

iPad

2012


# BIG BOOK<sup>OF</sup> COLORADO TENNIS


Parent Guide


Junior Team Tennis


Rankings


Player Development


Racquets For All


Rules Of Tennis / The Code


Colorado Youth Tennis


Tournament Calendar


Find a Team


Diversity TennisFest


Online Newsstand


Social Media


League Tennis


10 and Under Tennis


ColoradoTennis.com


Tournaments


INTERMOUNTAIN  
COLORADO


over 45 years of expertise

in the rocky mountain region

**tennis courts   running tracks   sports facilities**

design  
construction  
renovation


post-tensioned  
concrete  
cushioned  
clay

**LERenner**  
SPORTS SURFACES


**303.825.3435   [www.rennersports.com](http://www.rennersports.com)**


# MEADOW CREEK TENNIS & FITNESS


GET FIT • HAVE FUN • MAKE FRIENDS

JOIN  
DURING OUR  
SUMMER SPECIAL  
WITH NO INITIATION FEE  
AND **SAVE \$375**  
AND PLAY YEAR ROUND


ADULT LESSONS, DRILLS, LEAGUES


JUNIOR LESSONS, LEAGUES & CAMPS


LEARN-TO-PLAY, SOCIALS, CARDIO TENNIS

## MEADOW CREEK TENNIS PRO SHOP

"PERSONALIZED SERVICE AT ONLINE PRICES"  
OPEN TO THE PUBLIC

RACQUETS • BAGS • SHOES  
CLOTHING • TENNIS ACCESSORIES


6305 WEST 6TH AVENUE IN LAKEWOOD • (303) 232-6272

[www.MEADOWCREEKTENNIS.com](http://www.MEADOWCREEKTENNIS.com)


Founded in 1955, USTA Colorado is a district affiliate of the United States Tennis Association, and the governing body of tennis in Colorado. Its mission is to promote and develop the growth of tennis in Colorado, coordinating recreational and competitive tennis opportunities for players of all ages, abilities, and backgrounds. A not-for-profit organization, USTA Colorado invests 100% of its resources into growing the game.

We provide grants to organizations that want to introduce tennis to their communities and we offer scholarships to junior players who seek to take their game to the next level. We coordinate adult league play for more than 31,000 players across the state, and offer programs for junior players of all ages and abilities. Our sanctioned tournament schedule offers more than 160 events this year, including opportunities for wheelchair athletes.

We are in the parks. We are in recreation centers and in private clubs. We are in schools helping physical education teachers introduce our kids to a game that they can play for a lifetime, keeping them fit and healthy. We believe that fundamental tennis principles like sportsmanship, hard work and personal responsibility translate into every area of life. Through tennis we are helping people realize their potential both on and off the court.

We are more than 22,000 members strong, but our scope is not confined to those players alone. We represent the nearly 500,000 tennis players in our state, providing information and opportunities to play for each and every one of them. We reach out to all players, including those of diverse cultural backgrounds, mentally and physically challenged athletes, and under-served communities. Diversity and Inclusion is a strategic priority for USTA Colorado and one of our core values.

We invite you to find out more about the lifetime sport of tennis. We will help you find a court, find a program, find a league or find a team. We will help you put the FUN back in FITNESS. So whether you want to learn to play tennis, get back into the sport, or just find more opportunities to play the game, we're here to help.


#### **USTA COLORADO**

**BACK:** Dan Lewis, Fritz Garger, Paula McClain, Kurt Desautels, Jason Colter.

**FRONT:** Kailey Jonas, Lisa Schaefer, Taylor McKinley, Jarret Sutphin, Kristy Harris, Anita Cooper, Jason Rogers.

**GRASSROOTS TENNIS IS OUR GAME.  
WE PLANT IT, GROW IT, AND NURTURE IT.  
WE'RE USTA COLORADO.  
IT'S TIME TO PLAY.**


## USTA CO STAFF

### Administration:

**FRITZ GARGER**  
Executive Director  
x204 fritz@coloradotennis.com

**ANITA COOPER**  
Administrative Assistant  
x200 anita@coloradotennis.com

**THERESA DICKSON**  
Accountant  
x208 theresa@coloradotennis.com

### Adult Leagues:

**JASON ROGERS**  
Adult League Program Director, IT Support  
x202 jason.rogers@coloradotennis.com

**KAILEY JONAS**  
Adult League Coordinator  
x206 kailey@coloradotennis.com

**TAYLOR MCKINLEY**  
Adult League Coordinator  
x210 taylor@coloradotennis.com

**JARRET SUTPHIN**  
Adult/Junior League Support  
x225 jarret@coloradotennis.com

### Junior Recreation:

**DAN LEWIS**  
Junior Leagues Director  
x207 dan@coloradotennis.com

### Community/Grassroots Tennis:

**KRISTY HARRIS**  
Community Development Director  
x300 kristy@coloradotennis.com

**KRISTY JENKINS**  
USTA Schools Coordinator  
x301 schools@coloradotennis.com

### Marketing/Diversity:

**PAULA MCCLAIN**  
Marketing/Diversity Director  
x220 paula@coloradotennis.com

### Sponsorship/Development:

**LISA SCHAEFER**  
Sponsorship/Special Events & CYT  
x201 lisa@coloradotennis.com

### Competitive Tennis/Player Development:

**JASON COLTER**  
Player Development Director  
x205 jason@coloradotennis.com

### Publications:

**KURT DESAUTELS**  
Publications/Communications Director  
x203 kurt@coloradotennis.com

### Information Technology:

**GARY GOFF**  
Information Technology/Technical Support Director  
x303 support@coloradotennis.com


**INTERMOUNTAIN  
COLORADO**


## USTA COLORADO

Gates Tennis Center  
3300 E Bayaud Ave  
Suite 201  
Denver, CO 80209

phone: 303.695.4116  
toll free: 800.531.7438  
fax 1: 303.695.7631  
fax 2: 303.695.6302  
web: COLORADOTENNIS.com

## 2012 USTA COLORADO BOARD OF DIRECTORS\*

### DELEGATES AT-LARGE

Laurie Anderson (Johnstown)  
Taryn Archer (Denver), President  
Alden Bock (Evergreen), Vice President  
Carolyn Peters (Highlands Ranch)  
Nancy Pflughoeft (Loveland), Treasurer  
Art Rimando (Denver)  
Rob Scott (Louisville), Past President  
George Tavarez (Castle Rock)  
Debbie Yoder (Denver)

### REGIONAL REPRESENTATIVES

Angela Finan (Broomfield), Secretary  
Mike Humphrey (Southern Colorado)  
Aaron Clay (Western Slope)  
Carol Bailly (Mountain)  
Dave Hill (Northern Colorado)

### SPECIAL CATEGORY MEMBERS

Brett Habershtick (Colorado Tennis Umpires Association)  
Ron Steege (U.S. Professional Tennis Association)  
Nicole Hala (Colorado Youth Tennis Foundation)  
Nora Harrison (Diversity)  
Bill Trubey (Wheelchair Tennis)

\*Several positions are up for election at the USTA Colorado Annual Meeting in March 2012

| ADVERTISER LISTINGS | PAGE |
|---------------------------------------|--------------------|
| Air Force Academy Sports Camps | 42 |
| The Broadmoor | Back Cover |
| Coatings, Inc. | 6 |
| Colorado Academy Summer Program | 12 |
| Colorado Athletic Clubs | Inside Back Cover  |
| Colorado Tennis Hall of Fame | 24 |
| Colorado Wheelchair Tennis Foundation | 23 |
| Denver Tennis Club/Denver City Open | 52 |
| Greenwood Athletic & Tennis Club | 5 |
| Head Ties | 23 |
| In The Tennis Zone with Andy Zodin | 45 |
| Meadow Creek Tennis & Fitness | 1 |
| Meadow Creek Tennis & Fitness | 53 |
| National Public Parks Championships | 30 |
| Nike Tennis Camps | 43 |
| Peak Your Game Tennis | 47 |
| Pueblo Chieftain Paper Cup | 51 |
| Punk Relic | 14 |
| The Ranch Country Club | 48 |
| Racquets For All | 28 |
| Renner Sports Surfaces | Inside Front Cover |
| Rocky Mountain Racquet Specialists | 10 |
| Rocky Mountain Tennis Center | 13 |
| South Suburban Parks & Recreation | 20 |
| Sport and Spine Physical Therapy | 26 |
| Tennis Plus | 16 |
| Tennis With The Stars | 21 |
| USPTA | 27 |
| Vail Recreation District | 55 |
| Wiel Tennis Academy | 49 |
| Wilson Tennis Camps | 44 |


**INTERMOUNTAIN  
COLORADO**

© 2012 United States Tennis Association  
Colorado District

**YEAR 37, ISSUE 1**

# BIG BOOK OF COLORADO TENNIS


## THE 2012 BIG BOOK OF COLORADO TENNIS

Welcome to the Official Publication of Tennis Lovers, v2012. This is the 7th edition of the Big Book of Colorado Tennis, USTA Colorado's annual keeper issue. We've upscaled, updated and upgraded many of our standard features in this year's Book. To our yearly list of sanctioned tournaments, final rankings and league offerings, we've added an entirely section on the 10 and Under Tennis initiative, which became the law of the tennis land on January 1. We invite you to browse, peruse, study and digest the vast amount of information in this year's keeper. Don't have time to read the book right away? Stick it in your tennis bag, or read it online at [COLORADOTENNIS.com](http://COLORADOTENNIS.com). Or better yet, turn some heads when you start flipping through the pages of your "iPad" at the local espresso joint when you're enjoying a pre-match doppio cappuccino. Headphones are optional.

## 2012 BIG BOOK OF COLORADO TENNIS "APP" FINDER


**CONNECT**  
PAGE 8


**JUNIORS**  
PAGE 12


**LEAGUES**  
PAGE 15


**TOURNAMENTS**  
PAGE 29

**COLORADO TENNIS**  
(USPS #013-371)  
is published quarterly,  
plus a special issue in February  
(*The Big Book of Colorado Tennis*).

Free subscriptions are available,  
contact the editor.  
Periodical postage paid at  
Denver, CO.

POSTMASTER,  
SEND ADDRESS CHANGES TO:  
USTA Colorado  
3300 E Bayaud Ave #201  
Denver, CO 80209


## THE COLORADO TENNIS GUIDE TO 10 AND UNDER TENNIS

On January 1, 2012, the USTA unveiled the biggest change to the rules of tennis since the advent of the tiebreak—10 and Under Tennis. It's a whole new ball for game for kids 10 and Under, and USTA Colorado helps guide you through all the details of the new format. This is a transformational time in our sport's history, and we hope our special section—complete with our annual Parent Guide—helps you make the right choices for your kids.


**THE RULES  
HAVE CHANGED**


**PARENTS  
GUIDE**

**COLORADO TENNIS**  
Kurt Desautels, Editor  
[kurt@coloradotennis.com](mailto:kurt@coloradotennis.com)  
Phone: 303.695.4116 x203

Karen Engel, Advertising  
[karenengel628@msn.com](mailto:karenengel628@msn.com)  
Phone: 720.495.5104

Digital Publications &  
Media Kits available at:  
[COLORADOTENNIS.com](http://COLORADOTENNIS.com)


## ***THE PLACE TO PLAY CLAY***

**52,000 Square Foot Award Winning Tennis Facility**

| | |
|---------------------------|------------------------------------|
| 7 Indoor Clay Courts | No Court Fees |
| 5 Outdoor Courts | No Permanent Court Time |
| Adult and Junior Programs | Superior Lighting |
| Leagues and Tournaments | USPTA Certified Professional Staff |
| Online Court Reservations | Tennis Only Memberships Available  |


**GREENWOOD ATHLETIC  
AND TENNIS CLUB**

**303.770.2582**

5801 South Quebec Street | Greenwood Village, CO 80111 | [GreenwoodATC.com](http://GreenwoodATC.com)


**COATINGS, INC.**  
TENNIS COURT MAINTENANCE


*Photo courtesy of Greenwood Athletic and Tennis Club*

FREE ESTIMATES | IN BUSINESS SINCE 1970 | CUSHION COURTS  
TENNIS COURTS | SPORTS COURTS | BASKETBALL COURTS  
REPAIRS & RESURFACING | WINDSCREENS | ACCESSORIES

**303-423-4303**  
**[www.coatingsinc.net](http://www.coatingsinc.net)**


# THE OFFICIAL PUBLICATION OF TENNIS LOWERS

If you're new to tennis, it can seem like there's a lot to learn. Getting beyond the fundamentals like swinging low-to-high and wearing the right footwear on the court might be a challenge, but when you're ready to explore the next frontier, you'll find that there's a whole world of tennis opportunities just waiting for you.

That's where the **2012 BIG BOOK OF COLORADO TENNIS** can help. We've packed this year's Big Book with information about leagues and tournaments for players young and old. If you've perused a Big Book in the past, you'll see some familiar features, like our League Finder and Tournament section. In 2011, we debuted our **Parent Guide**—an ideal resource for parents with tennis-playing kids or for parents considering tennis as an option for their children.

This year, we've also added the all-new **10 and Under Tennis Section**—a detailed look at how the new paradigm for kids 10 and under is shaping our sport. In it you'll find all the information you need to become an expert on the new rules and formats, as well as information on where to find the right play opportunities for the younger generation.

If you've never played **Adult League Tennis**, or if you've sat on the sidelines for a few years, we hope you'll make 2012 the year you get in the game. The Adult Leagues pages will keep you up to speed on the latest changes to the Colorado League Tennis menu, as well as a host of other important information on scheduling, rules and regulations changes, and other vital news from the adult league world.

We've also added some important information to our **2012 Tournament Guide**, including new information about rankings and how to prepare for and get the most out of your tournament experience.

Tennis is an ideal sport for people of all ages looking to improve their fitness, find new friends, or just add a bit of fun to their lives. It's social, competitive, and way more fun than a treadmill. We hope to see you on the courts this year.


INTERMOUNTAIN  
COLORADO


# CONNECT

## DIGITAL NEWSSTAND

### ABOUT COLORADO TENNIS

No publication in the Rocky Mountain region covers the regional tennis scene like **COLORADO TENNIS**, the quarterly newspaper of USTA Colorado.


Since 1976, **COLORADO TENNIS** has offered readers tennis news, information, entertaining features and images that capture the spirit of the sport, and which are unavailable from any other source.

Each issue of **COLORADO TENNIS** provides players and fans with information on recreational and competitive tennis offerings for players of all ages, community-based programs, and extended feature stories on some of our state's more colorful personalities.

The best way to stay in touch with all the tennis news from across the state is to become a USTA member and receive **COLORADO TENNIS** while also taking advantage of all the great benefits of being a USTA member. But we'll take care of you even if you're not a member. Just contact our office and we'll get you a copy free of charge. Visit us online at [COLORADOTENNIS.com](http://COLORADOTENNIS.com).


For readers who don't like to get ink on their fingers, we present...

**COLORADOTENNIS**ONLINE

Available by laptop, by desktop, by tablet, or by phone.


# CT.COM

Whether you're searching for a court in your neighborhood, looking to register for a tournament or just wanting to find out what's going on in the Colorado tennis community, [COLORADOTENNIS.com](http://COLORADOTENNIS.com) has it covered.

Take an online visit through the Colorado Tennis Hall of Fame or discover how the CYTF is making a difference in the lives of Colorado youth. It's all there. Click on over, we'll leave the light on for you.


## ENEWS


Each month, USTA Colorado publishes **BLAST!**, our monthly e-newsletter designed to keep Colorado players informed with the latest buzz in our tennis community, a listing of upcoming league and tournament deadlines, and an assortment of other tennis goodies you can really sink your teeth into. Subscriptions to **BLAST!** are free, register at [COLORADOTENNIS.com](http://COLORADOTENNIS.com).


And if you're really into league news, you can subscribe to our **Adult** and **Junior** League **Alerts!** We'll keep you in the loop for all our deadlines, reminders and schedule changes. You'll never miss the boat with our timely updates on all our adult and junior leagues. **NEW IN 2012:** *USTA Colorado is no longer mailing information to league captains. All communication from the Adult League Department to captains will be via **BLAST!** and Adult League **Alerts!***

## GETSOCIAL

Players know that there aren't many sports as social as tennis — the hallmarks of our sport have always been **Fun**, **Fitness** and **Friends**. So after you're done socializing with your friends on the court, we invite you to socialize off of it.

Find us on **Facebook** <[facebook.com/USTAColorado](http://facebook.com/USTAColorado)> and **Twitter** <[@USTAColorado](https://twitter.com/USTAColorado)> for all the latest buzz in the Colorado tennis community, as well as photo galleries, profiles, special offers, etc for fans and players.


# BUYLOCAL


Tennis players love to get new stuff. And as consumers, we utilize an array of resources to find what we want at the lowest price.

But have you ever considered the true cost of buying your tennis gear for the cheapest price? What looks like a great deal at an online retailer or at a big box outlet can actually do harm to the local community.

Call us old-school, but we believe in supporting local businesses, the ones in the community that employ local people, pay taxes, utilities, and payroll to real people in your community.

Dollars from sales tax revenues help fund the construction of local courts, providing low-cost tennis opportunities and programming for players of all backgrounds. Plus local shops can service your tennis needs much better than someone on a computer more than 1,000 miles away. When you take the time to build a one-on-one relationship with a shop, you are tapping into not just their expertise, but their support. Your local shop cares about your game, and wants you to succeed.

Finally, there are many players in our community who depend on our local shops for assistance. Inner-city youth programs, non-profit agencies, charity events and many


## CLICKS vs BRICKS

*There's a difference between finding the cheapest price, and finding the best price. When it comes to stocking up on tennis gear, remember: Browse Globally but Shop Locally.*


other causes rely on the local retailer for help. When you patronize a local business, you are helping to support the game in your own backyard. You might save \$10 buying a racquet online, but you lose out on the opportunity to do something good for your local tennis community. And don't forget to take advantage and mark two things off this list by donating your old equipment to a good cause, like **Racquets For All** (page 28).

## BROWSE GLOBALLY SHOP LOCALLY

Before logging on to an internet retailer, do the local economy and your tennis game a favor, shop at your local pro shop. Local retailers invest three times as much money into the local economy than national chain retailers, generating a tremendous amount of local economic growth, jobs and tax revenues for re-investment back into the local community. That translates to new and refurbished tennis facilities, and improved community-based tennis programming. And since donations by local retailers is as much as four times greater (relative to overall sales) than big box retailers, supporting your local pro shop will pay dividends the next time you need assistance with your event or cause.


### The benefits of shopping locally also include:

- Better service.
- Quicker turn-around.
- More personalized attention.
- Easier access to returns/exchanges in the event of equipment failure.
- Expert restring/regrip and racquet customization services.
- Pricing often as competitive as chain and internet competition.


**Never a pop-up ad.**

*personally*  
**Serving tennis players since 1979.**


**Rocky Mountain Racquet Specialists**  
waterstreet • 2425 canyon blvd • boulder • 303.442.1412


# PLAYLOCAL

## WE'RE CAUSING A RACQUET DOWNTOWN

Nothing beats a good ol'-fashioned street festival.... unless it's a good ol'-fashioned street festival with lots of tennis!

USTA Colorado's **Diversity TennisFest** celebrated its 5th Anniversary last year. The annual celebration of tennis brings together hundreds of tennis newbies every year for a day of tennis, music and food.

Mark your calendars for the **2012 Diversity TennisFest**, in partnership with Denver Parks and Recreation. We take over the Denver City Park courts on Saturday, Jun 30, 10am-2pm.


Diversity TennisFest


Opening Winter 2012

ROCKY MOUNTAIN  
**Tennis Center**

25 Courts (clay and hard surface) \* 8 Indoor Courts (seasonal)  
USTA Leagues \* Youth Development \* High Performance Training \* Pool \* Clubhouse

## Rocky Mountain Tennis Center

Now Accepting Applications for Memberships [RMTennisCenter.com](http://RMTennisCenter.com) / 303.495.3340

# JUNIORS

## GETTING STARTED

Kids love to play. Through sports, they learn the fundamentals of teamwork, fair play and sportsmanship. And of course, sports helps kids stay fit. But in addition to the physiological benefits of keeping kids trim and healthy, tennis also helps children develop character, integrity and respect. We hope our PARENT GUIDE (in the center section) will help you identify the perfect way to introduce your children to tennis.

## LEAGUES

Junior Team Tennis makes the game so fun, kids don't even realize they're learning it. Boys and girls compete on teams, building skills in a sport they can play for a lifetime, all the while making friends and memories that will last just as long. The action is lively and social, and teams are set up to assure compatibility of play, matching players of similar ages and skills.

## PLAYER DEVELOPMENT

USTA Colorado operates two player development programs designed to help committed juniors reach their full potential. A free program, Star Search develops, nurtures and promotes the skills of dedicated youngsters from diverse backgrounds. Team Colorado is our junior excellence program that has helped the state's top juniors achieve their best results at Sectional and National-level tournaments for more than 20 years.

## GRANTS/SCHOLARSHIPS

Thanks to the Colorado Youth Tennis Foundation, tennis dreams have come true for thousands of Colorado kids since its formation in 1961. Its mission is to provide financial assistance to juniors and junior programs, giving youngsters the opportunity to learn and play the lifetime sport of tennis. By providing individual player scholarships and program grants to kids and organizations throughout the state, the CYTF ensures that—regardless of economic, social or ethnic background—kids from across Colorado are given the opportunity to play tennis.

## 10 & UNDER TENNIS

How do you make the great game of tennis even better? The new 10 and Under Tennis with its smaller courts, slower balls, and modified equipment allows kids to be successful right away. This gives them more confidence and allows them to cover the entire court with better racquet control, while developing appropriate swing patterns and grips. 10 and Under Tennis is changing the way tennis is played — and taught — throughout the United States. Beginning this year, all sanctioned events for 10 and Under players is required to utilize the age-specific guidelines as set forth by the QuickStart Tennis format. For more information about the 10 and Under Tennis model, please see our special center section.

## SCHOOL TENNIS

USTA School Tennis provides the necessary tools and assistance to ensure a pathway of tennis opportunities is available to students from elementary through high school, both in-school and after school, so they can enjoy playing the sport for a lifetime. Last school year, close to 400 Colorado schools received support from USTA Colorado through teacher and extracurricular program staff training workshops, curriculum guides, tennis racquets and other equipment, on-site clinics, technical consultation from our certified clinician staff and access to USTA's network of resources!

## TOURNAMENTS

For many parents, the word tournament evokes panic and fear—fear that their child won't be able to handle the emotional stress of losing a match. But for players just starting out, there are a host of novice-level events where the environment is more nurturing than competitive. There are even tournaments that offer a full day of activities for the participants, including lunch, pool parties and player barbecues. Youth tournaments offer a wide variety of formats, and accommodate any age or level of player.


# JUNIOR LEAGUES


Junior Team Tennis


INTERMOUNTAIN  
COLORADO


No USTA membership required

Just \$25 for 7 weeks of play

Team format

Beginner/Intermediate/Advanced – 10s/12s/14s/18s

State Championships: August 10-12

Get your game on at [COLORADOTENNIS.com](http://COLORADOTENNIS.com)


## COLORADO JUNIOR TEAM TENNIS

When was the last time your kid felt passion for something that didn't connect to a monitor? Junior Team Tennis makes the game so fun, they won't even realize they're learning it!

JTT promotes values you would expect from any sport by fostering a spirit of cooperation, unity and individual self-growth. And most importantly, it's a fun environment for kids where they learn that succeeding is really more about how you play the game – win or lose.

Boys and girls compete on teams, building skills in a sport they can play for a lifetime. And making friends and memories that will last just as long.

Junior recreational players of all ages and abilities (beginners through advanced) compete in weekly team matches where the action is lively, but social. Teams are set up to assure compatibility of play, matching players of similar ages and skills. The division champions are invited to compete at the **Colorado Junior Team Tennis State Championships**, held August 10-12 in the Denver metro area.

JTT is also perfect for high school players looking to keep their skills sharp, or get more match play in a team atmosphere.

Plug your child into Colorado Junior Team Tennis, and give

## COLORADO ACADEMY QUICKSTART TENNIS CAMPS FOR KIDS

*Combine tennis camps with other programs for a full day of fun.*

### COLORADO ACADEMY

3800 S Pierce St, Denver, CO 80235

Phone: 303-914-2531

E-Mail: [summer.programs@coloradoacademy.org](mailto:summer.programs@coloradoacademy.org)

Website: [www.coloradoacademysummer.org](http://www.coloradoacademysummer.org)

Tennis Questions: [brian@tennisfitnesscoach.com](mailto:brian@tennisfitnesscoach.com)


them a reason to smile when their teacher asks them what they did on their summer vacation.

## NEW FOR 2012

A major change for Colorado JTT is the 10 and Under Tennis Rule Change, which affects every sanctioned event in Colorado offering divisions for players 10 and under.

All 10U divisions will require the use of the **ORANGE** ball, while the 12s Novice division will utilize the **GREEN** ball for all matches. For a detailed description of the 10 and Under Tennis rule change and formats, please see our special section, or visit [10ANDUNDERTENNIS.com](http://10ANDUNDERTENNIS.com).

## WHERE DO I START?

With more than 3,500 participants in the Colorado Junior Team Tennis program, and more than 80 facilities across the state that offer JTT programming, there's a very good chance that you can locate a team in your local club or nearby park. We can help you locate a facility near you that offers Junior Team Tennis, just contact our Junior League Department at 303/695-4116 x207. But if you can't find a local team, or if you'd prefer to start one on your own, visit [COLORADOTENNIS.com](http://COLORADOTENNIS.com) for instructions on how to begin.


### LINING UP FOR JUNIOR TENNIS

*South Suburban Parks and Recreation is one of the many organizations that has embraced the new 10 and Under rule change, striping all six courts at the Lone Tree Tennis Center with 60-foot blended lines for sanctioned league and tournament competition.*

Parents can find a listing of 10 And Under Tennis facilities at [10ANDUNDERTENNIS.com/parents/find-a-facility](http://10ANDUNDERTENNIS.com/parents/find-a-facility).

**13th ANNUAL PUNK & RELIC 2K12**

**SUNDAY, AUGUST 19  
GATES TENNIS CENTER**

**ONE ADULT. ONE JUNIOR.  
ONE FULL DAY OF TENNIS FUN!**

A Benefit For  
**Colorado Youth Tennis Foundation**

For more information: [COLORADOTENNIS.com](http://COLORADOTENNIS.com)


Offering one of the nation's largest recreational tennis menus, the USTA Colorado Adult League Tennis Series is a thirty-year success story.

The four hallmarks of league tennis have helped fuel the continued popularity of the program for three decades: **competition**, **fun**, **fitness/health** and **social**. Add to these the fact that players can continue to enjoy all of them well into their golden years and you've got a recipe for long-term growth.

Since their inception in 1980, adult leagues have grown almost every year. In 2011, nearly 32,000 Colorado players competed in the adult league series, a 3% increase over the previous year.

Last year also marked an incredible milestone, as the Colorado Tennis Adult League Series celebrated its **500,000th league player**.

# ADULT LEAGUES


## FINDING THE RIGHT LEAGUE

The USTA Colorado Adult League Series provides organized and structured team matches for more than 31,000 men and women throughout the state. We coordinate nearly a dozen separate leagues for players of all ages and abilities.

Teams are formed according to NTRP rating (for complete description of **National Tennis Rating Program**, please visit [COLORADOTENNIS.com](http://COLORADOTENNIS.com)) so players are assured of competing against opponents of comparable ability, which keeps the game lively and the atmosphere social. And as part of a team, you've got a built in support entourage that few tour pros can match.

Whether you're a beginner or an experienced netter, we've got a team for players like you.

Each of our leagues offers something unique, so we've created the easy to use guide on the facing page. Simply match your NTRP level with your age to locate all the league opportunities we have for you.

You can also find out which day of the week each division plays, get registration deadlines, playoff dates and other important information, just check the **League Decision Engine** on pages 18-19. For a full description of all of our leagues, please visit us at [COLORADOTENNIS.com](http://COLORADOTENNIS.com).


## STOP BY OUR NEW LOCATION FOR ALL YOUR TENNIS NEEDS!

303.470.7587

- Men's & Women's Apparel
- Racquets, Bags, & shoes
- Court Equipment
- Gifts & Much More!
- 24 hour Stringing
- 20% off all Team Uniform Orders
- Clearance Racks starting at \$24.99

**RECEIVE 15% OFF  
ALL APPAREL WITH THIS AD!**

545. W. HIGHLANDS RANCH PARKWAY, BLDG. 4, SUITE 200  
(We are in the northwest corner of the Air Academy Credit Union Building, just north of Highlands Ranch Parkway & Ridgeline Blvd.)


| | |
|-----------|----------------|
| MON.-FRI. | 10 am - 7 pm |
| SATURDAY  | 10 am - 6 pm |
| SUNDAY | 12 NOON - 5 pm |


# THE PERFECT MATCH: COLORADO ADULT LEAGUE TENNIS SERIES

| AGE | NTRP LEVEL | | | | | | |
|----------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-------------------|
| | 2.5 | 3.0 | 3.5 | 4.0 | 4.5 | 5.0 | 5.5/OPEN |
| 18+<br>↓ | TRIO <sub>SD</sub> | TRIO <sub>SD</sub> | TRIO <sub>SD</sub> | TRIO <sub>SD</sub> | TRIO <sub>SD</sub> | TRIO <sub>SD</sub> | |
| | MX <sub>D</sub> | MX <sub>D</sub> | MX <sub>D</sub> | MX <sub>D</sub> | MX <sub>D</sub> | MX <sub>D</sub> | MX <sub>D</sub> |
| | AD <sub>SD</sub> | AD <sub>SD</sub> | AD <sub>SD</sub> | AD <sub>SD</sub> | AD <sub>SD</sub> | AD <sub>SD</sub> | AD <sub>SD</sub>  |
| | WD <sub>D</sub> | WD <sub>D</sub> | WD <sub>D</sub> | WD <sub>D</sub> | WD <sub>D</sub> | WD <sub>D</sub> | |
| | WTT <sub>SD</sub>  | WTT <sub>SD</sub>  | WTT <sub>SD</sub>  | WTT <sub>SD</sub>  | WTT <sub>SD</sub>  | WTT <sub>SD</sub>  | WTT <sub>SD</sub> |
| | TWI <sub>SD</sub>  | TWI <sub>SD</sub>  | TWI <sub>SD</sub>  | TWI <sub>SD</sub>  | TWI <sub>SD</sub>  | TWI <sub>SD</sub>  | TWI <sub>SD</sub> |
| | WS <sub>SD</sub> | WS <sub>SD</sub> | WS <sub>SD</sub> | WS <sub>SD</sub> | WS <sub>SD</sub> | WS <sub>SD</sub> | |
| | ITA <sub>D</sub> | ITA <sub>D</sub> | ITA <sub>D</sub> | ITA <sub>D</sub> | ITA <sub>D</sub> | ITA <sub>D</sub> | |
| 50+<br>↓ | | S <sub>D</sub> | S <sub>D</sub> | S <sub>D</sub> | S <sub>D</sub> | | |
| 60+<br>↓ | SU-S <sub>D</sub>  | SU-S <sub>D</sub>  | SU-S <sub>D</sub>  | SU-S <sub>D</sub>  | SU-S <sub>D</sub>  | | |
| 70+<br>↓ | SV-S <sub>D</sub>  | SV-S <sub>D</sub>  | SV-S <sub>D</sub>  | SV-S <sub>D</sub>  | SV-S <sub>D</sub>  | | |

| | |
|--------------------|-----------------------------|
| TRIO <sub>SD</sub> | TRIO LEAGUE |
| MX <sub>D</sub> | USTA MIXED |
| AD <sub>SD</sub> | USTA ADULT |
| WD <sub>D</sub> | CTA WOMEN'S DAYTIME DOUBLES |
| WTT <sub>SD</sub>  | WORLD TEAM TENNIS |
| TWI <sub>SD</sub>  | CTA TWILIGHT |
| WS <sub>SD</sub> | CTA WOMEN'S SUMMER DAYTIME  |
| ITA <sub>D</sub> | ITA FALL MIXED |
| S <sub>D</sub> | USTA SENIOR |
| SU-S <sub>D</sub>  | USTA SUPER SENIOR |
| SV-S <sub>D</sub>  | CTA SILVER SENIOR |

## ACT YOUR AGE

In order to participate in USTA Colorado's Adult League Tennis Series, players must turn 18 years old by 12/31/2012. USTA Colorado also offers several senior leagues for those who want to "act their age." Players 50+ (or turning 50 by 12/31/2012) are invited to participate in the USTA Senior League, 55+ in the recreational Senior Breakfast League\*, 60+ (or turning 60 by 12/31/2012) in the USTA Super Senior League, and 70+ (or turning 70 by 12/31/2012) in the CTA Silver Seniors League.

## FORMATS

Each adult league offers opportunities for players to compete in singles (s), doubles (d), or both (sd). USTA Colorado offers four Combo Doubles leagues: USTA Mixed, USTA Super Senior, CTA Silver Senior and ITA Fall Mixed. Levels are determined by combining the partners' NTRP rating. In each of these leagues, the rating spread between partners cannot be greater than 1.0 level (i.e., in a 7.5 level, a 3.0 cannot play with a 4.5).

## THE END OF THE ROAD

Each of USTA Colorado's adult leagues (except Trio) culminates in a season-ending championship. But certain leagues offer advancement to Sectional and/or National Championships. The easiest way to determine the end point is to look at the prefix of each league: USTA Leagues culminate in a National Championship; ITA Leagues finish up at a Sectional Championship; and CTA leagues end the season at a District (State) Championship. World Team Tennis competes in a series of national qualifiers rather than a strict league season.

\* For additional information regarding the Senior Breakfast League, please contact the USTA Colorado Adult League Department, 303/695-4116.


