

INTERNATIONAL TABLE TENNIS FEDERATION

“BREAKING DOWN BARRIERS (of Poverty, Injustice, AIDS, Drugs, Alcohol)

WITH TABLE TENNIS BALLS!”

This Starter Kit is for School Teachers, Youth Workers, Community Groups and Beginner Coaches and provides:

An easy to follow, step by step guide to using table tennis as a tool to give our youth a fighting chance.

SPONSORED/SUPPORTED BY: _____

“BREAKING DOWN BARRIERS **(of Poverty, Injustice, AIDS, Drugs, Alcohol)** **WITH TABLE TENNIS BALLS!”**

Index

What Is Needed.....	Page 2
Getting Started	Page 3
Starter Lesson Summary	Page 3
Grip	Page 4
Activity 1 - Table Tennis Relays	Page 5
Activity 2 - Bouncer	Page 6
Ready Position	Page 7
Activity 3 - Mirror Footwork.....	Page 7
Forehands - Backhands	Page 8
Activity 4 - Round the Table	Page 9
Service - Return of Service	Page 10
Activity 5 - Beat the Champ.....	Page 11
Pathways for our Youth	Page 12
Is Your Life In A Spin?	Page 13
Organising a Tournament	Page 14
Certificates	Page 16
Team Competition	Page 22

WHAT IS NEEDED?

1. Rackets and balls.

Contact your local National Table Tennis Association to see if you are eligible for a _____ (sponsor) “Breaking Down Barriers with Table Tennis Balls!” Equipment Kit of 10 rackets and 50 balls.

Contact details:

Name: _____ Address: _____

Phone: _____ Fax: _____ Email: _____

2. Tables and nets.

“Every table is a table tennis table”

If you don't have a table tennis table, be creative to provide tables such as:

- any available table
- a piece of plywood
- four school desks or tables pushed together
- an unused door
- make a concrete table [it never breaks and can also be used for meals etc]

Nets can be:

- a piece of wood about 15 cm wide and long enough to go across the table
- cardboard or stiff paper folded into a triangle

- books on their side

3. Most of all however you require:

- * “ENTHUSIASM”
- * “A SENSE OF FUN”
- * “A DESIRE TO HELP OUR YOUTH”

GETTING STARTED

Our Starter Lesson is based on all activities having the following principles:

- * **FUN**
- * **ACTIVITY**
- * **LEARNING** and
- * **“KIS” - “K”eep, “I”t, “S”imple**

They also aim to:

MAXIMIZE PARTICIPATION with MINIMAL EQUIPMENT

STARTER LESSON

Just follow the activities step by step.

It can be completed in as little as 30 minutes or up to 2 hours.

Starter Lesson includes:

TIME [approximate]	ACTIVITY	CONCEPTS INTRODUCED	EQUIPMENT NEEDED
10 minutes	RELAYS	Grip - Shakehand/Pengrip Hand-eye coordination	1 racket per team 1 ball per team
10 minutes	BOUNCER GAME	Grip - Shakehand/Pengrip Hand-eye coordination	Minimum - 1 racket per 4 players - 1 ball per 4 players
10 minutes	MIRROR GAME	Ready Position Footwork	No equipment needed
10 minutes	ROUND THE TABLE	Forehand-Backhand	Minimum - 2 rackets, 2 balls
10 minutes	BEAT THE CHAMP	Serving Basic Rules	Minimum - 2 rackets, 1 ball per table

CONCEPT INTRODUCED

GRIP

SHAKEHAND GRIP

1. The racket is held in the palm of the hand.
2. The thumb and forefinger lie roughly parallel to the straight edge of the rubber.
3. The remaining three fingers are wrapped loosely around the handle to provide stability.

*Shakehand Grip
Forehand*

*Shakehand Grip
Backhand*

PENHOLD GRIP

1. The thumb and forefinger circle the handle.
2. The remaining fingers curl or spread on the back surface. Usually only the front side is used with this grip.

