

Platform Tennis Lessons

Come join what many players are already talking about: the fun of platform tennis. Enjoy the fastest growing sport and year-round activity at beautiful Katherine Legge Memorial Park in Hinsdale. Paddles are available to purchase or demo during all drills. Programs are coordinated by Mary Doten, 6-time Women's National Champion and 2015 Finalist. Membership is not required for beginner drills.

All class registration is done through Mary Doten.

Questions and all signups: Contact Mary Doten, mhdoten@gmail.com or 708-261-5779

www.HPDpaddle.com

Beginner/Advanced Beginner Drills

The basic skills of platform tennis will be taught; including grips, backhand volley, lobs, drives, serve and volley and screens. Point play will conclude each drill. Courts will be divided by ability level.

Session 1:

Sept. 16 – Oct. 27 Fee: \$159

No lessons Oct. 6 Fee: \$132

Session 2:

Oct. 28 – Dec. 15 Fee: \$159

No lessons Nov. 20 – 26 Fee: \$132

Day	Time
SAT	1:30 – 2:45 pm
SAT	2:45 – 4:00 pm
SUN	12:30 – 1:45 pm
SUN	1:45 – 3:00 pm
M	10:30 – 11:45 am
M	5:45 – 7:00 pm
M	7:15 – 8:30 pm
TU	9:15 – 10:30 am
TU	10:30 – 11:45 am
W	9:00 – 10:15 am
W	10:15 – 11:30 am
F	9:00 – 10:15 am

Intermediate Drills

Experienced paddle players and highly skilled tennis players will drill each week honing their paddle skills. We will focus on strategy, positioning, shot placement, and screen play. **Instructor approval required.**

Session 1: Sept. 19 – Oct. 27

Session 2: Oct. 31 – Dec. 15

Day	Time	Fee
TU	10:30 – 11:45 am	\$159
W	10:30 – 11:45 am	\$159
F	10:15 – 11:30 am	\$159

Junior Paddle and Pizza

Come join other future paddle players for a fun afternoon of instruction, games, and pizza. Ages 7+ are welcome and will be divided by age and ability.

Session 1: Oct. 16 – Dec. 18

Ages	Day	Time	Fee
7 – 9 yrs	Mon	4:00 – 5:15 pm	\$162
10+	Mon	4:00 – 5:15 pm	\$162

Travel Teams

The Hinsdale Platform Tennis Association proudly sponsors 7 women's teams and 18 men's travel teams in the Chicago Platform Tennis League for players at all levels. This is the fastest way to improve your paddle game. Spots are still available.

Women's North Shore

Series 1-9

Additional fee for league play and team drill. Contact: mhdoten@gmail.com

Men's Local

Series 28 level, (beginner)

Practice on Sundays 8:30 - 10:00 pm; League matches during the week at KLM and local clubs. Additional fee for league play. Contact: bill.obrien@att.net

Women's Local

(Beginner- Advanced Beginner)

Tuesday drill, 12:30 – 2 pm

Thursdays, 9:30 – 11 am matches

Players will drill weekly with Mary Doten and her staff on Tuesdays, beginning September 19th, 12:30 – 2 pm. Then, on Thursday mornings you will put those drills into practice and compete for the Hinsdale Park District against local clubs (Butterfield CC, Hinsdale Golf Club, Highlands CC, Ruth Lake, Edgewood and Salt Creek Club). Contact Mary Doten for more information. Mhdoten@gmail.com

NEW! Women's Monday Night Alternating Doubles league

Beginner, Advanced Beginner and Intermediate players will enjoy meeting other paddle players and competing in our in-house league. No partner necessary as players rotate partners weekly. This is a fun and social way to exercise and enjoy this great game. September- December \$150

Women's Non-Travel League

Experienced paddle players at all levels compete for the Hinsdale Parks and Recreation Dept. against local clubs.

Mondays, 12:15 pm

October - December

Fee: \$100 (paid to Mary Doten)

A paddle membership with the Village of Hinsdale is required for all league play.