
Special Pathway Pullout Poster Inside!

...and Junior Team Tennis...

...and on Campus...

From Adult Leagues...

...and tennis
in school...

...see the
tennis pathway

Vol. 3 No.1

CrossCourt
Fall 2007

missourivalley.usta.com

The USTA Missouri Valley publishes
CrossCourt quarterly, focusing
specifi cally on the members and
events in the section.

Your feedback is welcome.

USTA Missouri Valley
8676 West 96th Street

Suite 100
Overland Park, Kansas 66212

missourivalley.usta.com
crosscourt@movalley.usta.com

(913) 322-4800
(888)368-8612 Toll Free

(913) 322-4801 Fax

Richard M. Perry
President

Mary Buschmann
Executive Director

Manon Eilts
Marketing/Communications Director

Jeff Sikes
Senior Communications Coordinator

CrossCourt Writer

Richard Dedor
Communications Coordinator

CrossCourt Editor









Vive tenis!

2 CrossCourt - Fall 2007

Sept. 15th marks the beginning of Hispanic
Heritage Month. The term Hispanic, as
defi ned by the U.S. Census Bureau, refers
to Spanish-speaking people in the United
States of any race. One out of every fi ve new
tennis players is of Hispanic origin. As we
celebrate National Hispanic Heritage Month,
we recognize and applaud the extraordinary
accomplishments of Hispanic Americans.

There are many resources available in
Spanish to help you effectively reach and
communicate with Hispanic tennis players and
their families.

BILINGUAL & SPANISH RESOURCES
•Bilingual brochure – Ven y juega tenis
•Bilingual brochure - Descubre al tenis
•Tennis terms
•Pancho Gonzalez brochure
•Individual USTA membership applications
•Dedicated e-mail address -
tenislatino@movalley.usta.com
•National website – USTAenEspañol
•List of Spanish speaking tennis pros
•Tennis on Campus marketing kit
•“It’s Your Game” marketing kit
•Tennis Block Party marketing kit
•USTA League Tennis marketing kit
•Junior Team Tennis marketing kit
•Other materials related to tennis participation
are being translated into Spanish

For more information on programs or
resources, contact the USTA Missouri Valley at

888-368-8612 or
tenislatino@movalley.usta.com for more

information on the resources available.

It’s hard to believe that we’re heading into
fall! The summer has seen some great

events across our section showcasing the many
elements of our sport. Our mission to grow
the game was evident as we hosted a Regional
Community Tennis Development Workshop in
Oklahoma City, welcomed
Tracy Austin and Cardio
Tennis in Kansas City and
Springfi eld, Mo., completed
more than 10 Recreational
Coaches Workshops,
supported eight NJTL
Regional Rallys, and cheered
on our World TeamTennisTM
teams in St. Louis, Springfi eld, and Kansas City,
Mo. We’ve been working with our public school
systems across the section to incorporate tennis
in P.E. and in their after-school programming.
We’re helping communities advocate for our
sport. This summer we saw Kearney, Neb.
renovate four courts and Rogersville, Mo.
renovate two courts and build six new courts
for their high school, all with the help of USTA
Public Facility funding.

OUR PATHWAY In this edition of CrossCourt,
you will see that the focus is our pathway. As
with any mission, you need a plan and ours is
pretty simple. Following the pathway leads to
tennis for life! We’re introducing a new format

to the pathway, Quickstart. We want kids to have
a wonderful, fulfi lling fi rst experience. What
better way to gain confi dence than by shortening
the courts, using different balls, smaller racquets
and different scoring systems.

Once we have players on the pathway, the
opportunities are endless.
Junior Team Tennis, high
school tennis, the junior
competitive circuit, Tennis on
Campus, varsity tennis, adult
leagues and tournaments,
senior leagues and super
senior leagues! You can jump
in anywhere and experience

success. We have so many more players to bring
back to the game…we need to get the words
“used to play” out of their vocabulary!

I also want to stress that our sport is all
inclusive. We have some terrifi c adaptive
programming happening in our section and
each of our districts supports their state Special
Olympics. It was also great to see the wheelchair
division of the US Open playing at the USTA
Billie Jean King National Tennis Center.

Adding more players to the pathway means
a healthier population and more friends to make
on the courts! Let’s all make an effort to bring a
new friend onto the pathway of health, fi tness,
fun and family. See you on the court!

Growing the game through the life-tennis pathway

missourivalley.usta.com Fall 2007 - CrossCourt 3

2007 Missouri Valley Annual Conference and Awards Luncheon
Deccember 7 - 9 at the Overland Park Sheraton Hotel

Get the resources you need to grow tennis in your community
and meet others who have the same passion and drive you do!

The Coaches Clinic will be held Friday, December 7, at
the Overland Park Sheraton Hotel. The all-day clinic is
for junior and high school coaches and will focus on:

•On-Court drills and techniques
•Sport sciences off -court sessions

The deadline for reservations to attend the
conference is Friday, November 16. The registration

form can be found at missourivalley.usta.com

Join or renew now to recieve the USTA member
conference rate preferred pricing.

Book a room at the Sheraton Overland Park Hotel,
call 913-234-2100 to receive the special

USTA conference rate.

The Annual Awards Luncheon and Hall of Fame
ceremony held on Saturday, December 8, will honor the
many individuals and organizations who have contributed
to our sport. Join us to honor three new inductees into the
Missouri Valley Hall of Fame.

•Ken Flach - St. Louis, Missouri
•Barbara Fackel - Rock Island, Illinois
•Bob McKinley - College Station, Texas

A series of workshops on Saturday, December 8, will
provide something of interest to everyone in attendance:

•Learn more about the tennis pathway and how to
grow your schools’ and Junior Team Tennis programs
•Join the discussion on the growing role of Community
Tennis Associations
•Pick up tips on how advocacy can make a diff erence in
your tennis community

A silent auction featuring racquets, trips, artwork and
much more will be held during the weekend; with all
proceeds going to the Missouri Valley Tennis Foundation.

“Go to the net” for conference updates

A silent auction featuring racquets, trips, artwork and A silent auction featuring racquets, trips, artwork and
much more will be held during the weekend; with all much more will be held during the weekend; with all
proceeds going to the Missouri Valley Tennis Foundation.proceeds going to the Missouri Valley Tennis Foundation.

USTA Missouri Valley Member Benefi ts
USTA Missouri Valley members have access to many
benefi ts including this issue of CrossCourt, Tennis
Magazine, USTA Magazine, SMASH Magazine, disounts
on travel to the US Open through Continental Airlines,
adult tournaments, adult leagues, discounts on various
national tennis camps and much more!

Tennis Channel on
DIRECTV Exclusive Off er!
Order DIRECTV and
receive $40 cashback and
a Tennis Channel visor.
Call 800-207-7951. Go to
the net for off er details.

In addition, new to 2007 are benefi ts from Active.com.
It’s easy and there’s no cost to join! USTA members
can earn up to 20% in Cashback Rewards at thousands
of participating restaurants and 5% at hotels without
having to show special cards or coupons. Sign up online
at USTA.com/membership!

For instance, when shopping online, visit these
Active.com Network members:
Modell’s -- $15 off when you spend $100 or more
online*
Sports Authority -- 10% off purchases online*
Dick’s Sporting Goods -- 15% off your order online*

Join or renew your USTA Memebership today!
Visit missourivalley.usta.com to take advantage of all your membership benefi ts!

M
o

st
 e

ve
ry

 m
aj

o
r h

ig
h

 s
ch

o
o

l s
p

o
rt

 a
cr

o
ss

 t
h

e
co

u
n

tr
y

h
as

 t
o

 c
u

t
p

la
ye

rs
 b

ef
o

re
 t

h
e

st
ar

t
o

f t
h

e
se

as
o

n
. T

h
e

U
ST

A
 h

as
 t

ak
en

 a
 s

ta
n

d

ag
ai

n
st

 t
h

is
 p

ra
ct

ic
e

w
it

h
 t

h
e

N
o

-C
u

t
C

o
ac

h
es

 in
it

ia
ti

ve
.

B
y

th
e

ti
m

e
sc

h
o

o
l s

ta
rt

ed
 t

h
is

 fa
ll,

 6
9

h
ig

h
 s

ch
o

o
l c

o
ac

h
es

 w
ill

 b
e

a
n

o
-c

u
t

p
ro

g
ra

m
, o

ff
er

in
g

 y
o

u
n

g
 p

la
ye

rs
 t

h
e

ch
an

ce
 t

o
 fi

n
d

 a

lif
e-

lo
n

g
 lo

ve
 a

ff
ai

r w
it

h
 t

h
e

g
am

e.

Sc
o

tt
 a

n
d

 D
o

n
n

a
St

au
ff

er
 h

av
e

b
ee

n
 m

ar
ri

ed
 fo

r 1
5

ye
ar

s
af

te
r

m
ee

ti
n

g
 a

t
a

m
ix

ed
-d

o
u

b
le

s
te

n
n

is
 m

at
ch

. S
in

ce
 t

h
en

 t
h

ey
’v

e
g

ro
w

n
 t

h
e

te
n

n
is

 p
ro

g
ra

m
 a

t
La

fa
ye

tt
e

H
ig

h
 S

ch
o

o
l i

n
 W

ild
w

o
o

d
,

M
o.

, c
o

ac
h

in
g

 t
o

g
et

h
er

 s
in

ce
 1

99
3

an
d

 b
ri

n
g

in
g

 t
en

n
is

 t
o

 h
u

n
-

d
re

d
s

o
f b

o
ys

 a
n

d
 g

ir
ls

.
Th

is
 y

ea
r,

th
e

La
fa

ye
tt

e
te

am
 w

ill
 b

o
as

t
m

o
re

 t
h

an
 7

0
p

la
ye

rs
 a

n
d

th

er
e

ar
e

o
n

ly
 s

o
 m

an
y

co
u

rt
s.

“I
t’s

 a
 lo

t
o

f h
ar

d
 w

o
rk

 b
u

t
th

e
p

ay
o

ff
 is

 e
xh

ila
ra

ti
n

g,
” D

o
n

n
a

sa
id

.
G

ro
w

in
g

 t
h

e
g

am
e

w
h

ile
 b

u
ild

in
g

 li
fe

-l
o

n
g

 p
la

ye
rs

 is
 t

h
e

u
lt

im
at

e
g

o
al

 o
f t

h
e

co
ac

h
in

g
 d

u
o.