*Penhold Grip
Front View*

*Penhold Grip
Back View
Chinese Style*

*Penhold Grip
Back View
Korean/Japanese Style*

ACTIVITY

TABLE TENNIS RELAYS

HOW TO PLAY

- Divide the players into teams of 3-4.
- Each team needs 1 racket and 1 ball.
- On the start signal ('go' or 'whistle'), the first player of each team performs the task and passes the ball to the second player, and so on.
- At the end of relay, teams sit down in their lines.
- Relays may be done;
 - “Ball balancing on racket”
 - “Ball bouncing on floor”
 - “Ball bouncing in air”
 - “Alternating forehand and backhand ball bouncing in air”all using the racket with correct grip.

Relays may be done in 3 ways

- a) to a fixed point and back.
- b) teams split in 2 and facing each other a fixed distance apart.
- c) using cones or players to zig-zag.

ACTIVITY

BOUNCER

HOW TO PLAY

Players are given one ball each and asked to count the maximum number they can do in 30 seconds of each of the following;

If insufficient equipment, players can alternate counting for their partner and doing the activity.

BOUNCER 30 SECOND ACTIVITY CHART	Date / Score			
1. Bounce the ball on the forehand				
2. Bounce the ball on the backhand				
3. Bounce the ball on alternate forehand and backhands				
4. Bounce the ball alternatively on the edge of the racket and the forehand				
5. Bounce on the floor using forehand				
6. Bounce on the floor using backhand				
7. Bounce on the floor alternatively using forehand and backhand				
8. Bounce against the wall using forehand				
9. Bounce against the wall using backhand				
10. Bounce against the wall using alternate forehand and backhand				
11. Volley against the wall using forehand				
12. Volley against the wall using backhand				
13. Volley against the wall using alternate forehand and backhand				

After each 30 seconds, ask players to indicate how many they did.

This sheet can be photocopied for each player.

Did you try doing lower bounces to increase your score?

CONCEPT INTRODUCED

READY POSITION - FOOTWORK

- Demonstrate ready position and have all the players stand in the ready position.
- Knees bent and leaning slightly forward.
- Feet shoulder width apart.
- Racket should be table height and in front of the body (for easy transfer to forehand or backhand).

Start in ready position.
To move to left take
a small step with the left
foot to the left.

The right foot
moves next to
the left foot.

The left foot
moves to the left
into the ready position.

ACTIVITY

MIRROR FOOTWORK

HOW TO PLAY

- Both players start in the ready position facing each other.
- One player is designated 'Leader' and the other 'Mirror Reflection' with the leader facing the table.
- The leader moves side to side using the side-skipping footwork randomly and with rapid changes of direction.
- The 'Mirror Reflection' attempts to follow the leader's moves.
- 30 seconds activity, 30 seconds rest, change leaders and repeat.

CONCEPT INTRODUCED

FOREHANDS

Ready Position

Backswing

Foreward Movement

Follow Through

- Feet shoulder width apart.
- Feet side on to partner.
(Right handers - left foot forward)
(Left handers - right foot forward)
- Follow through to your head as if saluting.

BACKHANDS

Ready Position

Backswing

Foreward Movement

Follow Through

- Feet should be shoulder width apart and square on to the table.
- Racket starts in front of the stomach.
- Follow through forward and up as if throwing a frisbee.

ACTIVITY

ROUND THE TABLE

VARIATIONS

ZIG ZAG ROUND THE TABLE

- Using 3 or 5 tables (1 table/4 players) players hit one ball and zig-zag 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'.

HOW TO PLAY

- 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.

KEEP THE KETTLE BOILING

- 3–4 players line up at each end of the table.
- Players hit one ball and join the end of the other line.
- Tables compete to see which table scores the highest number of consecutive hits.

CONCEPT INTRODUCED

SERVICE

Players serve from behind the table to their opponent so that the ball bounces first on their half of the table and then on their opponent's half of the table. If the service hits the net on the way over, but is otherwise a successful service then this is a "let" service and the server may have another serve. Service alternates after every two points.

RETURN OF SERVICE

The ball must be hit after it has bounced on the receiver's half of the table. The return must be made straight back over the net, (ie: the ball does not have to bounce on both halves of the table for the return, but only onto the opponent's half of the table).