# THIS IS MY LEAGUE.

USTA Colorado's Guide to Finding Your Perfect League

## ADULT LEAGUES (AREA)

### LEAGUE FEES/ROSTERS/WEEKLY CALENDAR\*

### 2012 LEAGUE CALENDAR

| | NTRP 2.5 | NTRP 3.0 | NTRP 3.5 | NTRP 4.0 | NTRP 4.5 | NTRP 5.0 | NTRP 5.5-OPEN | MINIMUM<br>ROSTER** | SEASON<br>STARTS | SEASON<br>ENDS | PLAYOFFS/<br>CHP |
|-------------------------|--|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|---------------------|------------------|----------------|------------------|
| <b>MX<sub>50</sub></b>  | <b>\$20/PLAYER—6 PLAYERS/TEAM</b> | | | | | | | | | | |
| ASPEN/MOUNTAINS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 4 | APRIL 26 | JUNE 10 | JUNE 22-24 |
| COLORADO SPRINGS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | MARCH 16 | APRIL 22 | JUNE 10 | SECTIONAL |
| DENVER METRO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | MARCH 16 | APRIL 22 | JUNE 10 | JUNE 13-15 |
| NORTHERN COLORADO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | MARCH 30 | APRIL 22 | JUNE 10 | |
| WESTERN SLOPE | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 4 | APRIL 18 | JUNE 6 | |
| <b>AD<sub>50</sub></b>  | <b>\$22/PLAYER—5 PLAYERS/TEAM (2.5, 5.0); 8 PLAYERS/TEAM (3.0-4.5)</b> | | | | | | | | | | |
| ASPEN/MOUNTAINS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 18 | JUNE 4 | JULY 22 | AUGUST 3-5 |
| COLORADO SPRINGS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | MARCH 23 / 30 | MAY 7 | JULY 12 | JULY 12 |
| DENVER METRO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | MARCH 16 / 23 | APRIL 30 | JULY 11 | SECTIONAL |
| NORTHERN COLORADO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | MARCH 23 | APRIL 30 | JULY 11 | AUGUST 24-26 |
| WESTERN SLOPE | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 9 | APRIL 23 | JULY 13 | |
| <b>SU<sub>50</sub></b>  | <b>\$20/PLAYER—6 PLAYERS/TEAM</b> | | | | | | | | | | |
| ASPEN/MOUNTAINS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 13 | JUNE 30 | AUG 31 | SEPT 14-16 |
| COLORADO SPRINGS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 13 | MAY 9 | JULY 18 | JULY 18 |
| DENVER METRO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 13 | MAY 9 | JULY 18 | SECTIONAL |
| NORTHERN COLORADO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 13 | MAY 7 | JULY 18 | SPRING 2013 |
| WESTERN SLOPE | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | NA | NA | NA | NA |
| <b>WD<sub>50</sub></b>  | <b>\$20/PLAYER—6 PLAYERS/TEAM</b> | | | | | | | | | | |
| ASPEN/MOUNTAINS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | MAY 23 | JUNE 9 | JULY 29 | AUGUST 14-16 |
| COLORADO SPRINGS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 27 | MAY 22 | AUGUST 1 | AUGUST 1 |
| DENVER METRO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | APRIL 27 | MAY 22 | AUGUST 1 | AUGUST 1 |
| NORTHERN COLORADO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | NA | NA | NA | NA |
| WESTERN SLOPE | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | NA | NA | NA | NA |
| <b>S<sub>50</sub></b> | <b>\$20/PLAYER—6 PLAYERS/TEAM</b> | | | | | | | | | | |
| ASPEN/MOUNTAINS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 13 | JUNE 30 | AUG 31 | SEPT 7-9 |
| COLORADO SPRINGS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 8 | JULY 16 | AUGUST 30 | AUGUST 30 |
| DENVER METRO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 8 | JULY 16 | AUGUST 30 | SECTIONAL |
| NORTHERN COLORADO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 15 | JULY 16 | AUGUST 30 | SEPT 21-23 |
| WESTERN SLOPE | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 22 | JULY 9 | AUGUST 30 | AUGUST 30 |
| <b>TWI<sub>50</sub></b> | <b>\$19/PLAYER—4 PLAYERS/TEAM (MEN); 5 PLAYERS/TEAM (WOMEN)</b> | | | | | | | | | | |
| ASPEN/MOUNTAINS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JULY 18 | AUGUST 7 | SEPT 18 | SEPT 28-30 |
| COLORADO SPRINGS | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 1 / 8 | JULY 16 | AUGUST 30 | AUGUST 30 |
| DENVER METRO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 1 / 8 | JULY 16 | AUGUST 30 | AUGUST 30 |
| NORTHERN COLORADO | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 15 | JULY 16 | AUGUST 30 | AUGUST 30 |
| WESTERN SLOPE | S M T W TH F SA  | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | S M T W TH F SA | JUNE 29 | JULY 16 | AUGUST 30 | AUGUST 30 |

4pm Time Slot League Deadline

4pm Time Slot League Deadline


|  | NTRP 2.5 | NTRP 3.0 | NTRP 3.5 | NTRP 4.0 | NTRP 4.5 | NTRP 5.0 | NTRP 5.5-OPEN | MINIMUM ROSTER** | SEASON STARTS  | SEASON ENDS | PLAYOFFS/CHP |
|--|----------|----------|----------|----------|----------|----------|---------------|---|--|---|--|
| <b>SV-50</b><br>ASPEN/MOUNTAINS<br>COLORADO SPRINGS<br>DENVER METRO<br>NORTHERN COLORADO<br>WESTERN SLOPE | | | | | | | | JUNE 13<br>JUNE 19<br>JUNE 15<br>JUNE 15<br>TBD | JUNE 30<br>JULY 19<br>JULY 19<br>JULY 19<br>TBD | AUGUST 31<br>AUGUST 30<br>AUGUST 30<br>AUGUST 30<br>TBD | SEPT 18-20 |
| <b>ITA<sub>50</sub></b><br>ASPEN/MOUNTAINS<br>COLORADO SPRINGS<br>DENVER METRO<br>NORTHERN COLORADO<br>WESTERN SLOPE | | | | | | | | JULY 18<br>JULY 6<br>JULY 6<br>JULY 20<br>JULY 20 | AUGUST 9<br>AUGUST 5<br>AUGUST 5<br>AUGUST 5<br>AUGUST 8 | SEPT 23<br>SEPT 23<br>SEPT 23<br>SEPT 23<br>SEPT 23 | OCTOBER 5-7<br>SECTIONAL<br>NOVEMBER 3-5 |
| <b>WS<sub>50</sub></b><br>ASPEN/MOUNTAINS<br>COLORADO SPRINGS<br>DENVER METRO<br>NORTHERN COLORADO<br>WESTERN SLOPE  | | | | | | | | JULY 18<br>JULY 6<br>JULY 6<br>JULY 6<br>NA | AUGUST 6<br>AUGUST 7<br>AUGUST 6<br>AUGUST 6<br>NA | SEPT 26<br>SEPT 26<br>SEPT 26<br>SEPT 26<br>NA | OCTOBER 8-10 |

## NON-TRADITIONAL LEAGUES (AREA)

## 2012 LEAGUE CALENDAR

| | NTRP 2.5 | NTRP 3.0 | NTRP 3.5 | NTRP 4.0 | NTRP 4.5 | NTRP 5.0 | NTRP 5.5-OPEN | MINIMUM ROSTER** | SEASON STARTS | SEASON ENDS | PLAYOFFS/CHP |
|---|----------|----------|----------|----------|----------|----------|---------------|---|---|---|--|
| <b>TRIO<sub>50</sub></b><br>ASPEN/MOUNTAINS<br>COLORADO SPRINGS<br>DENVER METRO<br>NORTHERN COLORADO<br>WESTERN SLOPE | | | | | | | | NA<br>MARCH 16<br>MARCH 16<br>MARCH 16<br>TBD | NA<br>MARCH 31<br>MARCH 31<br>MARCH 31<br>TBD | NA<br>APRIL 28<br>APRIL 28<br>APRIL 28<br>TBD | NO PLAYOFFS |
| <b>WTT<sub>50</sub></b><br>COLORADO SPRINGS | | | | | | | | NA  | NA  | SEPT 22-23 | See <a href="http://WTT.com">WTT.com</a> |

| |  | |
|---|--|------------------------------|
| <b>CTA LEAGUES</b><br>ADVANCES TO DISTRICTS: SV-5 (SILVER SENIOR), WD (WOMEN'S DAYTIME DOUBLES), WS (WOMEN'S SUMMER DAYTIME), TW (TWILIGHT) | <b>ITA LEAGUES</b><br>ADVANCES TO SECTIONALS: ITA MIXED DOUBLES | <b>MEN'S DIVISIONS</b><br> |
| <b>USTA LEAGUES</b><br>ADVANCES TO NATIONALS: MX (MIXED), AD (ADULT), S (SENIOR), SU-5 (SUPER SENIOR) | <b>NON-TRADITIONAL</b><br>TRIO (M/W TRIO); WTT (WORLD TEAM TENNIS) | <b>WOMEN'S DIVISIONS</b><br> |
| <b>MEN'S &amp; WOMEN'S DIVISIONS PLAY ON SAME NIGHT MIXED DIVISIONS (COMBINED NTRP)</b><br> |  | |

\*An additional \$3/player Active.com fee will be added to all registrations for the use of TennisLink.

\*\*Teams must have the minimum roster requirement by this date. Teams below the minimum will not be scheduled.

For a complete detailed listing of all adult league deadlines, rules and regulations, please visit [COLORADOTENNIS.com](http://COLORADOTENNIS.com).

## GETTING STARTED IN LEAGUE TENNIS

So you're new to league tennis – or maybe just new to Colorado – and you want to play in a league. Where do you start?

Once you've identified the league you think you'd like to play in (see our **League Selection Guide** on pages 17–19), you have a few options. You can ask around at your local facility, grab a few of your buddies and start your own team, or fill out a form and submit it to our office and we'll help find you a team in your area.

We offer a number of resources for new and returning league players at [COLORADOTENNIS.com](http://COLORADOTENNIS.com), and encourage you to glance over them for answers to your questions. Should you need to contact our office with any questions, you can find a directory online. We'll help you find the perfect league.


### MEMBERSHIP

All of our leagues (except World Team Tennis) require a current USTA membership. If your membership is set to expire prior to the end of the league season, you'll need to renew it at [MEMBERSHIP.USTA.com](http://MEMBERSHIP.USTA.com).

## ***Pointing you in the right direction.***


**Register today!**  
Call 303-347-5999 or visit [www.sspr.org](http://www.sspr.org)

### Holly Tennis Center

6651 S. Krameria Way  
Centennial  
303-771-3654  
(May–Sept)

### Littleton Golf & Tennis Club

5800 S. Federal Blvd.  
Littleton  
303-794-5838


**Special Events**

**Tournaments**

**Tennis Academy**

**Pro Shop**

**Private Lessons**

**Leagues**


### Lone Tree Tennis Center

9808 Sunningdale Blvd.  
Lone Tree  
303-768-8109  
(May–Sept)


## 2012 CHANGES TO THE COLORADO LEAGUE SERIES

### MANDATORY 10-POINT MATCH TIEBREAK DENVER METRO AREA

Due to the growing demand for courts and facilities in the Denver Metro Area, a 10-point match tiebreak **must be played** in lieu of the third set for all leagues. Denver joins the Southern Colorado and Aspen/Mountains and Western Slope Areas which already require the mandatory 10-point tiebreak.

### ADDITIONAL TIME SLOT FOR ADULT, TWILIGHT

USTA Colorado has added an additional time slot for the USTA Adult and CTA Twilight leagues (Southern Colorado and Denver Metro Areas only). The new time will be 4:00pm and will be *in addition* to the standard 6:00pm time slot. Since five (5) courts will be required for the 4:00pm Adult League time slot — three (3) for Twilight — staggering will not be allowed. The registration deadline for the 4:00pm time slot will be one (1) week earlier than normal to allow for those teams to be moved to 6:00pm if necessary.

### FORMAT CHANGE FOR WOMEN'S TWILIGHT AND WOMEN'S TRIO

Based on several years of feedback from our players, the CTA Twilight league format for all women's divisions will move to one (1) singles/two (2) doubles. The minimum roster requirement has been changed to five (5) players. Men's divisions will remain as two (2) singles/one (1) doubles, a four (4)-player minimum.

### STAGGERING FOR SENIOR AND TWILIGHT

Staggering for USTA Senior and CTA Twilight is allowed based on court availability at the specific facility. If staggering for either league, it is required for each match to have two courts at 6:00pm, and then the remaining match will begin as soon as one of the courts is open. The facility is required to have lights on the courts or available indoor courts if they plan to stagger matches. It is the home team captain's responsibility to inform the visiting team captain ahead of time if they intend to stagger.

### MATCH SCORE REPORTING

*For USTA Adult and CTA Twilight leagues only:* Teams have 24 hours after their last regular season match to

*continued on page 23 >>*


# 5TH ANNUAL


**Saturday | August 25**  
**Gates Tennis Center**

*Benefiting*  
**Colorado Youth Tennis Foundation**  
*among other causes helping kids in need.*

Purchase your entry online at:  
<http://www.efficienttickets.com/twts12>

**Colorado Youth Tennis Foundation**


USTA League is changing its structure and format for the 2013 National Championships, which affects many League seasons in 2012 throughout the country.

**THIS CHANGE DOES NOT AFFECT COLORADO UNTIL 2013, AND ONLY AFFECTS USTA-BRANDED LEAGUES. NO ITA- OR CTA-BRANDED LEAGUES WILL CHANGE.**

Gone are the monikers “Senior” (50 & over) and “Super Senior” (60 & over), replaced instead by a more representative grouping based on age.

Under the new structure, the USTA League National Championships will fall under just two divisions—**Adult** and **Mixed**. The **Adult Division** will be broken down into 18 & over, 40 & over, and 55 & over with a potential 65 or 70 & over league type considered for the future. Sections are encouraged to add a 65 or 70 & over league type locally. The **Mixed Division** will be 18 & over, which is the same as the previous format, with the potential to add a 40 & over league type in the future.

As they had previously, players will continue to compete by NTRP rating within each division.


Stay connected at [COLORADOTENNIS.com](http://COLORADOTENNIS.com) for additional details.


report outstanding scores. This only pertains to matches that take place within the last two weeks of the season.

## CTA WOMEN'S DAYTIME DOUBLES SEASON EXTENDED

The CTA Women's Daytime Doubles season has been extended to a 10-week season, making it similar in number of matches to USTA Adult. Teams will have 8-10 weeks of matches depending on the number of teams in each division/flight.

## ON TAP: 2013

### 2013 CHANGES TO AGE STRUCTURE IN LEAGUES AT A NATIONAL LEVEL

The USTA League program will be restructuring the age divisions as well as the names of the leagues as follows (see graphic on previous page):

#### USTA ADULT: Renamed USTA Adult 18+

*No change to this league*

#### USTA SENIOR: Renamed USTA Adult 40+

*Minimum age will be 40*

#### USTA SUPER SENIOR: Renamed USTA Adult 55+

*Minimum age will be 55*

### FORMAT CHANGE FOR USTA ADULT 40+

The National format for USTA Adult 40+ will be the same as the current USTA Adult league: 5 lines (2 singles and 3 doubles).

\*The Colorado local league format will be 3 lines (1 singles/2 doubles). Colorado District Championships and beyond will be required to use the 5-line format.

The minimum roster of requirement for all teams will be 8 players by the registration deadline.

### CALENDAR SHIFT

Since more players will need to be eligible for Districts in the 40+ league, we will be extending the season to 10 weeks. This will require one Friday match for many divisions in the 18+ and 40+ league.

CTA Twilight will also be extended to a 10-week season starting in 2013 since these leagues run concurrently. Teams will have 8-10 weeks of matches depending on the number of teams in each division/flight.

## COMMUNICATION TO CAPTAINS GOES DIGITAL

USTA Colorado will no longer mail information to league captains. All communication from the Adult League department to captains will now be digital. In an effort to streamline this process, all captains are required to sign up to receive BLAST! and the Adult League Alerts!

Please visit [COLORADOTENNIS.com](http://COLORADOTENNIS.com) to manage your subscription. ☺


### Tie one on!

Why use your forehead as a billboard for a major company?

Sport your own monogram, team name, club logo or graphic on a dry-wicking Fly headtie!

One size fits all; superb under visors/caps

[www.flyheadties.com](http://www.flyheadties.com)

plain \$12/customized \$15-17.50

team discounts available


One of the fastest growing and most challenging of all wheelchair sports, wheelchair tennis adds to the socialization and normalization of life after sustaining a disabling injury, providing those with disabilities the opportunity to share in activities with their peers and family.

Wheelchair tennis rules are the same as stand-up tennis, except that the wheelchair player is allowed two bounces. Learning mobility on the court is exciting and challenging, and helps build strength and cardiovascular endurance.

According to recent census data, Colorado has a large disabled community — more than 4,600 wheelchair users. The mental and moral benefits gained through physical exercise — independence and self-respect — helps the individual move forward after a major change in their lives.

For more information about wheelchair tennis or about the **COLORADO WHEELCHAIR TENNIS FOUNDATION** please contact us at 303-695-4116 x302 or email [cwtfdirector@gmail.com](mailto:cwtfdirector@gmail.com).

# UPDATES TO COLORADO LEAGUE REGULATIONS

## NOTEWORTHY CHANGES IN 2012

The following changes have been adopted for the 2012 Adult League season. A full copy of the 2012 Colorado District League Regulations can be downloaded at [COLORADOTENNIS.com](http://COLORADOTENNIS.com).

**NEW RULE: 1.02H(6) LEAGUE/CHAMPIONSHIP CONFLICTS**— A one-week advanced notice should be given for requests to reschedule regular season matches due to playoff conflicts. Penalties may be assessed if captains do not follow this rule.


**ADDED: 1.02K(4)a RESCHEDULED MATCHES**— Teams are not required to move to an alternate site to complete the match if the match has been suspended or rained out. If indoor courts are available at the same site, time and no additional costs will be incurred, teams are required to finish the match indoors.

**ADDED: 1.02O(1) FLIGHT PLAYOFFS**— The Home team is responsible for securing courts and providing balls.

**ADDED: 1.02P(2)a ELIGIBILITY**—It is the team captain's responsibility to ensure that all players participating at Districts are eligible.


*History is full of  
memorable tennis moments.  
Remember them forever.*


Nominate someone for the  
**COLORADO TENNIS HALL OF FAME**

The deadline to nominate a candidate  
for consideration is July 15.

Visit the Colorado Tennis Hall of Fame online,  
and download a nomination form at  
[COLORADOTENNIS.com](http://COLORADOTENNIS.com).


As you begin the process of assembling your team for a run at the USTA Adult League District Championships, ask yourself one question.....

Do you like **APPLES?**

In 2011, **1 out of every 3** teams advancing to the USTA Adult League District Championships played together in the Trio League.

How do you like them **APPLES?**

Your championship season begins March 31


Saturdays, March-April  
Men: 2 singles, 1 doubles  
Women: 1 singles, 2 doubles  
\$13/player


# RULECHANGES

The Official Handbook of Tennis Rules and Regulations (including The Code), **FRIEND AT COURT** is an essential piece of equipment for every tennis player.

The 2012 edition is now available, and includes the most recent Rules, Regulations and Code changes. The cost to purchase FRIEND AT COURT from USTA Colorado is \$6.75 (+\$3.08 postage), call 303/695-4116. You may also order online at [USTASHOP.com](http://USTASHOP.com).

The USTA has issued the following noteworthy changes for 2012. For a complete list of all the updated rules, regulations and codes, please pick up the **2012 FRIEND AT COURT**.


## THE CODE

[p. 49] A principle articulated throughout The Code has always been that a player claiming a hindrance must do so as soon as possible. The principle is now clearly stated as new Code § 33. Claiming a hindrance.

[p. 49] Code § 34. Talking when a ball is in play has been rewritten and the examples have been expanded.

[p. 49] Code § 37. Grunting has been rewritten to clarify that only an official may determine that grunting is a hindrance and that the first time it happens the point is replayed and subsequent grunting results in loss of point.

## USTA REGULATIONS

[p. 106] New FAC Comments III.D-3 and III.D-4 give scenarios that illustrate the revised procedure for dealing with the 3-minute rest period in junior divisions that is required immediately before a Match Tiebreak. The comments explain where coaching may occur during the 3-minute rest period and how to address toilet/change of attire break requests.

[p. 122] The Time Violation section of Table 15 includes a new bullet point that clarifies that violation of the 3-minute rest period results in a Time Violation instead of a game penalty under Table 16C.

**DO YOU ENJOY TENNIS?**

**DO YOU HAVE AN INTEREST IN SEEING TENNIS PLAYED UNDER THE BEST CONDITIONS?**

**WOULD YOU LIKE TO MAKE A VALUABLE CONTRIBUTION TO A SPORT YOU LOVE?**

**DO YOU ENJOY A CHALLENGE?**


The Colorado Tennis Umpires Association needs trained, certified officials for tournaments throughout Colorado.

Officials must attend classes to learn rules and procedures and take yearly tests to become and maintain USTA Certification.

New officials are mentored on-court and after training will be eligible to work at various events.

### USTA ANNUAL CERTIFICATION SCHOOL

Sunday, March, 18, 2012 – 7:30am to 1:00 pm  
Golden, CO

Contact: Mark Williams, Colorado District Chair of Officials  
[markwilliams@comcast.net](mailto:markwilliams@comcast.net)

Additional information on officiating in Colorado:  
[www.e-ctua.com](http://www.e-ctua.com)

Serving the tennis community since 1999. We specialize in neck and back pain, tennis elbow, knee and ankle injuries. Come see us for your sports injury or physical therapy needs to play your best game yet!


MANUAL THERAPY      MASSAGE  
PILATES      CUSTOM ORTHOTICS  
AQUA THERAPY      PHYSICAL THERAPY

3 locations and centralized scheduling to better serve you!  
Please call **720.493.1181** to schedule your appointment.


Joanna is the owner of Sport and Spine and is a Physical Therapist on the WTA Women's Professional Tennis Tour.

Joanna Goldin, PT

**DRY CREEK**


**INVERNESS** (located inside the Colorado Athletic Club)


**LITTLETON**


# United States Professional Tennis Association

We are the teaching force in the Intermountain region.  
The most sought-after tennis-teaching professionals.  
The highest quality of instruction.  
The highest level of professionalism.  
The highest standard of tennis certification.

**See why you should join the USPTA!**

Ask any USPTA professional for all the benefits of joining the USPTA. Liability insurance, continuing education, sponsorship pricing on equipment, online website and more!

Visit [www.uspta.com](http://www.uspta.com) and check out the benefits.


**We would like to congratulate all our  
Colorado USPTA members  
for their 2011 USPTA  
National or Intermountain Awards**


## USPTA SPONSORED CLINICS & TOURNAMENTS

**Doubles Clinic - Get Ready for Leagues!**

Bring your team out for some fun and exciting drills, designed to get you ready for the season.

**USPTA Lessons for Life™ fundraiser  
for the American Cancer Society**

Great drills by Colorado USPTA pros...for a great cause!


**Ladies Intermountain Doubles Qualifying Tournament**

Bring your team and qualify to represent Colorado in the Texas Championships in January 2013.

**The 2012 team took second at the Texas Tournament - Great Job Ladies!**

**USPTA Champion of Champions Tournament**

Represent your club at the tournament of Champions. Great weekend of fun and competitive play.

**If your club does not have a club championships,  
you still may represent your club!**


**To register or for more information go to [www.intermountaintennis.net](http://www.intermountaintennis.net)**


# **RACQUETS FOR ALL**

Turning OLD RACQUETS into  
NEW DREAMS  
for kids across Colorado.


Equipment Recycling Program of the  
Colorado Youth Tennis Foundation


Racquets For All


Coach Jenna Albers and the Jeffco Middle School  
League players at **Summit Ridge Middle School**  
appreciate the balls donated to their program through  
the Racquets For All program.

## MAKING A DIFFERENCE

RACQUETS  
DONATED BACK TO  
THE COMMUNITY  
SINCE 2008:

**1,562**

BALLS DONATED TO  
THE COMMUNITY:

**17,284**


Tennis fits in perfectly to the project-based learning  
curriculum at **Venture Prep** in Denver, says 7th  
Grade Math Teacher Scott Franzblau. The school  
received gently used equipment through the Racquets  
For All program.


Find us on  
**Facebook**

[www.COLORADOTENNIS.com](http://www.COLORADOTENNIS.com)


THE  
**COLORADO TENNIS**  
GUIDE TO

# 10 AND UNDER TENNIS™

**IT'S A WHOLE NEW BALL GAME**


INTERMOUNTAIN  
COLORADO


# Imagine....

... if instead of only promoting and developing the growth of tennis, we also devoted ourselves to promoting and developing the growth of people through tennis.

... if we created pathways for youngsters from diverse backgrounds to easily pursue our sport in their communities, at their levels, on an affordable basis that would not require them to sacrifice educationally but would strengthen and amplify their personal growth.

... if we put in place a player development system that aims to create the conditions for developing not only champions on the court, but also champions in life.

Through the lifetime sport of tennis, the Colorado Youth Tennis Foundation promotes the physical, emotional and social development of ALL youth to aspire to become active, productive and responsible citizens.

Colorado 
Youth Tennis  
Foundation

 Find us on  
Facebook


# Welcome to the 10 AND UNDER REVOLUTION


INTERMOUNTAIN  
COLORADO

QuickStart Tennis is an exciting new play format for learning and playing tennis. It is designed to bring kids to the game by utilizing smaller racquets, slower and lighter balls, shorter court dimensions and modified scoring, all tailored to the age and size of the child.

The QuickStart Tennis format works by getting kids into the game immediately. Within the first hour of stepping onto the court, many kids are actually able to play the game.

Scaling the game down to their size helps make the learning process easier, a lot more fun and allows the child to play a scaled-down version of full court tennis.

Children ages 10 and under are not miniature adults, which is why the QuickStart Tennis play format uses specifications designed to be age-, size-, skill- and attention span-appropriate for children. The goal of 10 and Under Tennis is to establish court and equipment specifications that ensure maximum activity based on the ability to serve, rally and score. The court size and net height are smaller and to scale for the child, much like soccer, basketball and football, among others.

The majority of youth sports have followed this progressive formula for years. Baseball begins with smaller bats and smaller fields. Basketball and soccer also employ shortened playing surfaces and appropriate-sized equipment. These modifications help ensure that your child's first experience in the sport will leave them overjoyed—not overwhelmed. It is difficult to imagine how young soccer players would perform on a full-sized field and goals. How much activity would there be if children played baseball on a major league field and how much fun basketball would be if young kids used baskets at the same height the pros use?

Children are certainly not as strong, so using racquets that are shorter and lighter enables them to swing and maneuver the racquets and have the ability to change direction, depth, speed and spin of the ball.

Balls are lighter, softer and move slower through the air. Young children have three to four times the reaction speed of an adult so they will get to and return more balls because the ball is moving slower and the court is smaller.

Even the scoring format is modified so kids are playing matches that are shorter to avoid injuries and are much more appropriate to the attention span of the child rather than playing matches the same length as the pros.

And on January 1, 2012, the USTA ushered in a whole new ballgame for kids with the advent of 10 and Under Tennis, an entirely new and right-sized version of the sport for kids 10 and under.

fun  
fitness  
friendship  
competition  
concentration  
coordination  
teamwork  
endurance  
agility


**The Colorado Tennis Guide to 10 and Under Tennis**—complete with USTA Colorado's annual Parent Guide—is ready to guide you through all the details of this transformational time in our sport's history. We hope this special section helps you make the right choices for your children.


## 5 IT'S A WHOLE NEW BALLGAME

A look at how the 10 and Under Tennis rule change will fundamentally transform the sport.

## 9 TMI: TARGET MARKET INITIATIVE

The USTA has committed significant dollars to the growth of the 10 and Under Tennis initiative. Here's how USTA Colorado will utilize those funds to promote 10 and Under Tennis in the "Quad Cities" of northern Colorado.

## 10 SIX COMPONENTS OF 10 AND UNDER

For all sanctioned league and tournament play, USTA Colorado has adopted the following six components of the QuickStart Tennis play format.

## 12 PARENT GUIDE

How to give the gift of tennis to your child, keeping the focus on the fun, active and lifelong benefits of the sport.

## 16 JUNIOR PATHWAY

USTA Colorado's graphic presentation for finding the right equipment and play opportunities for your youngster.

## 18 ORGANIZEBUILD

Creating a successful tennis community means providing opportunities for kids to play. We show you how to organize supervised play opportunities, and how to make your local courts kid-friendly without breaking the bank.

## 20 SUPERVISED PLAY

Supervised play provides youngsters with the opportunity to experience the game in a fun, non-threatening environment where they can meet up and enjoy the camaraderie of playing with other kids.

## 24 COMPETE

Team tennis and sanctioned tournaments are designed to offer a wide variety of formats and accommodate players of virtually any age and skill level.


## INTERMOUNTAIN COLORADO

Joan Birkland Pavilion  
@ Gates Tennis Center  
3300 E Bayaud Ave, #201  
Denver, CO 80209

303/695-4116  
<http://www.COLORADOTENNIS.com>

### ABOUT USTA COLORADO

Founded in 1955, USTA Colorado is a district affiliate of the United States Tennis Association, and the governing body of tennis in Colorado.

Its mission is to promote and develop the growth of tennis in Colorado, coordinating recreational and competitive tennis opportunities for players of all ages, abilities, and backgrounds.

A not-for-profit organization, USTA Colorado invests 100% of its resources into growing the game.


AFTER MORE THAN 100 YEARS OF RAISING OUR 10 AND UNDER PLAYERS  
ON STANDARD COURTS USING TRADITIONAL TENNIS BALLS,

THE SPORT OF TENNIS HAS EMBRACED A NEW FORMAT THAT WILL

INTRODUCING 10 AND UNDER TENNIS—A WHOLE


FUNDAMENTALLY CHANGE THE WAY KIDS LEARN, THE WAY THEY PLAY AND THE WAY THEY COMPETE.

## NEW BALL GAME FOR KIDS.

For more than a year, USTA Colorado staff and committees have been working toward the integrated implementation of the QuickStart Tennis format for all 10 and Under sanctioned play. The time has come for tennis to usher in a new era for kids.

QuickStart Tennis is an exciting new play format for learning and playing tennis. It is designed to bring kids to the game by utilizing smaller racquets, slower and lighter balls, shorter court dimensions

and modified scoring, all tailored to the age and size of the child. It is divided into two different levels, ages 8 and under and ages 9-10.

Beginning in January 2012, all sanctioned events for players 10 and under—including tournaments and Junior Team Tennis—must follow the new regulations, which have been fully adopted by both the United States Tennis Association and International Tennis Federation.


## What is 10 and Under Tennis?

10 and Under Tennis, using the QuickStart Tennis play format, is structured for kids to learn, rally and play quickly and in a way that is both enjoyable and rewarding. Tailoring equipment and courts so they are sized appropriately for kids makes the game more accessible—and more fun—by allowing kids to get involved right from the start.

10 and Under Tennis eliminates waiting on long lines to hit the ball, and the frustration kids feel at not being able to rally. Kids will enjoy playing the game right away and keep coming back for more—developing a lifelong passion and appreciation for tennis.

### benefits

10 and Under Tennis works by getting kids involved in the game immediately. Within the first hour of stepping onto the court, they are playing the game, rallying with one another, moving around and having fun. Scaling the game to their size helps make the learning process easier and a lot more fun.

The majority of youth sports have followed this formula for years:

\* Baseball begins with smaller bats, smaller fields and progresses from tee ball to coach pitch to player pitch.

\* Basketball and soccer employ similar methods, including shortened playing surfaces and appropriate-sized equipment. That helps ensure that your kids' first experiences in the sport will leave them overjoyed, not overwhelmed.

The shorter and narrower courts give kids the confidence and ability to cover the entire court. Kids have trouble controlling full-sized racquets because they are too long, too heavy and the grips are too large.

\* 10 and Under Tennis racquets are proportionate in length and weight, and have the grips that fit smaller hands allowing for more control

\* Balls traveling slower, bouncing at a height equal to kids' playing abilities provide for better and longer rallies, helping kids develop all-court games.

By being introduced to the QuickStart Tennis play format from the start, kids will gain confidence by seeing their own immediate progress, making them more enthusiastic about continuing to play and improve.

10 and Under Tennis arranges kids into two age groups: the first is 8 and under; the second is 9-10. By allowing kids play with their contemporaries, they have more fun while learning and developing skills.


"In the past, tennis was like learning the piano...maybe in six months you'll get the opportunity to play."

## Effect on Community Development

10 and Under Tennis is changing the way tennis is played — and taught—throughout the United States. Under the old, traditional system of teaching tennis, kids would line up, hit a tennis ball or two and then move back to the end of the line. But with smaller courts, slower-moving and lower-bouncing balls, and lighter and shorter racquets included in the QuickStart Tennis play format, kids are playing soon after they take to the court, all while engaging in a proven aerobic exercise.

"In the past, tennis was like learning the piano," says Dave Miley, Executive Director, Tennis Development, ITF. "You'd have coaches telling you, 'look, maybe in six months time you'll get the opportunity to play tennis.' Well, most people want to know how I can play now. With the slower balls, in the first lesson you can at least get the players hitting back a few balls. And then from there you can teach technique and all that."

### changes to programming

In addition to its benefits for teaching tennis to young players, 10 and Under Tennis has opened up a host of opportunities for tennis providers to increase programming at their local facilities—a call to action that will only increase with the impending change to feature the QuickStart Tennis play format as the primary format for 10 and Under tournaments.

"This is an ideal time to add 36' and 60' courts to turn your current facility into a 10 and Under Tennis facility," says Fritz Garger, Executive Director, USTA Colorado. "Already, providers around the state are incorporating blended lines for 36' and 60' courts, complementing their 78' courts and drawing more kids to their programs. It's truly an ideal partnership that serves both local communities and tennis as a whole."