“W

e
u

n
d

er
st

an
d

 w
h

at
 b

ei
n

g
 p

ar
t

o
f a

n
 a

ct
iv

it
y

ca
n

 a
d

d
 t

o
 t

h
e

h
ig

h
 s

ch
o

o
l e

xp
er

ie
n

ce
,”

Sc
o

tt
 s

ai
d.

O
f c

o
u

rs
e,

 h
av

in
g

 7
0

g
ir

ls
 o

u
t

fo
r t

en
n

is
 c

an
 b

e
ch

al
le

n
g

in
g,

 n
o

t
o

n
ly

 s
tr

at
eg

ic
al

ly
 b

u
t

fin
an

ci
al

ly
 a

s
w

el
l.

“W
e

co
u

ld
 h

av
e

cu
t

o
u

r t
o

p
 p

la
ye

rs
 w

it
h

o
u

t
ev

en
 k

n
o

w
in

g
 it

,”
D

o
n

n
a

sa
id

. A
n

o
th

er
 re

as
o

n
 fo

r n
o

 lo
n

g
er

 c
u

tt
in

g
 p

la
ye

rs
.

To
 g

et
 a

ro
u

n
d

 t
h

e
in

flu
x

o
f p

la
ye

rs
, t

h
e

St
au

ff
er

’s
re

ce
iv

ed
 t

h
e

M
is

so
u

ri
 V

al
le

y
N

o
-C

u
t

C
o

ac
h

es
 g

ra
n

t
g

iv
in

g
 t

h
em

 t
h

e
re

so
u

rc
es

to

 h
ir

e
an

 a
d

d
it

io
n

al
 c

o
ac

h
 fo

r t
h

e
p

re
p

-s
q

u
ad

.
W

it
h

 s
o

 m
an

y
p

la
ye

rs
, s

o
m

et
im

es
 t

h
e

p
ra

ct
ic

e
sc

h
ed

u
le

 c
an

 b
e

h
ec

ti
c,

 b
u

t
in

 t
h

e
en

d,
 t

h
e

ex
p

er
ie

n
ce

 o
u

tw
ei

g
h

s
an

y
n

eg
at

iv
e.

Th

e
ef

fo
rt

s
o

f t
h

e
St

au
ff

er
’s

h
av

e
ca

u
se

d
 a

 fe
w

 o
th

er
 n

o
-c

u
t

p
ro

g
ra

m
s

to
 s

ta
rt

 in
 t

h
e

St
. L

o
u

is
 a

re
a

an
d

 t
h

is
 w

ill
 o

n
ly

 h
av

e
p

o
si

ti
ve

 e
ff

ec
ts

.
“B

ec
au

se
 w

e
d

o
n’

t
cu

t
an

yo
n

e,
 t

h
e

g
ir

ls
 w

h
o

 d
o

 c
o

m
e

o
u

t
kn

o
w

th

ey
 w

ill
 b

e
ac

ce
p

te
d

 a
n

d
 b

el
o

n
g

 t
o

 s
o

m
et

h
in

g,
” D

o
n

n
a

sa
id

.
Fo

r t
h

ei
r e

ff
o

rt
s,

Sc
o

tt
 a

n
d

 D
o

n
n

a
w

er
e

aw
ar

d
ed

 t
h

e
20

06
 U

ST
A

M

is
so

u
ri

 V
al

le
y

C
o

ac
h

es
 o

f t
h

e
Ye

ar
 a

w
ar

d
.

Yo
u

n
g

 t
o

 O
ld

, T
h

er
e

is
 a

 P
at

h
Yo

u’
ve

 p
ro

b
ab

ly
 h

ea
rd

 o
f t

h
e

“t
en

n
is

 p
at

h
w

ay
.”

B
u

t
w

h
at

d

o
es

 t
h

at
 re

al
ly

 m
ea

n
?

Pa
th

w
ay

 to
...

 w
h

at
?

Th
e

m
is

si
o

n
 o

f t
h

e
U

ST
A

 is
 to

 ‘p
ro

m
o

te
 a

n
d

 d
ev

el
o

p
 t

h
e

g
ro

w
th

 o
f t

en
n

is
.’ B

y
in

tr
o

d
u

ci
n

g
 t

en
n

is
 t

o
 c

h
ild

re
n

 a
t

a
yo

u
n

g
 a

g
e,

 e
sp

ec
ia

lly
 in

sc

h
o

o
l,

th
ey

 a
re

 p
la

ce
d

 o
n

 a
 p

at
h

 t
o

 g
o

o
d

h

ea
lt

h
 a

n
d

 s
o

ci
al

 s
ki

lls
. T

h
e

g
o

al
 is

 t
o

en

co
u

ra
g

e
A

m
er

ic
a’

s
yo

u
th

 to
 c

o
n

ti
n

u
e

p
la

yi
n

g
 t

h
e

g
am

e
fr

o
m

 t
h

ei
r f

ir
st

 p
hy

si
ca

l
ed

u
ca

ti
o

n
 c

la
ss

, t
o

 c
o

lle
g

e
an

d
 t

h
en

 w
el

l i
n

to

th
ei

r a
d

u
lt

 li
fe

.
Fo

r d
ec

ad
es

, t
h

e
ed

u
ca

ti
o

n
al

 s
ys

te
m

 h
as

p

u
t

a
p

re
m

iu
m

 o
n

 p
hy

si
ca

l h
ea

lt
h

 a
n

d
 t

h
at

co

n
ce

p
t

is
 s

p
ill

in
g

 o
ve

r i
n

to
 e

xp
an

d
ed

 a
ft

er
-s

ch
o

o
l

p
ro

g
ra

m
m

in
g.

 A
 m

aj
o

r f
ac

to
r i

n
 t

h
is

 g
ro

w
th

: t
h

e
U

ST
A

’s
co

m
m

it
m

en
t

to
 t

en
n

is
 in

 t
h

e
sc

h
o

o
ls

.
M

an
y

sc
h

o
o

ls
 a

n
d

 o
rg

an
iz

at
io

n
s

b
al

k
at

 a
d

d
in

g
 m

o
re

p

ro
g

ra
m

m
in

g
 w

it
h

 a
lr

ea
d

y
st

re
tc

h
ed

 b
u

d
g

et
s,

b
u

t
th

e
n

ee
d

fo

r a
ct

iv
it

y,
 t

h
e

d
es

ir
e

to
 m

ak
e

fr
ie

n
d

s
an

d
 fi

n
d

 a
 w

ay
 to

 ‘f
it

 in
’

h
av

e
ai

d
ed

 t
h

is
 g

ro
w

th
.

St
ar

ti
n

g
 a

n
d

 t
h

en
 g

ro
w

in
g

 a
 t

en
n

is
 p

ro
g

ra
m

 c
an

 b
e

a
sl

o
w

p

ro
ce

ss
, b

u
t

o
n

ce
 s

ta
rt

ed
, c

an
 le

ad
 t

o
 t

h
e

lo
n

g
-t

er
m

 g
ro

w
th

 o
f

te
n

n
is

 a
n

d
 fr

ie
n

d
sh

ip
s.

Te
n

n
is

 in
 S

ch
o

o
l

Ju
n

io
r

Te
am

 T
en

n
is

A
ft

er
 S

ch
o

o
l

P
ro

g
ra

m
s

Te
n

n
is

 o
n

 C
am

p
u

s

N
o

 C
u

t
C

o
ac

h
es

U
ST

A
 L

ea
g

u
e

Te
n

n
is

p

re
se

n
te

d
 b

y
C

h
ry

sl
er

Fo
r m

o
re

 in
fo

rm
at

io
n

 o
n

p

ro
g

ra
m

m
in

g
 o

r g
ra

n
ts

 u
p

 t
o

 $
50

0,

p
le

as
e

co
n

ta
ct

 y
o

u
r d

is
tr

ic
t

Te
n

n
is

Se

rv
ic

e
Re

p
re

se
n

ta
ti

ve
 t

o
 le

ar
n

 h
o

w

yo
u

 c
an

 in
co

rp
o

ra
te

 t
en

n
is

 in
 y

o
u

r
sc

h
o

o
l o

r c
o

m
m

u
n

it
y

p
ro

g
ra

m
.

8
8

8
-3

6
8

-8
6

1
2

m
is

so
u

ri
va

lle
y.

u
st

a.
co

m

A
 g

re
at

 fo
rm

at
 fo

r a
ft

er
-s

ch
o

o
l p

ro
g

ra
m

s,
JT

T
se

ek
s

to
 c

o
m

b
in

e
fr

ie
n

d
ly

 c
o

m
p

et
it

io
n

 w
it

h
 a

n
 e

m
p

h
as

is
 o

n
 t

h
e

te
am

.
W

it
h

 e
st

ab
lis

h
ed

 le
ag

u
es

 in
 m

o
st

 e
ve

ry
 d

is
tr

ic
t,

th
er

e
ar

e
p

le
n

ty

o
f t

ea
m

s
to

 jo
in

 a
cr

o
ss

 t
h

e
se

ct
io

n
 ra

n
g

in
g

 fr
o

m
 t

h
e

fir
st

-t
im

er
 g

ro
u

p

o
f t

en
 &

 u
n

d
er

 R
al

ly
b

al
l a

ll
th

e
w

ay
 t

o
 t

h
e

18
-a

n
d

-u
n

d
er

 a
d

va
n

ce
d

g

ro
u

p
.

Th
is

 le
ag

u
e

g
iv

es
 t

h
e

p
la

ye
rs

 t
h

e
ch

an
ce

 t
o

 p
la

y
o

n
 a

th
le

ti
c

te
am

s
th

at

em
p

h
as

iz
e

fu
n

, f
it

n
es

s
an

d
 fr

ie
n

d
s.

“I
n

 t
h

e
la

st
 t

w
o

 y
ea

rs
 o

u
r h

ig
h

 s
ch

o
o

l t
ea

m
s

h
av

e
h

ad

th
e

la
rg

es
t

p
ar

ti
ci

p
at

io
n

 in
 s

ch
o

o
l h

is
to

ry
,”

Tr
oy

Sa

u
ls

b
u

ry
, t

h
e

Ju
n

io
r T

ea
m

 T
en

n
is

 (J
TT

) c
o

o
rd

in
at

o
r i

n

K
ea

rn
ey

, N
eb

.,
sa

id
. “

Th
e

n
u

m
b

er
 o

f y
o

u
n

g
er

 p
la

ye
rs

co

n
ti

n
u

es
 t

o
 in

cr
ea

se
.”