ACTIVITY

BEAT THE CHAMP

HOW TO PLAY

- Number of players: 4–8 per table.
- First challenger in line umpires the game.
- One player starts as ‘champion’ and the rest are challengers.
- Each player challenges the ‘champion’ to a competitive game, first to 3 points. If the ‘champion’ is beaten, the winner takes over on the side as ‘champion’.
- Alternate service – challenger first.
- Champion retires after winning three consecutive games.

Did you shake hands with your opponent and the umpire at the end of the game?

PATHWAYS FOR OUR YOUTH

- “WE ARE ALL WINNERS”

“The Journey of a thousand kilometers,
begins, with one step.....
.....and you have just taken the first
step to a better life”

STEP 4:

The choice is yours

- School Tournament
- State/Province
Tournament
- National Games
- Continental Games
- World Championship
- Olympic Games

STEP 3:

Play some competitions

- remember if you do your
best, you are always a
winner.

STEP 2:

Join a club, a school team,
a youth group, that has
table tennis.

STEP 1:

Congratulations!
You have already taken
the first step, by
attending this “Breaking
Down Barriers With Table
Tennis Balls” Clinic.

“Breaking Down Barriers
(of Poverty, Injustice, AIDS, Drugs, Alcohol)
with Table Tennis Balls”

IS YOUR LIFE IN A SPIN?

TABLE TENNIS PLAYERS ARE “WINNERS” !

- They have a future
- They believe in themselves
- They have the strength to say “NO WAY!” to:
UNPROTECTED SEX, DRUGS, ALCOHOL AND SMOKING.

Sports people wear protection because they care about their health and each other. If you care about your health, and your partners, you need to also use protection:

- always wear a condom if having sexual intercourse
- stay with one faithful partner .

ORGANISING A TOURNAMENT

Competitions should be organised in the beginning to:

- allow for many short matches with quick changeovers
- reduce the importance of winning and losing by emphasising the number of points won, rather than matches won and lost, with all participants receiving a certificate based on points won, and with all participants leaving with a higher self-esteem.

Table tennis is now played internationally with games up to 11 points. Each player serves for 2 points before changing the server.

If the game reaches 10-10, serves alternate with the first player to get 2 points ahead the winner.

For our tournament we suggest dividing the players into groups of 8, and playing 1 game to 11 for each match.

The players will play everyone in their group, thus playing 7 games in total.

TOURNAMENT

Equipment: 2 rackets and 1 ball per table.

Divide the players into groups of 8:

Player 1: _____ Player 5: _____

Player 2: _____ Player 6: _____

Player 3: _____ Player 7: _____

Player 4: _____ Player 8: _____

Follow each match as indicated:

<u>ROUND 1</u>	<u>ROUND 2</u>	<u>ROUND 3</u>	<u>ROUND 4</u>	<u>ROUND 5</u>	<u>ROUND 6</u>	<u>ROUND 7</u>
1-8	1-7	1-6	1-5	1-4	1-3	1-2
2-7	8-6	7-5	6-4	5-3	4-2	3-8
3-6	2-5	8-4	7-3	6-2	5-8	4-7
4-5	3-4	2-3	8-2	7-8	6-7	5-6

Record the points won by a player in the **ROW** corresponding to that player, and in the **COLUMN** corresponding to the number of the player played against.

For example : 1-8, Player 1 wins 11-6
 : 7-5, Player 7 wins 11-4

NAME	1	2	3	4	5	6	7	8	POINTS WON -TOTAL
1:								11	
2:									
3:									
4:									
5:							4		
6:									
7:					11				
8:	6								

Games will take about 3 minutes.

In each group of 8 there is 28 matches.

To complete all 28 matches on 1 table will thus take

$28 \times 3 \text{ minutes} = 84 \text{ minutes}$ or approximately one and a half hours.

Certificates

Certificates can be awarded to all participants as follows:

“Future Champion” Certificate - for 60+ points total

“I’m a Winner” Certificate - for 40-59 points total

“I’m Cool because I did My Best” Certificate - for 0-39 points total

Certificates may be photocopied or otherwise reproduced.