### an ideal fit

In many ways, the QuickStart Tennis play format employed by 10 and Under Tennis is an ideal fit for any for recreational, physical education or after-school

program. It is easy to set up—10 and Under Tennis can be played in a gym, on a driveway or playground, or even in a dirt field with the help of portable nets (or tape strung between two chairs) and throw-down lines or lines marked with chalk or tape—and introduces kids to tennis in a safe and easy way, all while providing the exercise growing children—and adults—need to stay healthy and fit.

And it makes economic sense as well. The 36' and 60' courts attract more kids to a facility, thus increasing demand for tennis programming, particularly during the summer months. And best of all, one 78' court can be transformed into as many as four 36' courts, meaning any tennis facility can be converted into a veritable Kids' Tennis Festival with the help of a few portable nets.

There are also benefits for tennis manufacturers and retailers. For decades, tennis players, whether they were 6 years old or 60, had only the option of playing on a 78' court with an adult racquet and a yellow tennis ball. The advent of 10 and Under Tennis translates into a new sales market with an expanded demographic, allowing manufacturers and retailers to increase business by selling right-sized equipment to young players and retaining them as customers into adulthood.

"Expanding the awareness of this approach and format for entry-level players is a huge opportunity to not just get more kids in the 6 to 10 age range into our sport (and their families), but also an opportunity to increase revenue per court and revenue overall coming into our industry," Tennis Industry Association President Jon Muir said in an interview with Racquet Sports Industry magazine. "If we can get more kids started and staying in our sport, our core serious player base will continue to grow in the years ahead."

## Effect on Player Development

10 and Under Tennis is not just for those looking to get their kids started in the game. It has been endorsed by USTA Player Development as the best way to develop future American champions, and is used and implemented in Player Development's Certified Regional Training Centers around the country.


Kids will enjoy playing the game right away and keep coming back for more, developing a lifelong passion and appreciation for tennis.

### the complete player

The slower-moving and lower-bouncing balls of 10 and Under Tennis allow kids to make contact in the optimal hitting zone—between the knees and shoulders—teaching proper swing technique and eliminating the extreme grips that some children develop in an attempt to make contact with balls bouncing over their heads. Moreover, the smaller, lighter racquets enable them to take even swings to ensure proper contact, and the smaller courts are instrumental in teaching the proper footwork and tactical decision-making required at the game's higher levels—all skills reinforced through proper tournament competition.

"One of the greatest misconceptions about 10 and Under Tennis is that it's a great format for beginners only, and that the goal is to transition players to 78' courts and yellow balls as soon as possible," says Martin Blackman, Senior Director, Talent Identification and Development, USTA Player Development. "But that's just not the case. We believe that mastery is the goal at every stage, and the QuickStart Tennis play format provides our coaches with the best opportunity to develop players because the environment is appropriate for the size and ability of the player, and the player can master the fundamental skills needed to play the game throughout their career."

The result is a more complete tennis player at a younger age, and a student who will grow into his or her skills at a measured rate—making fair players very good, good players great, and turning great players into champions.

"We're big believers in 10 and Under Tennis as an important component in developing the next generation of American tennis champions," says Patrick McEnroe, General Manager, USTA Player Development. "Not only does it reinforce what we in Player Development are trying to teach at an early age, it will increase the number of youngsters playing tennis. We believe that in the long run, the more players you have available, the better chance you're going to find the next Serena Williams or Pete Sampras."

### one size does not fit all

The Intercollegiate Tennis Association agrees, having voted during the 2010 NCAA Tournament to allow NCAA competition on courts that are lined for both 78' tennis as well as the 36' and 60' courts employed by 10 and Under Tennis. In conjunction with the USTA, the ITA has also started Campus Kids Days, a program created to recognize those college coaches who embrace and utilize the QuickStart format in their camps, clinics and other tennis outreach events targeted at the 10 and Under market.

"When you have kids that are struggling to hit the ball, making things slower and smaller is only a benefit," says Peter Smith, coach of the two-time defending NCAA champion USC men's team, who has incorporated the QuickStart Tennis play format in his camps and clinics. "Kids need to have success to want more success. I don't think the general public really realizes how technical and difficult tennis can be, so if we can make it easier, it's only going to help our sport and help everyone who's trying to play."

### Effect on Junior Competition

There has long been a disconnect in tennis between what is good for practice and what is good for play. By amending the rules used for 10 and Under tournaments, the USTA is working to bridge that gap, increasing play—and the number of players—across the board.

### an essential component

At some time children will be on the court competing against another player or doubles team. Competition at the correct time will provide a focus to the game, bring an awareness of strengths and weaknesses, and sharpen skills and tactics. Competition will also provide valuable opportunities for your child to make decisions in real time.


But competition at too-early a time can lead to discouragement, and the development of skills and tactics could be compromised if kids revert to bad habits for short-term success.

Since its unveiling in the spring of 2008, QuickStart has become an integral part of tennis for kids ages 10 and under," says Scott Schultz, Managing Director, Recreational Tennis, USTA. "And most importantly, it is the right play format for kids 10 and under to learn and experience tennis, regardless of whether it's rallying in their driveway or at a local park with a parent, or playing in a tournament."

Studies have shown that competition is an essential component of learning and enjoying any sport. The key is to use competition as a tool to grow and develop the game—and the games of youngsters—not to crown champions or turn late developers away from tennis. 10 and Under Tennis aims to get kids playing as quickly and capably as possible in a fun, welcoming environment. It utilizes tournament play featuring the smaller courts, slower-moving and lower-bouncing balls, and smaller and lighter racquets of the QuickStart Tennis play format as the vehicle to help kids learn the strategy and tactics of tennis—by playing matches.

"I've been involved in tennis for more than 30 years and this is the biggest change I've seen," Lew Brewer, Director, Junior Competition, USTA Player Development, says of the change in tournament format. "It changes everything in terms of how we introduce kids to youth tennis by getting more kids involved at an earlier age, learning the game the right way. To change rules of the game will forever change the future of our sport and open the sport up to millions of kids."

## opening the door

There are dozens of 10 and Under Tennis tournaments held in Colorado annually. Most are played in just one or two days and feature non-elimination formats such as compass draws or round robins. These formats allow kids to play a number of matches against a variety of opponents in one tournament—meaning little travel for maximum play opportunities—and open the door for more team play such as Junior Team Tennis, which encourages kids to improve their skills while offering them a chance to play with their friends. The result is more fun, and more kids playing tennis now and into the future.

"There is no question that the more kids play, the more they learn about the game by developing skills, determining the correct shot selection and learning proper court positioning," says Kirk Anderson, Director, Recreational Coaches & Programs, USTA. "And with the new rule change, competition is now possible at younger ages. Staged properly, competitive events and tournaments give kids the opportunity to play with and against a variety of players, allowing them to test the skills they've learned. And by playing multiple matches and playing on a team, they are able to have fun and experience progress, which keeps them coming back for more." 🎾

# Target Market Initiative

## NORTHERN COLORADO SECURES 10 AND UNDER TENNIS GRANT FROM USTA

Northern Colorado was awarded one of 16 national 10 and Under Tennis Target Market Initiative (TMI) grants available from USTA as a part of the national office's efforts to help grow the fledgling program. The grant, which totals \$100,000 over three years, will help fund a variety of efforts ranging from equipment to promotion of the new standard for 10 and Under play.

USTA Colorado wrote the grant on behalf of the Northern Colorado "Quad Cities"—Fort Collins, Greeley, Loveland and Windsor. The grant, one of just two awarded to the Intermountain Section for 2012, will primarily affect schools—including elementary, middle schools, high schools, and local universities—and other entities offering tennis programming to kids 10 and under, including Parks and Recs, Community Tennis Associations, private and public facilities, Boys' and Girls' Clubs and YMCAs.

One area of significant focus will be on USTA Play Days and Kids' Tennis Clubs where children under 10 can enjoy a hands-on experience with scaled-down equipment, courts and learning/play opportunities.


### Let's Move!

As part of the USTA's commitment to the White House, the President's Council on Fitness, Sports & Nutrition, and First Lady Michelle Obama's "Let's Move!" initiative, the association has gotten more than 226,000 kids nationwide to participate in and complete the Presidential Active Lifestyle Award challenge. In addition, the USTA last year built 3,000 youth tennis courts across the nation.

Miramont Tennis Professional **Cindy MacMaster** is heading up the initiative on behalf of USTA Colorado as the Target Market Coordinator. Highly respected in her community, Cindy has wealth of knowledge in the industry, and is committed to the growth of junior tennis.

The Quad Cities were chosen for this Target Market Initiative because many of the key pieces/components were already in place—established before/after-school providers, presence in local school districts (USTA Schools Program), community-based youth program providers, parks and rec programs, etc.

USTA Colorado will be working with schools, public parks, youth organizations, tennis facilities and pros to make sure local organizers are taught the proper techniques and skills to implement this new method of bringing the game to kids and to incorporate tennis into PE classes, after-school programs and other tennis programs to drive participation. As kids develop their skills and love for the game, they also will be encouraged to participate in Play Days, Colorado Junior Team Tennis and USTA tournaments.

A significant portion of the \$100,000 includes financial support directly from the state's governing body—USTA Colorado. In addition to the financial commitment, USTA Colorado will be utilizing staff and other resources to support the target market, with the intention of developing a model that can be used to promote and develop 10 and Under Tennis programs across the entire state. Funding will also go for equipment for schools and facilities, marketing, and trainings. This is a top priority for USTA Colorado, spanning across every department within our organization—Junior Recreation, Player Development, Marketing, Sponsorship, Community Development, Leagues and Communications.

For all sanctioned league and tournament play, USTA Colorado has adopted the following six components of the QuickStart Tennis play format...


# SIX COMPONENTS OF

# 10 AND UNDER TENNIS™

## ONE: the stage... because 10 and unders shouldn't be treated like adults

10 and Under Tennis follows the same logic as other youth sports like baseball or soccer, which use kid-sized courts and kid-sized equipment. Kids learn to play baseball by first playing T-ball; they use shorter, lighter bats and larger, softer balls. Kids learning basketball shoot baskets with kid-sized balls on lowered backboards and they play soccer on smaller fields with smaller goals.

Now with 10 and Under Tennis, balls bounce lower, don't move as fast through the air and are easier to hit. Racquets are sized for small hands and courts are smaller and easier to cover. By using this format, the benefits are immediate and within a short time, kids are rallying, playing, and excited to keep playing. That means kids will have more fun and less frustration. They're playing real tennis and having real fun...and that's what is most important.


## TWO: the ball... slower moving balls that bounce into the hitting zone teaches better technique and are less intimidating than balls zipping like BBs over your head


Kids need a tennis ball that is sized and paced to their playing abilities. A standard yellow tennis ball moves too fast, bounces too high and is too heavy for their smaller racquet. With 10 and Under Tennis, each age group uses a tennis ball better suited to its size and unique playing ability.

QuickStart format balls aren't just dyed in fun different colors. They travel up to 75% slower and bounce significantly lower than a traditional yellow ball.

### RED FOAM / RED FELT BALL:

For kids playing 8 and under, red foam or felt balls move 75% slower through the air, bounce lower and travel less distance.


### ORANGE BALL:

For kids competing in 10 and under divisions, an orange low-compression ball moves a little faster and travels farther than the red ball, but about half the speed and distance than a standard yellow ball.


### GREEN BALL:

When players are ready to move up to a full-size court but not yet prepared for the standard yellow ball, it's time to break out the green-dot ball. At 14% lighter and 25% softer than a standard-pressure ball, this is the perfect training tool for all levels, and the standard issue ball for Colorado Junior Team Tennis 12s Novice division.


## THREE: the court...

young players better develop an all-court game when they can cover the whole court

Can you imagine sending your child out to play baseball for the first time on a full-size field, with the same size bat and ball they use in the major leagues?

Of course not. Yet in previous years young players have done just that in tennis, taking an adult-sized racquet and a yellow tennis ball to play on the same-sized court as is used at the US Open.

**USTA COLORADO REGULATIONS SAY:** ALL 10 and Under sanctioned league and tournament matches must take place on a 60' court. While 'blended' permanent lines are preferred, directors/coordinators may use temporary lines (i.e. painters tape).


## FOUR: the net...

for 8 and under play, the net height is set at a rally-inducing 2'9"

the 10s division compete with a regulation height net: 3' high in the center


## FIVE: the racquet...

what better way to help kids get a grip on tennis than with the right sized racquet?


Adult racquets are too unwieldy for young players; they are too long and heavy and the grips are too large.

An appropriately sized racquet, one designed for kid-sized hands and strength, is essential.

## SIX: the scoring...

children just want to play; and the more we encourage play the faster they will develop as tennis players.


The scoring is modified to allow for shorter matches and more competitive experiences for children 10 and under.

**10U (60' court):** best two out of three, short-sets (i.e., first-to-four); a third-set seven-point tiebreak will be played if the players split the sets.

**8U (36' court):** seven-point games, best two out of three (approximately 20-minute matches)

The serve rules are the same as regulation tennis for both age divisions.


INTERMOUNTAIN  
COLORADO

# PARENTGUIDE


Parents want to do what is best for their children.

They want to provide meaningful and positive experiences that will be enjoyable and lead to the positive development of the child.

Tennis is a sport that a child can learn at a young age and enjoy with friends and family for a lifetime.

This guide will provide you with the right tools to get your child started correctly, keeping the focus on the fun, active and lifelong benefits of tennis.

## kids & tennis: a natural fit

Tennis is one of the most popular sports in the United States and the second most-played sport worldwide. Free or low-cost courts are available in nearly every community at schools and parks, and organized programs for kids are common throughout the country. All a child needs to get started is a racquet and some tennis balls. The cost of an introductory racquet and balls is extremely reasonable, making the starting expense of playing tennis among the lowest of any sport.

Research shows that tennis is also one of the best and most enjoyable ways to become healthy and fit. The very nature of the game of serving, returning and rallying makes tennis an active sport with plenty of movement, starts, stops and direction changes.

Tennis is a great cardiovascular activity, and the movements used on the court develop balance, agility and coordination.

Mental focus is sharpened because decision-making and concentration is necessary every time a ball is hit. It is also one of the safest of all sports and has a very low rate of injury compared to other youth sports.

Tennis provides a place for youngsters to make new acquaintances and strengthen existing relationships with family and friends. It teaches the importance of physical, emotional and mental fitness; of making good choices; and developing good character.

## goals

It is important to keep participation in youth sports in perspective and to understand why kids play. Many times adults have grand ideas of a professional career or even a college scholarship. While these could be long-term goals for those players who eventually specialize in a sport, children play for different reasons. They want to be active, be with friends, develop skills and, most importantly, have fun.

**28,000 boys and girls were asked in a study about why they played sports:**

1. Fun
2. To do something I am good at
3. To improve my skills.

**Winning did not even make the Top 10!**

As parents, one of the most important things you can do is to help your children discover their interests and provide experiences that develop a love of the game. For new players it is not about winning, rankings and trophies, but playing, being with their friends, making new friends, being active and developing their skills. It might


be participating on a team and having pizza after a match or practice. It might be going to a local college match or taking a trip with mom and dad to a professional tournament.

To be a great player there must be an internal commitment required to do the necessary work to improve skills and conditioning. However, if the love of tennis does not burn deep inside your child first, burnout and dissatisfaction will probably accompany the inevitable plateaus on the quest for improvement and long-time participation.

## developing a love of the game

Parents of players of all ages must keep both long- and short-term goals in perspective. The important short-term goal of fun and activity must be emphasized above all.

**If tennis is not fun, or if there is little activity, your child is unlikely to develop a love of the game and will instead find another activity that is more compelling.**

Long-term goals include the enjoyment of an activity they can play for a lifetime. It is a game kids can play with friends and family. Tennis is a fantastic way to spend quality time as a family.

Be aware of putting pressure on children for results, but make sure you recognize and acknowledge effort. In the US, **70 percent of kids quit organized sport by the age of 13**, and the top three reasons given by kids are:

1. It's not fun anymore
2. Parental pressure to perform
3. Unmet coaching expectations

Parents must let kids be kids and let them play and discover. Let them have fun. Provide opportunities for them to be with friends. Permit them to play spontaneously, to experiment and to risk. Allow them to challenge each other to learn new skills and try new shots. Make tennis that haven where they can get away from their over-structured lives and learn to move, play and create on the tennis court.

Research indicates that kids develop personal motivation and a love of the game when they are given ample opportunity to participate in unstructured free play. Taking charge of their playing environment and recognizing for themselves what effort is needed to excel is the basis for personal drive and motivation.

## play opportunities

There is a starting point for every child who is introduced to tennis. The first experience might be on a playground with friends, or it may be in the driveway with a parent or family member. Really, it could be in any number of settings—at school during physical education class, during recess, or in a before- or after-school program. Many youth program providers also offer tennis, generally in after-school or summer programs, and introductory tennis classes are common in most communities in Colorado and are typically offered by parks, camps or clubs.

However it happens, once your child has that first experience and develops a perceived level of ability—the thought that, “Hey, I can do this”—it is important to identify opportunities for your child to participate. Here are several possibilities that are all great for kids.

### Driveway Tennis

Smaller courts can be set up on driveways, parking lots, playgrounds, activity rooms, gymnasiums and even on tennis courts using sidewalk chalk for lines


and a rope or “caution tape” as a net. Several manufacturers make pop-up nets that are portable and can easily be set up and disassembled.

### Wall Tennis

Hitting balls against a wall or garage door has a rich tradition in our sport. Many champions have grooved their strokes by hitting balls against a wall. With the balls modified so they are lighter, slower and lower bouncing (red, orange and green balls), hitting against a wall is easier, safer and allows a child to take a full swing at the ball and still have time to recover and prepare for the next shot.

### Supervised Play

Supervised play can be offered anywhere in which courts are made available for kids to use under the direction of an adult. The role of the adult is to serve as the “gatekeeper” and provide a safe area in which everyone has an opportunity to play. Similar to an “open gym” for basketball or an “open pool” for swimming, these opportunities are ideal for schools, youth centers and neighborhoods where kids can meet up and enjoy the camaraderie of playing with one another.

One such opportunity for supervised play is a **Tennis Festival**, which are free events that provide an exciting and entertaining opportunity for kids to experience what tennis can offer. They offer a variety of tennis activities, interactive games and contests that appeal to a wide range of ages and skill levels. In addition to introducing tennis to the kids and teaching them about the game, Tennis Festivals offer parents the opportunity to learn how to get their kids involved in a local program. Call your local parks & recreation department or community association to see if there are any introductory tennis festivals that your child can participate in.

**Kids' Tennis Clubs** are offered at local schools, parks, youth centers and tennis facilities. This format lets kids “sample” the sport in a social and group environment. The Kids Tennis Club is structured like an organized extracurricular activity. These clubs offer kids the opportunity to have fun, gain confidence and meet new friends all while enhancing their social, educational and physical development. If a Kids Tennis Club isn't offered in the local community, parents should encourage local youth-serving organizations to add tennis to their curriculum. Find a Kids' Tennis Club in your area, see page 21.

**Play Days** are designed to give kids additional court time in a fun, low pressure, non-elimination setting where they can continue to develop and enhance their skills. For both novices and more experienced players, Play Days are a welcoming and fun way for kids to experience the social and competitive aspects of tennis. Organized by skill level, Play Days afford kids the chance to gain additional play experience by rotating opponents through short, continuous matches over a 2-3 hour period. Play Days promote a sense of achievement through a fun and spirited atmosphere. A listing of upcoming Play Days can be found on page 22.

### Structured Play and Competition

As children develop an interest in tennis, finding an organized event or program is a great way to improve their skills and provide further development through lessons, clinics and additional play opportunities. Much depends on the commitment to practice and play, but that can be determined with the help and guidance of the parent. There are individual-competition opportunities across the state starting with novice-level tournaments and junior leagues that your child can enjoy. Starting as a child is a lifelong journey. Tennis can be played at any age in almost every country in the world. We explore some of these options in our Compete Section on page 24.


## the parent's role

Learning to play and enjoy the sport of tennis is one of the greatest gifts you can give your child. Tennis is almost unmatched in the physical activity it provides kids and players of all ages. As children go through the process of becoming a player, they will have numerous experiences that will serve as life lessons and create teachable moments. Children will have different levels of success so make sure to be positive, patient and encouraging, and to reward their efforts. Your most important job is to make the game fun for both you and your child. They will model your behavior so smile, have fun, be encouraging and positive in tone and body language.

Parents can be great at introducing their children to the sport of tennis. You may not think of yourself as a coach, but there are several activities you can do with your child to get them started. The goal is to eventually get children to rally with you in the driveway, just like kicking a soccer ball or playing catch with the football, Frisbee or baseball in the backyard, or shooting a basketball in the driveway.

Some of these activities can be done with children ages 3-5 to give them a foundation for the moving, balancing, throwing, catching and tracking involved in playing tennis. All of these activities can be done at home with simple equipment.

You must be aware that, at ages 3-5, your child will have a very limited attention span. They may enjoy the activity for only a few minutes before moving on to something different. This is very common and acceptable, and these activities can be repeated often and in short duration.

Parents also play a very important role in selecting a program and a coach. Qualified coaches and pros are critical to the success of any program. Check to see if the coaches in your area have received any special training on how to work with children. Observe lessons, clinics and team practices to see if the kids are active, having fun, learning new skills and making new friends. Are the coaches encouraging and motivating? Are they engaged in the lesson or practice and do they look like they are having fun on the court? Inquire if coaches have received any specialized training for teaching children 10 and under and if they use the QuickStart Tennis play format. Finally, ask if the coaches follow a written plan that progresses kids through the skills and tactics necessary to become an accomplished player.

Once those decisions have been made, the parent should concentrate on being a supportive and encouraging role model and leave the teaching to the coaches. Let them be responsible for teaching the physical and mental skills necessary for winning. Parents should concentrate on developing those life skills that develop character—such as respect, effort, self-control, dedication, overcoming mistakes and adapting to the conditions—and will carry over into what your child becomes as an adult.

Finally, a positive experience of learning, playing and competing, and the enjoyment your child will have on the tennis court, driveway or hitting wall will be one of the great memories your child will take into adulthood. Tennis is a great gift—and one that every parent can provide to his or her child.

To help you identify the proper pathway for your youngster, please review the graphic on the following page. If you still have questions, we encourage you to contact the USTA Colorado Player Development Director, Jason Colter, <[jason@coloradotennis.com](mailto:jason@coloradotennis.com)>. 📧


INTERMOUNTAIN  
COLORADO

# COLORADO TENNIS

**RACQUET\***  
Depending on the  
size of the player

| STAGE  | AGE | BALL  | COURT  | NET HEIGHT | |
|--------|--------------------------|---|--|--------------------------------|---------------|
| RED | 5-8<br>YEARS | | | 2'9" | 19" – 23" |
| ORANGE | 9-10<br>YEARS | | | 3' center<br>3'6" at net posts | 25" and below |
| GREEN  | 11-12<br>YEARS<br>NOVICE |  |  | 3' center<br>3'6" at net posts | 25" – 29" |
| YELLOW | 11 & OVER |  |  | 3' center<br>3'6" at net posts | 25" – 29" |

The USTA Colorado Junior Competition, Junior Recreation and Tournament Committees have approved the 10 & Under rule changes beginning in 2012 for all sanctioned league and tournament play in Colorado..


# JUNIOR PATHWAY

| SCORING  | DESCRIPTION  | APPROPRIATE PROGRAMS AND TOURNAMENTS  |
|--|--|---|
| Two out of three, 7-point tiebreak sets (official USTA rule for U8 competition) | <p>Slower balls, smaller courts and shorter racquets enable young players to rally and play much sooner.</p> <p>Players start to play individual and team games and activities, develop good technique and use simple tactics.</p> <p>All USTA Colorado sanctioned events (leagues and tournaments) must follow these specifications.</p>  | <p>Play Days</p> <p>Kids Clubs</p> <p>Novice Sanctioned Tournaments (8 &amp; Under Divisions)</p> |
| Two out of three, 4-game sets using no-ad scoring and a 7-point tiebreak at 4-all. Third set is a 7-point tiebreak . | <p>The 60'-court is larger and the Orange ball is faster than the Red ball but continues to provide an optimal striking zone and the ability to implement advanced techniques and tactics.</p> <p>Matches are longer and kids play both team and individual events.</p> <p>USTA Colorado mandates these specifications for all sanctioned events (leagues and tournaments).</p>  | <p>Play Days</p> <p>Kids Clubs</p> <p>Colorado Junior Team Tennis</p> <p>Novice/Satellite/Championship Sanctioned Tournaments (10 &amp; Under Divisions)</p> |
| Two out of three sets with a match tiebreak in lieu of the third set.  | <p>Play moves to a regulation 78'-court and incorporates the Green-Dot ball , which is faster than the Orange ball but still slower and lower-bouncing than the traditional Yellow ball. This helps players continue to develop good technique, movement, as well as implement advanced tactics.</p> <p>Both team and individual events are played.</p> <p>USTA Colorado mandates this ball for 12 Novice Divisions (Junior Team Tennis) and highly recommends this ball for training of all novice players.</p> | <p>Play Days</p> <p>Kids Clubs</p> <p>Colorado Junior Team Tennis 12s Novice Division</p> <p>Sanctioned Tournaments (12s Novice Division)</p> |
| Any scoring system as allowed by the Rules of Tennis.  | <p>Once players have progressed through the Red, Orange and Green stages, they will be prepared to train and compete with a Yellow ball on the standard 78'-court.</p> | <p>Play Days</p> <p>Colorado Junior Team Tennis 12s Intermediate/Advanced Divisions 14s/16s/18s Divisions</p> <p>Novice/Satellite/Championship Sanctioned Tournaments (12/14/16/18 Divisions)</p> |

USTA Colorado recognizes that some players may progress through the Junior Tennis Pathway faster than other players. This pathway is a guide to assist parents, coaches and providers in understanding the new rules as of January 1, 2012.

# SERVING UP TENNIS

It's not just teaching pros who are able to get kids engaged in the sport! Parents, grandparents, recreational tennis players, retirees, college students, youth program specialists, teachers—anyone who enjoys children and the sport of tennis—can get involved in the 10 and Under Tennis movement. USTA provides the right training, access to the right equipment through our manufacturer partners, the right curriculum and lesson plans that are readily available including exceptional on-line QuickStart video lessons and you are ready to organize a successful introductory tennis program or event for kids at a local school, park, youth center or tennis facility.

# ORGANIZE


## ON-COURT TRAINING

The USTA wants to ensure that anybody interested in working with entry-level players receives the best possible on-court training available at minimal cost. Specially trained and certified national trainers actively engage participants during both the **Recreational Coach Workshops** (for those working primarily with players of all ages and abilities) and the **Recreational QuickStart Tennis Workshops** (for those working primarily with children ages 10 and under). Instructors and coaches of all abilities are welcome to attend these workshops and it's easy to host a workshop in your community as well. A complete listing of upcoming workshops and information on how to host one can be found at [COLORADOTENNIS.com](http://COLORADOTENNIS.com) under Community / Recreational Coach Development.


**Kids' Tennis Clubs** are designed to give children the opportunity to play tennis in a fun, supervised format — no courts required, no instruction necessary! Similar to a chess club or a running club, a Kids' Tennis Club meets on a regular basis for a set period of time. It's as easy as 1-2-3!

- Pick an ideal location and time of year to run the program. Tennis can be played anywhere, such as blacktops, gym floors, multi-purpose rooms and even school fields.
- Get the necessary approvals and clearances from the school, park, youth center or facility.
- Obtain the basic equipment and supplies you need. Having the right equipment is key to ensuring success. A minimum of 8-12 kid-sized racquets (21"-25") and several foam and low-compression balls can get you started.

Register your Kids' Tennis Clubs at [USTA.com/kidstennisclubs](http://USTA.com/kidstennisclubs) and receive a package of resources at no cost.


**Play Days** take just a couple hours to introduce kids, from beginners to more experienced players, to competition in a low-pressure setting where results are not documented and the emphasis is on participation and fun!

A perfect complement to a Kids' Tennis Club or a special event, Play Days registered for free at [10ANDUNDERTENNIS.com](http://10ANDUNDERTENNIS.com) under "Organizer" receive a Starter Kit, discounts on awards & prizes, downloadable participant certificates, draw sheets and flyers as well as free promotion through USTA channels.


USTA Colorado is here to help you navigate through all of these resources and opportunities to get involved. With you on our team, more kids will have opportunities to experience the sport of tennis at a young age and enjoy it for a lifetime!


# SHOWING YOUR STRIPES

# BUILD

Painting permanent 36' and 60' blended lines at public and private facilities is the next step in helping facilitate creating permanency and changing the face of kids' tennis in America. The USTA wants to partner with communities across the country to help accomplish this common goal, and grow youth tennis to its fullest.

The USTA has pledged funding to be awarded on a "first come, first served" basis as approved by the USTA to assist with the painting of 36' and 60' tennis lines on existing courts in good condition. This grant is also available for temporary lines on clay courts. A dollar for dollar (50%) match on the investment a public or private facility makes toward the total cost of lining or converting courts capped at \$4,000 is available. The cost to line 36' and 60' courts averages \$200-\$400 per 78' court and the cost for converting an existing 78' court to four permanent 36' courts averages \$8,000-\$10,000.

Complete a USTA Facility assistance Form <[USTA.com/facilities](http://USTA.com/facilities)> — be sure to check "National Line Grant" — to start the process.

All projects must be pre-approved in order to be eligible for funding. Facilities are encouraged to consider the installation of both 36' and 60' lines for their grant proposal. Contact USTA Colorado with any questions.


South Suburban Parks & Recreation is leading the way in the addition of 60' blended lines to its inventory of tennis courts. SSPPR has striped 18 courts across the metro area, including at Lone Tree Tennis Center, where all six of its courts sport the blended stripes.


Eldorado K-8 in Superior became the first location in Colorado to offer permanent 36' courts when they finished construction in 2010. Denver Parks & Recreation added four 36' courts this past summer to Congress Park, and other facilities are considering adding permanent 36' courts (or blended lines) to their existing inventory.

## HAVING A BALL ON CAMPUS!

Facilities across the country are joining the 10 and Under Tennis revolution. Legendary Stanford University tennis director Dick Gould has been among those college coaches who have committed to the 10 and Under Tennis format for their junior camps and play days, striping nearly half of their outdoor courts with 60' lines. Despite all the elite-level teams and players that play on Stanford's courts on a daily basis, Gould says he's never heard a single negative comment about the additional lines.

Here in Colorado, Denver Parks & Rec, South Suburban, Lebsack Tennis Center, Ken Caryl, Rolland Moore and Steamboat Springs have led the way among public facilities to add the permanent 60' blended lines to their courts. Boulder Country Club, Cherry Hills, Country Club of Colorado, Flying Horse, Meadow Creek and Miramont have been among the many private entities to get on board with the 10 and Under Tennis program. Many other public and commercial clubs have also added blended lines to their courts, contact USTA Colorado for one in your area.


Permanent 60' lines adorn Stanford University's outdoor courts, which are home to top collegiate players as well as elite juniors and visiting tour professionals.

# PLAY


## THE BENEFITS OF TENNIS

Tennis is one of the most popular sports in the United States and is the second most-played sport worldwide. Free or low-cost courts are available in nearly every community at schools and parks, and organized programs for kids are common throughout the country. All a child needs to get started is a racquet and some tennis balls. The cost of an introductory racquet and balls is extremely reasonable so the starting expense of playing tennis is among the lowest of any sport.

Tennis provides children with a place they can go and be independent, meet friends and be active. It also provides kids with a way of meeting new friends whenever they move to a new area. Whether it is moving to a new school or to a new job, the local tennis court will always provide great social opportunities.

## GETTING STARTED

Your child has several options when they begin the sport, and it's important that they are given opportunities to develop at their own pace and participate in events with other kids of similar ability levels.

There are introductory tennis programs in many communities throughout the country. Most take the form of beginning tennis lessons. While these are generally a good and affordable place to start, the ideal program will offer your child a place to progress and participate by offering opportunities to play.

Events such as **Tennis Festivals** are designed to give kids their initial exposure to tennis, while also giving parents the opportunity to learn how to get their kids involved in a program. **Kids' Tennis Clubs** are perfect for "sampling" the sport in a social and group environment. **Play Days** give kids an opportunity to experience both the social and competitive aspects of the sport.

## A FAMILY SPORT FOR A LIFETIME

Tennis is a great game for kids, and it's a game that they can play their entire lives. Most people retire from highly physical sports—particularly those that involve contact—fairly early in their lives. Tennis allows you to be active for much longer than most other sports.

Family time can revolve around a tennis match. There are few sports that offer the opportunity to play with your kids, side by side, as they grow older. Much has been written about how an afternoon of tennis provides a chance for families to spend time together outside of the chaos of everyday life.

Take time to explore the following state-wide organized play opportunities. More are being added all the time, so please contact your local facility to inquire about 10 and Under Tennis programming or feel free to ask USTA Colorado. We're here to help.