M
an

y
co

m
m

u
n

it
ie

s
u

ti
liz

e
lo

ca
l p

ar
ks

an

d
 re

cr
ea

ti
o

n
 a

ss
o

ci
at

io
n

s
o

r
co

m
m

u
n

it
y

te
n

n
is

 a
ss

o
ci

at
io

n
s

fo
r t

h
ei

r
p

ro
g

ra
m

m
in

g
 n

ee
d

s.
B

u
t

b
y

ju
n

io
r h

ig
h

th

e
n

u
m

b
er

 o
f t

en
n

is
 o

u
tl

et
s

h
as

 g
ro

w
n

to

 in
cl

u
d

e
JT

T,
 te

n
n

is
 in

 t
h

e
sc

h
o

o
ls

 a
n

d

af
te

r s
ch

o
o

l p
ro

g
ra

m
s.

Th
ro

u
g

h
o

u
t

th
e

g
ro

w
in

g
 y

ea
rs

 c
h

ild
re

n
 c

an
 b

e
ex

p
o

se
d

to

 te
n

n
is

, w
h

et
h

er
 t

h
ro

u
g

h
 c

o
m

m
u

n
it

y
p

ro
g

ra
m

s,
JT

T,
 in

sc

h
o

o
l p

ro
g

ra
m

s
o

r c
o

lle
g

e
cl

u
b

s;
 w

e
ar

e
b

u
ild

in
g

 t
en

n
is

p

la
ye

rs
 fo

r l
ife

.
N

o
w

, a
s

yo
u

n
g

 a
d

u
lt

s,
p

la
ye

rs
 c

an
 jo

in
 a

n
 a

d
u

lt
 le

ag
u

e
an

d
 c

o
m

p
et

e
ag

ai
n

st

o
th

er
s

at
 t

h
ei

r s
am

e
sk

ill
 le

ve
l w

h
ile

 c
o

m
p

et
in

g
 a

t
th

e
d

is
tr

ic
t,

se
ct

io
n

 a
n

d

n
at

io
n

al
 c

h
am

p
io

n
sh

ip
s.

Th
e

U
ST

A
 L

ea
g

u
e

p
ro

g
ra

m
 is

 t
h

e
la

rg
es

t
te

n
n

is
 le

ag
u

e
in

 t
h

e
co

u
n

tr
y.

Th

ro
u

g
h

 it
 a

ll,
 p

la
ye

rs
 a

re
 h

av
in

g
 fu

n
 a

n
d

 b
u

ild
in

g
 fr

ie
n

d
sh

ip
s

th
at

 c
an

 la
st

a

lif
et

im
e.

 N
o

w
 t

h
at

’s
a

lo
ve

 t
h

at
 w

ill
 n

ev
er

 g
ro

w
 o

ld
.

C
o

n
ta

ct
 y

o
u

r
lo

ca
l l

ea
g

u
e

co
o

rd
in

at
o

r
fo

r
m

o
re

 in
fo

rm
at

io
n

 o
n

h

o
w

 t
o

 jo
in

 o
r

st
ar

t
a

le
ag

u
e.

 “
G

o
 t

o
 t

h
e

n
et

”
fo

r
yo

u
r

lo
ca

l l
ea

g
u

e
co

o
rd

in
at

o
r.

Th
e

jo
u

rn
ey

 d
o

es
n’

t
en

d
 w

h
en

 p
la

ye
rs

 p
la

y
th

ei
r f

in
al

 h
ig

h
 s

ch
o

o
l

m
at

ch
. I

n
 o

ve
r 2

5
co

lle
g

es
 a

n
d

 u
n

iv
er

si
ti

es
 a

cr
o

ss
 t

h
e

se
ct

io
n

, c
lu

b
 t

en
n

is

te
am

s
ex

is
t

to
 fo

st
er

 p
la

y
w

it
h

 v
ar

io
u

s
d

u
al

s
an

d
 s

ec
ti

o
n

 a
n

d
 n

at
io

n
al

ch
am

p
io

n
sh

ip
s.

Th
e

20
08

 N
at

io
n

al
 C

am
p

u
s

C
h

am
p

io
n

sh
ip

s
w

ill
 b

e
h

el
d

 in

C
ar

y,
 N

.C
.,

o
n

 A
p

ri
l 1

7-
19

, 2
00

8.

To
 s

ta
rt

 a
 c

lu
b

 t
ea

m
 o

r
fi

n
d

 o
n

e
in

 y
o

u
r

ar
ea

, c
o

n
ta

ct
 y

o
u

r
d

is
tr

ic
t

te
n

n
is

se

rv
ic

e
re

p
re

se
n

ta
ti

ve
 fo

r
m

o
re

 in
fo

rm
at

io
n

.

W
it

h
 J

TT
, t

en
n

is
 in

 P
.E

. a
n

d
 t

h
e

af
te

r-
sc

h
o

o
l p

ro
g

ra
m

, a
 g

o
o

d
 p

ro
b

le
m

 c
an

ar

is
e:

 h
av

in
g

 t
o

o
 m

an
y

st
u

d
en

ts
 o

u
t

to
 p

la
y

fo
r t

h
e

h
ig

h
 s

ch
o

o
l t

ea
m

.
Th

e
U

ST
A

 h
as

 s
ee

n
 t

h
e

n
ee

d
 t

o

ke
ep

 a
ll

yo
u

n
g

 p
la

ye
rs

 p
la

yi
n

g,
 t

h
u

s
cr

ea
ti

n
g

 t
h

e
d

es
ig

n
at

io
n

 fo
r

co
ac

h
es

 t
h

at
 d

o
n’

t
cu

t
an

y
p

la
ye

rs
.

Th
e

M
is

so
u

ri
 V

al
le

y
h

as
 s

et
 a

si
d

e
lim

it
ed

 fu
n

d
in

g
 t

o
 a

id
 p

ro
g

ra
m

s
in

n

ee
d

 o
f a

d
d

it
io

n
al

 fu
n

d
in

g
 d

u
e

to

p
ro

g
ra

m
 g

ro
w

th
.

A
 g

re
at

 fo
rm

at
 fo

r a
ft

er
-s

ch
o

o
l p

ro
g

ra
m

s,
JT

T
se

ek
s

to
 c

o
m

b
in

e
fr

ie
n

d
ly

 c
o

m
p

et
it

io
n

w

it
h

 a
n

 e
m

p
h

as
is

 o
n

 t
h

e
te

am
.

W
it

h
 e

st
ab

lis
h

ed
 le

ag
u

es
 in

 m
o

st

ev
er

y
d

is
tr

ic
t,

th
er

e
ar

e
p

le
n

ty
 o

f
te

am
s

to
 jo

in
 a

cr
o

ss
 t

h
e

se
ct

io
n

ra

n
g

in
g

 fr
o

m
 t

h
e

fir
st

-t
im

er
 g

ro
u

p
 o

f t
en

 &
 u

n
d

er
 R

al
ly

-
b

al
l a

ll
th

e
w

ay
 t

o
 t

h
e

18
-a

n
d

-u
n

d
er

 a
d

va
n

ce
d

 g
ro

u
p.

Th

is
 le

ag
u

e
g

iv
es

 p
la

ye
rs

 a
 c

h
an

ce
 t

o
 p

la
y

o
n

at

h
le

ti
c

te
am

s
th

at
 e

m
p

h
as

iz
e

fu
n

, f
it

n
es

s
an

d

fr
ie

n
d

s.
To

 jo
in

 o
r

st
ar

t
a

le
ag

u
e,

 c
o

n
ta

ct
 y

o
u

r
d

is
tr

ic
t

te
n

n
is

 s
er

vi
ce

 r
ep

re
se

n
ta

ti
ve

 fo
r

le
ag

u
es

 in
 y

o
u

r
ar

ea
.

Th
e

ea
si

es
t

tr
an

si
ti

o
n

 c
o

m
es

fo

r s
ch

o
o

ls
 t

h
at

 o
ff

er
 t

en
n

is
 in

g

ym
 c

la
ss

 t
o

 t
h

en
 o

ff
er

 a
n

af

te
r-

sc
h

o
o

l p
ro

g
ra

m
. T

h
er

e
is

ev

en
 s

u
p

p
o

rt
, b

o
th

 t
ra

in
in

g
 a

n
d

m

o
n

et
ar

y,
 fo

r p
ro

g
ra

m
s

to
 ta

p
 in

to

w
h

en
 ru

n
n

in
g

 a
n

 a
ft

er
-s

ch
o

o
l

p
ro

g
ra

m
.

St
ar

ti
n

g
 a

n
d

 k
ee

p
in

g
 a

n
 a

ft
er

-s
ch

o
o

l
p

ro
g

ra
m

 c
an

 h
el

p
 g

ro
w

 t
en

n
is

 in
 t

h
e

co
m

m
u

n
it

y
fo

r y
ea

rs
 t

o
 c

o
m

e,
 a

s
m

an
y

ti
m

es
, p

la
ye

rs
 in

vo
lv

ed
 in

 a
ft

er
 s

ch
o

o
l

p
ro

g
ra

m
s

w
ill

 g
o

 o
n

 t
o

 p
la

y
fo

r t
h

ei
r h

ig
h

sc

h
o

o
l t

ea
m

s.
“T

o
 s

u
st

ai
n

 t
en

n
is

 in
 a

 c
o

m
m

u
n

it
y,

 t
h

e
U

ST
A

st

re
ss

es
 y

ea
r-

ro
u

n
d

 p
la

y
an

d
 h

av
in

g
 a

n

af
te

r-
sc

h
o

o
l p

ro
g

ra
m

 is
 a

 p
er

fe
ct

 w
ay

 t
o

 b
u

ild
 y

o
u

r
p

ro
g

ra
m

,”
Su

e
Ri

em
an

n
, U

ST
A

 M
is

so
u

ri
 V

al
le

y
Pr

o
g

ra
m

M

an
ag

er
 –

 C
o

m
m

u
n

it
y

Te
n

n
is

, s
ai

d
.

Sc
h

o
o

ls
 t

ea
m

s
ei

th
er

 h
av

e
a

le
ag

u
e

w
h

er
e

th
e

sc
h

o
o

l
p

la
ys

 it
se

lf
o

r p
ro

g
ra

m
s

ca
n

 b
e

se
t

u
p

 t
o

 p
la

y
o

th
er

 s
ch

o
o

ls
 in

th

e
co

m
m

u
n

it
y.

