

RETURN TO TENNIS Physical Therapy Protocol

Christopher S. Ahmad, M.D. Office (212) 305-5561 Fax (212) 305-4040

William N. Levine, M.D. Office (212) 305-0762 Fax (212) 305-4040

Edwin R. Cadet, M.D. Office (212) 305-4626 Fax (212) 305-4040

Appointment Scheduling (212) 305-4565

Mailing Address:

622 West 168th Street, PH-11 New York, NY 10032

Office Locations:

500 Grand Avenue Englewood, NJ 51 West 51st Street, Ste 370 New York, NY 161 Ft. Washington Avenue New York, NY www.nyp.org/columbiaortho Foam balls \rightarrow low compression balls \rightarrow standard balls

Steps 1-3 performed 1-2 times Steps 4-6 performed 2-3 times Steps 7-8 performed 2-3 times

DRY SWINGS

<u>Step 1</u>	15 backhand swings 50%,15 forehand swings 50%;rest 5 minutes,15 backhand swings 50%,15 forehand swings 50%
<u>Step 2</u>	 20 backhand swings 50%, 20 forehand swings 50%; rest 5 minutes, 20 backhand swings 50%, 20 forehand swings 50%
<u>Step 3</u>	 20 backhand swings 75%, 20 forehand swings 75%; rest 5 minutes, 20 backhand swings 75%, 20 forehand swings 75%

<u>RETURN TO TENNIS</u> <u>PHYSICAL THERAPY PROTOCOL</u>

SOFT TOSS

Step 4	with FOAM tennis balls partner fed ground strokes- soft feeds about waist height from net 20 backhands, 20 forehands; rest 5 minutes, 20 backhands, 20 forehands
<u>Step 5</u>	with LOW COMPRESSION balls partner fed Ground strokes- soft feeds about waist height from net, 20 backhands, 20 forehands, rest 5 minutes, 20 backhands, 20 forehands
<u>Step 6</u>	STANDARD tennis balls partner fed Ground strokes- soft feeds about waist height from net, 20 backhands, 20 forehands, rest 5 minutes, 20 backhands, 20 forehands

RALLY: all standard tennis balls from this point on

Warm up with soft toss 15 BH, 15 FH

- <u>Step 7</u> Rally with partner from baseline with <u>CONTROLLED</u> ground strokes, 50-60 strokes (alternating FH and BH), break 30sec-1 min btw every 3 rallies, 5 minutes break, repeat
- Step 815 minutes of rallying from baseline with CONTROLLED ground
strokes alternating FH and BH, 10 FH and 10 BH volleys, rest 5 minutes,
rally for another 15 minutes, 10 FH and 10 BH volleys

SERVING

Dry Swings

(After STEP 8 completed prior to starting step 9) Serving motion 10-15 serves no contact 10-15 serves foam ball focusing on form

- Step 9:20-30 min rally with 80/20 ground stroke to volley ratio10 serves with no
ball, 10 serves with foam, 10 serves standard ball 75% effort, 10 minutes
ground strokes
- Step 10:30 min rally with 80/20 ground stroke to volley ratio, 10 serves with foam,
10 serves standard ball 75% effort; can start incorporating slice serves, rest
5 min, 15 serves, 15 minutes ground strokes
- Step 11:30 min rally with 80/20 ground stroke to volley ratio, 20 serves standard
ball 75% effort can start incorporating kick serves, partner fed lobs for 5
overhead strokes, rest 5 min, 20 serves, 5 partner fed lobs for 5 overhead
strokes, 15 minutes ground strokes
- <u>Step 12:</u> Match play, must complete all above stages, start match play, gradually increasing amount of serves up to 60, 80, 100, 120, once reach 120 you can start full competitive play

Created by Joseph Ciccone, DPT 1/14/11