## REGISTERED\* KIDS' TENNIS CLUBS

### DENVER-METRO

**COLORADO ACADEMY (DENVER)** Marcia Richards, [marcia.richards@coloradoacademy.org](mailto:marcia.richards@coloradoacademy.org)  
**CRAWFORD ELEMENTARY (AURORA)** Craig Marshall, [cemarshall@aps.k12.co.us](mailto:cemarshall@aps.k12.co.us)  
**ELBER ELEMENTARY (LAKEWOOD)** Chris Hooper, [cjhooper@jeffco.k12.co.us](mailto:cjhooper@jeffco.k12.co.us)  
**GLACIER PEAK ELEMENTARY (BRIGHTON)** Carrie Lachermeier, [carrie.lachermeier@adams12.org](mailto:carrie.lachermeier@adams12.org)  
**HOPE PRESCHOOL (GREENWOOD VILLAGE)** Kristy Jenkins, [krisclark2@msn.com](mailto:krisclark2@msn.com)  
**JOYFUL MISSION PRESCHOOL (PARKER)** Amber Schweitzer, [peclubsports@aol.com](mailto:peclubsports@aol.com)  
**LINCOLN ACADEMY (ARVADA)** Kristy Harris, [harriskristinb@hotmail.com](mailto:harriskristinb@hotmail.com)  
**MONTBELLO HIGH SCHOOL (DENVER)** Chere Smith, [cheredsmith@yahoo.com](mailto:cheredsmith@yahoo.com)  
**MOUNT CARBON ELEMENTARY (LITTLETON)** Janna Albers, [albersgang@comcast.net](mailto:albersgang@comcast.net)  
**PINE RIDGE ELEMENTARY (AURORA)** Heidi Curoe, [hvcwin@aol.com](mailto:hvcwin@aol.com)

### NORTHERN

**DOUGLASS ELEMENTARY (LOUISVILLE)** Kate Clary, [kate.clary@bvsvd.org](mailto:kate.clary@bvsvd.org)  
**LEWIS TENNIS SCHOOL (FORT COLLINS)** Larry Lewis, [larry@lewistennis.com](mailto:larry@lewistennis.com)

### SOUTHERN

**MEADOWS COMMUNITY CENTER (CO SPRINGS)** Anthony Weber, [weber@coloradospringstennis.com](mailto:weber@coloradospringstennis.com)

### MOUNTAINS

**BERRY CREEK MIDDLE SCHOOL (EDWARDS)** Sarah Brubeck, [sarah.brubeck@eagleschools.net](mailto:sarah.brubeck@eagleschools.net)  
**THE YOUTH FOUNDATION (EDWARDS)** AnneMarie Desmond, [amdesmond@theyouthfoundation.org](mailto:amdesmond@theyouthfoundation.org)

\*At time of publication

Organizations interested in registering their Kids' Tennis Clubs  
can do so at [USTA.com/kidstennisclubs](http://USTA.com/kidstennisclubs)

A Kids' Tennis Club is a program that allows kids to sample tennis through supervised play and interactive activities.

This program is a great way for kids to be introduced to tennis in a safe, open-play setting at local schools, parks, youth centers and tennis facilities.

These "clubs" offer kids the opportunity to have fun, gain confidence and meet new friends, while enhancing their social and physical development.


# TENNIS PLAYDAYS

Play Days are a great way for kids 10 and under to play tennis in a fun, non-threatening, non-elimination, competitive environment. It is a wonderful way to get ready for that next step of playing Junior Team Tennis and in sanctioned junior tournaments.

With equipment sized right and play that is appropriate, kids build confidence, improve their skills and stay active. Over the duration of a few hours, a Play Day allows kids to experience serving, rallying and scoring in an informal competition. Players participate at their level against opponents of similar skills. The emphasis is on participation, effort and sportsmanship, as opposed to highlighting the achievements of certain players. These low-key competitions are organized in formats that allow children to play again and again, whether they win or lose.

A Play Day can be held at a school, park, tennis facility, or local YMCA or Boys & Girls Club, where an organizer and volunteers can create a fun tennis event for kids 10 and under. Matches are short in duration, players are grouped by ability and game modifications allow each child to experience success. The kids play multiple matches both with and against a variety of players, serving, scoring and rallying over a net. Organizers provide a fun atmosphere with prizes, refreshments and participation awards. It also is a great opportunity to learn about local tennis programs in your area.

Organizations interested in registering their Play Days should contact USTA Colorado, email Dan Lewis <[dan@coloradotennis.com](mailto:dan@coloradotennis.com)>.


For an updated list of Play Days around the state, please visit  
[COLORADOTENNIS.com](http://COLORADOTENNIS.com).


## NORTHERN

**MIRAMONT LIFESTYLE FITNESS, 901 OAKRIDGE DR, FORT COLLINS, CO 80525. 970/672-4224. RYAN MAURIER**

February 25; 4-5:30PM  
April 14; 4-5:30PM  
May 26; 4-5:30 PM

**WORK OUT WEST, 5701 W 20TH ST, GREELEY, CO 80634. 970/330-6707.**

**LAURIE ANDERSON**

January 22; 1-3PM  
February 25; 1-3PM  
March 24; 1-3PM (UNC BEARS' Blast PlayDay)  
April 22; 1-3PM  
May 12; 1-3PM

## SOUTHERN

**FLYING HORSE CLUB, 1880 WEISKOPF POINT, COLORADO SPRINGS, CO 80921. 719/487-2625. MIKE HUMPHREY**

May 18-20  
July 13-15

## MOUNTAINS

**ARIA SPA & CLUB, 1300 WESTHAVEN DR, VAIL, CO 81657. 970/479-5941.**

**PETE ANDERSON**

February 12; 10:30-12:00PM  
March 11; 10:30-12PM  
April 14; 1-2:30PM  
May 27; 10:30-12PM  
June 24; 10:30-12PM  
July 15; 10:30-12PM  
August 12; 10:30-12PM  
September 9; 10:30-12PM  
October 7; 10:30-12PM  
November 4; 10:30-12PM  
December 2; 10:30-12PM

## METRO DENVER

**APEX PARKS & RECREATION, 6430 MILLER ST, ARVADA, CO 80004. 303/431-9004. MICHELE CROUSE**

May 19; 1-2:30PM  
July 11; 12-1:30PM  
August 7; 10-11:30AM

**COLORADO ATHLETIC CLUB INVERNESS, 374 INVERNESS PKWY, ENGLEWOOD, CO 80112. 303/790-7777. BILL CONWAY**

March 11; 2-7PM  
May 20; 2-7PM  
July 13; 4-8PM  
September 7; 4-8PM

**EAST BOULDER COMMUNITY CENTER, 5660 SIOUX DR, BOULDER, CO 80305. 303/441-4400. GONZO GARCIA**

May 19; 1-3PM

**GREENWOOD ATHLETIC CLUB, 5757 S QUEBEC, GREENWOOD VILLAGE, CO 80111. 303/771-2588. PEGGY BERNARDIS**

February 19; 2:30-4:30PM  
March 18; 2:30-4:30PM  
April 28; 2:30-4:30PM  
June 2; 2:30-4:30PM  
July 27; 2:30-4:30PM  
August 10; 2:30-4:30PM

**MOUNT VERNON COUNTRY CLUB, 24933 CLUBHOUSE CIRCLE, GOLDEN, CO 80401. 303/526-0616. LILI BELL SHELTON**

June 16; 1-3:30PM  
June 30; 1-3:30PM  
July 14; 1-3:30PM  
July 28; 1-3:30PM  
August 18; 1-3:30PM

**HOLLY TENNIS CENTER, 6651 S KRAMERIA WAY, ENGLEWOOD, CO 80111. 303/771-3654. VICKI HOLTHUS**

May 19; 1-3PM  
July 7; 1-3PM

**TENNIS CENTER AT LONE TREE GOLF CLUB, 9810 SUNNINGDALE BLVD, LONE TREE, CO 80124. 303/768-8109. VICKI HOLTHUS**

June 9; 1-3PM  
August 4; 1-3PM

# COMPETE


## COMPETITION

At some point, children will be on the court competing against another player or doubles team. Competition at the correct time will provide a focus to the game, bring an awareness of strengths and weaknesses, sharpen skills and tactics, and provide valuable opportunities for your child to make decisions in real time. But competition too early can lead to discouragement, and the development of skills and tactics could be compromised if kids revert to bad habits for short-term success.


### Team Play

Tennis is a great team sport. Each year more and more kids are learning and competing as part of a team. They enjoy the social aspects of a team environment, the camaraderie of teammates and the support and encouragement of a coach. Many middle schools and most high schools offer tennis teams that allow kids to be with their friends, represent their school and compete as a team.


**Colorado Junior Team Tennis** provides kids 10 and under their first opportunity to learn and compete on a team and be with their friends. Matches and practices are team-based and are fun because kids have the support of teammates and coaches. Colorado JTT has divisions for junior players at a variety of levels—novice, intermediate and advanced—and ages 10 and under through 18s.

Parents can play a valuable role and be involved at many levels. Like other sports, parents can carpool to get kids to practices and matches, provide drinks and refreshments, take kids to professional, college or even high school matches, and organize an end-of-the-season pizza party. These are great ways to spend time with your children while also providing them with valuable experiences and lifelong memories.

Some parents might want to coach or assist on-court. For them, USTA Colorado provides workshops—both the standard Recreational Coaches Workshop and workshops designed specifically for teaching the QuickStart Tennis play format—designed for new coaches to teach and coach teams of young players.

In 2012, USTA Colorado has mandated that the 10 and under divisions (intermediate and advanced) must utilize the six components of the 10 and Under Tennis format (see page 10). In addition, all 12s Novice divisions will utilize the green ball on a standard 78' court.


### Tournament Play

Remember, there are great variations in skeletal development in young children, and early developers have an advantage at the younger ages. The late bloomer will eventually catch up in strength and size if they are not discouraged and quit because of poor competitive results.

Many factors can help determine the right event for you or your child. Age, skill level, fitness and length of tournament can all be deciding factors in determining which tournaments you should enter.

USTA junior tournaments are designed to offer a wide variety of formats and accommodate players of virtually any age and skill level. Many events offer guaranteed matches—round robins, compass draws, consolation brackets—to ensure that players are getting the most from their experience. Young and inexperienced players should avoid single-elimination tournaments where there is one winner and many losers. Competing in these events with poor results is very discouraging for young players. It is never fun to play and lose and have your name at the bottom of the ranking chart. Parents should seek out events that provide young players ample opportunities to play with and against a large number of children instead of events that eliminate kids. These events for young children should last more than a half-day. Round robin events where everyone has a chance to play every player are good because nobody is eliminated and everyone plays the same amount. Compass draw events allow kids to move into the best competitive brackets and continue playing, win or lose.

Novice tournaments offer learning players the opportunity to experience tournament play and competition in a supportive and non-threatening environment. Novice players have no previous competitive experience in tournament play, and have typically played tennis for two years or less. Because these events are non-sanctioned, a USTA membership is not required, although players 10 and Under are eligible for a free USTA membership (see below) should they want to compete in the higher Satellite or Championship levels.

For an in-depth look at Colorado junior tournament play, we encourage you to see the **2012 Big Book of Colorado Tennis**, available through USTA Colorado and online at [COLORADOTENNIS.com](http://COLORADOTENNIS.com).

## FREE 1-YEAR USTA 10 AND UNDER JUNIOR MEMBERSHIP

Until December 31, 2012, kids 10 and under, new to the USTA, can receive a FREE 1-Year Junior Membership – a \$20 value!


### Your FREE USTA Membership will include:

- An annual subscription to *Bounce* newsletter
- Eligibility to participate in USTA Junior Tournaments
- Eligibility to participate in USTA Jr. Team Tennis

If you've never been a member before, then here is your opportunity to experience the fun of the game!

### ACT NOW ON THIS LIMITED-TIME OFFER:

**JOIN NOW**

You can also call **1-800-990-8782** and mention source code 10UJRFREE, or mail in a completed **Enrollment Form**.

**Offer Expires: December 31, 2012**

Visit [membership.usta.com](http://membership.usta.com) for details


# IT'S MAKING TENNIS INSPIRE KIDS TO ASK MORE OF THEMSELVES.

**Tennis isn't just a game. It's a great teacher.**

It teaches you many of the important things in life...

...like perseverance.

...the value of sportsmanship, and how to win or lose with dignity.

...good judgment, integrity and a sense of honesty.

Introducing tennis to kids isn't just about teaching them the game,  
it's about teaching them a set of values that will last a lifetime.


**Make a difference — become a member today at [usta.com/jointoday](http://usta.com/jointoday).**

**For kids under 10, Colorado Junior Team Tennis  
features the QuickStart Tennis play format.**

**It fits better, so kids hit better.**

**We made the ball slower, so kids feel faster.**

**The court is smaller, so kids feel bigger.**

**The racquets are kid-sized, so the fun is king-sized.**

**And the best part is, when they're having  
this much fun kids don't realize they're  
learning about friendship and sportsmanship.**

**No membership required  
Just \$25 for 7 weeks of play  
Team format**

**Beginner & Intermediate 10 and Under levels  
State Championships: August 10-12**

**colorado**  
**JTT**


**junior****team****tennis**


**INTERMOUNTAIN  
COLORADO**

**Get your game on at [COLORADOTENNIS.com](http://COLORADOTENNIS.com)**


# COLORADO TENNIS

## 2012 SANCTIONED TOURNAMENT SCHEDULE

### COLORADO TENNIS TOURNAMENT GUIDE

Tournaments 101: Finding the right event 31  
The Help Desk 38  
The Nine (what every tournament player should know) 39

### COLORADO TENNIS TOURNAMENT RANKINGS

2012 Ranking Requirements 32  
2011 Final Rankings 34-37

### 2012 COLORADO TENNIS SANCTIONED EVENT LISTINGS

Colorado Designated Events 32  
Junior Novice Events 40  
Junior Satellite Events 41-45  
Junior Championship Events 46-49  
Senior/NTRP/Family/Championship Events 50-56


Tournaments


Tournament Calendar


Rankings


ColoradoTennis.com

# Save the Date!

## Visit beautiful Denver Colorado for...


### The 86th Annual **National Public Parks**

# **Tennis Championships**

**July 21 - 29, 2012 at Gates Tennis Center and Denver City Park**

Go to [www.denvergov.org/recreation](http://www.denvergov.org/recreation) for more information.

#### **Juniors - July 21-24**

Boys and Girls Singles and Doubles

#### **Family - July 24-25**

Husband/Wife, Father/Son, Father/Daughter,  
Mother/Daughter, Mother/Son

#### **Adaptive Tennis - July 23-25**

Adult and Junior singles, doubles, unified doubles.  
USTA membership not required. For Info and rating  
forms contact Vicky Matarazzo at  
[vickymomof5@hotmail.com](mailto:vickymomof5@hotmail.com).

#### **Wheelchair - July 27-29**

Men and Women Singles and Doubles  
(Open, A and B) Junior Open Singles

#### **Adults - July 25-29**

Age Divisions: Men and Women Singles,  
Doubles and Mixed (Open-hard courts)

NTRP Divisions: Men and Women Singles,  
Doubles and Mixed (NTRP Rating 3.0, 3.5,  
4.0, and 4.5)

Hosted by: \_\_\_\_\_

**To Register:**  
Go to [www.denvergov.org/recreation](http://www.denvergov.org/recreation)


# TOURNAMENTGUIDE

## FINDING THE RIGHT EVENT:

Many factors can help determine the right event for you or your child. Age, skill level, fitness and length of tournament can all be deciding factors in determining which tournaments you should enter.

USTA Colorado endorses/sanctions events that meet certain USTA criteria for quality and consistency. Only Sanctioned Event results count toward state rankings and NTRP ratings. Non-sanctioned tournament results do not factor toward a state ranking, nor do their results factor into a player's rating. All Adult, Senior and Wheelchair Sanctioned Tournaments require a current USTA membership, as do Junior Championship and Satellite events. Junior Novice and non-Sanctioned events do not require a USTA membership. Selected tournaments have been Designated so as to guarantee quality ranking information by forcing more head-to-head competition among Colorado's top players in a particular division. For a complete listing of 2012 Designated Tournaments, please see page 32.

### Junior Tournaments:

Junior tournaments are designed to offer a wide variety of formats and accommodate players of virtually any age and skill level. Many events offer guaranteed matches—round robins, compass draws, consolation brackets—to ensure that players are getting the most from their experience.

Beginning in 2012, all USTA tournaments featuring 10 and under divisions will utilize the QuickStart format. For more information on how the rules have changed for 10 and under players, please visit [10ANDUNDERTENNIS.com](http://10ANDUNDERTENNIS.com) or the special section in this year's **Big Book of Colorado Tennis**.

### **Novice:**

If your youngster is just learning the game, s/he would be right at home at a Novice tournament. Novice events offer learning players the opportunity to experience tournament play and competition in a supportive and non-threatening environment.

Novice players have no previous competitive experience in tournament play (above the novice level), and have typically played tennis for two years or less. Because these events are non-sanctioned, a USTA membership is not required and results do not count towards rankings.

### **Satellite:**

Intermediate-level players with some experience will be right at home in Satellite tournaments. These events offer junior players the opportunity to experience the next level of competitive play. More than 40 satellite events are being offered in 2012.

Acting as a bridge between Novice and Championship-level events, Satellite events cater to players with one to three years of beginning competitive experience (i.e., novice tournaments, CARA, novice or intermediate Junior Team Tennis play). Once a player has gained confidence in novice tournaments, or has won a total of three different novice events in any combination of singles, doubles, or mixed, that player can reasonably compete at the Satellite level.

A player is ineligible for the Satellite level play if:

1. Player attained a National or Sectional (Intermountain region) ranking the previous year;
2. Player reached:
  - a) the quarterfinals of a Designated Championship tournament (in-district), or
  - b) the semifinals of any sanctioned Championship tournament event (in-district).

A Satellite Ineligibility List will be published annually based on the prior year's results. The Seeding & Ranking Committee periodically may determine additional players to be ineligible for Satellite level play based on recent Championship or Satellite tournament results. Players are strongly encouraged to play within their age group in the Championship level rather than playing up an age group in the Satellite level. The Seeding and Ranking Committee will consider written appeals from players for the Satellite ineligible list until April 12, 2012.

### **Junior Championship:**

The Championship level is designed for the junior player who is seeking the highest level of junior competition in Colorado. Satellite players who are seeking more advanced tournament play may also compete at this level. Players listed on the 2011 Satellite Ineligible List—published on [COLORADOTENNIS.com](http://COLORADOTENNIS.com) in March 2012—are required to play at this level. Juniors seeking to compete at the Sectional and National levels are encouraged to compete in Championship-level events. There are nearly 50 championship-level tournaments offered in 2012.

### Adult Tournaments:

Adult tournament participation has been steadily climbing for the past half-dozen years, as more and more players are discovering the competitive and social fun of tournament tennis. There are several types of events—NTRP, Senior/Family and Championship.

### **NTRP/Championship:**

Designed to pit players of compatible skill against one another. NTRP levels range from 2.5 to 5.0 **Note: players rated above 5.0 are required to play in the Open division; any junior player 18 & under MUST play in the Open division, unless the player turns 19 by December 31, 2011. They are then eligible to compete in an NTRP event, but must contact the Tournament Director for entry.**

You may play at or above your specific NTRP level, but not below your rating. If you don't have a current rating, you may self-rate and play in that division. For information on NTRP ratings, see [COLORADOTENNIS.com](http://COLORADOTENNIS.com).

### **Senior/Family Events:**

Also called age division events, Senior events pit players 30 and older against similarly aged competitors. In Family events, the only requirement is that the partners be related (there are no upper or lower age limits). But be aware: there are no skill parameters in Senior or Family events. A player in the draw may be an expert, a novice, or anywhere in between. **Players must be of division age by December 31, 2012, and may not play in an older division.**

## REGISTERING FOR A TOURNAMENT

Unless otherwise noted, all Colorado sanctioned events utilize TennisLink, the USTA's online registration system. To register, visit [COLORADOTENNIS.com](http://COLORADOTENNIS.com) and click Tournaments under the Helpful Links drop-down menu. Use the TennisLink number provided in this publication for easy reference.

## IT'S TIME TO PLAY

Picking the events you want is very similar to picking out products at the store. You probably have four or five similar products to choose from. Do you rely on price, quality or some other factor? Maybe you're willing to pay more for a product that lasts longer than others you've tried. Essentially, try looking for tournaments that will provide you with the best value for your dollar.

But just as important to consider is your present state of fitness—you may want to enter an event that offers less match play if you are "getting your feet wet" for the first time.

We hope you have found this guide useful. If you have any questions or you need additional information, please contact USTA Colorado.

# RANKINGS REQUIREMENTS

In Colorado, all Senior, NTRP, Championship, Family events, and Junior Satellite tournaments utilize a Points Per Round (PPR) system to determine Colorado rankings. If you're unfamiliar with PPR, it is a very simple process. Players earn points for each win, plus earn bonus points for wins over "Top 20" players. Sanctioned events are broken down to Designated/Level 1 and non-Designated/Level 2 tournaments (see chart below). Level 1 tournaments carry more points than Level 2 events.

The USTA Colorado Ranking Review Committee reserves the right to modify the ranking requirements if deemed necessary or appropriate.

No changes have been made to any ranking requirements for 2012.

## WITHDRAWALS, WALKOVERS, DEFAULTS & RETIREMENTS

| TOURNAMENT CODE  | IMPACT ON RANKING OF PLAYER  | IMPACT ON RANK OF OPPONENT  |
|--|--|---|
| <b>WITHDRAWAL</b> – A withdrawal occurs before a player plays any matches in a tournament. | The withdrawing player receives no ranking points for the tournament.  | The player who advances because of a withdrawal shall receive PPR for advancing but no bonus points.  |
| <b>WALKOVER</b> – A walkover occurs after a player completes a match in a tournament and that player is unable to play a subsequent match due to illness, injury or personal emergency. | The player receives PPR and bonus points accumulated for reaching the round from which their opponent advances because of the walkover.  | A player who advances because of a walkover shall receive PPR for advancing, but shall not receive any bonus points. |
| <b>DEFAULT (before the first point of a match)</b> – a default for lateness at the start of a match, failure to show up for a match, refusal to start match, and misconduct before or between matches. | The player receives PPR and bonus points accumulated for the round from which they defaulted, except that players defaulted for code violations under the Point Penalty System (PPS) shall receive no points for the tournament. | A player who advances because of a default before the first point in a match shall receive PPR for advancing, but shall not receive any bonus points. |
| <b>DEFAULT (after the first point of a match)</b> – a default for code violations under the PPS, lateness after a rest period or resumption of a suspended match, refusal to continue to play a match. | The defaulting player receives PPR and bonus points accumulated for reaching the round from which they defaulted, except for players who are defaulted for code violations under the PPS shall receive no points for the tournament. | A player who advances because of a default after the first point in a match shall receive PPR for advancing and any points that apply to the match. |
| <b>RETIREMENT</b> – A retirement occurs when a player is unable to continue play during a match for reasons of injury, illness or personal emergency.  | The retiring player receives points per round and bonus points accumulated for reaching the round from which they retire any bonus points that apply to the match. | A player who advances because of a retirement shall receive points per round for advancing and any bonus points that apply to the match. |

## DESIGNATED EVENTS

### ADULT DESIGNATED

| | |  |  |
|---|---|--|--|
| <b>CHAMPIONSHIP</b><br>Northern Colorado Open, May 20-27<br>Denver City Open, June 15-24<br>Babolat Boulder Open, August 4-12<br>Colorado State Open, September 7-16  | Babolat Boulder Open, August 4-12<br>Colorado State Open, September 7-16  | <b>4.0</b><br>South Suburban Spring Fling, April 20-26<br>Pinery NTRP Championships, May 8-13<br>46th Annual Austin Scott, May 12-19<br>Northern Colorado Open, May 20-27<br>Pueblo Chieftain Paper Cup, May 23-28<br>Denver City Open, June 15-24<br>Broomfield Open, July 7-14<br>Babolat Boulder Open, August 4-12<br>Colorado State Open, September 7-16 | South Suburban Fall Classic, October 12-18 |
| <b>SENIOR (30+)</b><br>Ranch CC Senior Indoor, February 14-19<br>Lifetime Senior Indoor, April 5-8<br>Glen Hines Senior Outdoor, May 7-13<br>Denver City Open, June 15-24<br>Intermountain Senior Sectionals, June 22-24<br>Ted Swenson Super Senior, August 28-31<br>Colorado State Open, September 7-16 | <b>5.0</b><br>South Suburban Spring Fling, April 20-26<br>Pinery NTRP Championships, May 8-13<br>Ranch CC Tennis Shootout, June 3-10<br>Arvada Tennis Ctr Summer Slam, July 15-22<br>Southern Colorado State Open, July 17-22<br>Babolat Boulder Open, August 4-12<br>Colorado State Open, September 7-16 | <b>3.5</b><br>Pinery NTRP Championships, May 4-9<br>46th Annual Austin Scott, May 12-19<br>Northern Colorado Open, May 20-27<br>Pueblo Chieftain Paper Cup, May 23-28<br>Ranch CC Tennis Shootout, June 3-10<br>Broomfield Open, July 7-14<br>Babolat Boulder Open, August 4-12<br>Colorado State Open, September 7-16 | <b>3.0</b><br>S Suburban Valentines Day Classic, Feb 2-8<br>Pinery NTRP Championships, May 8-13<br>46th Annual Austin Scott Memorial, May 12-19<br>Northern Colorado Open, May 20-27<br>Pueblo Chieftain Paper Cup, May 23-28<br>Meadow Creek 5.0/3.0, May 29-June 3<br>Broomfield Open, July 7-14<br>Babolat Boulder Open, August 4-12<br>Colorado State Open, September 7-16 |
| <b>FAMILY DOUBLES</b><br>Pueblo Chieftain Paper Cup, May 23-28<br>Colorado State Jr. Open, June 5-10<br>Denver City Open, June 15-24<br>Southern Colorado State Open, July 17-22  | <b>4.5</b><br>Pinery NTRP Championships, May 4-9<br>46th Annual Austin Scott, May 12-19<br>Meadow Creek, May 29-June 3<br>Denver City Open, June 15-24<br>Southern Colorado State Open, July 17-22<br>Babolat Boulder Open, August 4-12<br>Colorado State Open, September 7-16 | <b>2.5</b><br>Broomfield Open, July 7-14<br>Babolat Boulder Open, August 4-12<br>South Suburban Chps, September 21-27  |  |

### JUNIOR DESIGNATED

|  | | |
|--|---|---|
| <b>CHAMPIONSHIP</b><br>Meadow Creek Junior Spring Open, March 11-16<br>Jon Cox Junior Open, June 1-6<br>Colorado State Junior Open, June 19-24<br>Mountain Ocean Junior Open, June 25-30 | Northern Colorado Junior Open, July 8-13<br>Jim Kasic Memorial Junior Open, July 10-14<br>Denver City Junior Open, August 17-21 | <b>SATELLITE</b><br>Meadow Creek Junior Satellite, May 17-20<br>South Suburban Junior Satellite #1, June 15-21<br>Ranch Country Club Junior Round-Up, June 23-27<br>The Morgan Buchli Memorial Youth Tournament, July 13-18 |
|--|---|---|


## 2012 RANKING REQUIREMENTS (ALL EVENTS EXCEPT JUNIOR CHAMPIONSHIP)

### NTRP SINGLES/DOUBLES REQUIREMENTS:

Players accumulating a minimum of 250 points during the calendar year will earn a year-end ranking. Only a player's three best results\* at Colorado sanctioned events will count towards a ranking.

### SENIOR (30-80)/FAMILY REQUIREMENTS:

Players accumulating a minimum of 100 points during the calendar year will earn a year-end ranking. Only a player's two best results at Colorado sanctioned events\* will count towards a ranking.

### ADULT CHAMPIONSHIP REQUIREMENTS:

Players accumulating a minimum of 200 points during the calendar year will earn a year-end ranking. Only a player's two best results at Colorado sanctioned events\* will count towards a ranking.

### JUNIOR SATELLITE REQUIREMENTS:

Players accumulating a minimum of 150 points during the calendar year will earn a year-end ranking. Only a player's three best results\* at Colorado sanctioned events will count towards a ranking.

## POINTS PER ROUND BREAKDOWN

### SINGLE-ELIMINATION EVENT

| Description | Finish  | Level 1 | Level 2 |
|-----------------|---------|---------|---------|
| Champion | 1 | 220 | 165 |
| 2nd Place | 2 | 180 | 135 |
| 3rd Place | 3 | 160 | 120 |
| 4th Place/SF | 4 | 140 | 105 |
| Quarterfinalist | 5-8 | 100 | 75 |
| Reached R16 | 9-16 | 80 | 60 |
| Reached R32 | 17-32 | 60 | 45 |
| Reached R64 | 33-64 | 40 | 10 |
| Reached R128 | 65-128  | 20 | 15 |
| Reached R256 | 129-256 | 0 | 0 |

### CONSOLATION/ROUND ROBIN EVENTS

| Description | Finish  | Level 1 | Level 2 |
|-----------------|---------|---------|---------|
| Champion | 1 | 165 | 88 |
| 2nd Place | 2 | 135 | 72 |
| 3rd Place | 3 | 120 | 64 |
| 4th Place/SF | 4 | 105 | 56 |
| Quarterfinalist | 5-8 | 75 | 40 |
| Reached R16 | 9-16 | 60 | 32 |
| Reached R32 | 17-32 | 45 | 24 |
| Reached R64 | 33-64 | 30 | 16 |
| Reached R128 | 65-128  | 15 | 8 |
| Reached R256 | 129-256 | 0 | 0 |

## 2012 RANKING REQUIREMENTS (JUNIOR CHAMPIONSHIP ONLY)

Players accumulating a minimum of 200 points during the calendar year will earn a year-end ranking. Only a player's five best results\* at Colorado sanctioned events will count towards a ranking.

Unlike the standing lists, year-end rankings points will not count down to the lower age division.

## POINTS PER ROUND BREAKDOWN

### SINGLE-ELIMINATION EVENT

| Player Result | Level 1 | Level 2 | Level 3 | Level 4 | Level 5 |
|--------------------|---------|---------|---------|---------|---------|
| Champion | 660 | 330 | 220 | 165 | 88 |
| 2nd Place | 540 | 270 | 180 | 135 | 72 |
| 3rd Place | 480 | 240 | 160 | 120 | 64 |
| 4th Place/SF | 420 | 210 | 140 | 105 | 56 |
| FIC Champion | 390 | 195 | 130 | 98 | 52 |
| FIC Finalist | 360 | 180 | 120 | 90 | 48 |
| FIC SF | 330 | 165 | 110 | 83 | 44 |
| FIC QF | 300 | 150 | 100 | 75 | 40 |
| FIC QF Qualifying  | 270 | 135 | 90 | 68 | 36 |
| FIC R16 | 240 | 120 | 80 | 60 | 32 |
| FIC R16 Qualifying | 210 | 105 | 70 | 53 | 28 |
| FIC R32 | 180 | 90 | 60 | 45 | 24 |
| FIC R32 Qualifying | 150 | 75 | 50 | 38 | 20 |
| FIC R64 | 120 | 60 | 40 | 30 | 16 |
| FIC R64 Qualifying | 90 | 45 | 30 | 23 | 12 |
| FIC 128 | 60 | 30 | 20 | 15 | 8 |
| FIC 128 Qualifying | n/a | n/a | n/a | n/a | n/a |

#### Level 1:

USTA Intermountain – Summer Sectional

#### Level 2:

USTA Intermountain – Snowball Sectional  
Great Pumpkin Sectional  
Easter Circuit

#### Level 3:

USTA Intermountain – Sweetheart Circuit  
Memorial Day Circuit  
Summer Sizzler Circuit  
Fall Circuit

#### Level 4:

USTA Colorado Designated Junior Championship Tournaments  
See previous page for a list of Designated events

#### Level 5:

All non-Designated USTA Colorado Junior Championship Tournaments

## HOW POINTS DETERMINE YOUR RANKING/STANDING

### Bonus Point Table

| Standing of Player Defeated | Bonus Points |
|-----------------------------|--------------|
| 1-5 | 20 |
| 6-10 | 15 |
| 11-15 | 10 |
| 16-20 | 5 |

\*Only a player's top \_X\_ results (number depends on division) will count toward Colorado ranking/standings. If a player has more tournaments on his/her record, the ranking program automatically drops the lower scores and keeps the best results.

Rankings/standings points include PPR from the tables PLUS any Bonus Points (for singles only, see table at left) earned at the tournament. These Bonus Points are attached to the event in which they are earned. If a tournament is not among the player's best events, neither the PPR nor the bonus points for that event will count toward the player's total.