 E
it

h
er

 w
ay

, p
la

ye
rs

 a
re

 b
ei

n
g

 d
ev

el
o

p
ed

 in
 a

fu

n
-f

ill
ed

 t
ea

m
 a

tm
o

sp
h

er
e.

Ev
er

y
ye

ar
, s

tu
d

en
ts

 a
ll

ac
ro

ss
 t

h
e

co
u

n
tr

y
ta

ke
 p

ar
t

in
 b

as
ke

tb
al

l,
fla

g
 fo

o
tb

al
l,

so
cc

er
 a

n
d

o

th
er

 c
la

ss
es

 in
 p

h
ys

ic
al

 e
d

u
ca

ti
o

n
. F

o
r o

ve
r 2

00
 s

ch
o

o
ls

 in
 t

h
e

M
is

so
u

ri
 V

al
le

y,
 t

en
n

is
 is

 a
ls

o
 a

sp

o
rt

 o
ff

er
ed

 in
 g

ym
 c

la
ss

.
N

ew
 t

h
is

 y
ea

r i
s

th
e

la
te

st
 e

d
it

io
n

 o
f t

h
e

U
ST

A
 S

ch
o

o
ls

 C
u

rr
ic

u
lu

m
 G

u
id

es
 fo

r p
h

ys
ic

al

ed
u

ca
ti

o
n

 t
ea

ch
er

s
w

h
ic

h
 in

cl
u

d
es

 a
 fu

ll
te

ac
h

er
’s

g
u

id
e,

 a
 p

o
ck

et
 g

u
id

eb
o

o
k

an
d

 a
n

in

st
ru

ct
io

n
al

 D
V

D
. T

h
e

U
ST

A
 s

u
p

p
o

rt
s

th
e

g
ro

w
th

 o
f t

en
n

is
 in

 t
h

e
sc

h
o

o
ls

 w
it

h
 fr

ee

te
ac

h
er

 in
-s

er
vi

ce
 t

ra
in

in
g

s
an

d
 d

is
co

u
n

te
d

 e
q

u
ip

m
en

t
p

ac
ka

g
es

.
“T

h
e

in
tr

o
d

u
ct

io
n

 o
f t

en
n

is
 in

 t
h

e
p

hy
si

ca
l e

d
u

ca
ti

o
n

 c
la

ss
es

 a
llo

w
 t

h
e

st
u

d
en

ts
 t

o
g

et
 a

 t
as

te
 o

f t
en

n
is

 a
n

d
 s

h
o

w
 t

h
em

 s
o

m
et

h
in

g
 t

h
ey

 m
ig

h
t

w
is

h
 t

o
 p

u
rs

u
e,

” D
av

id

M
in

ih
an

, p
ro

g
ra

m
 d

ir
ec

to
r a

t W
es

tw
o

o
d

 T
en

n
is

 C
en

te
r i

n
 N

o
rm

an
, O

kl
a.

, s
ai

d
.

W
h

ile
 n

o
t

m
an

y
ch

ild
re

n
 a

re
 in

tr
o

d
u

ce
d

 t
o

 t
en

n
is

 a
t

a
yo

u
n

g
 a

g
e,

 t
h

e
av

er
ag

e
p

er
so

n
 b

u
rn

s
m

o
re

 c
al

o
ri

es
 p

la
yi

n
g

 t
en

n
is

 t
h

an
 t

h
ey

 w
o

u
ld

 b
y

lif
ti

n
g

 w
ei

g
h

ts
,

ri
d

in
g

 a
 s

ta
ti

o
n

ar
y

b
ik

e,
 o

r p
la

yi
n

g
 b

as
eb

al
l o

r s
o

ft
b

al
l.

C
o

u
p

le
d

 w
it

h
 t

h
e

ab
ili

ty

to
 m

ee
t

o
th

er
s,

te
n

n
is

 is
 a

n
 a

ve
n

u
e

fo
r l

ife
ti

m
e

fr
ie

n
d

s
an

d
 fu

n
.

Th
er

e
a

re
 6

9
co

a
ch

es
 r

eg
is

te
re

d
 a

s
N

o
-C

u
t

C
o

a
ch

es
 in

 th
e

M
is

so
u

ri
 V

a
lle

y
im

p
a

ct
in

g

ov
er

 3
,5

00
 h

ig
h

 s
ch

o
o

l s
tu

d
en

ts
. O

ve
r

20
0

sc
h

o
o

ls
 h

a
ve

 p
la

ce
d

 te
n

n
is

 in
to

th

ei
r

p
h

ys
ic

a
l e

d
u

ca
ti

o
n

 c
la

ss
es

im

p
a

ct
in

g
 m

o
re

 th
a

n
 5

6,
00

0
st

u
d

en
ts

 in
 2

00
7.

M
o

st
 e

ve
ry

 m
aj

o
r h

ig
h

 s
ch

o
o

l s
p

o
rt

 a
cr

o
ss

 t
h

e
co

u
n

tr
y

h
as

 t
o

 c
u

t
p

la
ye

rs
 b

ef
o

re
 t

h
e

st
ar

t
o

f t
h

e
se

as
o

n
. T

h
e

U
ST

A
 h

as
 t

ak
en

 a
 s

ta
n

d

ag
ai

n
st

 t
h

is
 p

ra
ct

ic
e

w
it

h
 t

h
e

N
o

-C
u

t
C

o
ac

h
es

 in
it

ia
ti

ve
.

B
y

th
e

ti
m

e
sc

h
o

o
l s

ta
rt

ed
 t

h
is

 fa
ll,

 6
9

h
ig

h
 s

ch
o

o
l c

o
ac

h
es

 w
ill

 b
e

a
n

o
-c

u
t

p
ro

g
ra

m
, o

ff
er

in
g

 y
o

u
n

g
 p

la
ye

rs
 t

h
e

ch
an

ce
 t

o
 fi

n
d

 a

lif
e-

lo
n

g
 lo

ve
 a

ff
ai

r w
it

h
 t

h
e

g
am

e.

Sc
o

tt
 a

n
d

 D
o

n
n

a
St

au
ff

er
 h

av
e

b
ee

n
 m

ar
ri

ed
 fo

r 1
5

ye
ar

s
af

te
r

m
ee

ti
n

g
 a

t
a

m
ix

ed
-d

o
u

b
le

s
te

n
n

is
 m

at
ch

. S
in

ce
 t

h
en

 t
h

ey
’v

e
g

ro
w

n
 t

h
e

te
n

n
is

 p
ro

g
ra

m
 a

t
La

fa
ye

tt
e

H
ig

h
 S

ch
o

o
l i

n
 W

ild
w

o
o

d
,

M
o.

, c
o

ac
h

in
g

 t
o

g
et

h
er

 s
in

ce
 1

99
3

an
d

 b
ri

n
g

in
g

 t
en

n
is

 t
o

 h
u

n
-

d
re

d
s

o
f b

o
ys

 a
n

d
 g

ir
ls

.
Th

is
 y

ea
r,

th
e

La
fa

ye
tt

e
te

am
 w

ill
 b

o
as

t
m

o
re

 t
h

an
 7

0
p

la
ye

rs
 a

n
d

th

er
e

ar
e

o
n

ly
 s

o
 m

an
y

co
u

rt
s.

“I
t’s

 a
 lo

t
o

f h
ar

d
 w

o
rk

 b
u

t
th

e
p

ay
o

ff
 is

 e
xh

ila
ra

ti
n

g,
” D

o
n

n
a

sa
id

.
G

ro
w

in
g

 t
h

e
g

am
e

w
h

ile
 b

u
ild

in
g

 li
fe

-l
o

n
g

 p
la

ye
rs

 is
 t

h
e

u
lt

im
at

e
g

o
al

 o
f t

h
e

co
ac

h
in

g
 d

u
o.

“W

e
u

n
d

er
st

an
d

 w
h

at
 b

ei
n

g
 p

ar
t

o
f a

n
 a

ct
iv

it
y

ca
n

 a
d

d
 t

o
 t

h
e

h
ig

h
 s

ch
o

o
l e

xp
er

ie
n

ce
,”

Sc
o

tt
 s

ai
d.

O
f c

o
u

rs
e,

 h
av

in
g

 7
0

g
ir

ls
 o

u
t

fo
r t

en
n

is
 c

an
 b

e
ch

al
le

n
g

in
g,

 n
o

t
o

n
ly

 s
tr

at
eg

ic
al

ly
 b

u
t

fin
an

ci
al

ly
 a

s
w

el
l.

“W
e

co
u

ld
 h

av
e

cu
t

o
u

r t
o

p
 p

la
ye

rs
 w

it
h

o
u

t
ev

en
 k

n
o

w
in

g
 it

,”
D

o
n

n
a

sa
id

. A
n

o
th

er
 re

as
o

n
 fo

r n
o

 lo
n

g
er

 c
u

tt
in

g
 p

la
ye

rs
.

To
 g

et
 a

ro
u

n
d

 t
h

e
in

flu
x

o
f p

la
ye

rs
, t

h
e

St
au

ff
er

’s
re

ce
iv

ed
 t

h
e

M
is

so
u

ri
 V

al
le

y
N

o
-C

u
t

C
o

ac
h

es
 g

ra
n

t
g

iv
in

g
 t

h
em

 t
h

e
re

so
u

rc
es

to

 h
ir

e
an

 a
d

d
it

io
n

al
 c

o
ac

h
 fo

r t
h

e
p

re
p

-s
q

u
ad

.
W

it
h

 s
o

 m
an

y
p

la
ye

rs
, s

o
m

et
im

es
 t

h
e

p
ra

ct
ic

e
sc

h
ed

u
le

 c
an

 b
e

h
ec

ti
c,

 b
u

t
in

 t
h

e
en

d,
 t

h
e

ex
p

er
ie

n
ce

 o
u

tw
ei

g
h

s
an

y
n

eg
at

iv
e.