INTERNATIONAL TABLE TENNIS FEDERATION

“BREAKING DOWN BARRIERS WITH TABLE TENNIS BALLS” PROGRAM

SUPPORTED BY: _____ (SPONSOR)

FUTURE CHAMPION

CERTIFICATE

Awarded To: _____

Of: _____

Venue: _____ Date: _____

Co-ordinator Signature: _____

Co-ordinator Name & Position: _____

INTERNATIONAL TABLE TENNIS FEDERATION

“BREAKING DOWN BARRIERS WITH TABLE TENNIS BALLS” PROGRAM

SUPPORTED BY: _____ (SPONSOR)

FUTURE CHAMPION

CERTIFICATE

Awarded To: _____

Of: _____

Venue: _____ Date: _____

Co-ordinator Signature: _____

Co-ordinator Name & Position: _____

INTERNATIONAL TABLE TENNIS FEDERATION

“BREAKING DOWN BARRIERS WITH TABLE TENNIS BALLS” PROGRAM

SUPPORTED BY: _____ (SPONSOR)

I’M A WINNER

CERTIFICATE

Awarded To: _____

Of: _____

Venue: _____ Date: _____

Co-ordinator Signature: _____

Co-ordinator Name & Position: _____

INTERNATIONAL TABLE TENNIS FEDERATION

“BREAKING DOWN BARRIERS WITH TABLE TENNIS BALLS” PROGRAM

SUPPORTED BY: _____ (SPONSOR)

I’M A WINNER

CERTIFICATE

Awarded To: _____

Of: _____

Venue: _____ Date: _____

Co-ordinator Signature: _____

Co-ordinator Name & Position: _____

INTERNATIONAL TABLE TENNIS FEDERATION

“BREAKING DOWN BARRIERS WITH
TABLE TENNIS BALLS” PROGRAM

SUPPORTED BY: _____ (SPONSOR)

I’M COOL BECAUSE I DID
MY BEST

CERTIFICATE

Awarded To: _____

Of: _____

Venue: _____ Date: _____

Co-ordinator Signature: _____

Co-ordinator Name & Position: _____

INTERNATIONAL TABLE TENNIS FEDERATION

“BREAKING DOWN BARRIERS WITH TABLE TENNIS BALLS” PROGRAM

SUPPORTED BY: _____ (SPONSOR)

I’M COOL BECAUSE I DID MY BEST

CERTIFICATE

Awarded To: _____

Of: _____

Venue: _____ Date: _____

Co-ordinator Signature: _____

Co-ordinator Name & Position: _____

TEAM COMPETITION

Team competitions can also be easily organised using a similar method as for the tournament.

Team competitions can be played at the same time every week or over a day or weekend.

We can form 8 teams of 2 players, with each player playing 2 singles matches and 1 doubles match, as below in the team score sheet.

Matches will be best of 3 games to 11 points, so that a full teams match of 5 matches will take about 45 minutes (5 matches x 9 minutes) on 1 table.

With 8 teams one round will then take about 3 hours (4 x 45 minutes) if played on 1 table.

ROUND 1 ROUND 2 ROUND 3 ROUND 4 ROUND 5 ROUND 6 ROUND 7

1-8	1-7	1-6	1-5	1-4	1-3	1-2
2-7	8-6	7-5	6-4	5-3	4-2	3-8
3-6	2-5	8-4	7-3	6-2	5-8	4-7
4-5	3-4	2-3	8-2	7-8	6-7	5-6

For example for Round 1, Team 1 plays Team 8 at 3.00pm
 Team 2 plays Team 7 at 3.45pm
 Team 3 plays Team 6 at 4.30pm
 Team 4 plays Team 5 at 5.15pm

If we have 4 tables all matches can be played at the same time, thus finishing 1 full round in 45 minutes.

TEAM NAME:				TEAM NAME:				MATCHES		GAMES	
PLAYERS NAMES	1	2	3	PLAYERS NAMES	1	2	3	AB	XY	AB	XY
A				X							
B				Y							
DOUBLES				DOUBLES							
A				Y							
B				X							

TEAM	MATCHES	GAMES	CAPTAIN'S SIGNATURE
WINNER:			
LOSER:			