## JUNIOR CHAMPIONSHIP

**Boys 18 Singles**

1. Hayden Sabatka
2. Matt Sayre
3. Jamey Swiggart
4. Colin Haas
5. Keegan Burger
6. Connor Hudson
7. Jacob Spreyer
8. Stephen Moore
9. Bryan Mehall
10. Hunter LaCouture
11. Harrison Lang
12. Kaleb Harmon
13. Michael Ogez
14. Jaron Belcher
15. Travis Kimsey
16. Nathan Chart
17. Gagan Jain
18. Max Roder
19. Jack Reynolds
20. Billy Fielding
21. Howie Hill
22. Andrew Venner
23. Spencer Anderson
24. Jonathan Kaufman
25. Luke Ledebur
26. Daniel Steinhauser
27. Taylor Macres
28. Julian Melcer
29. Spencer Weinberg
30. Aaron Lapkin
31. McKay Inman
32. Joseph Diaz
33. Jesse Kreger
34. William Son
35. Brennan Graham
36. Mark Miller
37. Jake Sheldon
38. Tyler Brasel
39. Luke Lorenz
40. Ryan Howarth
41. Matthew Colapinto
42. Luke Whalen
43. Vignesh Senthivel

**Boys 18 Doubles**

1. Thomas Sisk/Jacob Spreyer
2. Hayden Sabatka/Matt Sayre
3. Keegan Burger/Connor Hudson
4. Connor Hudson/Jacob Spreyer
5. Hunter LaCouture/Jamey Swiggart
6. Colin Haas/Jack Reynolds
7. Michael Ogez/Jamey Swiggart
8. Vicent Castellini/Tucker Fortson
9. Jonathan Forte/Jared Stewart
10. Hunter LaCouture/Bryan Mehall
11. Eliot Guin/Daniel Steinhauser

**Girls 18 Singles**

1. Jessica Mozia
2. Erin Gebes
3. Meagan Monaghan
4. Monica Li
5. Jennifer Weissmann
6. Lindsey Pond
7. Rebecca Weissmann
8. Jordan Appel
9. Morgan Blanco
10. Toni Alvarez
11. Shelby Cerkovnik
12. Nicole Kalhorn
13. Alexandra Weil
14. Alyssa Xedus
15. Ilana Unger
16. Kimberly Kern
17. Elisabetta Dewitt
18. Mira Ruder-Hook
19. Kelli Woodman
20. Gabrielle Schuck
21. Michelle Phillips
22. Luran Renjard
23. Eva-Lou Edwards
24. Brittany Warly
25. Laura Holopainen
26. Christi Valicenti
27. Kira Woods
28. Cara Cromwell
29. Jessee Clauson
30. Sammie Watson
31. Elizabeth Fryberger

32. Morgan Cohen
33. Kwynn Ecton
34. Gloria Son

**Girls 18 Doubles**

1. Jennifer Weissmann/Rebecca Weissmann
2. Meaghan Monaghan/Kelli Woodman
3. Erin Gebes/Samantha Martinelli
4. Shannon Galligan/Sarah French
5. Lauren Broyhill/Katya Golynko
6. Shelby Cerkovnik/Alexandra Weil
7. Gabrielle Schuck/Gloria Son
8. Daniela Adamczyk/Kylie Simons
9. Morgan Blanco/Callie Morlock

**Boys 16 Singles**

1. David Mitchell
2. Harrison Lang
3. Spencer Lang
4. Luke Lorenz
5. Jesse Ruder-Hook
6. Zachary Fryer
7. Galen Arney
8. Daniel Steinhauser
9. Tanner Trace
10. Jonathan Kaufman
11. William Son
12. Max Roder
13. Vignesh Senthivel
14. Justin Nguyen
15. Joseph Diaz
16. Hayden Sabatka
17. Billy Fielding
18. Luke Whalen
19. Danny Kaprielian
20. Ignatius Castelino
21. John Koza
22. Spencer Weinberg
23. Matt Sayre
24. Fletcher Kerr
25. Taylor Macres
26. Ashton Blair
27. Eliot Guin
28. Andrew Venner
29. Howie Hill
30. Samuel Buffington
31. Brandon Nachbar
32. Owen Davis
33. John Shanahan
34. Connor Petrou
35. Stephen Moore
36. William Gold
37. Adam Rivera
38. Zachary Inman
39. Andrew Pollack
40. Noah Reiss
41. Taylor Landstrom
42. Adam Berry
43. Matthew Golub
44. Joseph Adducci
45. Brock Dehaven
46. Mathew Jacobberger
47. Eric Kwiatowski
48. Hunter Sullivan
49. Kevin Adams
50. Canyon Hill

**Boys 16 Doubles**

1. Zachary Fryer/Luke Lorenz
2. Hayden Sabatka/Matt Sayre
3. Joseph Diaz/Max Roder
4. Spencer Lang/David Mitchell
5. Tanner Trace/Vignesh Senthivel
6. Eric Kwiatowski/Connor Petrou
7. Harrison Lang/Stephen Moore
8. Harrison Lang/Spencer Weinberg
9. Danny Kaprielian/Benjamin Schlichting
10. Ben Antonsen/Frederick Edwards
11. Connor Arend/Jake Miller
12. Sam Buffington/Taylor Landstrom
13. Jonathan Kaufman/William Son

**Girls 16 Singles**

1. Mira Ruder-Hook
2. Nicole Kalhorn
3. Kelli Woodman
4. Samantha Martinelli
5. Eva-Lou Edwards
6. Meagan Monaghan
7. Jordan Appel
8. Alex Middleton
9. Bria Smith
10. Kathryn Hall
11. Shelby Cerkovnik
12. Kathleen Kuosman
13. Caroline Hobbs
14. Morgan Cohen
15. Alexandra Weil
16. Katie Li
17. Rachael Scheper
18. Gloria Son
19. Elizabeth Fryberger
20. Callie Morlock
21. Jessee Clauson
22. Luran Renjard
23. Tate Schroeder
24. Morgan Blanco
25. Katharine Kirby
26. Kalyssa Hall
27. Daniela Adamczyk
28. Rachel Grubbs
29. Alexa Brandt
30. Kaitlyn Motley
31. Andrea Motley
32. Madison Porter
33. Abby Johnson
34. Alex Pessoa
35. Caroline Kawula
36. Erin Mulshine
37. Laura Burdick
38. Madeline Whitmore
39. Gabrielle Schuck
40. Jessica Metz

**Girls 16 Doubles**

1. Eva-Lou Edwards/Mira Ruder-Hook
2. Meaghan Monaghan/Kelli Woodman
3. Morgan Cohen/Alex Middleton
4. Jordan Appel/Monica Li
5. Kalyssa Hall/Alexandra Weil
6. Alexa Brandt/Samantha Martinelli
7. Nicole Kalhorn/Samantha Martinelli
8. Shelby Cerkovnik/Elizabeth Fryberger
9. Madison Gallegos/Gloria Son
10. Morgan Hall/Katie Kuosman
11. Kalyssa Hall/Nicole Kalhorn
12. Caroline Hobbs/Gloria Son
13. Peyton Fielding/Gabrielle Schuck

**Boys 14 Singles**

1. Casey Ross
2. William Gold
3. Ignatius Castelino
4. Alec Leddon
5. Allen Fu
6. Tommy Mason
7. Chanon Penvari
8. Connor McPherson
9. Noah Reiss
10. Ethan Hillis
11. Kevin Adams
12. Jackson Hawk
13. Vamsi Senthivel
14. Max Petrak
15. Andrew Pollack
16. William Hobbs
17. Blake Parsons
18. Alec Zirkelbach
19. Brock Dehaven
20. Teller Hoskins
21. Colton Hill
22. Ben Antonsen
23. Draden Hoover
24. Jacob Fell
25. Erin Norwood
26. Drew Parsons
27. Joseph Adducci
28. Jacob Lapkin
29. Frederick Edwards
30. Benjamin Paddor
31. Lucas Martin
32. Cutter Esson
33. Harshil Dwivedi
34. Spencer Clauson
35. Maxwell Weiner
36. Jimmy Amundson
37. Joseph Bove
38. Cole Smith
39. Carter Pentz
40. Keenan Kaltenebacher
41. Galen Arney

**Boys 14 Doubles**

1. Kevin Adams/Willie Gold
2. Ignatius Castelino/Teller Hoskins
3. Brock Dehaven/Tommy Mason
4. Jacob Fell/Jason Nguyen
5. Connor McPherson/Casey Ross
6. Willie Gold/Ethan Pollock

**Girls 14 Singles**

1. Ashley Lahey
2. Kalyssa Hall
3. Gabrielle Schuck
4. Tate Schroeder
5. Alexandra Weil
6. Gloria Son
7. Daniela Adamczyk
8. Jessica Metz
9. Caroline Kawula
10. Casey Zhong
11. Payton Fielding
12. Haley Chirico
13. Ashia Ajani
14. Jessica Aragon
15. Julia Mannino
16. Kristen Kirby
17. Natalie Munson
18. Samantha Martinelli
19. Sara Schoenbeck
20. Heather Volls
21. Madeline Roberts
22. Maeve Kearney
23. Amber Shen

**Girls 14 Doubles**

1. Nicole Kalhorn/Samantha Martinelli
2. Daniela Adamczyk/Kylie Simons
3. Payton Fielding/Gabrielle Schuck
4. Kristen Kirby/Gloria Son
5. Jessica Aragon/Amber Shen
6. Julia Mannino/Madeline Whitmore

**Boys 12 Singles**

1. Nicholas Lorenz
2. Brett Finan
3. Kai Smith
4. Joshua King
5. Richter Jordaan
6. Tom Melville
7. Frederick Edwards
8. Ethan Hillis
9. Ben Antonsen
10. Mitchell Johnson
11. Jack Moldenhauer
12. Patrick Ross
13. Dillon Leasure
14. Coulten Davis
15. Charlie Franks
16. Aaron Weil
17. Stefan Orton-Urbina
18. Draden Hoover
19. Kasper Smith
20. Bryce Viorst
21. Patrick Seby
22. James Hunsinger
23. David Kijak
24. Alec Leddon
25. Henry Hawk
26. Laird Stewart
27. Matthew Chavez
28. Eli Wiener
29. Cutter Esson
30. Ram Vuppaia
31. Bradley Ma
32. Ryan Neale
33. Benjamin Murray
34. Christian Holmes
35. Nike Hereford
36. Chanon Penvari
37. Daniel Guiot
38. Christian Ridings
39. Jackson Hawk
40. Connor Campbell

**Boys 12 Doubles**

1. Richter Jordaan/Nicholas Lorenz
2. Frederick Edwards/Tom Melville
3. Charlie Franks/Patrick Seby
4. Brett Finan/Ethan Hillis
5. Henry Hawk/Kasper Smith
6. Henry Hawk/Alec Leddon

7. Mitchell Johnson/David Kijak
8. Ben Antonsen/Frederick Edwards
9. Brett Finan/Mitchell Johnson
10. Draden Hoover/Jack Moldenhauer
11. Ben Antonsen/Mitchell Johnson
12. Henry Cox/Ryan Neale
13. Erich Nuss/Chanon Penvari

**Girls 12 Singles**

1. Tate Schroeder
2. Madison Gallegos
3. Grace Koza
4. Amber Shen
5. Anshika Singh
6. Jessica Aragon
7. Morgan Hall
8. Casey Zhong
9. Julia Berggren
10. Seraphin Castelino
11. Emily Strande
12. Sara Schoenbeck
13. Mavis Edwards
14. Tamara Kaththain
15. Maeve Kearney
16. Tatum Burger
17. Heather Volls
18. Allison Murphy
19. Micha Handler
20. Mariela Hollines
21. Emily Dush
22. Sadie Moseley
23. Ky Ecton
24. Delaney Wilklow
25. Madeline Bove
26. Caroline Jordaan
27. Natalie Hagan

**Girls 12 Doubles**

1. Madison Gallegos/Amber Shen
2. Morgan Hall/Emily Strande
3. Maue Kearney/Anshika Singh
4. Tatum Burger/Tamy Kaththain
5. Emily Dush/Ky Ecton
6. Julia Berggren/Anshika Singh
7. Morgan Hall/Anna Weissmann
8. Grace Koza/Casey Zhong
9. Anshika Singh/Emily Strande
10. Mavis Edwards/Tamy Kaththain

**Boys 10 Singles****Exceptional Qualifiers**

- Kosta Garger  
Daniel Guiot  
Christian Holmes  
Andrew Hubbard  
Alexander Ilic  
David Kijak  
Carter Logan  
Brooks Savage  
Burl Shepherd
- Qualifiers**  
Lukas Bachmann  
Victor Berggren  
Stefan Hester  
James Hunsinger  
Caden Kammerer  
Jett Middleton  
Andrew Seehausen  
Nicholas Svichar

**Girls 10 Singles****Exceptional Qualifiers**

- Meghan Chowdhury  
Caroline Jordaan  
Marie Jordaan  
Miranda Kawula
- Qualifiers**  
Emily Bechtel  
Cori Campbell  
Elizabeth Jones  
Emma Kerr  
Sasha Parker  
Chloe Scruggs  
Emily Untermyer


# JUNIORSATELLITE

## Boys 18 Singles

1. Jacob Holm
2. Darius Ebrahimi
3. Howie Hill
4. Brodie Kettelkamp
5. Joe Johnson
6. Ian McCusker
7. Connor Jacobs
8. Kyle Rogers
9. Billy Baermann
10. Brandon Nachbar
11. Case Anderson
12. Chad Wachsmann
13. Jared Stuart
14. Mark Gueswell
15. Mark Kroll
16. Danny Kaprielian
17. Travis Kimsey
18. Ryne Carlson
19. Jordan Zaeske
20. Brennan Graham
21. Rick Drexelius
22. Evan Smith-Acuna
23. Andrew Caffrey
24. Jake Sheldon

## Boys 18 Doubles

1. Brennan Graham/Andre Greene
2. Joe Camporeale/Graham Good
3. Brady Panis/Dylan Panis

## Girls 18 Singles

1. Morgan Gopsill
2. Michelle Phillips
3. Kaitlin Ulbert
4. Rachel Anderson
5. Laura Burdick
6. Olivia Schlueter
7. Kwynn Ecton
8. Hailey Johnson
9. Anna Brown
10. Teresa Haro
11. Alexandra Purfield
12. Cassie Greco
13. Abby Hegarty
14. Heather Volls

## Girls 18 Doubles

1. Erica Tran/Michelle Phillips
2. Katie Chrisman/Wanda Holopainen
3. Rachel Frisz/Katherine Ross

## Boys 16 Singles

1. David Rosencrans
2. Michael Rosencrans
3. Connor Petrou
4. Danny Kaprielian
5. Eric Kwiatkowski
6. Nate Root
7. Mac Howell
8. Tucker Ellsworth
9. Christopher Sterling
10. Adam Berry
11. Jason Nguyen
12. Trace Collins
13. Corey Zumar
14. Thomas Van De Pas
15. David Peterson
16. Jared Stuart
17. Hunter Sullivan
18. Darius Ebrahimi

19. Chanon Penvari
20. Mathew Jacobberger
21. Luke Lorenz
22. Kyler Bau

## Boys 16 Doubles

1. David Rosencrans/Michael Rosencrans
2. Timothy D'Costa/Nate Root
3. Adam Clark/Joshua Eafanti
4. Cody Luhmann/Corey Zumar
5. Trever Jones/Drew Pasma
6. Galen Graham/Andy Wright

## Girls 16 Singles

1. Heather Volls
2. Laura Burdick
3. Alexandra Linville
4. Annie Horn
5. Alexandra Purfield
6. Brittany Glantz
7. Samantha Yacano
8. Kayl Ecton
9. Julia Mannino
10. Isabella Melena
11. Madeline Roberts
12. Francesca Pollio
13. Emily Dush
14. Daniela Adamczyk
15. Lorraine Smith
16. Kaitlyn Skinner
17. Kaitlin Ulbert
18. Jordan Holland
19. Erin Keith
20. Hannah Haddock
21. Gillian Hyde
22. Kara Lee
23. Sofia Softas-Nall
24. Shannon Jiang
25. Reagan Simons
26. Sarah Stephani
27. Ellie Bender

## Girls 16 Doubles

1. Abigail Lydens/Lorraine Smith
2. Hannah Haddock/Kara Lee
3. Ellie Bender/Rachel Grubbs

## Boys 14 Singles

1. John Simpson
2. Benjamin Paddor
3. Michael Olson
4. Colton Hill
5. Harshil Dwivedi
6. Erin Norwood
7. Mitchell Johnson
8. Ben Blea
9. Jake Becker
10. Blake Parsons
11. Kyler Baumgartner
12. Max Weiner
13. Jacob Maxwell
14. Simon Lupo
15. Steven Bummer
16. Cutter Esson
17. Drew Parsons
18. Marcus Hock
19. Jacob Fell
20. Chanon Penvari
21. Stefan Orton-Urbina
22. Issac Smith
23. Matthew Chavez

24. Kamran Shahbaz
25. Nicolas Savignano
26. Gabriel Pagat
27. Carter Pentz
28. Joshua Fields
29. Jake Anderson
30. Nicholas Bermingham
31. Carter Logan
32. Eric Kwiatkowski
33. Noah Forman
34. Trevor McCord
35. Ram Vuppala
36. Michael Maxwell
37. Jonathan Snedeker
38. Garett Davis
39. Robby Hill
40. Noah Reiss
41. Nick Shepard
42. Vishal Krishnan
43. Zhan Su
44. Nick Hirano
45. Nolan Rademacher
46. Zachary Stieneker
47. Blake Young
48. Carter Mateer

## Boys 14 Doubles

1. Jake Becker/John Simpson
2. Blake Parsons/Drew Parsons
3. Harshil Dwivedi/Erin Norwood

## Girls 14 Singles

1. Madeline Roberts
2. Meghan McDuff
3. Allison Smith
4. Daniela Adamczyk
5. Tara Edwards
6. Julia Mannino
7. Reilly Cornell
8. Madeline Whitmore
9. Rachel Prokupek
10. Phoebe MacKenzie
11. Alexandra Horton
12. Natalie Hagan
13. Jane Selindh
14. Addison Kenyon
15. Tyla Stewart
16. Emily Dush
17. Abigail Wohlford
18. Julia Berggren
19. Alex Cortez
20. Sara Schoenbeck
21. Claire Cox
22. Julia Kerr
23. Erin O'Shaughnessy
24. Katie Nottberg
25. Sadie Moseley
26. Mariela Hollins
27. Lauren Shubin
28. Tara Teslow
29. Maddisen Farver
30. Heather Volls
31. Kelsey Maass
32. Isabella Melena
33. Joanna Kempton
34. Shawnea Pagat
35. Jennifer Schnell
36. Camilla Trapness

## Girls 14 Doubles

1. Morgan Cornell/Meghan McDuff

## Boys 12 Singles

1. Charlie Franks
2. Erin Norwood
3. Bryce Viorst
4. Daniel Guiot
5. Dylan Zumar
6. Patrick Seby
7. Matthew Chavez
8. James Hunsinger
9. Stefan Orton-Urbina
10. George Kandel
11. John Glawe
12. Skyler Gates
13. Quinn Bermingham
14. Illijah Bailey
15. Ben Shepherd
16. Ryan Neale
17. Tom Hudson
18. Burl Shepherd
19. Cameron McGregor
20. Laird Stewart
21. Kashyap Koul
22. Carter Harrington
23. Jordan Boucher
24. Alec Bildstein
25. Evan Nuss
26. Brandon Nelsen
27. Ryan James
28. Christian Ridings
29. Hayden Snyder
30. Nicolas Savignano
31. Charles Smith
32. Eli Wiener
33. Niko Hereford
34. Hunter Hostelley
35. Jack Paisley
36. Ben Peterson
37. Ryan Houseman
38. Everett Martin
39. David Glazer
40. Henry Cox
41. Graham Blanco
42. Bradley Ma
43. Tanner Jones
44. Gabriel Pagat
45. Devin Harper
46. Carter Logan
47. Jack Hubbard

## Boys 12 Doubles

1. Jordan Boucher/Devin Harper
2. Charlie Franks/Patrick Seby
3. Max Lassiter/Bryce Viorst
4. Landon Hovey/Benjamin Murray

## Girls 12 Singles

1. Natalie Bronsdon
2. Natalie Sloboth
3. Ky Ecton
4. Sadie Moseley
5. Julia Berggren
6. Maleeha Chowdhury
7. Mariela Hollins
8. Emily Wilkins
9. Sara Schoenbeck
10. Hailey Janson
11. Peyton Palermo
12. Sydney Prokupek
13. Tiffany Parobek
14. Emma Kerr
15. Emily Untermeyer

16. Tamy Kathain
17. Tatum Burger
18. Rachel Nguyen
19. Seraphin Castellino
20. Emily Zeng
21. Shawnea Pagat
22. Natalie Hagan
23. Eliza Radochonski
24. Sarah Fleming
25. Bailey Koronich
26. Sarah Hamner
27. Julia Pentz

## Girls 12 Doubles

1. Natalie Bronsdon/Natalie Sloboth

## Boys 10 Singles

### Exceptional Qualifiers

- Caleb Aguirre  
Alden Alijani  
Alex Alijani  
Lukas Bachmann  
Victor Berggren  
David Bomgaars  
Nicholas Dietrich  
Zach Fox  
Daniel Guiot  
Caden Kammerer  
Tyler Landen  
Carter Logan  
Jett Middleton  
Sam Nassif  
Ryan Neale  
Jack O'Dowd  
Brooks Savage  
Andrew Seehausen  
Burl Shepherd  
Neil Wilcox

### Qualifiers

- Desmond Bailey  
Kosta Garger  
Thomas Glawe  
Andrew Hubbard  
Andrew Jeffries  
Jackson Klutznick  
Robert Metz  
Mason Rademacher  
Jack Rotter  
Peter Seby

## Girls 10 Singles

### Exceptional Qualifiers

- Samhita Bheemreddy  
Veronika Bruetting  
Meghna Chowdhury  
Shelby Graber  
Ashlen Grote  
Miranda Kawula  
Lauren Martin  
Isabel Pan  
Sasha Parker  
Josie Schaffer  
Trini Somasundaram  
Trisha Somasundaram  
Emily Untermeyer

### Qualifiers

- Olivia Desso  
Sophie Pearson

# FAMILYDOUBLES

## Father/Daughter Doubles

1. Carl Hudson/Don Hudson
2. David Ray/Sarah Ray
3. Dave Kuosman/Katie Kuosman
4. Kaley Schultz/Steve Schultz
5. James Scheper/Rachael Scheper
6. David Adams/Frances Adams
7. Annie Housman/Brian Housman
8. Harold Woods/Kira Woods
9. Kerbi Brisch/Patrick Brisch
10. Artemi Romanov/Liza Romanov
11. Gabrielle Aguilera/TJ Aguilera
12. Dominic D'Silva/Gina D'Silva
13. Madison Valent/Scott Valent

## Father/Son Doubles

1. Calix Van Lier/Steve Van Lier
2. Benoit Guin/Eliot Guin
3. Brad Schuster/Kyle Schuster
4. Luke Ledebur/Mark Ledebur
5. Erik Nguyen/Justin Nguyen
6. Tom Chavez/Tommy Chavez
7. Kevin Kavanah/Sean Kavanah
8. Brandon Beauvais/Don Beauvais
9. Niko Hereford/John Hereford
10. Marc Weiner/Mel Weiner
11. John Hay-Arthur/Luke Hay-Arthur
12. Kevin Schultz/Steve Schultz
13. James Jessup/Josh Jessup

14. Chris Whipple/Paul Whipple

15. Jakob Hegulund/Thomas Hegulund
16. Albert Downs/Billy Downs
17. Luke Jirman/Phillip Jirman

## Mother/Daughter Doubles

1. Denise Gebes/Erin Gebes
2. Kimberly Greason/Bobbie Ponis
3. Sarah Stephani/Susan Stephani
4. Deidra Rogue/Symone Rogue
5. Nola Nelson/Sydney Nelson
6. Paige Klump/Cindy McLemore
7. Gina D'Silva/Salome D'Silva

## Mother/Son Doubles

1. George Cross/Shannon Cross
2. Adrian Johnson/Helene Grall-Johnson
3. Eli Winegardner/Kathleen Winegardner
4. Nick Blanco/Sharon Day
5. Janna Albers/Jared Albers
6. Barbara Sands/Shadrey Sands
7. Corrie Hiatt/Chrysie Ready
8. Helle Hegelund/Simon Hegelund

# SENIORAGE-DIVISION

## Men's 30 Singles

1. Steven Nash
2. Arthur Turnbull
3. Matthew Kiser

## Men's 35 Singles

1. Miikka Keronen
2. Trung Nguyen
3. Adrian Games
4. Julien Ross
5. Robert Johnson
6. Paul Williams
7. Ken Eslick
8. Christian Thurstone
9. Young Kim
10. Sean McDermott
11. Michael McKay
12. Steven Nash

## Men's 35 Doubles

1. Miikka Keronen/Jeff Wood
2. Jeff Casey/Brandon Marinoff
3. David Burns/Brian Emerson

## Women's 35 Singles

1. Vicki Leroux
2. Helen Young
3. Nora Harrison
4. Yoko Ito
5. Laura Lafors
6. Kristen Davidson

## Women's 35 Doubles

1. Elizabeth Gold/Vyki Shimizu
2. Lauren Grinditch/Stacy Vasaune
3. Nora Harrison/Jean Imbler-Jansen
4. Denise Belk/Kelly O'Shea
5. Kimberly Davis/Lori Kiser
6. Katherine Krause/Kerry Warburton

## Mixed 35 Doubles

1. Miikka Keronen/Yana Ruegsegger
2. Jake Keller/Sarah Zodin
3. Jeff Casey/Nora Harrison
4. Mark Keleske/Vicki Leroux

## Men's 40 Singles

1. Steven Nash
2. Donnie Martin
3. Daniel Garza
4. Kendall Chitamber
5. David Wolf
6. Neil Kearney
7. Patrick Perrin
8. Thomas Hauser
9. Xinlin Li
10. Robert Rydel
11. David Ware
12. Steve Savage
13. Gregory Layer
14. Rod Cruz
15. Dalton Ross

## Men's 40 Doubles

1. Kerry Nash/Steve Nash
2. Dan Gray/Marc Weiner

## Women's 40 Singles

1. Nora Harrison
2. Candace Horgan

## Women's 40 Doubles

1. Tanya Harrington/Tanya Taylor
2. Janet McNutt/Kathy O'Meara
3. Kimberly Davis/Susan Silva
4. Susan Conway/Angela Pak
5. Anita Burns/Susan Jeffries

## Mixed 40 Doubles

1. Mark Scruggs/Nancy Scruggs

## Men's 45 Singles

1. Jeff Cline
2. Brett Schaffer
3. David Hand
4. Jeffrey Todd
5. Jerry Lockwood
6. Marc Keleske
7. Thomas Wede
8. Donnie Martin
9. Philip Lupo
10. John Hereford
11. Russell Porter
12. Randy Hester
13. Andrew Banks
14. Richard Clymo
15. Xinlin Li

16. Russell Bowler
17. Peter Walters
18. Howard Waldstreicher
19. Bradley Johnson
20. Matt Collins
21. Michael Perez
22. Mark Scruggs
23. J.D. Ready
24. Frank Coyle
25. Scott Kornreich
26. David Burns
27. Wayne Applehans

## Men's 45 Doubles

1. Jeff Cline/David Hand
2. Curt Corrigan/Peter Walters
3. Dan Gray/Mark Scruggs
4. Martin Coe/Raymond Herr
5. Jeff Cline/J.D. Ready
6. John Hereford/Andy Zodin
7. Michael Hayter/Harold Woods
8. David Jansen/James Leroux
9. Jeffrey Todd/Andy Zodin
10. Marlin Godown/Bruce Malloy
11. Scott Alexander/Frank Coyle
12. Monty Johnson/Sam McNeill
13. Billy Downs/Tom Hauser

## Women's 45 Singles

1. Vyki Shimizu
2. Sally Grange
3. Kimberly Davis
4. Karina Hauser
5. Barbara Delph

## Women's 45 Doubles

1. Darlene Beranek/Debra Minich
2. Angie Sanders/Vyki Shimizu
3. Laurie Smith/Lydia Wuensch
4. Lisa Heastan/Susan Moore
5. Kimberly Davis/Susan Silva
6. Patti Arndt/Susan Nakano
7. Holly Malloy/Stacy Swiggart

## Mixed 45 Doubles

1. Shannon Cross/Hector Homedo
2. Amy Hand/Dave Hand
3. Sam Moore/Kim Roberts
4. Sarah Marr/Michael Willis
5. James Swiggart/Stacy Swiggart
6. Karina Hauser/Thomas Hauser

## Men's 50 Singles

1. Philip Lupo
2. Donald Gordon
3. Hans Carlson
4. Curt Corrigan
5. Tim Wright
6. Peter Walters
7. Mike Pennell
8. Tim Hester
9. Jay Lauer
10. David Bowman
11. Christopher Stumm
12. Jeffrey Todd
13. Bradley Schuster
14. David Schott
15. Terry Wuhrman
16. Donald Bergal
17. Richard Best
18. David Burns
19. Scot Sturgis
20. Jim Trestrian
21. Mark Smith

## Men's 50 Doubles

1. Curt Corrigan/Peter Walters
2. Rick Best/Scott Collins
3. Robert Balboa/Mike Pennell
4. Randy Sweson/Daniel Washburne

## Women's 50 Singles

1. Cheng-Er Mehmedbasich
2. Janet McNutt
3. Shannon Cross
4. Laurene Heinsohn
5. Helene Grall-Johnson
6. Marilyn McCroskey
7. Vyki Shimizu

## Women's 50 Doubles

1. Angie Sanders/Vyki Shimizu
2. Catherine Corbett/Cindy McLemore
3. Lee Ann Flora/Priscilla Sisson
4. Helele Grall-Johnson/Mary Logan
5. Rona Clark/Nancy Engard
6. Janna Albers/Terri Parzybok

7. Leatha Leblanc/Janene Newell
8. Vyki Shimizu/Susan Swarmer

## Mixed 50 Doubles

1. Scott Collins/Janene Newell
2. Catherine Stemper/Daniel Washburne
3. Shannon Cross/Andy Zodin
4. Jayashree Kulkarni/Kishore Kulkarni
5. Tim Campbell/Susan Swarmer

## Men's 55 Singles

1. Mike Demong
2. Steve Van Lier
3. Michael Hollowell
4. Thomas Forti
5. Andy James
6. Jake Thamm
7. Dan Magee
8. Randy Sontheimer
9. Igor Vayshenker
10. Mark Sidor
11. John Roche
12. Steve Fisher
13. Mark Flanigan
14. Ken Sawyer
15. David Kirkland
16. Marlin Godown
17. Steven Rolig
18. Gary Melillo
19. Marcus Bell
20. Tom Van Denover
21. Victor Nehf
22. Steven Inman
23. Scott Richardson
24. Mark Freeman
25. Jim McKinney
26. Robert Larson

## Men's 55 Doubles

1. Marlin Godown/Bruce Malloy
2. Mike Demong/Rick Kreutzer
3. Daniel Almanza/Tim Hoy
4. Daniel Almanza/Ed Skarwecki
5. Rick Kreutzer/Ed Skarwecki
6. Mike Demong/William Krueger
7. David Adams/Donald Hudson
8. Thomas Forti/Stephen Houy
9. Gary Murphy/Victor Nehf
10. Michael Jamieson/Rodney Wonenberg
11. Jonathan Hess/Dave Roesch
12. Tim Campbell/Fernando Patino
13. Charles Bromley/Wayne Cobb
14. Mark Ackermann/Dan McGlothlin
15. Scott Collins/Mark Freeman
16. Dennis Fisher/Paul Gronewoller

## Women's 55 Singles

1. Cheng-Er Mehmedbasich
2. Ellen Quest
3. Nancy McCarthy-Hallowell
4. Sirporn McDaniel
5. Debra Minich
6. Marie Bernard
7. Barbara Delph
8. Lynette Anderson
9. Ellen Rolig

## Women's 55 Doubles

1. Katherine Demong/Mary Logan
2. Barbara Sanders/Sharon Tarpley
3. Lee Ann Flora/Priscilla Sisson
4. Maria Smith/Susan Vogel
5. Rona Clark/Nancy Engard

## Mixed 55 Doubles

1. Marlin Godown/Judi Laursen
2. Scott Collins/Janene Newell
3. Nancy Engard/Steven Raney
4. Daniel Almanza/Kristen Padberg
5. Mike Lammens/Kristen Padberg
6. Bruce Malloy/Holly Malloy
7. Ellen Rolig/Steven Rolig
8. David Schaller/Elizabeth Speare

## Men's 60 Singles

1. Mike Lammens
2. John Roche
3. Marlin Godown
4. Ed Skarwecki
5. Peter Sommer
6. Pete Kesler
7. Gale Howard
8. Fernando Patino
9. Daniel Violette
10. Steve Rolig
11. Tom Sansonetti
12. Norman Lowery

13. John Sopack
14. David Schermerhorn
15. Frank Visciano
16. Richard Flanigan
17. Wally Fox
18. Jonathan Hess

## Men's 60 Doubles

1. Marlin Godown/Bruce Malloy
2. Paige Hiatt/Mike Lammens
3. Gary Daniel/Marvin Setzke
4. Gerald Russell/Marvin Setzke
5. Dennis Fisher/Paul Gronewoller
6. Phillip Anderson/Marlin Godown
7. Gary Stiefeler/Art Thomson
8. Richard Kostecki/Dan McGlothlin
9. Gale Howard/Dave Warren
10. Richard Flanigan/Rick Lannon
11. Terry Boyle/Ron Salazar
12. Dave Ankeney/Tulensa Tulensa
13. Michael Hughes/Chris Jesseman
14. William Pizzi/Stu Smith
15. John Clancy/Richard Neely

## Women's 60 Singles

1. Marie Bernard
2. Betsy Anderson
3. Rona Clark
4. Nancy Antos
5. Mary Lou Clark
6. Rebecca Lamb

## Women's 60 Doubles

1. Kristen Padberg/Peggy Seyfert
2. Lucy Bennett/Ann Stafford
3. Rona Clark/Nancy Engard
4. Carol Gregory/Isle Hine
5. Rona Clark/Katherine Demong
6. Ruth Dukart/Susan Nakano
7. Marie Bernard/Ellen Rolig

## Mixed 60 Doubles

1. Mike Lammens/Kristen Padberg
2. Ellen Rolig/Steven Rolig
3. Steve Behm/Lucy Bennett
4. Lucy Bennett/Gary Daniell
5. John Dunn/Deborah Yoder
6. Nancy Engard/Dennis Fisher
7. Rona Clark/Paul Gronewoller

## Men's 65 Singles

1. Gale Howard
2. David Warren
3. Mike Peceny
4. Norman Lowery
5. Ronald Mitchell
6. David Schermerhorn
7. Bill Dann
8. Wayne Schell
9. Bill Danks
10. John Wood
11. Fred Witte
12. James Sheffield
13. Richard Clark
14. Larry Pedde
15. John Darden
16. Richard Boddicker
17. John Nelson
18. Jim Hilton
19. Jon Ponder
20. Danny Wages
21. Dave Gamba
22. Blake Palmer
23. Edgar Jennings
24. Ken Sawyer
25. Patrick Godsil
26. Rod Hubbard

## Men's 65 Doubles

1. Gale Howard/David Warren
2. Norbert Frueh/AI Mould
3. Gene Glass/Stu Smith
4. Bill Dann/James Sheffield
5. John Darden/Rick Lannon
6. Blake Palmer/Robert White
7. Norbert Frueh/Wayne Schell
8. Steve Behm/Gerald Russell
9. Norman Lowery/David Schermerhorn
10. Bill Danks/John Lewis
11. James Gabbie/Danny Wages
12. Richard Boddicker/Wayne Schell

## Women's 65 Singles

1. Martha Gulbenkian
2. Laura Thomson
3. Jeane Darst
4. Barbara Sanders

## Women's 65 Doubles

1. Sue Knott/Laura Thomson
2. Janice Aoki/Ann Stafford
3. Annie Owens/Ann Stafford
4. Fran Micka/Shirley Welch
5. Ruth Blueze/Martha Gulbenkian