Th

e
ef

fo
rt

s
o

f t
h

e
St

au
ff

er
’s

h
av

e
ca

u
se

d
 a

 fe
w

 o
th

er
 n

o
-c

u
t

p
ro

g
ra

m
s

to
 s

ta
rt

 in
 t

h
e

St
. L

o
u

is
 a

re
a

an
d

 t
h

is
 w

ill
 o

n
ly

 h
av

e
p

o
si

ti
ve

 e
ff

ec
ts

.
“B

ec
au

se
 w

e
d

o
n’

t
cu

t
an

yo
n

e,
 t

h
e

g
ir

ls
 w

h
o

 d
o

 c
o

m
e

o
u

t
kn

o
w

th

ey
 w

ill
 b

e
ac

ce
p

te
d

 a
n

d
 b

el
o

n
g

 t
o

 s
o

m
et

h
in

g,
” D

o
n

n
a

sa
id

.
Fo

r t
h

ei
r e

ff
o

rt
s,

Sc
o

tt
 a

n
d

 D
o

n
n

a
w

er
e

aw
ar

d
ed

 t
h

e
20

06
 U

ST
A

M

is
so

u
ri

 V
al

le
y

C
o

ac
h

es
 o

f t
h

e
Ye

ar
 a

w
ar

d
.

Yo
u

n
g

 t
o

 O
ld

, T
h

er
e

is
 a

 P
at

h
Yo

u’
ve

 p
ro

b
ab

ly
 h

ea
rd

 o
f t

h
e

“t
en

n
is

 p
at

h
w

ay
.”

B
u

t
w

h
at

d

o
es

 t
h

at
 re

al
ly

 m
ea

n
?

Pa
th

w
ay

 to
...

 w
h

at
?

Th
e

m
is

si
o

n
 o

f t
h

e
U

ST
A

 is
 to

 ‘p
ro

m
o

te
 a

n
d

 d
ev

el
o

p
 t

h
e

g
ro

w
th

 o
f t

en
n

is
.’ B

y
in

tr
o

d
u

ci
n

g
 t

en
n

is
 t

o
 c

h
ild

re
n

 a
t

a
yo

u
n

g
 a

g
e,

 e
sp

ec
ia

lly
 in

sc

h
o

o
l,

th
ey

 a
re

 p
la

ce
d

 o
n

 a
 p

at
h

 t
o

 g
o

o
d

h

ea
lt

h
 a

n
d

 s
o

ci
al

 s
ki

lls
. T

h
e

g
o

al
 is

 t
o

en

co
u

ra
g

e
A

m
er

ic
a’

s
yo

u
th

 to
 c

o
n

ti
n

u
e

p
la

yi
n

g
 t

h
e

g
am

e
fr

o
m

 t
h

ei
r f

ir
st

 p
hy

si
ca

l
ed

u
ca

ti
o

n
 c

la
ss

, t
o

 c
o

lle
g

e
an

d
 t

h
en

 w
el

l i
n

to

th
ei

r a
d

u
lt

 li
fe

.
Fo

r d
ec

ad
es

, t
h

e
ed

u
ca

ti
o

n
al

 s
ys

te
m

 h
as

p

u
t

a
p

re
m

iu
m

 o
n

 p
hy

si
ca

l h
ea

lt
h

 a
n

d
 t

h
at

co

n
ce

p
t

is
 s

p
ill

in
g

 o
ve

r i
n

to
 e

xp
an

d
ed

 a
ft

er
-s

ch
o

o
l

p
ro

g
ra

m
m

in
g.

 A
 m

aj
o

r f
ac

to
r i

n
 t

h
is

 g
ro

w
th

: t
h

e
U

ST
A

’s
co

m
m

it
m

en
t

to
 t

en
n

is
 in

 t
h

e
sc

h
o

o
ls

.
M

an
y

sc
h

o
o

ls
 a

n
d

 o
rg

an
iz

at
io

n
s

b
al

k
at

 a
d

d
in

g
 m

o
re

p

ro
g

ra
m

m
in

g
 w

it
h

 a
lr

ea
d

y
st

re
tc

h
ed

 b
u

d
g

et
s,

b
u

t
th

e
n

ee
d

fo

r a
ct

iv
it

y,
 t

h
e

d
es

ir
e

to
 m

ak
e

fr
ie

n
d

s
an

d
 fi

n
d

 a
 w

ay
 to

 ‘f
it

 in
’

h
av

e
ai

d
ed

 t
h

is
 g

ro
w

th
.

St
ar

ti
n

g
 a

n
d

 t
h

en
 g

ro
w

in
g

 a
 t

en
n

is
 p

ro
g

ra
m

 c
an

 b
e

a
sl

o
w

p

ro
ce

ss
, b

u
t

o
n

ce
 s

ta
rt

ed
, c

an
 le

ad
 t

o
 t

h
e

lo
n

g
-t

er
m

 g
ro

w
th

 o
f

te
n

n
is

 a
n

d
 fr

ie
n

d
sh

ip
s.

Te
n

n
is

 in
 S

ch
o

o
l

Ju
n

io
r

Te
am

 T
en

n
is

A
ft

er
 S

ch
o

o
l

P
ro

g
ra

m
s

Te
n

n
is

 o
n

 C
am

p
u

s

N
o

 C
u

t
C

o
ac

h
es

U
ST

A
 L

ea
g

u
e

Te
n

n
is

p

re
se

n
te

d
 b

y
C

h
ry

sl
er

Fo
r m

o
re

 in
fo

rm
at

io
n

 o
n

p

ro
g

ra
m

m
in

g
 o

r g
ra

n
ts

 u
p

 t
o

 $
50

0,

p
le

as
e

co
n

ta
ct

 y
o

u
r d

is
tr

ic
t

Te
n

n
is

Se

rv
ic

e
Re

p
re

se
n

ta
ti

ve
 t

o
 le

ar
n

 h
o

w

yo
u

 c
an

 in
co

rp
o

ra
te

 t
en

n
is

 in
 y

o
u

r
sc

h
o

o
l o

r c
o

m
m

u
n

it
y

p
ro

g
ra

m
.

8
8

8
-3

6
8

-8
6

1
2

m
is

so
u

ri
va

lle
y.

u
st

a.
co

m

A
 g

re
at

 fo
rm

at
 fo

r a
ft

er
-s

ch
o

o
l p

ro
g

ra
m

s,
JT

T
se

ek
s

to
 c

o
m

b
in

e
fr

ie
n

d
ly

 c
o

m
p

et
it

io
n

 w
it

h
 a

n
 e

m
p

h
as

is
 o

n
 t

h
e

te
am

.
W

it
h

 e
st

ab
lis

h
ed

 le
ag

u
es

 in
 m

o
st

 e
ve

ry
 d

is
tr

ic
t,

th
er

e
ar

e
p

le
n

ty

o
f t

ea
m

s
to

 jo
in

 a
cr

o
ss

 t
h

e
se

ct
io

n
 ra

n
g

in
g

 fr
o

m
 t

h
e

fir
st

-t
im

er
 g

ro
u

p

o
f t

en
 &

 u
n

d
er

 R
al

ly
b

al
l a

ll
th

e
w

ay
 t

o
 t

h
e

18
-a

n
d

-u
n

d
er

 a
d

va
n

ce
d

g

ro
u

p
.

Th
is

 le
ag

u
e

g
iv

es
 t

h
e

p
la

ye
rs

 t
h

e
ch

an
ce

 t
o

 p
la

y
o

n
 a

th
le

ti
c

te
am

s
th

at

em
p

h
as

iz
e

fu
n

, f
it

n
es

s
an

d
 fr

ie
n

d
s.

“I
n

 t
h

e
la

st
 t

w
o

 y
ea

rs
 o

u
r h

ig
h

 s
ch

o
o

l t
ea

m
s

h
av

e
h

ad

th
e

la
rg

es
t

p
ar

ti
ci

p
at

io
n

 in
 s

ch
o

o
l h

is
to

ry
,”

Tr
oy

Sa

u
ls

b
u

ry
, t

h
e

Ju
n

io
r T

ea
m

 T
en

n
is

 (J
TT

) c
o

o
rd

in
at

o
r i

n

K
ea

rn
ey

, N
eb

.,
sa

id
. “

Th
e

n
u

m
b

er
 o

f y
o

u
n

g
er

 p
la

ye
rs

co

n
ti

n
u

es
 t

o
 in

cr
ea

se
.”

M
an

y
co

m
m

u
n

it
ie

s
u

ti
liz

e
lo

ca
l p

ar
ks

an

d
 re

cr
ea

ti
o

n
 a

ss
o

ci
at

io
n

s
o

r
co

m
m

u
n

it
y

te
n

n
is

 a
ss

o
ci

at
io

n
s

fo
r t

h
ei

r
p

ro
g

ra
m

m
in

g
 n

ee
d

s.
B

u
t

b
y

ju
n

io
r h

ig
h

th

e
n

u
m

b
er

 o
f t

en
n

is
 o

u
tl

et
s

h
as

 g
ro

w
n

to

 in
cl

u
d

e
JT

T,
 te

n
n

is
 in

 t
h

e
sc

h
o

o
ls

 a
n

d

af
te

r s
ch

o
o

l p
ro

g
ra

m
s.

Th
ro

u
g

h
o

u
t

th
e

g
ro

w
in

g
 y

ea
rs

 c
h

ild
re

n
 c

an
 b

e
ex

p
o

se
d

to

 te
n

n
is

, w
h

et
h

er
 t

h
ro

u
g

h
 c

o
m

m
u

n
it

y
p

ro
g

ra
m

s,
JT

T,
 in

sc

h
o

o
l p

ro
g

ra
m

s
o

r c
o

lle
g

e
cl

u
b

s;
 w

e
ar

e
b

u
ild

in
g

 t
en

n
is

p

la
ye

rs
 fo

r l
ife

.
N

o
w

, a
s

yo
u

n
g

 a
d

u
lt

s,
p

la
ye

rs
 c

an
 jo

in
 a

n
 a

d
u

lt
 le

ag
u

e
an

d
 c

o
m

p
et

e
ag

ai
n

st

o
th

er
s

at
 t

h
ei

r s
am

e
sk

ill
 le

ve
l w

h
ile

 c
o

m
p

et
in

g
 a

t
th

e
d

is
tr

ic
t,

se
ct

io
n

 a
n

d

n
at

io
n

al
 c

h
am

p
io

n
sh

ip
s.

Th
e

U
ST

A
 L

ea
g

u
e

p
ro

g
ra

m
 is

 t
h

e
la

rg
es

t
te

n
n

is
 le

ag
u

e
in

 t
h

e
co

u
n

tr
y.

