

TENNIS & SCHOOL

MOURATOGLU
TENNIS ACADEMY

WITHIN THE HEART OF THE FRENCH RIVIERA...

THE IDEAL DESTINATION FOR ALL TENNIS FANS

With more than **320 days of sunshine** per year, the French Riviera is one of the most sought after destinations in the world for the practice of intensive outdoor tennis all year round.

BETWEEN NICE & CANNES

The Academy is located within 15 minutes from the International Nice Côte d'Azur Airport.

A LAND OF SPORT AND LEISURE

Between the sea and the mountain, unique areas to discover with the whole family.

THE N°1 ACADEMY IN EUROPE

« I founded the Mouratoglou Tennis Academy in 1996, 20 years ago...

My goal has always been to enable every player to maximize his or her potential through individualized training, hence why I created the Mouratoglou method. A tried and tested method applied to my players and coaches which has proved itself time and time again at the highest level. This is why since its creation, the Academy has guided the most promising talents on the male and female professional and junior circuits.

Our vision is, first and foremost, to build a true lifetime sport and education project around our student-athletes. Our tennis-study program enables our students to combine intensive training sessions with an adapted school curriculum throughout the year. A reference program, which over the years, has become the provider of the best student-athletes in the American University Tennis League (the NCAA)»

**Welcome to the Mouratoglou
Tennis Academy !**

JOIN US

The Admission into our Tennis-Study program requires mandatory selection tests used to :

Being selected to join our Academy is dependent on a number of factors including, but not limited to, motivation, general attitude, tennis level, academic level.

To get to know you, you have to spend a week at the Academy as a visiting student athlete, in total immersion with other students.

FOLLOW THE SELECTION PROCESS

We will consider the following in assessing your profile:

- + Tennis tests (technical, tactical and mental)
- + Fitness tests
- + Academic tests (essay writing, critical reading skills, mathematics)
- + Previous school records
- + Interview with student
- + Meeting with parents

ELIGIBILITY

- + Successfully completed CM2 (for the French School) or Grade 4 (for the International School)
- + School transcripts from the past 2 years
- + Ability to withstand significant physical training
- + School & Sports level allowing the student to target entrance to an American university
- + Personal motivation and dedication to the project

Applications are to be made as soon as possible because the number of seats in the Academy is limited

SCHOLARSHIP USA

ABOUT US

ACADEMICS

TENNIS PROGRAM

CONTENTS

- 10 ABOUT US
- 12 INFRASTRUCTURE
- 14 A WORLD OF HIGH-LEVEL TENNIS
- 16 CAMPUS
- 18 SPORTS MEDICINE CENTER
- 20 KEYS TO SUCCESS
- 22 ACADEMICS
- 24 TENNIS PROGRAM
 - 26 THE METHOD
 - 28 TRAINING & CONTENTS
 - 30 TRAINING PLAN
 - 32 TOURNAMENT PROGRAM
 - 34 OUR TEAM
 - 36 CAREER PLANNING
 - 37 PROMOTION REPRESENTATIVE
- 38 SCHOLARSHIP USA
- 40 ACTIVITIES
- 42 EXTRAS
- 44 BEACHCOMBER « FRENCH RIVIERA »
- 46 PACKAGES & PRICES

INFRASTRUCTURE

MOURATOGLOU TENNIS ACADEMY

- + A French and International school allowing French and foreign students to benefit from a rigorous academic program organized around an intensive tennis schedule.
- + 30 qualified teachers fully dedicated to our student-athletes.

MISSION & VALUES

- + To train you intensively without compromising on your education. Whether you dream of becoming a professional tennis player or whether you wish to reach your full potential in tennis and studies, we will equip you with the skills. Because your success is our mission.
- + There are no shortcuts to success; working hard in a consistent way pays off.. Determination, passion, integrity, perseverance, constantly seeking improvement, being daring and ambitious - these are our driving forces.

PHILOSOPHY

- + Our Academy is much more than a simple school or a training facility. The strength of character that our student athletes develop are skills which prepare them for life.
- + Learning effort in the classroom and on the court is our mandate. Achieving results is our first priority.

12 HECTARES OF WORLD CLASS FACILITIES

34 COURTS

Clay & hardcourt (8 covered courts)

6 CONNECTED COURTS

with the latest «Playsight» video equipment

4 PADEL COURTS

STUDENT CAMPUS

School & Boarding

ATHLETICS TRACK & MULTI-SPORTS AREA

FITNESS ROOM & WEIGHT LIFTING AREA

SPORTS MEDICINE CENTER

With the latest technology

PRO SHOP

specialized in Tennis & Padel

2 POOLS - outdoor & indoor

VIP & SEMINAR ROOMS

THE WORLD OF HIGH-LEVEL TENNIS

THE MOURATOGLOU TENNIS ACADEMY IS THE ULTIMATE PERFORMANCE TRAINING CENTER

PROUD OF OUR PLAYERS

CORI GAUFF :

Winner of the Orange Bowl (U12 years old)
Youngest US Open Junior Finalist

CHUN HSIN TSENG :

Winner of « Les Petits As » (U14 years old)

DASHA LOPATETSKAYA :

Finalist of « Les Petits As » (U14 years old)
European Champion (U14 years old)

HOLGER RUNE :

European Champion (U14 years old)

ALEXEI POPYRIN :

Roland Garros Junior Champion

STEFANOS TSITSIPAS :

Junior World N°1 (U18 years old)
Second Youngest player of the top 100 ATP

THE TRAINING CENTER FOR THE WORLD'S BEST PLAYERS

Serena Williams, Novak Djokovic, Alizé Cornet,
Grigor Dimitrov, Jérémy Chardy, Natalia Vikhlyantseva,
Andy Murray, Milos Raonic...

