls, but towels and water to drink when it is hot.

· Wear sneakers for tennis. Other shoes may wear out quickly, hurt your feet, or damage the court.

· When you're ready to play, put racket covers, ball cans, jackets etc., out of everyone's way.

· To see who serves first, spin your racket or toss a coin. If you win the toss, the choice is yours. You may serve first, or you may choose to receive first or to pick which end of the court you want to start playing on. As a third choice you may make your opponent choose first.

· When sending balls back to a neighboring court, roll them on to the back of the court. Never send them back while play is in progress.

· Offer to bring new balls or organize a system to decide who brings the balls.

· Retrieve balls for your partner and your opponent.

· Don't criticize your partner, offer encouragement.

· Call your own lines and let your opponent hear the call. If the ball is good say nothing and play on.

· Always respect the line-calls of your opponent.

· If there is a disagreement, offer a let. In other words, replay the point, even if it was a second service.

Source: http://www.tennislovers.com/index2.htm?Content/etiquette.htm
	Tennis Skill Poster

 Poster Must Include: Title, Name, Date, Class period, Components of designated skill, pictures showing skill, and should be somewhat colorful. This project is worth 50 points.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Teacher Name: Mr. Brown
	
	
	

	
	
	
	
	

	
	
	
	
	

	Student Name: __
	

	
	
	
	
	

	CATEGORY
	4
	3
	2
	1

	Attractiveness

Worth 25%
	The poster is exceptionally attractive in terms of design, layout, and neatness.
	The poster is attractive in terms of design, layout and neatness.
	The poster is acceptably attractive though it may be a bit messy.
	The poster is distractingly messy or very poorly designed. It is not attractive.

	Content – Accuracy

Worth 45%
	At least 7 accurate facts are displayed on the poster.
	5-6 accurate facts are displayed on the poster.
	3-4 accurate facts are displayed on the poster.
	Less than 3 accurate facts are displayed on the poster.

	Required Elements

Worth 30%
	The poster includes all required elements as well as additional information.
	All required elements are included on the poster.
	All but 1 of the required elements are included on the poster.
	Several required elements were missing.

This report should be an interesting look at a current or former professional tennis player. There should be background information on the player (born, when he/she started playing tennis, college attended?, etc.) The paper should also take a look at his/her professional playing career. How many titles or tournaments won? Etc. This paper should be at least 2 pages in length, double spaced, 12 font, and no more than 3 pages. All sources used must be cited in a References Page at the end of the paper. The References Page is not included in the required 2 pages of information. This project is worth 50 points.

	
	
	
	
	

	Research Report : Tennis Player Research Report

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Teacher Name: Mr. Brown
	
	
	

	
	
	
	
	

	
	
	
	
	

	Student Name: __
	

	
	
	
	
	

	CATEGORY
	4
	3
	2
	1

	Amount of Information

Worth 30%
	All topics are addressed and all questions answered with at least 2 sentences about each.
	All topics are addressed and most questions answered with at least 2 sentences about each.
	All topics are addressed, and most questions answered with 1 sentence about each.
	One or more topics were not addressed.

	Quality of Information

Worth 45%
	Information clearly relates to the main topic. It includes several supporting details and/or examples.
	Information clearly relates to the main topic. It provides 1-2 supporting details and/or examples.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.

	Sources

Worth 25%
	All sources (information and graphics) are accurately documented in the desired format.
	All sources (information and graphics) are accurately documented, but a few are not in the desired format.
	All sources (information and graphics) are accurately documented, but many are not in the desired format.
	Some sources are not accurately documented.

This is a group project. Each member must contribute equally within the group. Each group will design a modified version of the game of tennis. A paper describing, in detail, the rules, playing field dimensions, and equipment needed will be turned in. The modified game should include all tennis skills learned in the class. The project is worth 50 points.

	
	
	
	
	

	Making A Game : Modified Tennis Game

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Teacher Name: Mr. Brown
	
	
	

	
	
	
	
	

	
	
	
	
	

	Student Name: __
	

	
	
	
	
	

	CATEGORY
	4
	3
	2
	1

	Cooperative work

Worth 20%
	The group worked well together with all members contributing significant amounts of quality work.
	The group generally worked well together with all members contributing some quality work.
	The group worked fairly well together with all members contributing some work.
	The group often did not work well together and the game appeared to be the work of only 1-2 students in the group.

	Rules

Worth 30%
	Rules were written clearly enough that all could easily participate.
	Rules were written, but one part of the game needed slightly more explanation.
	Rules were written, but people had some difficulty figuring out the game.
	The rules were not written.

	Creativity

Worth 15%
	The group put a lot of thought into making the game interesting and fun to play as shown by creative questions, game pieces and/or game board.
	The group put some thought into making the game interesting and fun to play by using textures, fancy writing, and/or interesting characters.
	The group tried to make the game interesting and fun, but some of the things made it harder to understand/enjoy the game.
	Little thought was put into making the game interesting or fun.

	Required content

Worth 35%
	The group included detailed rules for the modified game, including dimensions of playing field, equipment
	The group gave some detail with rules and equipment, some description of the playing field
	The group gave a broad descriptioni of rules and equipment for modified game
	Group did not include rone or all of the following: ules, equipment, description of playing field

Doubles Portfolio Assignment

Basic Doubles Team Portfolio Content

· Portfolio cover

· Players Bio

· Team Philosophy

· Artifacts of game results

· Team stats

· Team reflections on double’s tournament results

Additional Doubles Team Portfolio Content

· Background information on country represented

· National Flag

· Brief History

· History of tennis success at international level

· Populations

This project is worth 100 points.

PAGE
3