Th

ro
u

g
h

 it
 a

ll,
 p

la
ye

rs
 a

re
 h

av
in

g
 fu

n
 a

n
d

 b
u

ild
in

g
 fr

ie
n

d
sh

ip
s

th
at

 c
an

 la
st

a

lif
et

im
e.

 N
o

w
 t

h
at

’s
a

lo
ve

 t
h

at
 w

ill
 n

ev
er

 g
ro

w
 o

ld
.

C
o

n
ta

ct
 y

o
u

r
lo

ca
l l

ea
g

u
e

co
o

rd
in

at
o

r
fo

r
m

o
re

 in
fo

rm
at

io
n

 o
n

h

o
w

 t
o

 jo
in

 o
r

st
ar

t
a

le
ag

u
e.

 “
G

o
 t

o
 t

h
e

n
et

”
fo

r
yo

u
r

lo
ca

l l
ea

g
u

e
co

o
rd

in
at

o
r.

Th
e

jo
u

rn
ey

 d
o

es
n’

t
en

d
 w

h
en

 p
la

ye
rs

 p
la

y
th

ei
r f

in
al

 h
ig

h
 s

ch
o

o
l

m
at

ch
. I

n
 o

ve
r 2

5
co

lle
g

es
 a

n
d

 u
n

iv
er

si
ti

es
 a

cr
o

ss
 t

h
e

se
ct

io
n

, c
lu

b
 t

en
n

is

te
am

s
ex

is
t

to
 fo

st
er

 p
la

y
w

it
h

 v
ar

io
u

s
d

u
al

s
an

d
 s

ec
ti

o
n

 a
n

d
 n

at
io

n
al

ch
am

p
io

n
sh

ip
s.

Th
e

20
08

 N
at

io
n

al
 C

am
p

u
s

C
h

am
p

io
n

sh
ip

s
w

ill
 b

e
h

el
d

 in

C
ar

y,
 N

.C
.,

o
n

 A
p

ri
l 1

7-
19

, 2
00

8.

To
 s

ta
rt

 a
 c

lu
b

 t
ea

m
 o

r
fi

n
d

 o
n

e
in

 y
o

u
r

ar
ea

, c
o

n
ta

ct
 y

o
u

r
d

is
tr

ic
t

te
n

n
is

se

rv
ic

e
re

p
re

se
n

ta
ti

ve
 fo

r
m

o
re

 in
fo

rm
at

io
n

.

W
it

h
 J

TT
, t

en
n

is
 in

 P
.E

. a
n

d
 t

h
e

af
te

r-
sc

h
o

o
l p

ro
g

ra
m

, a
 g

o
o

d
 p

ro
b

le
m

 c
an

ar

is
e:

 h
av

in
g

 t
o

o
 m

an
y

st
u

d
en

ts
 o

u
t

to
 p

la
y

fo
r t

h
e

h
ig

h
 s

ch
o

o
l t

ea
m

.
Th

e
U

ST
A

 h
as

 s
ee

n
 t

h
e

n
ee

d
 t

o

ke
ep

 a
ll

yo
u

n
g

 p
la

ye
rs

 p
la

yi
n

g,
 t

h
u

s
cr

ea
ti

n
g

 t
h

e
d

es
ig

n
at

io
n

 fo
r

co
ac

h
es

 t
h

at
 d

o
n’

t
cu

t
an

y
p

la
ye

rs
.

Th
e

M
is

so
u

ri
 V

al
le

y
h

as
 s

et
 a

si
d

e
lim

it
ed

 fu
n

d
in

g
 t

o
 a

id
 p

ro
g

ra
m

s
in

n

ee
d

 o
f a

d
d

it
io

n
al

 fu
n

d
in

g
 d

u
e

to

p
ro

g
ra

m
 g

ro
w

th
.

A
 g

re
at

 fo
rm

at
 fo

r a
ft

er
-s

ch
o

o
l p

ro
g

ra
m

s,
JT

T
se

ek
s

to
 c

o
m

b
in

e
fr

ie
n

d
ly

 c
o

m
p

et
it

io
n

w

it
h

 a
n

 e
m

p
h

as
is

 o
n

 t
h

e
te

am
.

W
it

h
 e

st
ab

lis
h

ed
 le

ag
u

es
 in

 m
o

st

ev
er

y
d

is
tr

ic
t,

th
er

e
ar

e
p

le
n

ty
 o

f
te

am
s

to
 jo

in
 a

cr
o

ss
 t

h
e

se
ct

io
n

ra

n
g

in
g

 fr
o

m
 t

h
e

fir
st

-t
im

er
 g

ro
u

p
 o

f t
en

 &
 u

n
d

er
 R

al
ly

-
b

al
l a

ll
th

e
w

ay
 t

o
 t

h
e

18
-a

n
d

-u
n

d
er

 a
d

va
n

ce
d

 g
ro

u
p.

Th

is
 le

ag
u

e
g

iv
es

 p
la

ye
rs

 a
 c

h
an

ce
 t

o
 p

la
y

o
n

at

h
le

ti
c

te
am

s
th

at
 e

m
p

h
as

iz
e

fu
n

, f
it

n
es

s
an

d

fr
ie

n
d

s.
To

 jo
in

 o
r

st
ar

t
a

le
ag

u
e,

 c
o

n
ta

ct
 y

o
u

r
d

is
tr

ic
t

te
n

n
is

 s
er

vi
ce

 r
ep

re
se

n
ta

ti
ve

 fo
r

le
ag

u
es

 in
 y

o
u

r
ar

ea
.

Th
e

ea
si

es
t

tr
an

si
ti

o
n

 c
o

m
es

fo

r s
ch

o
o

ls
 t

h
at

 o
ff

er
 t

en
n

is
 in

g

ym
 c

la
ss

 t
o

 t
h

en
 o

ff
er

 a
n

af

te
r-

sc
h

o
o

l p
ro

g
ra

m
. T

h
er

e
is

ev

en
 s

u
p

p
o

rt
, b

o
th

 t
ra

in
in

g
 a

n
d

m

o
n

et
ar

y,
 fo

r p
ro

g
ra

m
s

to
 ta

p
 in

to

w
h

en
 ru

n
n

in
g

 a
n

 a
ft

er
-s

ch
o

o
l

p
ro

g
ra

m
.

St
ar

ti
n

g
 a

n
d

 k
ee

p
in

g
 a

n
 a

ft
er

-s
ch

o
o

l
p

ro
g

ra
m

 c
an

 h
el

p
 g

ro
w

 t
en

n
is

 in
 t

h
e

co
m

m
u

n
it

y
fo

r y
ea

rs
 t

o
 c

o
m

e,
 a

s
m

an
y

ti
m

es
, p

la
ye

rs
 in

vo
lv

ed
 in

 a
ft

er
 s

ch
o

o
l

p
ro

g
ra

m
s

w
ill

 g
o

 o
n

 t
o

 p
la

y
fo

r t
h

ei
r h

ig
h

sc

h
o

o
l t

ea
m

s.
“T

o
 s

u
st

ai
n

 t
en

n
is

 in
 a

 c
o

m
m

u
n

it
y,

 t
h

e
U

ST
A

st

re
ss

es
 y

ea
r-

ro
u

n
d

 p
la

y
an

d
 h

av
in

g
 a

n

af
te

r-
sc

h
o

o
l p

ro
g

ra
m

 is
 a

 p
er

fe
ct

 w
ay

 t
o

 b
u

ild
 y

o
u

r
p

ro
g

ra
m

,”
Su

e
Ri

em
an

n
, U

ST
A

 M
is

so
u

ri
 V

al
le

y
Pr

o
g

ra
m

M

an
ag

er
 –

 C
o

m
m

u
n

it
y

Te
n

n
is

, s
ai

d
.

Sc
h

o
o

ls
 t

ea
m

s
ei

th
er

 h
av

e
a

le
ag

u
e

w
h

er
e

th
e

sc
h

o
o

l
p

la
ys

 it
se

lf
o

r p
ro

g
ra

m
s

ca
n

 b
e

se
t

u
p

 t
o

 p
la

y
o

th
er

 s
ch

o
o

ls
 in

th

e
co

m
m

u
n

it
y.

 E
it

h
er

 w
ay

, p
la

ye
rs

 a
re

 b
ei

n
g

 d
ev

el
o

p
ed

 in
 a

fu

n
-f

ill
ed

 t
ea

m
 a

tm
o

sp
h

er
e.

Ev
er

y
ye

ar
, s

tu
d

en
ts

 a
ll

ac
ro

ss
 t

h
e

co
u

n
tr

y
ta

ke
 p

ar
t

in
 b

as
ke

tb
al

l,
fla

g
 fo

o
tb

al
l,

so
cc

er
 a

n
d

o

th
er

 c
la

ss
es

 in
 p

h
ys

ic
al

 e
d

u
ca

ti
o

n
. F

o
r o

ve
r 2

00
 s

ch
o

o
ls

 in
 t

h
e

M
is

so
u

ri
 V

al
le

y,
 t

en
n

is
 is

 a
ls

o
 a

sp

o
rt

 o
ff

er
ed

 in
 g

ym
 c

la
ss

.
N

ew
 t

h
is

 y
ea

r i
s

th
e

la
te

st
 e

d
it

io
n

 o
f t

h
e

U
ST

A
 S

ch
o

o
ls

 C
u

rr
ic

u
lu

m
 G

u
id

es
 fo

r p
h

ys
ic

al

ed
u

ca
ti

o
n

 t
ea

ch
er

s
w

h
ic

h
 in

cl
u

d
es

 a
 fu

ll
te

ac
h

er
’s

g
u

id
e,

 a
 p

o
ck

et
 g

u
id

eb
o

o
k

an
d

 a
n

in

st
ru

ct
io

n
al

 D
V

D
. T

h
e

U
ST

A
 s

u
p

p
o

rt
s

th
e

g
ro

w
th

 o
f t

en
n

is
 in

 t
h

e
sc

h
o

o
ls

 w
it

h
 fr

ee

te
ac

h
er

 in
-s

er
vi

ce
 t

ra
in

in
g

s
an

d
 d

is
co

u
n

te
d

 e
q

u
ip

m
en

t
p

ac
ka

g
es

.
“T

h
e

in
tr

o
d

u
ct

io
n

 o
f t

en
n

is
 in

 t
h

e
p

hy
si

ca
l e

d
u

ca
ti

o
n

 c
la

ss
es

 a
llo

w
 t

h
e

st
u

d
en

ts
 t

o
g

et
 a

 t
as

te
 o

f t
en

n
is

 a
n

d
 s

h
o

w
 t

h
em

 s
o

m
et

h
in

g
 t

h
ey

 m
ig

h
t

w
is

h
 t

o
 p

u
rs

u
e,

” D
av

id

M
in

ih
an

, p
ro

g
ra

m
 d

ir
ec

to
r a

t W
es

tw
o

o
d

 T
en

n
is

 C
en

te
r i

n
 N

o
rm

an
, O

kl
a.

