

WHY TENNIS?

Improves
**Cardiovascular
Health**

Stimulates
**Brain
Activity**

Promotes
**Strong & Flexible
Muscles and Joints**

Develops
**Friendships
and Social Circles**

AEROBIC SPEED STRENGTH COORDINATION MOTOR SKILLS AGILITY BALANCE CROSSTRAIN BONE DENSITY IMMUNITY NUTRITION FLEXIBILITY
WORK ETHIC DISCIPLINE RESPONSIBILITY STRESS MANAGEMENT STRATEGY PROBLEM-SOLVING SPORTSMANSHIP TEAMWORK SOCIAL SKILLS

#ByTheNumbers

48%

Youth Tennis Players maintain an
"A" GRADE AVERAGE
in the classroom

82%

Youth Tennis Players engage in
COMMUNITY SERVICE
and volunteerism

81%

Youth Tennis Players expect to
ATTEND COLLEGE
and earn a degree

Young tennis players show noticeably higher
SELF-ESTEEM
and remain low in anxiety and tension!

Youth Tennis Players are
LESS PRONE
to risk factors

