

ITF Coaches Education Programme Level 2 Coaching Course

Advanced stroke techniques: The forehand

By the end of this session you should be able to:

- Understand the fundamentals of the different forehand variations used by advanced players
- Understand the advantages and disadvantages of the use of each shot
- Explain and teach these shots to players

**It is crucial to relate the
stroke techniques
(shots) to the game
situations and the
tactical intentions of the
player**

Forehand

WHERE?

Game situation: Baseline Rally

WHAT?

Tactical Intention 1: Attacking / dominating

HOW?

Technical Weapon: Forehand

Technical variation: Topspin/Flat

Forehand

Game situation: Baseline Rally

Tactical Intention 2: Hitting over and in

Technical Weapon: Forehand

Technical variation: Topspin

Forehand

Game situation: Baseline Rally

Tactical Intention 3: Hitting low

Technical Weapon: Forehand

Technical variation: Slice

Forehand

Game situation: Baseline Rally

Tactical Intention 4: Hitting deep & straight

Technical Weapon: Forehand

Technical variation: Flat

Forehand

	FLAT	TOPSPIN	SLICE
Balance			
Inertia			
Opposite F.			
Momentum			
Elastic E.			
Coordinat.			

Forehand

	Eastern	Semi Western	Western	Slice
Grip				
Prepar				
Contact				
Follow				

Modern forehand characteristics

- Open stance
- Semi-western grip
- Racket head low
- Delayed backswing
- Rotation of shoulders
- Pre-stretch of upper body

Modern forehand reasons for open stance

- Time pressure
- Angled shots
- Deep shots
- More power?

Modern forehand Semi-western grip

- Better for high balls
- More wrist mobility
- Problems with short balls
- Problems at the net

Modern forehand Different backswings

- Compact:
 - Players with more muscle
 - I.e. Roddick, Moya
- Full and long:
 - Players “more relaxed”
 - I.e. Federer

Modern forehand Different backswings

- Leading with the elbow
- Leading with the racquet tip
- “Inverted” Loop

Modern forehand Length of backswing

- Shoulders rotate more than the hips
- Hyper extension of the wrist
- Racquet parallel to the back fence!!

Forehand

Grips

- Eastern
- Semi-western
- Western
- Two-handed
- Continental

Variations

- Flat/Topspin
- Topspin/Flat
- Excessive Topspin
- Flat/Topspin
- Slice

EASTERN FOREHAND

Eastern forehand Preparation and backswing

- Elbow initiates take-back
- Looped take-back
- Racket head leads the shape
- Weight transference moving onto the back foot

Eastern forehand

Forward swing and contact

- Swing from back to front
- Body weight transfers forwards onto the front foot
- Contact zone to the side of the body and over the front foot, semi-closed stance
- Ball propelled forwards with a quite flat, low trajectory

Eastern forehand Follow through

- Player remains sideways to the net
- Racket head moving out in the direction of the ball
- Racket head finishes high wrapping around the other shoulder

SEMI-WESTERN FOREHAND

Semi-Western forehand: Preparation and backswing

- Synchrony: Pivot, lifting of the elbow and shoulder turn (left hand pushes)
- Various types of backswing (i.e.):
 - Racket lifted in a loop
 - Racket drops below the waist before lifting
- End of the backswing: knee flexion and racket head higher than the elbow

Semi-Western forehand: Forward swing

- Knee extension --> low to high swing
- Hip lifts and turns --> shoulder lifts
- Trunk rotates
- Elbow is extended first and then flexes
- Wrist: first close to the body for control, then increases its velocity
- Racket face closed

Semi-Western forehand: Contact

- Wrist laid back
- Head still and eyes focused
- Open stance (90% of the time)
- Weight is transferred forwards
- Racket aligned to the ball and upward path increased
- Racket head may be slightly below the wrist

Semi-Western forehand: Follow Through

- Up and out through the ball
- Trunk rotates
- Right foot swivels around and ends up level with the left foot
- Elbow lifts to shoulder height (finishes high)
- Racket face faces up the court in the direction the ball has been hit

WESTERN FOREHAND

Western forehand

- Backswing more pronounced
- Racket face facing downwards
- Forward swing is steeper low to high
- Contact point is higher and closer to the body, more topspin, hit with open stance
- More elbow and wrist flexion in the follow through

CONTINENTAL FOREHAND

Continental forehand slice

- Looped backswing, racket face open
- High to low forward swing, racket face opened and far from the body
- Racket face slightly open at contact, semi-closed stance
- Player left sideways to the net
- Racket head moving out in the direction of the ball and face opened