, s
ai

d
.

W
h

ile
 n

o
t

m
an

y
ch

ild
re

n
 a

re
 in

tr
o

d
u

ce
d

 t
o

 t
en

n
is

 a
t

a
yo

u
n

g
 a

g
e,

 t
h

e
av

er
ag

e
p

er
so

n
 b

u
rn

s
m

o
re

 c
al

o
ri

es
 p

la
yi

n
g

 t
en

n
is

 t
h

an
 t

h
ey

 w
o

u
ld

 b
y

lif
ti

n
g

 w
ei

g
h

ts
,

ri
d

in
g

 a
 s

ta
ti

o
n

ar
y

b
ik

e,
 o

r p
la

yi
n

g
 b

as
eb

al
l o

r s
o

ft
b

al
l.

C
o

u
p

le
d

 w
it

h
 t

h
e

ab
ili

ty

to
 m

ee
t

o
th

er
s,

te
n

n
is

 is
 a

n
 a

ve
n

u
e

fo
r l

ife
ti

m
e

fr
ie

n
d

s
an

d
 fu

n
.

Th
er

e
a

re
 6

9
co

a
ch

es
 r

eg
is

te
re

d
 a

s
N

o
-C

u
t

C
o

a
ch

es
 in

 th
e

M
is

so
u

ri
 V

a
lle

y
im

p
a

ct
in

g

ov
er

 3
,5

00
 h

ig
h

 s
ch

o
o

l s
tu

d
en

ts
. O

ve
r

20
0

sc
h

o
o

ls
 h

a
ve

 p
la

ce
d

 te
n

n
is

 in
to

th

ei
r

p
h

ys
ic

a
l e

d
u

ca
ti

o
n

 c
la

ss
es

im

p
a

ct
in

g
 m

o
re

 th
a

n
 5

6,
00

0
st

u
d

en
ts

 in
 2

00
7.

Some of the sport’s biggest names made stops in
the USTA Missouri Valley this July for the three-week
summer season of World TeamTennis. With stars
like Serena Williams, Pete Sampras, and the Bryan
Brothers in ac�on, many tennis fans got to see top-
flight tennis up close and personal.

Two former world No. 1’s made stops in St. Louis. Williams
was scheduled to play as a member of the Aces on July 23, but
a lingering thumb injury from Wimbledon sidelined her for the
Aces’ home match versus the New York Spor�mes. The eight-
�me Grand Slam champion s�ll connected with fans off the
court, par�cipa�ng in a junior clinic before the July 23 match.
The following night, Sampras returned to St. Louis for the
second consecu�ve year.

In Kansas City, the Explorers had one of their best seasons in
recent memory, pos�ng a 9-5 record, and came within a win of reaching the WTT playoffs.
The Bryan Brothers appeared for a week in mid-July and helped lead Kansas City to four
wins. Team owner and general manager Mel and Jeff Launius were presented with a plaque
by WTT Chief Execu�ve Officer Ilana Kloss for the franchise’s 15-year run in Kansas City.

The Springfield Lasers won the USTA Missouri Valley’s “Show-Me Cup” trophy for the
second consecu�ve year, going 4-0 against the Aces and Explorers in the annual intrastate
compe��on. The Lasers also posted the best regular season mark in WTT since 1994 (13-1),
but two losses to the Sacramento Capitals to finish the season, including one in the Western
Conference Finals, ended their run.

WORLD TEAMTENNIS
STARS SHINE BRIGHT

TM

The Springfield Lasers defended the
“Show-Me Cup” trophy (Above). While
recovering from her thumb injury,
Serena Williams helped with the junior
clinic (Far right). WTT CEO Ilana
Kloss presented Jeff and Mel Launius
a plaque for being in the league for 15
year (Below).

photos courtesy of
Fred & Susan Mullane/Camerawork USA

Byron Alp • Richard Armstrong • Michael Arndt • Donna Austin • Michael Baetz • Philip Baillos • Jed
Bair • Mario Barretto • Ann Bartek • Linda Becker • Robert Bennett • Jeff Benson • Nicole Berger •
Stanley Bergman • Bob Bernstein • Jeff Bianco • Lucian Biesiadecki • Theodore Bissell • Marc Blouin •
Gene Bollinger • Doug Boswell • Deon Botha • Nancy Bradshaw • Chandler Brass • Dan Bratetic • John
Bregin, Jr. • DeArmond Briggs • Scott Broady • Matt Brothers • Melburn Brown, Jr. • Bunny Bruning
• David Bryant • Mary Buschmann • Kerry Bush • Byron Canfi eld • Chris Carey • Diana Carr • Rodney
Caster • Skye Castle • Vincelle Caviness • John Cayton • Rich Chappuis • Brian Clark • Jeff Clark • Marc
Claude • Dean Clower • Elizabeth Clower • Rex Coad • Mickey Coats • James Cobb • Todd Congdon •
Michele Conlon • Matt Connor • Patrick Cook • Tracy Cooper • Patrick Copic • Phillip Coughran • Scott
Cowgill • Ian Cunliff • Charles Darley • Lyn DeLaney • Suzan Dick • James Dillon • Bradley Drummond
• Timothy Dunville • Kevin Ebert • Blake Edwards • Brian Edwards • Spencer Eells • Kirsteen Elliott •
Mark Elliott • Scott Enge • Tommy English • Dale Eshelbrenner • Lawrence Eyre • Jim Falvo • Richard
Faust • James Fisher • Roger Fisher • Gregory Fitzgerald • John Fitzsimmons III • Bridget Fitzwater •
Peter Fiumefreddo • Roger Follmer • Bill Fraley • Jack Frankowicz • Dustin Franzen • Tanner Freeman
• Abby Frick • David Fuhrig • Tom Galbraith • Craig Gansen • Ellis Garlington • Sig Garnett • Kirkland
Gates • Marc Gelina • Lawrence Gerber • David Gilbert • Jerry Glidewell • John Glover • Bill Gordon •
Teri Gowan • Kim Gradoville • Rusty Graff • James Graham • Brock Green • Daryl Greenstreet • Doug
Greenwald • Matt Greteman • Jason Grubb • Bill Guilfoil • Cheryl Gunlock • Lorri Gunter • Kendell Hale
• Jared Haley • Richard Halpine • Sara Hamilton • Norman Hamm • Kevin Hammell • Jake Hannas •

Ashley Harris • Jennifer Hastert • Larry Haugness • Kathy Hawkins • Darren Heck • Josh Heiden • Jeff Henderson • Mike Henrich • Steve Henry • Sean Hergert • Victoria Hightower •
Matthew Hill • Steven Hill • Keith Hinds • Jane Hines • Ric Hines • Justin Hoffman • Noel Hoig • Tony Hong • Dick Howell • Chris Hubbard • Ed Hubbs • Candace Huetteman • Patrick
Huewe • Emily Hufnagel • Brian Huinker • Larry Huitt • Faycal Ibnabdeljalil • Ed Ingle • Jeremy Jack • Geoff Jagdfeld • Jim Jensen • Matt Johnson • Richard Johnson • Tracey Johnson
• Ryan Kalis • June Kilby • Walt Klein • Stephen Knight • Chris Kohl • Angela Koumaris • Kevin Kowalik • Arnaud L’offi cial • Suzanne LaBelle • Karen Lafl in • Susan Langford • James
Lankey • Ryan Lashley • Lorry Lazenby • Carter Leffen • John Lehmer • Elizabeth Lehnen • Tim Leos • Charles Lessmann • Jack Lewis • Thomas Lilly • Les Lippincott • Ben Loeb • Mark
Lohan • Mark Long • Zach Loomis • Patrick Looney • Matthew Lopez • Paul Lucas • Karim Madatali • Brian Malcolm • Aaron Marchetti • Ryan Marick • Larry Mason • Mike Mattingly
• Kevin McCadams • John McCarthy II • Melissa McCorkle • Joseph McGuire • John McLean • Huntley McNab • Sean McWilliams • Brooke Miller • Michael Miller • David Minihan •
Melissa Minkiewicz • Barney Moon • Christopher Moore • Steve Morgan • Zack Morgan • David Moyer • Mark Murphy • Samuel Nelson • Simon Norman • Sheri Norris • Tim Oberhelman
• Kenneth Olivier • Billy Ong • Allen Oni • Jack Oxler • Eddie Paez • Stephen Painton • Ajay Pant • Anthony Parker • Anthony Perkins • Gerry Perry • Terry Petersen • Tricia Petersen •
Bob Peterson • Erica Peterson • Nick Petrick • James Pfeffer • Kerwin Pietz • Angela Placek • Leann Polen • Walker Poppert • Amy Post-McCorkle • Nancy Pound • Cliff Price • David
Price • Cameron Prichard • Grant Priddy • Richard Prochaska • Jim Provines • Patricia Purcell • Laura Puryear • Myron Pushyk • Noel Quevreaux • Patrick Quinn • Teresa Racette •
Todd Redenius • Chip Reed • Michael Rennie • Cliff Reuter • Tyler Richards • Paul Richardson • Brad Richison • Marvin Richmond • Ron Rieckenberg • Adam Ritchie • Bill Roach •
Colin Robertson • Marina Robinson • Randy Robinson • Ryan Roeth • Chuck Rogge • Steven Ruggiero • Joshua Rupp • Lisa Rutherford • Christopher Sagers • Ricardo Salas • Craig
Sandvig • Scott Schibig • Jodi Schiller • Anne Schleicher • Vincent Schmidt • Gary Scholl • Paul Schwerdtfeger • Brad Scott • Danna Seevers • Tim Shanahan • Ron Sharp, Ph.D. • James
Shaughnessy • Michael Shires • Kent Shultz • Paul Silbersher • Brian Sivinski • Susan Sloboth • Wayne Sluice • Christopher Smith • Jarrod Smith • Lindsay Smith • Paul Smith • Rebecca
Snodgrass • John Speilbusch • Les Stafford • Kelly Stahlhuth • Debbie Stetson • Teresa Still • Robert Stone • Steven Stuckenschneider • Marc Stulz • Kim Sunderland • Bill Tanurchis •
Nicholas Tanurchis • Katherine Tearney • Isabelle Tellkamp-McClung • Craig Tidwell • Kevin Torline • Gary Trost • Mike Van Dusen • Sheryl Vaughn • Ken Veney • Lance Vodicka • Chad
Waller • Pancho Walthall • John Waltz • Terry Ward • Russ Warner • Kilmeny Waterman • Stuart Waters • Campbell Watts • Scooby Webb-Bey • David Weber • Mervyn Webster • Eric
Wedemeyer • Darin Weidenheimer • Luke White • Terry Wilhelm • Chris Williams • Vikki Williams • Helen Wilson • Michael Wolf • Kent Womack • Laura Zeeb • Rod Zerni • Luis Zuna

6 CrossCourt - Fall 2007 missourivalley.usta.com

Two former Missouri Valley junior
players, Omaha, Nebraska’s
Sheeva Parbhu and Amanda
Craddock of St. Louis turned in

strong performances at USTA Pro
Circuit events over the summer.
Parbhu, a senior-to-be at Notre Dame,
reached the singles final of the Lewis
and Clark Community College Futures
held in Godfrey, Ill. Craddock reached
the doubles final with partner Whitney
McCray (Decatur, Ga.) at the Car City
Hyundai Classic in St. Joseph, Mo.