## Mixed 65 Doubles

1. Jon Ellis/Suzanne Sindt
2. Kip Kelley/Rick Lannon
3. Richard Schlueter/Kaye Simonton
4. Faye Swanson/Keith Swanson

## Men's 70 Singles

1. Patrick Godsil
2. Jack Klapper
3. Norman Lowery
4. Hight Redmond
5. Heinz Bareiss
6. Bill Markoff
7. David Britson
8. Glenn Gibson
9. Ralph Hibler
10. Melvin Weiner
11. Robert Olson
12. Bob Waters
13. Earl Staelin

## Men's 70 Doubles

1. Dave Harguth/James Zurcher
2. John Driesbach/Adolph Grundman
3. Glenn Gibson/Norman Lowery
4. Luis Cuadra/John Doidge
5. David Britson/Allen Parsons
6. Gene Glass/Norman Lowery
7. Walter Steige/Charles Vidal
8. Luis Cuadra/Alvie Willis
9. John Doidge/Charles Vidal
10. Tom Clark/Keith Swanson
11. Ronald Berquist/Melvin Weiner
12. Bert Halberstadt/John Worthen
13. Gene Glass/Patrick Godsil

## Mixed 70 Doubles

1. Bonnie Champion/Marvin Champion
2. Charles Brown/Ira Brown
3. Tom Clark/Phyllis Larson

## Men's 75 Singles

1. Luis Cuadra
2. Alvie Willis
3. Dixie Baines
4. John Driesbach
5. John Doidge
6. Clifford Jensen
7. Rodgers Dockstader
8. Richard Leslie
9. James O'Connor

## Men's 75 Doubles

1. John Doidge/Charles Vidal
2. Walter Steige/Charles Vidal
3. Dixie Baines/Luis Cuadra
4. Leslie Dashiell/AI Throckmorton
5. Erwin Reschke/Roy White
6. Charles Henry/Len Hierath
7. Robert Selleck/Alvie Willis

## Women's 75 Singles

1. Jeane Darst
2. Rita Price
3. Dorothy Stein

## Mixed 75 Doubles

1. Enver Mehmedbasich/Rita Price
2. Josefa Crotty/Clinton Rounds
3. Carrie O'Neill Hierath/Len Hierath
4. Roald Flater/Sheryl Flater
5. Warren Foltz/Jeanette Ford

## Men's 80 Singles

1. Clifford Jensen
2. Enver Mehmedbasich
3. Richard Roen

## Men's 80 Doubles

1. Leslie Dashiell/AI Throckmorton


# ADULTNTRP

## Men's 5.0 Singles

1. Phillip Lupo
2. Nicholas Dargene
3. Chris Minihan
4. Christopher Croxton
5. Thomas Schultz
6. Peter Antons

## Men's 5.0 Doubles

1. Wes Blakeslee/John Linton

## Women's 5.0 Singles

1. Nora Harrison

## Men's 4.5 Singles

1. Don Stiliwell
2. Xinlin Li
3. Wes Blakeslee
4. Gustavo Beloso
5. Thomas Schultz
6. Christian Muna
7. Graham Johnson
8. Marcel Pieters
9. Benjamin Walker
10. Luke Hay-Arthur
11. Jordan Jacob
12. Brent Mazza
13. David Burns
14. J.D. Ready
15. Bradley Schuster
16. Hugo Jimenez
17. Randy Sontheimer
18. Mark Sherman
19. James Hay-Arthur
20. David Hitchings
21. Daniel Garza
22. Kenneth Moy
23. Brian Emeson
24. William Epping
25. Andrew Green
26. Brandon Hall
27. James Kasic
28. Dale Oberlag
29. Arthur Turnbull

## Men's 4.5 Doubles

1. James Hay-Arthur/Luke Hay Arthur
2. Wes Blakeslee/Alan Tsuda
3. W.A. Hancock/Adam Huff
4. Scott Alexander/Frank Coyle
5. Brett Haberstick/Graham Johnson
6. James Bray/Jake Thamm
7. Jeff Casey/Ken Moy
8. Andy Duncan/Benjamin Walker

## Women's 4.5 Singles

1. Debra Brown
2. Claire Douthit
3. Christine Molek
4. Chelsea Laursen
5. Kristeen Dehning
6. Hailey Weiss
7. Miridula Sugadhan
8. Nancy McCarthy-Hallowell
9. Nicole Cimino
10. Alexis Junker
11. Jacquelyn Deyoung-Boyle
12. Erin Eggland

## Women's 4.5 Doubles

1. Catherine Dunbar/Dawn Schuerkamp
2. Chelsea Laursen/Judi Laursen
3. Erin Eggland/Lee Ann Flora
4. Lori Anne Benson/Melissa Griese
5. Molly Doyle/Marie Nguyen
6. Denise Belk/Kelly O'Shea

## Mixed 4.5 Doubles

1. Lauren Grinditch/Alan Tsuda
2. Karina Hauser/Thomas Hauser
3. Sean Stevinson/Hailey Weiss
4. Dawn Schuerkamp/Art Turnbull
5. Clarie Douthit/Graham Johnson
6. Lance Martin/Christina Walker
7. Jeff Ceuvorst/Erin Eggland
8. Shawn Cooper/Christine Molek
9. Erin Eggland/Dean Harper
10. Nick Taylor/Beverly Tellis

## Men's 4.0 Singles

1. James Blackman
2. Anish Parikh
3. Jiri Cechak
4. Dominic Massa
5. Scott Laughhead
6. Ari Krichiver
7. Devin Treeck
8. Randy Schumaker
9. Brad Swim
10. David Baird
11. Dal Hurr
12. Sam Lin
13. Sean Cochran
14. Curt Caywood
15. Steven Inman
16. Eric Nickerson
17. Phill Treddenick
18. Pete Dasalos
19. Spence Anderson
20. Pete Kessler
21. Michael Pierce
22. Steven Cohen
23. Ryan Inman
24. Trey Johnson
25. Robert Schanowski
26. Arlyn Peters
27. Mike Warren
28. Norman Lowery
29. David Kaiser
30. Andy Fross
31. Roger Montoya
32. Idi Omar
33. Michael Lemar
34. Todd Shattuck
35. Scott Heck
36. Andrew Martin
37. Jeffrey Sanders
38. Robert Tseng

## Men's 4.0 Doubles

1. Dominic Massa/Jerry May
2. David Kaiser/Idi Omar
3. Kirk Jamison/James Myers
4. Jere Barto/Jeff Teebken
5. James Blackmon/Rick Bolin
6. Steven McDaniel/Brian Pinkerton
7. Greg Fisher/Hank Fisher
8. Elliott Linz/John Linz
9. Todd Berich/Scott Grimmett
10. Rich DeGuevara/Craig Swegle
11. Arl Krichiver/Taylor Lawton
12. Russell Bowler/Hunter Hook
13. William Bonthron/Patrick Sullivan
14. Andrew McPherson/James McPherson
15. Steven Inman/James Selak
16. David Harr/Daniel O'Shea
17. Andrew Adams/Stuart Adams
18. Frank Curtin/Hank Fisher
19. Bob Dunn/Craig Swegle
20. Craig Claxton/Hector Hornedo
21. Martin Froehlich/Scott Justus
22. Richard Flanigan/Rick Lannon

## Women's 4.0 Singles

1. Maria Rudolph

2. Katherine Krause
3. Ursula Duran
4. Michelle Topf
5. Alexis Junker
6. Melissa Griese
7. Jan Kennedy
8. Yoko Ito
9. Kelly O'Shea
10. Gabriela Parker
11. Karen Kappius
12. Donna Chitamber
13. Shannon Miday
14. Nancy Quayle
15. Angel Spivak
16. Jane Burnham
17. Stephanie Greco
18. Sylvia Henderson
19. Susan Kozlowski
20. Molly Beyer
21. Sarah Schupp
22. Robin Ashmore
23. Michelle Pinkerton
24. Mari Marsico
25. Kristin McCandless
26. Midori Simpson

## Women's 4.0 Doubles

1. Molly Doyle/Marie Nguyen
2. Melissa Doidge/Susie Farrar
3. Jennifer Bui/Leslie Rios
4. Karina Hauser/Sue McGee
5. Denise Belk/Kelly O'Shea
6. Sue McGee/Kelly O'Shea
7. Melissa Griese/Stephanie Major
8. Donna Chitamber/Kristi Smith
9. Karen Kappius/Carole Keller
10. Susan Jeffries/Katherine Krause
11. Smita Merchant/Mary Taylor
12. Nicole Baker/Ursula Duran
13. Ursula Duran/Debbie Yoon
14. Jo Anna Cline/Lisa Schweiss
15. Lisa Bischoff/Kara Calendine
16. Linda Bartels/Colleen Carlson
17. Tanya Harrington/Tanya Taylor
18. Jane Davis/Heidi Dery
19. Brenda Cook/Anne Henning

## Mixed 4.0 Doubles

1. Corey Murray/Mary Murray
2. Elizabeth Humbarger/Ronald Smith
3. Daniel O'Shea/Kelly O'Shea
4. Colleen Carlson/Greg Foster
5. Denise Belk/Randy Schumaker
6. Patti Bowman/Rick Bowman
7. Jamie Kinkade/Leslie Rios
8. Jennifer Armstrong/Brian Pinkerton
9. Lisa Grimmett/Scott Grimmett
10. Elaine Mariner/Christopher Williams
11. Brian Pinkerton/Michelle Pinkerton
12. Greg Foster/Susan Hoelscher
13. Craig Claxton/Emily Jensik
14. Melissa Doidge/Wade Doidge
15. Stacey Gilmore/Daniel Warrick

## Men's 3.5 Singles

1. Brent Erickson
2. David Thompson
3. Roger Freeman
4. Trey Johnson
5. Ira Wellen
6. Kevin McMahon
7. Robert Foy
8. Tom Toronto
9. Nile Knez
10. Mark Walter
11. Anil Nimmagadda
12. David Richards
13. Peter Whitmore

16. Chris Minihan
17. Sean McManus

## Men's Championship Doubles

1. Willie Dann/Lew Miller
2. Damon Gillette/Kevin Greive
3. Miikka Keronen/Calix Van Lier
4. Malcom Harrison/Jared Harbaugh

14. John Youle
15. Ronald Marx
16. Brandon Dumler
17. Scott Gaisford
18. Chris Decicco
19. Joe Butler
20. Juan Lucero
21. Ajay Balan
22. Shaun Shanahan
23. Ken Eslick
24. Steven Arnold
25. Jason Nunnery
26. Thad Scholl
27. Dalton Ross
28. Kevin Boland
29. Oscar Dillon
30. Bill Bruschke
31. Robert DeVine
32. Qui Pham
33. Craig Johnson
34. Richard Beckey

## Men's 3.5 Doubles

1. Joe Dawson/Yannick VanDoosselaere
2. David Ehrlich/Boyce Markham
3. Kevin McMahon/Matthew Steele
4. John Beck/Chris Hartman
5. Harold Bailey/Richard Beckey
6. Reza Eshani/Patricia Gonzalez
7. Robert Jeffries/Michael Moses
8. Richard Lyford/Jon O'Drobinak
9. Roger Freeman/Ira Wellen

## Women's 3.5 Singles

1. Allyson Robson
2. Carol Konitshek
3. Melissa Harris
4. Kimberlee Harmon
5. Lucy Vento
6. Amanda Phan
7. Susan Stephani
8. Amy Day
9. Katie Fassbinder
10. Mia Moe
11. Sarah Shook
12. Chris Landberg
13. Kristin Holmquist
14. Isabella Latak
15. Cheri Brandt
16. Ruth Weinberg
17. Lynn Macaluso
18. Megan Fischbach
19. Maureen Marrs
20. Nicci Howson
21. Kelly Calabrese
22. Kathleen Colbert
23. Jen Jewett
24. Kendra Krauss

## Women's 3.5 Doubles

1. Sonya Lewis/Allison Lotspeich
2. Holly Eike/Jamie Stesse
3. Melissa McKenny/Michelle Wieber
4. Jennifer Pearson/Holly Silver
5. Laura Green/Susan Lewis
6. Stacey Koch/Chris Landberg
7. Pam Gelwick/Veronica Leto
8. Patricia Knapp/Amanda Phan
9. Lindsey Cheney/Sarah Shook
10. Claudia Deere/Kathryn Kirvan
11. Joanie Jones/Deneige Nash
12. Pamela Catalano/Mandy Coughlin
13. Julie Anderson/Bridget Schroder
14. Theresa Deville/Carol Konitshek
15. Diane Cleveland/Heidi Elliott
16. Ursula Scarano/Michele Voecks
17. Megan Fischbach/Christian Hawley
18. Karen Dunbar/Patti Helper

19. Nancy Hiester/Gwen Riley
20. Chris Landberg/Helen Young
21. Margaret Baxter/Kelly Deligio

## Mixed 3.5 Doubles

1. Brad Barnhart/Melissa Doidge
2. Susan Conway/Richard Lyford
3. Kristin Holmquist/James Sharp
4. Craig Tierney/Karen Tierney
5. Andrew Reisbeck/Lindsey Reisbeck
6. Rebecca Hite/Derrol Moorhead
7. Elizabeth Whitmore/Peter Whitmore
8. Mia Hamel/Michael Moses

## Men's 3.0 Singles

1. Qui Pham
2. Lee Wolfe
3. Richard Bagley
4. Garrett Fisher
5. Mark Heiden
6. Andrew Nash
7. Gary Licht
8. Cecil Macgregor
9. John Appelhans
10. Matt Moon
11. Bang Nguyen
12. Bryce Licht
13. Tor Nielsen

## Men's 3.0 Doubles

1. Matthew Turner/Lee Wolfe
2. Kip Shuman/Patrick Wallace

## Women's 3.0 Singles

1. Melinda Mueller
2. Natalie Meskers
3. Kristin Janos
4. Beatrice Nielsen
5. Teri Smith
6. Traci Robinson
7. Valeria Moore
8. Elizabeth Phillips
9. Diane Rubinstein
10. Marina Connors
11. Alicia Jiron
12. Peggy Kagohara
13. Teri Wrobel
14. Lissa Bartle
15. Michelle Foster

## Women's 3.0 Doubles

1. Catherin Cooper/Kimberly Creedon
2. Charlene Cashin/James Tennery
3. Kristin Hanson/Angelique Manley
4. Darci Cruickshank/Angie Vigil
5. Carol Gebhardt/Kelly Miller
6. Teresa Alleman/Cindy Gee
7. Maureen Hartigan/Tara Hartigan
8. Stacey Anderson/Crystal Hosteley
9. Teresa Alleman/Shannon Mooney

## Women's 2.5 Singles

### Special Recognition

- Charity Aslin  
Lissa Bartle  
Rebecca Burckhardt  
Heidi Elliott  
Hope Leoni  
Jill Nelson  
Mille Wolfgang  
Danielle Zgut

## Women's 2.5 Doubles

### Special Recognition

- Charity Aslin/Heidi Elliott  
Shelly Coffman/Adrienne Cramer  
Heidi Elliott/Trina Jones  
Jill Nelson/Danielle Zgut

## Women's Championship Doubles

1. Vasilisa Bardina/Lauren Strasburger

## Mixed Championship Doubles

1. Stephen Nolen/Lauren Strasburger
2. Miikka Keronen/Yana Rueggger
3. Jacqueline Carleton/Reid Carleton
4. Jacqueline Carleton/Willie Dann

# ADULTCHAMPIONSHIP

## Men's Championship

1. Willie Dann
2. Richard Johnson
3. Kevin Grieve
4. Brian Battistone
5. Calix Van Lier
6. Damon Gillette
7. Eric Rivera

8. Jeff Loehr
9. Mauro DiFilippo
10. John Linton
11. Miikka Keronen
12. Brandon Lupo
13. Jason Tudor
14. Max Krammer
15. Paul Williams

16. Chris Minihan
17. Sean McManus

5. Kellen Damico/Nathaniel Schnugg
6. Curt Corrigan/Peter Walters

## Women's Championship Singles

1. Vasilisa Bardina
2. Yana Ruesegger
3. Alexa Glatch

# HELPDESK

## SANCTIONED LISTINGS

Understanding the 2012 Colorado Tennis Sanctioned Tournament Listings

**DATE:** the dates the tournament will run. Not all events will run the entire length of the tournament, and unexpected circumstances may cause changes to the schedule. Always check online for the latest details for an event.

**EVENT:** the official title of the tournament. If you don't have a copy of the Big Book of Colorado Tennis handy, you can always search online for the tournament title to register for an event or look up the draws


**DESIGNATED:** or Level 1 tournament, these events help guarantee quality ranking information by forcing head-to-head competition among Colorado's top players in a particular division. A tournament may be Designated in all, or just some divisions. See page 32 of the **Big Book of Colorado Tennis** for a list of all 2012 Designated events. Designated events appear in **RED**.

**TENNISLINK:** the online identification number used for registration, information, seeding and results.

These events are identified by registration numbers in blue. Please keep in mind that in 2007, all TennisLink events joined the Active.com network, resulting in an unrefundable processing fee of \$3/ event entry.

For example, if a tournament charges \$28 for a singles event, you will be charged \$31 for that event. Please note that this is an Active.com fee, and is beyond the control of the tournament.

**ICONS:** These icons are used to represent special events/formats.

 **PRIZE MONEY** will be offered in specified divisions, please see the TennisLink listing for details.

 **WHEELCHAIR** tournaments offer specific events for wheelchair players.

**FEBRUARY 14-19**

**RANCH INDOOR OPEN**

 **257230312** **DESIGNATED**

**MWsdMXd 35/45/55/65/75 FRLC**

↑ Ranch Country Club, 11887 Tejon, Denver, CO 80234. 303/469-5372. \$37s, \$23d/ player. Entries on TennisLink or to Miikka Keronen by 2/7. Limit two events/player with MXd as a third event.

**EVENTS:** a listing of the offered events.

M = Men, W = Women,

B = Boys, G = Girls

s = Singles, d = Doubles

MXd = Mixed Doubles

Chp = Championship

Family Doubles

Junior age divisions 18/16/14/12/10/8

Senior age divisions 30/35/40/45/etc

F/S = Father/Son, F/D = Father/Daughter

M/S = Mother/Son, M/D = Mother/Daughter

**INFORMATION:** only the absolute essential tournament description. Please see the tournament listing on TennisLink, as many events will list additional information that is important to players online. It is the player's responsibility to be aware of all information posted by the tournament, including any changes to the schedule, format, pricing or location.

**MODIFIED FORMATS:** formats different from traditional brackets:

**FMLC: First Match Losers Consolation** — A draw in which the first-round losers and second round losers who advanced to that round by virtue of a bye or default enter the consolation draw.

**FRLC: First Round Losers Consolation** — A draw in which only the first-round losers enter the consolation draw.

**MFIC: Modified Feed-In Consolation** — A draw in which the main draw losers are fed back into another draw against players who lost in earlier rounds of the tournament.

**Round Robins:** Multiple match guarantees as players compete against all other players in their flight/bracket.

**Compass Draws:** Player-friendly formats guaranteeing players multiple matches, even if they lose every match. A non-elimination format that is so named because players advance in four to eight different directions depending upon when they lose their first match and when they lose their subsequent matches.

FOR EARLY 2013 SANCTIONED TOURNAMENTS,  
PLEASE USE THE ONLINE SEARCH FEATURE  
AT [COLORADOTENNIS.COM](http://COLORADOTENNIS.COM)

STOP  
SEARCHING

START  
FINDING

COLORADOTENNIS.COM HAS THE MOST USER-FRIENDLY AND  
CUSTOMIZABLE TOURNAMENT FINDER ON THE WEB.


# THE NINE

The 9 Things every tournament player should know

## 1 GETTING "HELP" AT [COLORADOTENNIS.com](http://COLORADOTENNIS.com):

Not to be biased, but our search features are infinitely simpler and more accurate than the USTA's TennisLink. Hit [COLORADOTENNIS.com](http://COLORADOTENNIS.com) and use the "Helpful Links" drop-down menu. Click "Find a Tourney". You can search by tournament name, or division. You can also look for tournaments in progress, those open for registration and completed tournaments. And Finding the tournament site has never been easier. Click "Find a Court", type in the name of the facility and voila. It's like having an **EASY BUTTON**.

## 2 VERIFY ALL TOURNAMENT INFORMATION ONLINE

Players are encouraged to verify all tournament information online. The information provided in the **2012 Big Book of Colorado Tennis** is accurate at the time of publication, but is not necessarily complete. Get draw times, weather announcements, schedule and pricing changes, directions, etc. You will find other important information online as well, like what time the player party starts and what size t-shirt you can order. It is the players' responsibility to obtain and verify all match times. Check the event's online listing two days prior to the start of the event, or verify with tournament staff.

## 3 KEEP YOUR INFORMATION CURRENT WITH THE USTA

In addition to ensuring that you'll receive your Big Book and other vital *Colorado Tennis* publications, keeping the USTA up to date on your contact info is very helpful to tournament directors in case they need to reach you for any reason during an event (Rain Delay, Default, etc.)

## 4 CHECKING YOUR STANDING

You're not vain, you just want to see where you stand in your division. Just go to [COLORADOTENNIS.com](http://COLORADOTENNIS.com) and use the "Helpful Links" menu to access division standings.

## 5 SEEDING/FORMATS

Seedings for Colorado events reflect the most current published Standing Lists. If Joe Smith is #1 in Boy's 16 singles or Jane Doe is #1 in Women's 4.0, s/he will be seeded #1 in that event. Also, please note that a tournament director and/or committee can alter the schedule or scoring format due to inclement weather or size of the tournament.

## 6 CHECKING IN

Please *plan to arrive at your tournament site at least 15 minutes prior to your first match*. This can help in getting matches on earlier if courts are available and is very much appreciated by tournament staff.

## 7 WARMING UP ON TOURNAMENT DAY

Not many events boast open courts during the tournament, so any warm-up prior to a match should be done at a different location. Use the Court Locator at [COLORADOTENNIS.com](http://COLORADOTENNIS.com) to find public courts near the site to warm-up prior to your match.

## 8 COME PREPARED WITH THE ESSENTIALS

Don't assume all sites have water on the courts. Come prepared with plenty of fresh water, a hat and sunscreen, especially for those hot summertime matches. Players of all levels should come prepared to every match with at least two freshly strung tennis racquets.

## JUNIORS ONLY 9 RESOLVING JUNIOR TEAM TENNIS/TOURNAMENT SCHEDULING CONFLICTS

Junior Team Tennis and tournament play are great companions, and young players are encouraged to do both. Any Junior Team Tennis players who discovers scheduling conflicts with a local tournament should contact the Tournament Director immediately. Tournament Directors are required to accommodate the player if the match falls on a Monday during the Junior Team Tennis league season.

## ADULTS ONLY 9 HEY, THAT KID ISN'T OLD ENOUGH TO PLAY NTRP!

Any player who is 18 years-old, but will be turning 19 by December 31, 2012, is eligible to participate in Adult NTRP events. But there's a catch for 18s who want to register for an event: TennisLink is not set up to accommodate you, so you must contact the tournament director to register for the event. They will happily enter you into the draw.

# JUNIOR NOVICE

## APRIL 30-MAY 6

### SOUTH SUBURBAN NOVICE #1

257214112

BGsd 18/16/14/12/10

Holly Tennis Center, 6651 S Krameria Way, Englewood, CO 80111. 303/771-3654. \$24s, \$14d/player. Entries on TennisLink or to Vicki Holthus by 4/23.

## MAY 16-20

### AURORA JUNIOR NOVICE #1

257208412

BGsd 18/16/14/12 Gd 10 MFIC (Double Elimination)

Aurora Parks & Recreation, 6 Abilene St #300, Aurora, CO 80011. 303/326-8700. \$17s, \$9d/player. Entries by TennisLink or to Nicole Cimino by 5/9.

## MAY 18-20

### FLYING HORSE NOVICE #1

257232112

BGs 18/16/14/12/10

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 5/13.

## JULY 12-15

### AURORA JUNIOR NOVICE #2

257212412

BGsd 18/16/14/12/10 MFIC

Aurora Parks & Recreation, 6 Abilene St #300, Aurora, CO 80011. 303/326-8700. \$17s, \$9d/player. Entries by TennisLink or to Nicole Cimino by 7/5.

## JULY 13-15

### FLYING HORSE NOVICE #2

257232212

BGs 18/16/14/12/10

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 7/6.

## JULY 23-29

### SOUTH SUBURBAN NOVICE #2

257217112

BGsd 18/16/14/12/10

Holly Tennis Center, 6651 S Krameria Way, Englewood, CO 80111. 303/771-3654. \$29s, \$18d/player. Entries on TennisLink or to Vicki Holthus by 7/16.

## JULY 24-26

### BROOMFIELD JUNIOR NOVICE

257219312

BGsd 18/16/14/12/10 Mxd 18/14/12

Broomfield Swim & Tennis. \$21s, \$15d/player. Entries on TennisLink or to Doug Kazorzian by 7/19.

## JULY 29-AUGUST 5

### COLORADO STATE OPEN – NOVICE DIVISIONS

250007012

BGsd 18/16/14/12/10

Gates Tennis Center, 3300 E Bayaud Ave, Denver, CO 80209. 303/355-4461. \$30s, \$14d/player. Entries on TennisLink or to Eric Rose by 7/22.

## AUGUST 6-12

### SOUTH SUBURBAN NOVICE #3

257262912

BGsd 18/16/14/12/10

Holly Tennis Center, 6651 S Krameria Way, Englewood, CO 80111. 303/771-3654. \$29s, \$18d/player. Entries on TennisLink or to Vicki Holthus by 7/31.

## AUGUST 10-12

### JUNIOR TEAM TENNIS COLORADO DISTRICT PLAYOFFS

# PLAY TO LEARN, JOIN FOR FREE

Novice tournament players of all ages are eligible to receive a FREE USTA membership, courtesy of USTA Colorado.

For details, contact Jason Colter, USTA Colorado Player Development Director  
303.695.4116 x205 or [jason@coloradotennis.com](mailto:jason@coloradotennis.com)


## **MARCH 10** **LEWIS TENNIS MARCH MADNESS SATELLITE** **257226512**

### **BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 3/3.

## **MARCH 23-25** **CASCADE KIDS JUNIOR SATELLITE** **257201812**

### **BGsd 12/10 FMLC Round Robin**

Aria Spa & Club 1300 Westhaven Dr, Vail, CO 81657. 970/479-5941. \$26s, \$16d/player. Entries on TennisLink or to Pete Anderson by 3/16. 10 and under will be a quick start round robin format. 12 and under will be single elimination with consolation match for first round losers.

## **APRIL 6-8** **FLYING HORSE INDOOR CLAY DERBY SATELLITE** **257231812**

### **BGs 18/16/14/12/10**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 3/31.

## **APRIL 7** **LEWIS TENNIS SPRING FLING SATELLITE** **257226612**

### **BGs 18/16/14/12/10**

Lewis Tennis School, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 3/31. Limit one event/player.

## **APRIL 28** **LEWIS TENNIS SUMMER SUPER SET SATELLITE SERIES #1** **257226112**

### **BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 4/21. Limit one event/player.

## **APRIL 30-MAY 7** **JCC SPRING JUNIOR SATELLITE** **257235412**

### **BGs 18/16/14/12/10**

Jewish Community Center, 350 S. Dahlia St, Denver, CO 80246. 303/316-6380. \$28s. Entries on TennisLink or to Matt Anderson by 4/23.

## **MAY 8-12** **CRESTMoor SPRING JUNIOR SATELLITE** **257227612**

### **BGsd 18/16/14/12**

Crestmoor Community Association, 101 S Kearney St, Denver, CO 80224. 303/399-2529. \$23s, \$13d/player. Entries on TennisLink or to Leanne Palmisano by 5/1. A match tiebreak will be played in lieu of a 3rd set.

## **MAY 11-13** **BROOMFIELD SWIM & TENNIS JUNIOR SATELLITE** **257237512**

### **BGs 18/16/14/12/10 FRLC**

Broomfield Swim & Tennis Club, 250 Main St, Broomfield, CO 80020. 303/775-8174. \$27s. Entries on TennisLink or to Doug Kazarosian tenniskaz@yahoo.com by 5/4.

## **MAY 17-20** **MEADOW CREEK JUNIOR SATELLITE** **257212112 DESIGNATED**

### **BGs 18/16/14/12/10**

Meadow Creek Tennis & Fitness Club, 6305 W 6th Ave, Lakewood, CO 80214. 303/232-6272. \$28s. Entries on TennisLink or to Robin Dann by 5/10. A match tiebreak will be played in lieu of a 3rd set. Limit two events/player.

## **MAY 19-20** **FOX HILL SPRING SATELLITE** **250008912**

### **BGs 18/16/14/12/10**

Fox Hill Country Club 1400 E Hwy 119, Longmont, CO 80504. 303/772-0246. \$30s. Entries on TennisLink or to Steve Williams by 5/12.

## **MAY 21-27** **12<sup>TH</sup> ANNUAL HIGHLANDS RANCH JUNIOR SATELLITE SHOWDOWN** **257213712**

### **BGs 18/16/14/12/10**

Highlands Ranch Community Association, 8801 S Broadway, Highlands Ranch, CO 80126. 303/471-8934. \$26s. Entries on TennisLink or to Mike Shellman by 5/14. Limit one event/player.

## **MAY 30-JUNE 3** **AURORA JUNIOR SATELLITE #1** **257214212**

### **BGsdMxd 18/16/14/12/10 MFIC**

Aurora Parks & Recreation, 6 Abilene St #300, Aurora, CO 80011. 303/326-8700. \$25s, \$20d/player. Entries by TennisLink or to Nicole Cimino by 5/23. Limit two events/player.

## **JUNE 8-9** **LEWIS TENNIS SUMMER SUPER SET SATELLITE SERIES #2** **257226212**

### **BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 6/1. Limit one event/player.

## **JUNE 12-16** **SUMMER SWING JUNIOR SATELLITE** **257215912**

### **BGsdMxd 18/16/14/12/10 FRLC**

Apex Parks & Recreation, 6430 Miller St, Arvada, CO 80004. 303/431-9004. \$21s (\$16 second singles); \$13d/player (\$10d/player second doubles). Entries on TennisLink or to Michele Crouse by 6/5. All matches played at the Arvada Tennis Center. Will honor reasonable first round scheduling requests. Additional scheduling requests cannot be guaranteed.

## **JUNE 15** **KEN CARYL RANCH SATELLITE COMPASS SINGLES TOURNEY** **257216012**

### **BGs 12 Compass Draw**

Ken Caryl Community Center, 1 Club Dr, Littleton, CO 80127. 303/979-2233. \$22s. Entries on TennisLink or to Judy Anderson by 6/12. Matches played at The Ranch House. Players must be available from 8:30am-4:30pm. Matches will begin at 8:45am. Match format is 8-game pro-set, no-ad scoring, tiebreak at 7-all. Lunch and pool included.

**JUNE 15-17****FLYING HORSE OUTDOOR GALLOP SATELLITE****257231912****BGs 18/16/14/12/10**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921.  
719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 6/8.

**JUNE 15-21****SOUTH SUBURBAN JUNIOR SATELLITE #1****257214912 DESIGNATED****BGsd 18/16/14/12 BGs 10**

Holly Tennis Center, 6651 S Krameria Way, Englewood, CO 80111. 303/771-3654. \$24s; \$14d/player. Entries on TennisLink or to Vicki Holthus by 6/8.

**JUNE 22-23****LEWIS TENNIS SPECTACULAR SATELLITE****257210012****BGsd 16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Dr Fort Collins, CO 80526. 970/493-7000. \$26s, \$16d/player. Entries on TennisLink or to Lewis Tennis by 6/15. Limit one singles/one doubles.

**JUNE 23-27****RANCH ROUND-UP JUNIOR SATELLITE****257216512 DESIGNATED****BGsd 18/16/14/12/10 FMLC Singles**

Ranch Country Club, 11887 Tejon, Denver, CO 80234. 303/469-5372. \$28s, \$18d/player. Entries by TennisLink or mail to Mac Wetherbee 6/16.

**JUNE 29****KEN CARYL RANCH SATELLITE COMPASS SINGLES TOURNEY****257214312****Bsd 14 Round Robin**

Ken Caryl Community Center, 1 Club Dr, Littleton, CO 80127. 303/979-2233. \$22s. Entries on TennisLink or to Judy Anderson by 6/26. Matches played at The Ranch House. Players must be available from 8:30am-4:00pm. Match format is 10-game pro-set, tiebreak at 7-all. Lunch and pool included.

**JULY 6-12****SOUTH SUBURBAN JUNIOR SATELLITE #2****257216912****BGsd 18/16/14/12/10**

Holly Tennis Center, 6651 S Krameria Way, Englewood, CO 80111. 303/771-3654. \$24s, \$14d/player. Entries on TennisLink or to Vicki Holthus by 6/30.

**JULY 13-14****LEWIS TENNIS SIZZLING SUMMER SATELLITE****257210512****BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 7/6.

**JULY 13-18****THE MORGAN BUCHLI MEMORIAL YOUTH TOURNAMENT****257218812 DESIGNATED****BGsd 18/16/14/12/10**

Ken Caryl Ranch House, 7676 S Continental Divide Rd, Littleton, CO 80127. 303/979-2233. \$22s, \$16d/player. Entries on TennisLink or to Judy Anderson by 7/6.

# U.S. Air Force Academy 2012 Tennis Camps

**June 11-15, June 18-22**  
**Check website for ages**

**INTERCOLLEGIATE COACHES SERVE AS INSTRUCTORS**  
**WORLD-CLASS FACILITIES • LIVE IN CADET DORMS • EAT IN CADET DINING HALL**


**To Register, go to [www.GOAIRFORCEFALCONS.com](http://www.GOAIRFORCEFALCONS.com)  
or call 719-333-2116**


**JULY 20-21****LEWIS TENNIS SUPER SET SATELLITE SERIES #3****257226312****BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries to TennisLink or Lewis Tennis by 7/13. Limit one event/player.