Longtime USTA Missouri Valley
official and North Liberty, Iowa
resident Donna Farley was
recently selected as one of five

international referees who will officiate
at the Special Olympics World Summer
Games held in Shanghai, China, Oct.
2-11, 2007.

Audubon, Iowa’s Erica Frederiksen
was chosen as one of 10 national
Arthur Ashe Essay Contest winners.
Frederiksen’s essay won the

Girls’ 16 division, and for winning,
Frederiksen received an all-expense
paid trip to New York City for Arthur
Ashe Kids’ Day presented by Hess.

The USTA National Wheelchair
Indoor ROHO Gateway Classic, one
of the nation’s most prestigious
wheelchair tournaments, was held

for the 24th consecutive year in the St.
Louis area. The ROHO switched sites
this year from Kings Point Racquet
Club in Alton, Ill. to Creve Coeur
Racquet Club in Creve Coeur, Mo.
The tournament drew just under 100
entries and had a strong international
presence that included players from 12
different countries.

Former USTA
Missouri Valley
junior player and
current University
of Georgia
senior Travis
Helgeson was
selected as one of
eight collegians
to participate
in the 2007
Pan American
Games, held in
Rio De Janeiro,
Brazil in late
July. Helgeson,
a three-time All-

American, reached the Round of 32 in
singles and the doubles quarterfinals
with Todd Paul of Wake Forest.

Three USTA Missouri Valley NJTL
participants Sarah Fielding
(Cleveland, Okla.), Alexandra
Maytubby (Anadarko, Okla.)

and Zach Taylor (Aurora, Mo.) were
chosen to attend the weeklong NJTL
Leadership camp as USTA Missouri
Valley representatives. The camp was
held in late July at the University of
Washington in Seattle.

Two of the section’s facilities
– the Westwood Tennis Center
in Norman, Okla. and McCook
Public Schools in McCook, Neb.

- were recently named as recipients
of the 2007 USTA Outstanding Facility
Award. Selection criteria for the 18
national recipients for the 2007
calendar year were based on items
like overall layout and adaptation to
the site, excellence of court surface/
lighting/accommodations, and number
of programs supporting the USTA and
overall growth of the game.

ph
ot

o
co

ur
te

sy
 o

f T
on

y
Fo

x
- U

. o
f G

eo
rg

ia

Tennis, incoming college freshman, and a social component
thrown in for good measure, that’s the recipe for an
introductory program called Freshman University Network,
(F.U.N.) put on each year by teaching professional Mark Platt
at St. Louis University (SLU).

Thus far, that mix has been a successful one at SLU,
helping put thousands of new eyes on tennis, and has created a
thriving tennis community on campus for both newcomers to
the sport and frequent players.

“It’s a tremendous event, more of a mixer than anything,”
said Platt of his F.U.N. program, which began at SLU in
2002. “What we’re trying to do here is to use tennis to create
a social network, not just a collection of tennis players. We’re
of course trying...to show them what a wonderful sport it is,
but we’re also trying to serve a greater need for students...the
social need. Combining an event that helps introduce people
and tennis at the same time is a natural thing.”

The F.U.N. program has become an annual rite for new
SLU students during the school’s “Welcome Week,” an event
that showcases many of the university’s social clubs and
educational activities during the first week on campus. F.U.N.
has become a fixture during “Welcome Week” attracting
newcomers looking to either get into the game, or continue
playing it. It’s also gaining leverage with the already existing
tennis population at SLU, who see it as a great recruiting tool
for the school’s tennis club and Tennis on Campus teams.

“The best part is these are new kids each year,” said Platt.

Student leaders and tennis club members assist with the
pre-promotion and help put on the event with Platt, helping
to make F.U.N. a rocking, three-hour tennis festival of music,
food, and co-ed games, one that lives up to its’ “You’ve Got
the Hook-Up”
mantra.

“I’ve met a few
young couples that
have even met each
other at one of the
F.U.N. events,” said
Platt, who estimates
that nearly 4,000
SLU freshmen have
taken part in the
six years he’s been
holding them.

That’s all good
news for tennis at
SLU. Platt’s goal is
for F.U.N. to reach
about 1200 students and to continue expanding the program to
other college campuses regionally and nationwide, all while
keeping the social component and backyard barbecue-like feel
to F.U.N. that makes it such a success.

To get more information on F.U.N., contact Platt at 314-
971-0851.

Collegiate Welcome Week Promotes Tennis

Fall 2007 - CrossCourt 7missourivalley.usta.com

photo courtesy of Diane Stern
Students in the F.U.N. program gather to “break
in” their tennis skills.

ADULT WOMEN
 District City Captain
2.5 Oklahoma Broken Arrow, Okla. Sharon Brolick
3.0 H. of America Overland Park, Kan. Mona Palmer
3.5 Iowa Des Moines, Iowa Sarah Corell
4.0 H. of America Overland Park, Kan. Amie Schick
4.5 Missouri Springfield, Mo. Barbara Busiek

ADULT MEN
 District City Captain
3.0 Oklahoma Broken Arrow, Okla. Brent Head
3.5 St. Louis St. Louis, Ron Olivares /
 George Lower
4.0 H. of America Kansas City, Mo. Dave Moore
4.5 H. of America Merriam, Kan. Ryan Caldwell
5.0 H. of America Merriam, Kan. Chris Smith

SENIOR WOMEN
 District City Captain
3.0 St. Louis St. Louis Rose Albrecht
3.5 Nebraska Omaha, Neb. Marie Dowd
4.0 Iowa Des Moines, Iowa Cindy Rovner
4.5 Iowa Cedar Rapids, Iowa Susan Stamats

SENIOR MEN
 District City Captain
3.0 H. of America Kansas City, Mo. Stan Bennett
3.5 St. Louis St. Louis George Lower
4.0 H. of America Merriam, Kan. Chris Cox
4.5 H. of America Merriam, Kan. Bob Dickerson

SUPER SENIOR WOMEN
 District City Captain
6.0 H. of America Overland Park, Kan. Peggy Schmiedeler
7.0 H. of America Overland Park, Kan. Barb Meigs
8.0 Nebraska Omaha, Neb. Cindy Bluml

SUPER SENIOR MEN
 District City Captain
6.0 Oklahoma Tulsa, Okla. Bill Russo
7.0 St. Louis St. Louis Robert Lietz
8.0 Nebraska Omaha, Neb. Tom Schlosser

MIXED DOUBLES
 District City Captain
6.0 Kansas Topeka, Kan. Mel Brown
7.0 St. Louis St. Louis Chris Hahn
8.0 H. of America Kansas City, Mo. Todd Vorachek
9.0 Oklahoma Broken Arrow, Okla. Bryan Dick

SUPER MIXED
*(does not advance to National Championships)

 District City Captain
7.5 Oklahoma Oklahoma City Leroy Cantrell

8676 W 96th St. | Suite 100
Overland Park, KS 66212

Congratulations to all our teams advancing to the
National Championships, but also to every team that
helped make 2007 our best yet.

For locations and dates of the National Championships,
visit the USTA League section of the Missouri Valley
website, missourivalley.usta.com.

Begin planning for the 2008 Section League Championships!

Adult/Senior Championship 1 | August 14-17, 2008 | Oklahoma City
4.5,3.5,2.5 Adults; 3.0, 4.0 Seniors

Adult/Senior Championship 2 | August 28-31, 2008 | Oklahoma City
5.0,4.0,3.0 Adults; 3.5, 4.5 Seniors

Super Senior/Senior Mixed | September 11-14, 2008 | St Louis

Mixed Doubles Championship | September 25-28, 2008 | Springfield, MO

League Champions!Congratulations

Josh Vorcick of the St. Louis
3.5 Adult Men’s Team.

The USTA Missouri Valley Annual
Conference and Awards Luncheon

at the Overland Park Sheraton
Hotel in Overland Park, Kansas

-On-court drills and techniques
-Sport sciences off-court sessions

Workshops will be held Saturday,
December 8 and Sunday, December 9.
A few of the topics covered will be:

-The ‘Tennis Pathway’ and how to
grow tennis in your school and
Junior Team Tennis programs
-How to utilize Community Tennis
Associations to build your program
-Tips on how advocacy can make a
difference in your local community

The Coaches Clinic
will be held Friday,
December 7, at the
Overland Park
Sheraton Hotel. This
all day clinic is for
junior and high
school coaches and
will focus on:

Save the Date!
December 7 - 9 , 2007

Deadline:
November 16 Visit missourivalley.usta.com to register today!

The USTA Missouri Valley Annual
Conference and Awards Luncheon will
be held at the Overland Park Sheraton

Hotel in Overland Park, Kansas

Save the Date!
December 7 - 9 , 2007

Deadline:
November 16

Visit missourivalley.usta.com
to register today!

December 7: All day coaches clinic
for junior and high school coaches

December 8: Awards Luncheon
and Hall of Fame Ceremony
December 8-9: Workshops

covering the ‘tennis pathway’