**JULY 20-22****REDSTONE RALLY JUNIOR SATELLITE****257200712****BGs 18/16/14/12/10**

Highlands Ranch Community Association, 8801 S Broadway, Highlands Ranch, CO 80129. 303/471-8996. \$26s. Entries on TennisLink or to Mike Shellman by 7/15. Limit one event/player. Matches played at Lebsack Tennis Center.

**JULY 26-29****PARKER JUNIOR SATELLITE****257237412****BGs 18/16/14/12/10 Mxd 18/16/14/12**

The Town of Parker, 20120 E Main St, Parker, CO 80138. 303/805-3261. \$20s, \$15 (additional singles) \$15d/player. Matches played at the Railbender Tennis Center on Twenty Mile Road. Entries on TennisLink or to Barry Riddle by 7/19.

**JULY 27-29****MEADOWS JUNIOR SATELLITE****257236512****BGs 18/16/14/12/10/8 Mxd 18/16/14/12/10 FMLC**

Meadows Club, PO Box 4542, Boulder, CO 80306. 303/494-0410. \$27s, \$18d/player. Entries on TennisLink or to Adrian Games by 7/20.

**JULY 29-AUGUST 5****COLORADO STATE OPEN – JUNIOR SATELLITE DIVISIONS****250007012****BGs 18/16/14/12/10**

Gates Tennis Center, 3300 E Bayaud Ave, Denver, CO 80209. 303/355-4461. \$30s, \$14d/player. Entries on TennisLink or to Eric Rose by 7/22.

**AUGUST 2-5****DENVER COUNTRY CLUB JUNIOR SINGLES SATELLITE****257200312****BGs 14/12 FRLC**

Denver Country Club, 1700 E 1st Ave, Denver, CO 80218. 303/733-2441. \$30s. Entries on TennisLink or to Matt Helm by 7/28.

**AUGUST 3-5****BOULDER COUNTRY CLUB JUNIOR SATELLITE****BGs 16/14/12 Compass Draw**

Boulder Country Club, 7350 Clubhouse Rd, Boulder, CO 80301. 303/530-3328. \$30s. Entries to Jon Winegardner by 7/27. One day event: 12s on 8/3, 14s on 8/4, 16s on 8/5.

**AUGUST 3-5****VAIL VALLEY JR. SATELLITE @ HOMESTEAD COURT CLUB****250007712****BGs 18/16/14/12 FMLC**

Homestead Court Club, PO Box 808, Edwards, CO 81632. 970-926-1067. \$25s. Entries on TennisLink or to Derek Fisher by 7/29.


**NIKE TENNIS Camps**

**Because Tennis is Serious Fun!**

**The Millennium Harvest House**, Boulder  
Junior Day Camps  
Directed by Duke Paluch and Kendall Chitambar

**Denver University**, Denver  
Junior Day Camps  
Directed by Danny Westerman and Jeremy Wurtzman

**Fountain Valley School**, Colorado Springs  
Junior Overnight and Day Camps  
Directed by Dave Adams

All Ability Levels Welcome

**USSportsCamps.com**  
1-800-NIKE CAMP (1-800-645-3226)

NIKE and the Swoosh Design are trademarks of NIKE, Inc. and its affiliates, and are used under license. NIKE is the title sponsor of the camps and has no control over the operation of the camps or the acts or omissions of US Sports Camps.

**AUGUST 8-12**  
**AURORA JUNIOR SATELLITE #2**  
**257217612**

**BGsdMxd 18/16/14/12/10 MFIC**

Aurora Parks & Recreation, 6 Abilene St #300, Aurora, CO 80011. 303/326-8700. \$22s, \$13d/player. Entries by TennisLink or to Nicole Cimino by 8/1. Limit two events/player. Will schedule around Colorado JTT Playoffs.

**AUGUST 10-12**  
**JUNIOR TEAM TENNIS COLORADO DISTRICT PLAYOFFS**

**AUGUST 14-19**  
**JCC AUTUMN INDOOR/OUTDOOR JUNIOR SATELLITE**  
**257206812**

**BGs 18/16/14/12/10**

Jewish Community Center, 350 S Dahlia St, Denver, CO 80246. 303/316-6380. \$28s. Entries on TennisLink or to Matt Anderson by 8/7. Limit two events/player. Weekday matches will begin as early as 4pm.

**AUGUST 17-23**  
**SOUTH SUBURBAN JUNIOR SATELLITE #3**  
**257211612**

**BGsd 18/16/14/12 BGs 10**

Holly Tennis Center, 6651 S Krameria Way, Centennial, CO 80111. 303/771-3654. \$24s, \$14d/player. Entries on TennisLink or to Vicki Holthus by 8/10.

**AUGUST 24-25**  
**LEWIS TENNIS FALL SATELLITE**  
**257222012**

**BGsd 14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s, \$16d/player. Entries on TennisLink or to Lewis Tennis by 8/21.

**SEPTEMBER 6-9**  
**COLORADO ATHLETIC CLUB MONACO JUNIOR SATELLITE**  
**257227212**

**BGsd 18/16/14/12/10**

Colorado Athletic Club Monaco, 2695 S Monaco Pkwy, Denver, CO 80222. 303/758-7080. \$24s, \$15d/player. Entries on TennisLink or to Larry Kirkman by 8/31.

**SEPTEMBER 11-15**  
**CRESTMOR JUNIOR SATELLITE**  
**257221612**

**BGsd 18/16/14/12**

Crestmoor Community Association., 101 S Kearney St, Denver, CO 80224. 303/399-2528. \$23s, \$13d/player. Entries on TennisLink or to Leanne Palmisano by 9/4.

**SEPTEMBER 21-23**  
**SOUTHERN COLORADO SATELLITE**  
**257209612**

**BGs 14/12/10 FMLC**

Country Club of Colorado, 125 E Clubhouse Dr, Colorado Springs, CO 80906. 719/538-4085. \$30s. Entries on TennisLink or to Mark Bishop by 9/14. Limit one event/player. Friday matches will begin at 4:30pm.


## HIGHER LEARNING FOR YOUR GAME

Top collegiate coaches, beautiful college campuses, first rate facilities, and modern teaching techniques are the foundation for the Wilson Collegiate Tennis Camps™. Young players, ages 8-18 benefit from the nation's best college coaches in small group settings, emphasis on individual attention, and tailored instructional programs.

### COLORADO COLLEGE

THE UNIVERSITY OF NOTRE DAME

VANDERBILT UNIVERSITY

THE UNIVERSITY OF VIRGINIA

THE COLLEGE OF WILLIAM & MARY

BROWN UNIVERSITY

KALAMAZOO COLLEGE

CASE WESTERN RESERVE UNIVERSITY

THE COLLEGE OF WOOSTER

For more information and summer camp dates go to:  
[wilsontenniscamps.com](http://wilsontenniscamps.com)

**Wilson**  
**NUMBER 1 IN TENNIS®**  
**MOREWIN**


**OCTOBER 6****LEWIS TENNIS AUTUMN SATELLITE****257222812****BGsd 18/16/14/12/10 FMLC**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s, \$16d/player. Entries on TennisLink or to Lewis Tennis by 9/30.

**OCTOBER 12-14****VAIL CASCADE'S TENNIS NINJAS SATELLITE****250006512****BGsd 16/14**

Aria Spa and Club, 1300 Westhaven Dr., Vail, CO 81657. 970/479-5941. \$30s, \$18d/player. Entries on TennisLink or to Pete Anderson by 10/5.

**OCTOBER 19-21****FLYING HORSE CLUB INDOOR CLAY STABLE SATELLITE****257232012****BGs 18/16/14/12/10**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 10/12.

**DECEMBER 7-9****FLYING HORSE LINKS SATELLITE****257235912****BGs 18/16/14/12/10**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 11/30.

**DECEMBER 15-26****PINERY COUNTRY CLUB HOLIDAY JUNIOR SATELLITE****257202012****BGs 16/14/12/10 Compass Draw**

Pinery Country Club, 6900 E Pinery Pkwy, Parker, CO 80134. 303/841-3512. \$42s. Entries on TennisLink or to Garry Seymour by 12/8. Players guaranteed three matches.

**10ANDUNDERUPDATE**

All Colorado sanctioned 10 and Under events in 2012 are required to incorporate the approved age-specific court dimensions, ball specifications and net height as detailed in **The Colorado Tennis Guide to 10 and Under Tennis**.

Parents seeking additional information about the 10 and Under initiative and age-related competition are encouraged to refer to the center section.

Additional resources are available online at  
[10ANDUNDERTENNIS.com](http://10ANDUNDERTENNIS.com)


Don't miss Sunday Night Sports Zone  
featuring the award winning

**IN THE  
TENNIS  
ZONE**

**WITH ANDY ZODIN**

AM1510 | FM93.7 MILE HIGH SPORTS RADIO  
[WWW.TENNISZONE1510.COM](http://WWW.TENNISZONE1510.COM)

Comprehensive coverage of professional, adult and junior  
tennis across the entire Intermountain Section, and beyond!

**Sunday, 6-8pm**

brought to you by


## JUNIOR CHAMPIONSHIP

**MARCH 9-11****FLYING HORSE INDOOR CLAY THOROUGHBRED CHAMPIONSHIPS**  
**257231612****BGs 18/16/14/12/10**Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921.  
719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 3/2.**MARCH 9-11****YOUNG GUNS CHAMPIONSHIP****250004612****BGs 14/12/10**Greenwood Athletic Club, 5757 S Quebec, Greenwood Village, CO 80111.  
303/771-2588. \$32s. Entries on TennisLink ONLY by 3/2. Contact Ryan Haith for information. Draws limited to 32.**MARCH 11-17****MEADOW CREEK JUNIOR OPEN****257210712 DESIGNATED****Bs 18/16/14/12 Gs 14/12**Meadow Creek Tennis & Fitness Club, 6305 W 6th Ave, Lakewood, CO 80214.  
303/232-6272. \$28s. Entries on TennisLink or to Robin Dann by 3/4. A match tiebreak will be played in lieu of a 3rd set. Limit two events/player.**APRIL 12-15****ROLLING HILLS JUNIOR INDOOR OPEN****257211112****BGs 16/12**

Rolling Hills Country Club, 15800 W 32nd Ave, Golden, CO 80401. 303/278-1130. \$24s. Entries to Noah Tondre by 4/5.

**APRIL 16-23****JCC SPRING JUNIOR OPEN****257230712****BGs 18/16/14/12/10**

Jewish Community Center, 350 S Dahlia St, Denver, CO 80246. 303/316-6380. \$28s. Entries on TennisLink or to Matt Anderson by 4/9.

**APRIL 26-29****ROLLING HILLS JUNIOR INDOOR OPEN****257211412****BGs 18/14/10**

Rolling Hills Country Club, 15800 W 32nd Ave, Golden, CO 80401. 303/278-1130. \$24s. Entries to Noah Tondre by 4/19.

**MAY 2-7****BOULDER COUNTRY CLUB JUNIOR OPEN****257211712****Bs 18/16/14/12/10 Gs 14/12/10**

Boulder Country Club, 7350 Clubhouse Rd, Boulder, CO 80301. 303/530-3328. \$30s. Entries on TennisLink or to Jon Winegardner 4/26. Matches will be played indoors and outdoors, weather permitting, also off-site. Weekday matches will begin at 4pm, weekend matches will begin at 8am.

**MAY 11-14****COLLEGE BOUND CLAY COURT CHAMPIONSHIPS****257262212****BGs 18/16**Greenwood Athletic Club, 5757 S Quebec, Greenwood Village, CO 80111.  
303/771-2588. \$32s. Entries on TennisLink or to Ryan Haith by 5/4. Draw limit 32.**MAY 19-20****MIRAMONT OPEN BOYS 16****250005312****Bsd 16 Compass Draw**

Miramont Lifestyle Fitness, 901 Oakridge Dr, Fort Collins, CO 80525. 970/672-4224. \$30s, \$5d/player. Entries on TennisLink or to Ryan Maurier by 5/12.

**MAY 25-28****RANCH MEMORIAL DAY CLASSIC****250009412****BGsd 18/16/14/12/10**Ranch Country Club, 11887 Tejon St, Westminster, CO 80234. 303/469-5372.  
\$30s, \$22d/player. Entries on TennisLink or to Mac Wetherbee by 5/18.**MAY 26-28****ITA BG 14S MEMORIAL DAY CIRCUIT****250001112****BGsd 14**Colorado Athletic Club Inverness, 374 Inverness Pkwy, Englewood, CO 80112.  
303/790-7777. \$91.88 for one event, \$92.38 for two events per player. Entries on TennisLink or to Randy Ross by 5/1. **Level 3 Intermountain event; Level 5 National event.****MAY 26-28****ITA BG 12S MEMORIAL DAY CIRCUIT****257204712****BGsd 12**Tennis Center at Steamboat Springs, Box 881537, 2500 Pine Grove Rd, Steamboat Springs, CO 80488. 970/879-8400. \$85/player. Enter on TennisLink or to Jim Swiggart by 5/1. **Level 3 Intermountain event; Level 5 National event.****JUNE 1-3****EVERGREEN JUNIOR CUP****257236912****BGs 18/16/14/12**Evergreen Sports Center, 2914 Evergreen Pkwy, Evergreen, CO 80439.  
303/674-6884. \$25s. Entries on TennisLink or to Jessica Adkisson by 5/23.**JUNE 1-6****JON COX MEMORIAL JUNIOR OPEN****257213412 DESIGNATED****BGsdMxd 18/16/14/12/10**Creek Court Club, 5390 S Fulton Ct, Greenwood Village, CO 80111. 303/773-0465. \$28s, \$15d/player. Entries on TennisLink or to Jan Cox by 5/26. Limit three events/player (1 singles/2 doubles). Matches played at Cherry Creek, Smoky Hill, West. **Level 4 Intermountain event; Level 5 National event.****JUNE 12-15****LAC JUNIOR OPEN CHAMPIONSHIPS****257224112****BGs 18/16/14/12**Longmont Athletic Club, 10 Mountain View Ave, Longmont, CO 80501.  
303/772-4700 \$29s. Entries on TennisLink or to Judi Laursen by 6/5. Limit one entry/player.**JUNE 15-17****LEWIS TENNIS SLAMMIN' SUMMER OPEN****257209912****BGsd 18/16/14/12/10 FMLC**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s, \$16d/player. Entries on TennisLink or to Larry Lewis by 6/8.

**JUNE 19-24****COLORADO STATE JUNIOR OPEN****257201112 DESIGNATED****BGsd 18/16/14/12 BGs 10 Mxd 18/14 FMLC**

Country Club of Colorado, 125 E Clubhouse Dr, Colorado Springs, CO 80906.  
719/538-4085. \$30s, \$16d/player. Entries on TennisLink or to Mark Bishop by 6/12.

**JUNE 25-30****MOUNTAIN OCEAN JUNIOR OPEN****257215812 DESIGNATED****BGsdMxd 18/16/14/12/10 FRLC**

Millennium Harvest House Tennis, 1345 28th Street, Boulder, CO 80302.  
303/449-5033. \$28s, \$16d/player. Entries on TennisLink or to Theresa Brown  
by 6/18. **Level 4 Intermountain event; Level 5 National event.**

**JULY 5-8****CORLEY CUP****257216812****BGs 18/16/14/12/10**

Colorado Springs Racquet Club, 2529 N Murray Blvd., Colorado Springs,  
CO 80915. 719/596-2958. \$30s. Entries on TennisLink or to Bill Davis by 6/29.

**JULY 6-7****LEWIS TENNIS MID-SUMMER OPEN****257207312****BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO  
80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 6/30.

**JULY 8-13****NORTHERN COLORADO JUNIOR OPEN****257216712 DESIGNATED****BGsdMxd 18/16/14/12/10**

Greeley Work Out West Tennis and Fitness, 5701 W 20th St, Greeley CO  
80631. 970/330-6707. \$30 (entry fee includes singles & doubles). Entries on  
TennisLink or to Brenda Vlasak by 7/1.

**JULY 10-13****JIM KASIC MEMORIAL JUNIOR OPEN****257217312 DESIGNATED****BGsd 18/16/14/12/10 Mxd 18/16/14**

Pueblo Tennis Club, PO Box 3213, Pueblo, CO 81005. 719/564-4111. \$22s,  
\$13d/player. Entries on TennisLink or to Norman Vail by 7/3.

**JULY 16-19****LAC JUNIOR OPEN CHALLENGE****257262712****BGs 18/16/14/12/10**

Longmont Athletic Club, 10 Mountain View Ave, Longmont, CO 80501.  
303/772-4700 \$29s. Entries on TennisLink or to Judi Laursen by 7/9. Limit  
one entry/player.

**JULY 20-22****MIRAMONT OPEN BOYS 14****250005112****Bsd 14 Compass Draw**

Miramont Lifestyle Fitness, 901 Oakridge Dr, Fort Collins, CO 80525. 970/672-  
4224. \$30s, \$5d/player. Entries on TennisLink or to Ryan Maurier by 7/13.

Check out the latest college tennis recruiting video...

**STARRING YOU!**

**10% OFF**  
services  
with ad

**Peak Your Game services:****Video Analysis • College Recruit Videos • Training & Consulting****TOP 3 REASONS EVERY  
PROSPECTIVE COLLEGE STUDENT  
NEEDS A VIDEO:**

- 1-Set yourself apart from other recruits
- 2-Make a strong first impression on coaches
- 3-Make the tennis coach your advocate during the admissions process at your favorite schools

"Peak Your Game produced an outstanding college recruitment tennis video for me, with the right combination of match play and skill analysis....One recruiter told me that my video was one of the best he'd ever seen."

- J. Lowinger (Denver)


www.PeakYourGame.com

**GET STARTED TODAY.**  
CALL 303/941-7247


**JULY 21-24****NATIONAL PUBLIC PARKS CHAMPIONSHIPS – JUNIOR DIVISIONS**  
**250003512****BGsdMxd 18/16/14/12 BGs 10 FMLC**

Denver Parks & Recreation, 2080 York St, Denver, CO 80205. 720/865-0690.  
\$30s, \$20d/player. Entries on TennisLink or to Ed Anderson by 7/14. Matches  
played at various sites: Denver City and Congress Parks.

**JULY 25-28****MEADOW CREEK SUMMER JUNIOR OPEN****257221012****BGs 18/16/14/12/10**

Meadow Creek Tennis & Fitness Club, 6305 W 6th Ave, Lakewood, CO 80214.  
303/232-6272. \$28s. Entries on TennisLink or to Robin Dann by 7/18. A match  
tiebreak will be played in lieu of a 3rd set. Matches will begin at 8am.

**JULY 29-AUGUST 5****COLORADO STATE OPEN – JUNIOR CHAMPIONSHIP DIVISIONS****257202212****BGsd 18/16/14/12/10**

Gates Tennis Center, 3300 E Bayaud Ave, Denver, CO 80209. 303/355-4461.  
\$30s, \$14d/player. Entries on TennisLink or to Eric Rose by 7/22.

**AUGUST 3-5****ITA BG 18S SUMMER SIZZLER CIRCUIT****257200812****BGsd 18 FMLC**

Meadow Creek Tennis & Fitness Club, 6305 W 6th Ave, Lakewood, CO 80214.  
303/232-6272. \$91.88 for 1 event; 92.38 for 2 events (entry fee includes  
singles & doubles). Entries on TennisLink or to Robin Dann by 7/3. **Level 3**  
**Intermountain event; Level 5 National event.**

**AUGUST 7-13****JCC LATE SUMMER CHAMPIONSHIP****257229512****BGs 18/16/14/12/10**

Jewish Community Center, 350 S Dahlia St, Denver, CO 80246. 303/316-  
6380. \$28s. Entries on TennisLink or to Matt Anderson by 7/31.

**AUGUST 10-12****JUNIOR TEAM TENNIS COLORADO DISTRICT PLAYOFFS****AUGUST 10-12****MEMORIAL PARK JUNIOR OPEN****257233812****BGs 18/16/14/12 FMLC**

Memorial Park Tennis Center, 1315 E Pikes Peak Ave, Colorado Springs, CO  
80909. 719/385-6023. \$30s, \$20d/player. Entries on TennisLink ONLY by 8/3.  
Contact Anthony Weber for information.

**AUGUST 15-17****FOX HILL COUNTRY CLUB JUNIOR OPEN****257236212****BGsd 18/14/10**

Fox Hill Country Club, PO Box 762, Longmont, CO 80502. 303/772-0246.  
\$18s, \$14d/player. Entries on TennisLink or to Steve Williams by 8/8.

**AUGUST 17-21****DENVER JUNIOR CITY OPEN****257219612 DESIGNATED****BGsd 18/16/14/12/10**

Denver Tennis Club, 400 E Forest, Denver, CO 80220. 303/322-4524. \$30s,  
\$20d/player. Entries on TennisLink or to Mark Scruggs by 8/10. NOTE: No  
scheduling requests will be honored.

**AUGUST 25-26****MIRAMONT JUNIOR OPEN GIRLS 14****250005512****Gsd 14 Compass Draw**

Miramont Lifestyle Fitness, 901 Oakridge Dr, Fort Collins, CO 80525. 970/672-  
4224. \$30s, \$5d/player. Entries on TennisLink or to Ryan Maurier by 8/18.

**AUGUST 31-SEPTEMBER 3****SUMMER BASH****250008412****BGs 18/16/14/12**

Greenwood Athletic Club, 5757 S Quebec, Greenwood Village, CO 80111.  
303/771-2588. \$32s. Entries on TennisLink ONLY by 8/24. Contact Ryan Haith  
for information. Weekday matches will begin at 4pm. Weekend matches will  
begin at 8:30am. Matches will be played on both hard courts (outdoors) and  
clay courts (indoors).

**Meanwhile, back at The Ranch...**

We offer annual tennis memberships. Come and check out our limited winter drop-in programs, open to non-members.  
For more information, contact Miikka Keronen, Director of Tennis, at 303/469-5372, or email miikkak@theranchcc.com.

**Join us for all our fantastic adult & junior tournaments!****MEMORIAL DAY CLASSIC**

TL# 250009412 BGs 18/16/14/12/10  
05/25-05/28, deadline 05/18

**RANCH ROUNDUP**

TL# 257216512 BGsd 10,12,14,16,18  
DESIGNATED Satellite  
06/23-06/27, deadline 6/16

**NORTHERN EXTREME**

TL# 257230013 BGsd 16,18  
1/1/13-01/05/13, deadline 12/24/12

**RANCH CC TENNIS SHOOTOUT**

TL# 257214012  
MWsdMXd 2.5,3.0,3.5,4.0,4.5,5.0  
DESIGNATED 3.5/5.0  
06/03-06/10, deadline 05/27

**RANCH INDOOR OPEN**

TL# 257230313  
MWsdMXd 35, 45, 55, 65, 75  
DESIGNATED  
02/12-02/17/12, deadline 02/05/13

Our tournaments offer many player  
benefits, some of which include:  
t-shirts, complimentary food and  
beverages and player-friendly  
scheduling when possible.

www.TheRanchCC.com

**SEPTEMBER 8**  
**INDIAN SUMMER OPEN**  
**257207112**

**BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries to TennisLink or to Lewis Tennis by 9/1

**SEPTEMBER 14-16**  
**FLYING HORSE STAKES CHAMPIONSHIP**  
**257236012**

**BGs 18/16/14/12/10**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 9/7.

**SEPTEMBER 22-23**  
**MIRAMONT JUNIOR OPEN GIRLS 16**  
**250005612**

**Gsd 16 Compass Draw**

Miramont Lifestyle Fitness, 901 Oakridge Dr, Fort Collins, CO 80525. 970/672-4224. \$30s, \$5d/player. Entries on TennisLink or to Ryan Maurier by 9/15.

**SEPTEMBER 28-30**  
**LEWIS TENNIS PUMPKIN OPEN**  
**257225512**

**BGs 18/16/14/12/10 FMLC**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 9/21.

**OCTOBER 13**  
**LEWIS TENNIS OCTOBER FEST OPEN**  
**257221112**

**BGs 18/16/14/12/10 Round Robin**

Lewis Tennis School, Rolland Moore Park, 2201 S Shields St, Fort Collins, CO 80526. 970/493-7000. \$26s. Entries on TennisLink or to Lewis Tennis by 10/6.

**NOVEMBER 2-4**  
**FLYING HORSE INDOOR CLAY DOWNS CHAMPIONSHIPS**  
**257231712**

**BGs 18/16/14/12/10**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2625. \$30s. Entries on TennisLink or to Mike Humphrey by 10/27.

**NOVEMBER 22-25**  
**TURKEY SHOOT THANKSGIVING JUNIOR TOURNAMENT**  
**257223112**

**BGs 18/16/14/12/10**

Country Club of Colorado, 125 E Clubhouse Dr, Colorado Springs, CO 80906. 719/538-4085. \$30s. Entries on TennisLink or to Mark Bishop by 11/15. Limit one event/player.

**DECEMBER 26-31**  
**JUNIOR HOLIDAY OPEN**  
**257223212**

**BGs 18/16/14/12/10**

Colorado Springs Racquet Club, 2529 N Murray Blvd, Colorado Springs, CO 80915. 719/596-2958. \$30s. Entries on TennisLink or to Bill Davis by 12/16.


## WEIL TENNIS ACADEMY SUMMER CAMPS

ARE YOU READY  
FOR A  
**Challenging  
& Fun  
Experience?**


Then  
**Weil Tennis Academy**  
is the place for you!


**Ciro  
Riccardi**  
Top 20  
US Boys 16s


**Dominique  
Schaefer**  
2011 Eddie Herr  
Girls 12s Champion


2012 Summer Camps run from June 10 – August 17 Sunday thru Friday Every Week  
Visit **www.weiltennis.com** or call **805-640-3413** for details and registration.

## ADULTSENIOR/NTRP/CHAMPIONSHIPS/FAMILY

**FEBRUARY 14-19****RANCH INDOOR OPEN****257230312 DESIGNATED****MWsdMXd 35/45/55/65/75**

Ranch Country Club, 11887 Tejon, Denver, CO 80234. 303/469-5372. \$40s, \$26d/ player. Entries on TennisLink or to Miikka Keronen by 2/7. Limit two events/player with MXd as a third event.

**FEBRUARY 23-26****EVERGREEN SPORTS CENTER SPRING DOUBLES CHALLENGE****250004712****MWd MXd 4.5/4.0/3.5/3.0**

Evergreen Sports Center, 2914 Evergreen Pkwy, Evergreen, CO 80439. 303/674-6884. \$21d/player. Entries on TennisLink or to Jessica Adkisson by 2/14.

**FEBRUARY 24-26****ARIA'S ABOMINABLE SNOWMAN CLASSIC****257201412****MWsd 4.0/3.5 FRLC**

Aria Spa & Club, 1300 Westhaven Dr, Vail, CO 81657. 970/479-5941. \$33s, \$25d/player. Entries on TennisLink or to Pete Anderson by 2/17.

**MARCH 16-18****FLYING HORSE CLAY INDOOR CHAMPIONSHIPS****257231312****MWsdMXd 4.5/3.5/3.0/2.5**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2606. \$30s, \$25d/player. Entries on TennisLink or to Mike Humphrey by 3/9.

**MARCH 26-APRIL 1****PIKES PEAK OPEN****257210812****MWsdMXd Chp/4.5/4.0/3.5/3.0**

Colorado Springs Racquet Club, 2529 N Murray Blvd, Colorado Springs, CO 80915. 719/596-2958. \$30s, \$20d/player. Entries on TennisLink or to Bill Davis by 3/19.

**MARCH 29-APRIL 1****GATES WINTER LADDER CLASSIC****250006612****MWs 5.0/4.5/4.0/3.5/3.0/2.5**

Gates Tennis Center, 3300 E Bayaud Ave, Suite 100, Denver, CO 80209. 303/355-4461. \$25. Top 8 players qualify from the Gates Winter Ladder (10/16/11-3/18/12) feed into this end-of-season sanctioned tournament. Entries on TennisLink or to Sam Hitman by 3/22.

**MARCH 31-APRIL 6****BOULDER COUNTRY CLUB ADULT OPEN****257210912****MWsd 3.5/3.0**

Boulder Country Club, 7350 Clubhouse Rd, Boulder, CO 80301. 303/530-3328. \$30s, \$18d/player. Entries on TennisLink or to Jon Winegardner by 3/24. Some matches might be played off-site. All matches played indoors.

**APRIL 5-8****LIFETIME FITNESS SENIOR INDOOR****257201012 DESIGNATED****MWsdMXd 30/35/40/45/50/55/60/65/70/75/80**

LifeTime Fitness Club, 4410 Royal Pine Dr, Colorado Springs, CO 80920. 719/266-9900. MW 30-60 \$32s, \$22d/player; MW 65-80 \$24s, \$18d/. Entries on TennisLink or to Mike Hayter by 3/28. Limit two events/player. 65-80s begin at noon 4/5-6; 30-60s begin at 6:00pm. Third place playoff for singles divisions.

**APRIL 9-15****12TH ANNUAL HIGHLANDS RANCH 4.5/4.0 SHOWDOWN****257211012****MWsd 4.5/4.0**

Highlands Ranch Community Association, 8801 S Broadway, Highlands Ranch, CO 80126. 303/471-8934. \$30s, \$16d/player. Entries on TennisLink or to Mike Shellman by 4/2. Limit two events/player.

**APRIL 10-16****JCC DOUBLES SPRING SLAM****257235212****Md 5.0/4.5/4.0/3.5/3.0 Wd 4.5/4.0/3.5/3.0 MXd 4.5/4.0/3.5**

Jewish Community Center, 350 S Dahlia St, Denver, CO 80246. 303/316-6380. \$18d/player. Entries on TennisLink or to Matt Anderson by 4/3.

**APRIL 20-26****SOUTH SUBURBAN SPRING FLING****257211212 DESIGNATED 5.0/4.0****MWsdMXd 5.0/4.0/3.5/3.0/2.5**

Littleton Golf & Tennis, 5800 S Federal Blvd, Littleton, CO 80123. 303/794-6933. \$29s, \$18d/player. Entries on TennisLink or to Vicki Holthus by 4/13. A 10-point tiebreak will be played in lieu of a 3rd set.

**APRIL 24-29****JCC ADULT OPEN****257235312****Ms Chp/4.5/4.0/3.5/3.0 Ws 4.5/4.0/3.5/3.0**

Jewish Community Center, 350 S Dahlia St, Denver, CO 80246. 303/316-6380. \$30s. Entries on TennisLink or to Matt Anderson by 4/17.

**MAY 4-9****PINERY NTRP CHAMPIONSHIPS****257212212 DESIGNATED 5.0/4.5/4.0/3.5/3.0****MWsd 4.5/3.5/2.5 MXd 5.0/4.5/4.0**

Pinery Country Club, 6900 E Pinery Pkwy, Parker, CO 80134. 303/841-3512. \$31s, \$21d/player. Entries on TennisLink or to Garry Seymour by 4/29. No matches will be scheduled on NTRP League night. No MXd on Sunday. Weekday play begins at 6pm.

**MAY 7-13****GLEN HINES MEMORIAL SENIOR TOURNAMENT****257211912 DESIGNATED****MWsdMXd 40/45/50/55/60/65/70/75/80/85**

Apex Parks & Recreation 6430 Miller St, Arvada, CO 80004. 303/420-1210. \$25s (\$20s additional singles); \$18d/player (\$15d/player additional doubles). 80+ receive first entry free, 2nd for \$10 provided entry is received via hard copy or phone. Entries on TennisLink or to Michele Crouse by 4/31. All matches played at Arvada Tennis Center. 65+ matches begin at 10am. Evening play begins at 6pm. Will honor reasonable first round scheduling requests and will attempt to schedule around USTA leagues (at level).


**MAY 8-13****PINERY NTRP CHAMPIONSHIPS****257212312 DESIGNATED****MWsd 5.0/4.0/3.0 MXd 3.5/3.0**

Pinery Country Club, 6900 E Pinery Pkwy, Parker, CO 80134. 303/841-3512. \$31s, \$21d/player. Entries on TennisLink or to Garry Seymour by 5/1. No matches will be scheduled on NTRP League night. No MXd on Sunday. Weekday play begins at 6pm.

**MAY 8-13****LAC FRONT RANGE TENNIS CHAMPIONSHIPS****257220812****Msd 5.0/4.5/4.0/3.5/3.0 Wsd 4.5/4.0/3.5/3.0/2.5 MXd 4.5/4.0/3.5/3.0**

Longmont Athletic Club, 10 Mountain View Ave, Longmont, CO 80501. 303/772-4700. \$30s, \$20d/player. Entries on TennisLink or to Judi Laursen by 5/1. All communication before and during the tournament must be through email: tcourtla@comcast.net. No phone calls please.

**MAY 10-13****EVERGREEN SPORTS CENTER SENIOR SLAM****257237112****MWd 50/55/60/65/70/75**

Evergreen Sports Center, 2914 Evergreen Pkwy, Evergreen, CO 80439. 303/674-6884. \$21d/player. Entries on TennisLink or to Jessica Adkisson by 5/3.

**MAY 11-17****SOUTH SUBURBAN DOUBLES CLASSIC****257213212****MWdMXd 5.0/4.5/4.0/3.5/3.0/2.5**

Holly Tennis Center, 6651 S Krameria Way, Centennial, CO 80111. 303/771-3654. \$18d/player. Entries on TennisLink or to Vicki Holthus by 5/4. A 10-point tiebreak will be played in lieu of a 3rd set.

**MAY 12-19****THE 46TH ANNUAL AUSTIN SCOTT MEMORIAL****257235112 DESIGNATED 4.5/4.0/3.5/3.0****MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0/2.5 MWsd 40/50/60/70**

Boulder Tennis Association, PO Box 912, Boulder, CO 80306. 303/442-4282. \$32s, 23d/player. Entries on TennisLink or to Linda Levy <2012austinscott@gmail.com> by 5/5.

**MAY 20-27****2012 NORTHERN COLORADO OPEN****257235712 DESIGNATED CHP/4.0/3.5/3.0****MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0/2.5 FMLC**

Lewis Tennis School, Ste E PMB 111, 1205 W Elizabeth St, Fort Collins, CO 80521. 970/493-7000. \$28s, \$18d/player. Entries on TennisLink or to Lewis Tennis by 5/13. All courts are outdoor and lighted.

**MAY 21-28****LARRY SAIONTZ MEMORIAL DAY TOURNAMENT**

SPONSORED BY LEGENDS OF AURORA / CARRABBA'S

**257212912****MWsd 4.0/3.5/3.0/2.5 Combined MXd 5.0/6.0/7.0/8.0/9.0 MFIC**

Aurora Parks & Recreation, 6 Abilene St #300, Aurora, CO 80011. 303/326-8700. \$32s, \$20d/player. Entries on TennisLink or to Nicole Cimino by 5/14. Limit two events/player.

**MAY 23-27****PARKER SPRING OPEN****257200112****MWsd Chp/4.5/4.0/3.5/3.0 WdMXd 2.5**

Town of Parker, 20120 E Main St, Parker, CO 80138. 303/805-3261. \$25s (\$15 additional singles), \$15d/player (\$15d/player additional doubles) Matches played at Railbender Tennis Center. Entries on TennisLink or to Barry Riddle by 5/16.

33RD ANNUAL  
The Pueblo Chieftain  
**PAPER CUP**  
TENNIS TOURNAMENT

**Hit it!**

**MEMORIAL DAY WEEKEND**

**FRIDAY, MAY 25  
THROUGH  
MONDAY, MAY 28**

**CITY PARK TENNIS COURTS  
PUEBLO, COLORADO  
GOODNIGHT AVENUE AND  
PUEBLO BOULEVARD**

**USTA SANCTIONED  
BY THE USTA**

**MEN'S AND WOMEN'S  
SINGLES, DOUBLES & MIXED DOUBLES  
FAMILY EVENTS**

Tournament features international players  
Free picnic on Saturday for players  
All entries MUST be submitted over the  
Internet at [www.usta.com](http://www.usta.com)  
Click on Tennis Link and then Tournaments

**PRESENTED BY  
PUEBLO TENNIS CLUB  
719-564-4111  
FOR MORE INFORMATION**

## MAY 23-28

### 33RD ANNUAL PUEBLO CHIEFTAIN PAPER CUP

**257212812 DESIGNATED FAMILY DOUBLES/4.0/3.5/3.0**

**MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0 Family Doubles FS/FD/MS/MD**

Pueblo Tennis Club, PO Box 3213, Pueblo, CO 81005. 719/564-4111. \$29s, \$19d/player. Entries on Tennis Link ONLY by 5/16. Contact Norm Vail for information. Alternative sites: Pueblo Central High School, Pueblo South High School. Weekday matches start at 5:30pm.

## MAY 23-28

### CLYDE ROGERS MEMORIAL DAY OPEN

**257213012**

**MWsdMXd 5.0/4.5/4.0**

Washington Park Tennis Club. 303/458-8779 \$32s, \$24d/player. Entries on TennisLink ONLY by 5/16. No mail entries. For information contact Ken van der Laan <kstennis@comcast.net>, 2658 Vrain St Denver, CO 80212. Lunch 5/26 and t-shirt provided. Limit two events/player.

## MAY 25-27

### FLYING HORSE OUTDOOR CHAMPIONSHIPS

**257231412**

**MWsdMXd 4.5/4.0/3.5/3.0/2.5**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2606. \$30s, \$25d/player. Entries on TennisLink or to Mike Humphrey by 5/18.

## MAY 29-JUNE 3

### MEADOW CREEK 4.5/3.5/3.0

**257213612 DESIGNATED 4.5/3.0**

**MWsdMXd 4.5/3.5/3.0**

Meadow Creek Tennis & Fitness, 6305 W 6th Ave, Lakewood, CO 80214. 303/232-6272. \$30s, \$20d/player. Entries on TennisLink or to Robin Dann by 5/22. No matches will be scheduled on NTRP League night. Matches will begin at 4pm on weekdays.

## JUNE 3-10

### THE RANCH COUNTRY CLUB TENNIS SHOOTOUT

**257214012 DESIGNATED 5.0/3.5**

**MWsdMXd 5.0/4.5/4.0/3.5/3.0/2.5**

Ranch Country Club, 11883 Tejon St, Denver, CO 80234. 303/469-5372. \$34s, \$22d/player. Entries on TennisLink or to Miikka Keronen by 5/28. Weekday matches may begin at 5pm. Matches will be scheduled around USTA Leagues at level (not MXd).

## JUNE 5-10

### CHESTER HARRIS MEMORIAL CITY PARK TOURNAMENT

**257228412**

**MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0/2.5 40/45/50/55/60/65/Family Doubles FS/FD/MS/MD**

City Park Racquet Club, 1726 Downing St, Denver, CO 80218. 303/949-7916. \$25s, \$17d/player. Entries on TennisLink or to Susan Nakano by 5/29. Player BBQ. A 10-point tiebreak will be played in lieu of a 3rd set.

## JUNE 5-10

### COLORADO STATE JUNIOR OPEN

**257201112**

**Family Doubles FS/FD/MS/MD**

Country Club of Colorado, 125 E Clubhouse Dr, Colorado Springs, CO 80906. 719/538-4085. \$16d/player. Entries on TennisLink or to Mark Bishop by 5/29.

## JUNE 6-11

### GATES SPRING LADDER CLASSIC

**257232912**

**MWs 5.0/4.5/4.0/3.5/3.0/2.5**

Gates Tennis Center, 3300 E Bayaud Ave, Suite 100, Denver, CO 80209. 303/355-4461. \$25. Top 8 players qualify from the Gates Spring Ladder (3/19-5/27) feed into this end-of-season sanctioned tournament. Entries on TennisLink or to Sam Hitman by 6/1.

## JUNE 9-16

### LONGMONT OPEN

**257234712**

**MWsdMXd 4.5/4.0/3.5/3.0/2.5 FMLC**

Longmont Tennis Association, PO Box 2252, Longmont, CO 80502. 303/485-8348. \$28s \$18d/player. Entries on TennisLink or to Dan Raykovitz by 6/2.

## JUNE 13-17

### USTA NATIONAL WOMEN'S 40/50 INDOOR CHAMPIONSHIPS

**257238112**

**Wsd 40/50**

Meadow Creek Tennis & Fitness Club, 6305 W 6th Ave Lakewood, CO 80214. 303/232-6272. \$90 for first event, \$50 for additional events. Entries on TennisLink or to Robin Dann by 6/8.

## JUNE 15-17

### BRECKENRIDGE NTRP 4.5/4.0/3.5/3.0

**257201512**

**MWsd 4.5/4.0/3.5/3.0 MXd 4.0/3.5/3.0**

Town of Breckenridge Recreation Center, PO Box 168, Breckenridge, CO 80424. 970/ 453-1734. \$28s, \$15d/player. Entries by TennisLink only by 6/8. Contact John O'Connor for event information.

## JUNE 15-24

### DENVER CITY OPEN

**\$ 257215312 DESIGNATED**

**MWsdMXd Chp/35/40/45/50/55/60/65/70/75/80 4.5/4.0 Family Doubles FS/FD/MS/MD Prize Money TBD**

Denver Tennis Club, 400 E Forest St, Denver, CO 80220. 303/322-4524. MWMXd Open \$35s, \$25d/player; Senior 35-55 \$30s, \$22d/player; Senior 60-80 \$22s, \$17d/player; Family \$22d/player; NTRP \$32s, \$22d/player. Entries on TennisLink or Zach Smith by 6/9.

## JUNE 22-24

### USTA SPRING MIXED DOUBLES PLAYOFFS

# DENVER TENNIS CLUB

proudly presents

The 96th Annual

# DENVER CITY OPEN

June 15-24, 2012

Events include Championships (MWSDMX), 4.0, 4.5 (MWSMX) 35-80 (SDMX).

Entry deadline is Saturday, June 9 on TennisLink or to the DTC.

Contact DTC, (303) 322-4524 • Zachary Smith, Tournament Director

**JUNE 22-24****ITA 2012 SENIOR SECTIONAL CHAMPIONSHIPS****257207512 DESIGNATED****MWsd 30/35/40/45/50/55/60/65/70/75/80/85 MXd 30/35/40/45/50/55/60/65**

Tennis Center at Steamboat Springs, Box 881537, 2500 Pine Grove Rd, Steamboat Springs, CO 80488. 970/879-8400. \$36s, \$22d/player. Limit two events/player (no two MXd). Entries on TennisLink or to Jim Swiggart by 6/15. Must be Intermountain resident.

**JUNE 28-JULY 1****COLORADO SPRINGS SPRING SPREE SUMMER SLAM****257214512****MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0/2.5 Family Doubles FS/FD/MS/MD**

Memorial Park Tennis Center, 1315 E Pikes Peak, Colorado Springs, CO 80909. 719/385-6023. \$30s, \$20d/player. Entries on TennisLink or to Anthony Weber by 6/9.

**JUNE 28-JULY 1****CASTLE ROCK OPEN****257201312****Ms Chp/45/55/65 Ws Chp MWdMXd Chp MWsd 4.5/4.0/3.5/3.0/2.5 MXd 4.0/3.5/3.0/2.5 FRLC**

Town of Castle Rock, 2301 Woodlands Blvd, Castle Rock, CO 80104. 720/733-2297. \$25s (\$15 additional singles), \$15d/player (\$15d/player additional doubles). Entries on TennisLink or to Barry Riddle by 6/21.

**JULY 1-8****AURORA FIRE CRACKER****257216312****MWsd 5.0/4.5/4.0/3.5/3.0/2.5 FMLC**

Aurora Parks & Recreation, 6 Abilene St, #300, Aurora, CO 80011. 303/326-8700. \$32s, \$20d/player. Entries on TennisLink or to Nicole Cimino by 6/25. Limit two events/player. Player BBQ.

**JULY 6-8****RIVER VALLEY RANCH TENNIS CLASSIC****257217812****MWsdMXd 4.0/3.5 MsdMXd 5.0 Wsd 4.5**

River Valley Ranch Master Association, 444 River Valley Ranch Dr, Carbondale, CO 81623. 970/963-8463. \$30s, \$20d/player. Entries by TennisLink or to Christina Sirianna by 6/30. Various locations. Clay and hard courts will be used.

**JULY 7-14****THE 2012 BROOMFIELD OPEN****257217212 DESIGNATED 4.0/3.5/3.0/2.5****MWsd Chp/5.0/4.5/4.0/3.5/3.0/2.5 MXd 4.5/4.0/3.5/3.0/2.5 (Round Robin 2.5)**

Broomfield Swim & Tennis Club, 250 Main St Broomfield, CO 80020. \$30s; \$20d/player. Entries on TennisLink or to Doug Kazarosian, tenniskaz@yahoo.com (PO Box 63 Broomfield, CO 80020) by 6/30. Weekday matches begin at 4pm. Will schedule around USTA League at level.

NATIONAL TOURNAMENT  
 BACKHAND DROP SHOT  
 BREAK GAME SET  
 SLICE  
 TOPSPIN  
 MATCH POINT  
 OVERHEAD  
 RANKING


# MEADOW CREEK TENNIS & FITNESS


**2007 PRIVATE  
FACILITY OF THE YEAR**

2012 TOURNAMENTS

| ADULTS  | JUNIORS |
|---|---|
| <b>MAY 29-JUNE 3</b> <span style="color: #0070C0;">257213612</span><br><b>MEADOW CREEK 4.5/3.5</b><br><b>MWsdMXd 4.5/3.5/3.0 DESIGNATED 4.5/3.0</b> | <b>MARCH 11-17</b> <span style="color: #0070C0;">257210712</span><br><b>MEADOW CREEK JUNIOR OPEN</b><br><b>Bs 18/16/14/12 Gs 14/12 DESIGNATED</b> |
|  <b>COLORADO'S ONLY NATIONAL TOURNAMENT</b><br><b>JUNE 13-17</b> <span style="color: #0070C0;">257238112</span><br><b>USTA NATIONAL WOMEN'S 40/50 INDOOR CHAMPIONSHIPS</b><br><b>Wsd 40/50</b> | |
| <b>AUGUST 15-19</b> <span style="color: #0070C0;">257220712</span><br><b>MEADOW CREEK 5.0/4.0/3.0</b><br><b>MWsdMXd 5.0/4.0/3.0</b> | <b>MAY 17-20</b> <span style="color: #0070C0;">257212112</span><br><b>MEADOW CREEK JUNIOR SATELLITE</b><br><b>BGs 18/16/14/12/10 DESIGNATED</b> |
| <b>Lower prices, high quality towels for all entrants.</b>  | |
| <b>6305 WEST 6TH AVENUE IN LAKEWOOD • (303) 232-6272</b><br><b>www.MEADOWCREEKTENNIS.com</b>  | |


**JULY 13-15****VAIL VALLEY NTRP/OPEN @ HOMESTEAD COURT CLUB**  
**250007512****MWsdMXd Chp/4.5/4.0/3.5/3.0 FMLC**

Homestead Court Club, PO Box 808, Edwards, CO 81632. 970/926-1067.  
\$33s, \$20d/player. Entries on TennisLink or to Derek Fisher by 7/6.

**JULY 15-22****ARVADA TENNIS CENTER SUMMER SMASH****257219012 DESIGNATED 5.0****MWsdMXd Chp/5.0/4.5/4.0/3.0/2.5 FMLC**

Apex Parks & Recreation 6430 Miller St, Arvada, CO 80004. 303/431-9004. \$25s (\$20s second singles), \$18d/player (\$15d/player second doubles).  
Entries on TennisLink or to Michele Crouse by 7/8.

**JULY 17-22****SOUTHERN COLORADO STATE OPEN****257217412 DESIGNATED 5.0/4.5/FAMILY DOUBLES****MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0/2.5 Msd 30/35/40/45/50/55/60/65/70 Family Doubles FS/FD/MS/MD**

Country Club of Colorado, 125 E Clubhouse Drive, Colorado Springs, CO 80906. 719/538-4085. \$30s, \$19d/player. Entries on TennisLink or to Mark Bishop <bish40love@aol.com> by 7/10. Scheduling conflicts must be resolved prior to publication of times on the web.

**JULY 21-29****NATIONAL PUBLIC PARKS CHAMPIONSHIPS****ADULT: 250000312 WHEELCHAIR: 250008012****♿ MWsdMXd Chp/30-80 5.0/4.5/4.0/3.5/3.0/2.5 Family Doubles FMLC**

Denver Parks and Recreation, 2080 York St, Denver, CO 80205. 720/865-0690. \$40s, \$20d/player. Entries on TennisLink or to Ed Anderson by 7/14. Matches played at various sites: Gates Tennis Center, Denver City Park and Congress Park.

**JULY 23-29****WORK OUT WEST 2012 GREELEY TENNIS CHAMPIONSHIPS****257237612****MWs Chp/4.0/3.5/3.0 MWd 4.5/4.0/3.5/3.0 Combined Mixed 6.5/7.5/8.5 FMLC**

Greeley Work Out West Fitness & Tennis Club, 5701 W 20th St Greeley, CO 80634. 970/330-6707. \$25s or d/player (\$15s or d/player second event).  
Entries on TennisLink or to Tournament Director by 7/16. MWOpen singles champions will receive \$250. Weekday matches begin at 5:30pm. Limit 2 events/player.

**JULY 26-30****COLORADO ATHLETIC CLUB MONACO ADULT NTRP****257227712****MWsdMXd 4.5/4.0/3.5**

Colorado Athletic Club Monaco, 2695 S Monaco Pkwy, Denver, CO 80222. 303/758-7080. \$27s, \$20d/player. Entries on TennisLink or to Wendy Donovan by 7/19. Indoor and outdoor courts may be used. Will schedule around National Public Parks Championships.

**JULY 27-29****2012 ROCKY MOUNTAIN STATE GAMES****257202512****MWsdMXd Chp/4.5/4.0/3.5/3.0/2.5**

Colorado Springs Sports Association, Suite E, 1631 Mesa Ave, Colorado Springs, CO 80906. 719/634-7333. \$25s, \$15d/player. Entries on TennisLink or to Dave Lehman by 7/20. Limit three events/player. Matches played at Memorial Park. Information at [ROCKYMOUNTAINSTATEGAMES.org](http://ROCKYMOUNTAINSTATEGAMES.org).

**AUGUST 3-5****USTA LEAGUE ADULT DISTRICT PLAYOFFS****AUGUST 4-12****BABOLAT BOULDER OPEN AT THE MILLENNIUM HARVEST HOUSE****257218112 DESIGNATED NTRP/ITA CHP / FAMILY DOUBLES****💰 MWsd Chp/40/45/50/55/60/65/70-5.0/4.5/4.0/3.5/3.0 MWs 75/80 Wsd 2.5 MXd 40/50/60 Family Doubles FS/FD/MS/MD \$5000 Prize Money**

Millennium Harvest House Tennis, 1345 28th St Boulder, CO 80302. 303/449-5033. MWMXd Open \$35s, \$24d; NTRP/MW30-50 \$31s, \$21d/player; MW55-80 \$25s, \$17d/player, Family Doubles \$21d/player. Entries on TennisLink or to Theresa Brown <browntennis@gmail.com> by 7/28. Limit three NTRP events/player. Senior/Super Senior events will be held 8/9-12 after 4pm weekdays. Every effort will be made to accommodate league conflicts at level. Some events will be held at the CU South Tennis Complex.

**AUGUST 10-12****2012 STEAMBOAT NTRP CHAMPIONSHIPS****257207612****MWsdMXd 5.0/4.5/4.0/3.5/3.0**

Tennis Center at Steamboat Springs, Box 881537, 2500 Pine Grove Rd, Steamboat Springs, CO 80488. 970/879-8400. \$36s, \$22d/player. Entries on TennisLink or to Jim Swiggart by 8/3. Limit two events/player (no two MXd). Matches will begin at 8am on 8/10.

**AUGUST 13-19****COLORADO STATE UNIVERSITY OPEN****257238012****MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0/2.5**

Colorado State University, McGraw Athletic Center, Rm 200C, Fort Collins, CO 80523. 970/491-1311. \$28s, \$18d/player. Entries on TennisLink or to Jon Messick by 8/6.

**AUGUST 14-16****COLORADO TENNIS DAYTIME DOUBLES STATE PLAYOFFS****AUGUST 15-17****GATES SUMMER LADDER CLASSIC****257233312****MWs 5.0/4.5/3.5/2.5**

Gates Tennis Center, 3300 E Bayaud Ave, Suite 100, Denver, CO 80209. 303/355-4461. \$25s. Top 8 qualify from the Gates Summer Ladder (5/25-8/8) to this end-of-season sanctioned tournament. Entries on TennisLink or to Sam Hitman by 8/8.

**AUGUST 15-19****MEADOW CREEK 5.0/4.0/3.0****257220712****MWsdMXd 5.0/4.0/3.0**

Meadow Creek Tennis & Fitness, 6305 W 6th Ave, Lakewood, CO 80214. 303/232-6272. \$30s, \$20d/player. Entries on TennisLink or to Robin Dann by 8/8. Weekday matches will begin at 5:30pm.

**AUGUST 17-19****BILL WRIGHT CLAY COURT CHAMPIONSHIPS****257220012****MWsdMXd Chp/35/45/55/65/75**

Vail Tennis Center, Attn: Bob Seward, 700 S Frontage Rd East, Vail, CO 81657. 970/479-2294. \$30s, \$17.50d/person. Entries on TennisLink or to Bob Seward by 8/10.

## AUGUST 24-31

### THE NED COONEY MEMORIAL MEADOWS CLUB ADULT OPEN

257221812

*MWsd Chp/5.0/4.5/4.0/3.5/3.0/2.5 MXd 5.0/4.5/4.0/3.5/3.0*

Meadows Club, PO Box 4542, Boulder, CO 80306. 303/494-0410. \$32s, \$22d/player. Entries on TennisLink or to Adrian Games by 8/17.

## AUGUST 23-26

### MEMORIAL PARK CHALLENGE

257237212

*MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0/2.5*

Memorial Park Tennis Center, 1315 E Pikes Peak Ave, Colorado Springs, CO 80909. 719/385-6023. \$30s, \$20d/player. Entries on TennisLink or to Anthony Weber by 8/16.

## AUGUST 27-SEPTEMBER 3

### AURORA LABOR DAY NTRP

257221212

*MWsdMXd 5.0/4.5/4.0/3.5/3.0/2.5*

Aurora Parks & Recreation, 6 Abilene St, #300, Aurora, CO 80011. 303/326-8700. \$32s; \$20d/player. Entries on TennisLink or to Nicole Cimino by 8/20. Limit two events/player. Player BBQ.

## AUGUST 28-30

### 36TH ANNUAL TED SWENSON SUPER SENIOR

257232812 DESIGNATED

*MWsd 55/60/65/70/75 Msd 80/85 Wsd 80 CombMXd 110/120/130/140/150/160*

Ken Caryl Ranch House, 7676 S Continental Divide Rd, Littleton, CO 80127. 303/979-2233. \$20s, \$15d/player. Entries on TennisLink or to Judy Anderson by 8/21.

## AUGUST 31-SEPTEMBER 3

### CHET NIEMEYER LABOR DAY TOURNAMENT

257221312

*MWsdMXd 3.5/3.0/2.5*

Washington Park Tennis Club. 303/458-8779. \$32s, \$24d/player. Entries on TennisLink ONLY by 8/24. No mail entries. For information contact Ken van der Laan <ks-tennis@comcast.net>, 2658 Vrain St, Denver, CO 80212. Lunch 9/1 and t-shirt included. Limit two events/player.

## SEPTEMBER 7-9

### USTA LEAGUE SENIOR DISTRICT PLAYOFFS

## SEPTEMBER 7-16

### \$25,000 COLORADO STATE OPEN

SPONSORED BY SAFEWAY

257216612 DESIGNATED

*\$ MWsdMXd Chp/35/40/45/50/55/60/65 MWsdMXd 5.0/4.5/4.0/3.5/3.0 Wd 75 Msd 75/80 MWsd 70 Prize Money \$25,000*

Gates Tennis Center, 3300 E Bayaud Ave, Denver, CO 80209. 303/355-4461. MChp \$55s; WChp \$45s; MWMXdChp \$35d/player; MW35 \$45s, \$30d/player; MW40-60 \$34s, \$25d/player; MW65-80 \$28s, \$20d/player; MXd35-75 \$25d/player. NTRP \$35s, \$25d/player; Family Doubles \$25d/player. Entries on TennisLink or to Eric Rose by 8/31.

## SEPTEMBER 14-16

### USTA LEAGUE SUPER SENIOR PLAYOFFS

## SEPTEMBER 18-20

### CTA SILVER SENIOR

## SEPTEMBER 20-24

### DENVER CLAY COURT DOUBLES CHAMPIONSHIPS

250008512

*MWd 4.5/4.0/3.5/3.0 Md 5.0 MXd 4.5/4.0/3.5*

Greenwood Athletic Club, 5757 S Quebec, Greenwood Village, CO 80111. 303/771-2588. \$22d/player. Entries on TennisLink only by 9/13. Contact Ryan Haith for information. Draws limited to 32.

## SEPTEMBER 21-23

### FOX HILL FALL SINGLES OPEN

250009112

*MWsd 4.5/4.0/3.5/3.0*

Fox Hill Country Club, 1400 E Hwy 119, Longmont, CO 80504. 303/772-0246. \$30s. Entries on TennisLink or to Steve Williams by 9/14.

## SEPTEMBER 21-23

### THE LAST CHANCE TENNIS CHAMPIONSHIPS

257233912

*MWsdMXd Chp/5.0/4.5/4.0/3.5/3.0*

Memorial Park Tennis Center, 1315 E Pikes Peak Ave, Colorado Springs, CO 80909. 719/385-6023. \$30s, \$20d/player. Entries on TennisLink or to Anthony Weber by 9/14.


**TENNIS WITH A VIEW**

- 8 Har-Tru Clay Courts
- Adult Leagues
- Private and Group Instruction
- Junior Clinics
- Summer Camps
- Pro Shop

**VAIL TENNIS CENTER**

970-479-2294 | [www.vailrec.com](http://www.vailrec.com)

**TENNIS CHAMPIONSHIPS**

Come enjoy a weekend in Vail for our Tennis Championships July/August 2012

## SEPTEMBER 21-27 SOUTH SUBURBAN CHAMPIONSHIPS

**257221512 DESIGNATED 2.5**

**MWsdMXd 5.0/4.5/4.0/3.5/3.0/2.5**

Holly Tennis Center, 6651 S Krameria Way, Centennial, CO 80111. 303/771-3654. \$29s, \$18d/player. Entries on TennisLink or to Vicki Holthus by 9/14.

## SEPTEMBER 24-30 AURORA FALL CLASSIC

**257206312**

**MWd 5.0/4.5/4.0/3.5/3.0/2.5 Combined Mixed 5.5/6.5/7.5/8.5/9.5/10.5 MFC**

Aurora Parks & Recreation, 6 Abilene St, Suite 300, Aurora, CO 80011. 303/326-8700. \$32s, \$20d/player. Entries on TennisLink or to Nicole Cimino by 9/17. Limit two events/player. Matches played at Utah Park.

## SEPTEMBER 26-30 PARKER FALL OPEN 2012

**257266312**

**MWsdMXd Chp 4.5/4.0/3.5/3.0/2.5 FRLC**

Town of Parker, 20120 E Main St, Parker, CO 80138. 303/805-3261. \$25s (\$15 additional singles, \$20d/player (\$15d/player additional doubles) Matches played at Railbender Tennis Center. Entries on TennisLink or to Barry Riddle by 9/19.

## SEPTEMBER 28-30 COLORADO TENNIS TWILIGHT PLAYOFFS

## OCTOBER 4-7 COLORADO SPRINGS OPEN

**257201212**

**MWsdMXd Chp 5.0/4.5/4.0/3.5/3.0/2.5 FRLC**

LifeTime Fitness Club, 4410 Royal Pine Dr, Colorado Springs, CO 80920. 719/266-9900. \$30s, \$22d/player. Entries by TennisLink or to Mike Hayter by 9/26. Limit two events/player. Weekday play begins at 6pm.

## OCTOBER 5-7 ITA FALL MIXED DOUBLES DISTRICT PLAYOFF

## OCTOBER 8-10 COLORADO TENNIS WOMEN'S SUMMER DAYTIME PLAYOFFS

## OCTOBER 11-15 JCC MEN'S NTRP CHALLENGE

**257229712**

**Ms 5.0/4.5/4.0/3.5**

Jewish Community Center, 350 S Dahlia St, Denver, CO 80246. 303/316-6380. \$29s. Entries on TennisLink or to Matt Anderson by 10/4.

## OCTOBER 12-18 SOUTH SUBURBAN FALL CLASSIC

**257222712 DESIGNATED 3.5**

**MWsdMXd 5.0/4.5/4.0/3.5**

Littleton Golf & Tennis Club 5800 S Federal Blvd, Littleton, CO 80123. 303/794-6933. \$29s \$18d/player. Entries on TennisLink or to Vicki Holthus by 10/5.

## OCTOBER 19-22 JCC WOMEN'S NTRP CHALLENGE

**257229812**

**Ws 4.0/3.5/3.0**

Jewish Community Center, 350 S Dahlia St, Denver, CO 80246. 303/316-6380. \$29s Entries on TennisLink or to Matt Anderson by 10/12.

## OCTOBER 23-25 GATES FALL LADDER

**257234312**

**MWs 5.0/4.5/3.5/2.5**

Gates Tennis Center, 3300 E Bayaud Ave, Suite 100, Denver, CO 80209. 303/355-4461. \$25s. Top 8 qualify from the Gates Fall Ladder (8/6-10/14) feed info this end-of-season sanctioned tournament. Entries on TennisLink or to Sam Hitman by 10/16.

## OCTOBER 26-29 DENVER WINTER CLAY COURT CHAMPIONSHIPS

**250008712**

**MWs 4.5/4.0/3.5/3.0 Ms 5.0**

Greenwood Athletic Club, 5757 S Quebec, Greenwood Village, CO 80111. 303/771-2588. \$32s. Entries on TennisLink only by 10/19. Contact Ryan Haith for information. Weekday matches will begin after 5pm. Weekend matches will begin at 8:30am.

## OCTOBER 31-NOVEMBER 4 EVERGREEN SPORTS CENTER TURKEY SHOOT

**257236712**

**MWd 4.5/4.0/3.5/3.0**

Evergreen Sports Center, 2914 Evergreen Pkwy, Evergreen, CO 80439. 303/674-6884. \$21d/player. Entries on TennisLink or to Jessica Adkisson by 10/24.

## NOVEMBER 9-11 FLYING HORSE INDOOR CLAY WINTER CHAMPIONSHIPS

**257231512**

**MWsd 4.5/4.0/3.5/3.0**

Flying Horse Club, 1880 Weiskopf Point, Colorado Springs, CO 80921. 719/487-2606. \$30s, \$25d/player. Entries on TennisLink or to Mike Humphrey by 11/2.

## NOVEMBER 9-11 VAIL'S FALL MIXED TOURNEY

**257201912**

**MXd 4.0/3.5 FMLC**

Aria Spa & Club, 1300 Westhaven Dr, Vail, CO 81657. 970/479-5941. \$20d/player. Entries on TennisLink or to Pete Anderson by 11/2.

## NOVEMBER 28-DECEMBER 2 GREENWOOD DOUBLES CHALLENGE

**250008812**

**MWdMXd 4.5/4.0/3.5/3.0 Md5.0**

Greenwood Athletic Club, 5757 S Quebec, Greenwood Village, CO 80111. 303/771-2588. \$22d/player. Entries on TennisLink only by 11/21. Contact Ryan Haith for information. Draws limited to 32.

**FOR EARLY 2013 ADULT SANCTIONED TOURNAMENTS,  
PLEASE USE THE ONLINE TOURNAMENT SEARCH FEATURE AT  
[COLORADOTENNIS.COM](http://COLORADOTENNIS.COM)**


# Serving Up A Winner

tennis starts here, stays here, plays here

High School Boys and Girls Training

Weekly Adult Drills

10 and Under Tennis

New Leagues beginning in January

Adult Singles Ladders

Junior Singles Ladders

Enjoy a complimentary session with one of  
our talented Pros or sample a class for FREE

Colorado**Athletic**Club

Inverness | 303.790.7777 Monaco | 303.758.7080

Visit [ColoradoAthleticClubs.com](http://ColoradoAthleticClubs.com) to learn more  
about our other 4 Front Range Locations


VOTED BY TENNIS MAGAZINE IN AMERICA FOR 2010:  
#7 TENNIS RESORT, #5 COACHING STAFF, #5 MATCH ARRANGING, TOP 25 TENNIS CAMP

## TENNIS AT THE BROADMOOR

Join us for one of our award-winning camps or packages this year. See why so many players call The Broadmoor Tennis Club their "tennis home away from home"!


### Summer & Fall 2012 Tennis Camps

| Date: | Camp: | Level: |
|---------------------|---|------------------------------------|
| May 25 – 27 | Adult Camp | 3.0 – 3.5 |
| June 5 – 7 | Junior Camp | Competitive Ages 11 – 18 |
| June 8 – 10 | Adult Camp | 3.5 – 4.0 |
| July 6 – 8 | Adult Camp | 3.0 – 3.5 |
| July 20 – 22 | Adult Camp | 3.5 – 4.5 |
| July 23 – 25 | Junior Camp | Intermediate Ages 10 – 14 |
| July 27 – 29 | Adult Camp | 3.0 – 4.5 |
| August 6 – 8 | Junior Camp | High School Varsity Ages 14 – 18 |
| August 10 – 12 | Special Adult Camp | Conducted by Dennis Ralston |
| August 31 – Sept. 2 | Adult Camp | 3.0 – 4.5 |
| September 21 – 23 | 4th Annual Culinary, Wine-Tasting Tennis Camp | |
| October 5 – 7 | Art Lover's Tennis Camp | 3.0 – 4.0 |
| October 19 – 21 | Adult Camp | 4.0 |
| November 9 – 11 | Available for Private Team Camp | |
| November 16 – 18 | Available for Private Team Camp | |
| November 23 – 25 | Adult | "Thanksgiving Weekend" Tennis Camp |
| December 28 – 30 | Adult | "Holiday" Tennis Camp |

### Tennis Camps Include:

- 4:1 student/pro (players are grouped with others of their level)
- Appropriate for men and women levels 3.0 – 4.5 unless otherwise noted.
- Intensive instruction and supervised match play
- Dartfish video analysis
- Special camp gifts and lunch in the Golf Club
- Special two and three-night package rates with luxurious Broadmoor room included or commuter rate available

### Special Events

| |  |
|-------------------|--|
| June 1 – 2 | 4th Annual Rally for the Cure Women's Tournament |
| September 14 – 16 | Broadmoor Invitational Mixed Doubles Tournament<br>Wood Racquet Classic & Social |
| September 21 – 23 | 4th Annual Culinary & Wine-Tasting Tennis Camp Weekend |
| October 5 – 7 | Art & Wine-Lover's Tennis Camp Weekend |

### THE "GRAND SLAM" TENNIS PACKAGE

May 5 – September 30, 2012 • *Our Most Popular Summer Package*

Includes room, incidental service fee, two drills per person, court time, match-arranging and round-robins. We offer four drills each day – for beginners to the most advanced levels of play. Starting at \$200 per person, per night, double occupancy.


Call for our complete 2012 schedule.  
For information or reservations:  
(800) 634-7711, ext. 6174  
or email to: [tennis@broadmoor.com](mailto:tennis@broadmoor.com)

Visit The Broadmoor Tennis Shop for the finest selection of tennis apparel, footwear and equipment in Southern Colorado!

[broadmoor.com](http://broadmoor.com) • Follow us at Broadmoor Tennis • 1 Lake Avenue • Colorado Springs, CO 80906