THE CAMPUS

In our American-style campus, everything has been designed to provide the comfort and equipment needed for all our players. From high-speed internet, air-conditioned rooms, nutritious food, to on-site staff at all times, every detail has been considered to give students and parents peace of mind. If it's important to you, it's important to us.

SCHOOL & BOARDING HOUSE

- + Secure access
- + On-site boarding house staff at all times
- +70 rooms (either single, double or triple available)
- + Shower and toilet in every room
- + Laundry
- + Individual lockers and wardrobes
- + Games room (including pool table, table tennis)
- + TV Room
- + Wifi with firewall
- + Disabled access

MEALS & NUTRITION

- + Academy cafeteria (full boarding)
- + Healthy, balanced & nutritious
- + Planned for sportspeople
- + Prepared on-site
- + Individual nutrition plans available (on request)

THE SPORTS MEDICINE CENTER

A unique structure for optimal medical coverage.

The Mouratoglou sports medicine center benefits from an exceptional infrastructure and provides the latest technology equipment.

PHYSIOTHERAPY EXERCISES MADE IN DIFFERENT ROOMS :

Individual practices for each practitioner

Medical surgery dedicated to the implementation of protocols defined by the physiotherapists

Indoor re-education pool (16m x 8m)

Fully equipped: aquabikes, under water jets...

Immersion pools

Protocols for recovery

Our student-athletes have full access to :

- + Medical & physiotherapy care
- + Immersion pools
- + Recovery massages & osteopathy sessions: **optional**

COACHING & MANAGEMENT

Our qualified and professional staff is comprised of 25 tennis & 7 fitness coaches, all educated at the Mouratoglou training methods.

Passionate and methodical, our coaches give players the ideal setting for a full training program. Students are supervised on campus 24/7 by caring staff. The welfare of each and every student is our priority. To excel in both academics and athletics we invest in quality time for the well-being of our students.

SCHOOLING

Our goal : find the right balance between school and tennis.

Students are given responsibilities which encourage them to effectively manage their time. Our students progress in small classes, allowing a unique relationship with their teachers.

The curriculum is consistently tailored to student achievement. In view of tournaments, the program is modified only if the student is up to date with school assignments.

METHOD & TAILORED SESSIONS

Customized training for each player

The Academy's method focuses on reinforcing the individual's strengths. Armed with self-confidence the player

can work on improving the weak aspects of his/her game. Trust is a very important factor and we absolutely need to create and maintain a trusting environment between the coaches and players.

Customized training is the only way one can progress. Coaches rely on their technical, tactical and mental skills to adapt to the player's needs.

The Mouratoglou method has been developed by Patrick Mouratoglou over the years and has proven its efficiency at the highest level. Shared to all the coaches at the Academy, this method is essential to help each player reach his full potential.

THE LEVEL OF PLAY

167 players for a wide range of levels.

At the Academy, the average level is very high. This is a constant challenge and source of motivation for the progression of our players. This guarantees, for every player, to never stop evolving within a homogenous group.

PHYSICAL PREPARATION & RECOVERY

One of the pillars of our training program

From injury prevention to focusing on specific physical attributes and exercises, we test and analyze the profile of each player to activate a working plan which answers the needs of each player.

Our players are fortunate to benefit from

a state of the art sports medicine center, dedicated to recovery and high-level performance.

Special attention is put on the physiological maturation of the player. The programs are therefore adapted according to the age of the player and his medical diagnostic.

HIGH-LEVEL PERFORMANCE

A daily source of inspiration at the Academy

Our players are immersed in a unique world of performance. Almost every week, they train and evolve alongside some of the sport's best champions of the WTA and ATP tour, who train at the Academy on a regular basis.

The creation of the Champ'Seed Foundation in 2015, which supports the world's best junior players constitutes another great source of inspiration for our players.

TOURNAMENT SUPERVISION

Supervision is provided to our student-athletes in every tournament throughout the season.

Coaches observe and encourage their players in every match, which enables a better understanding of the player and therefore a better follow-up of the goals set for the season.

A precise debrief pre and post-match is provided by the coach for every match played.

SCHOLARSHIP USA

The Academy is the N°1 US scholarship placement service.

This is a successful pathway for our students who get to live and study for at least 4 years in the USA and play in a very high level championship (the NCAA). Without a doubt, the scholarship USA program is the best way to pursue a high level sports project while benefiting from an intensive training structure and a top level education.

INTERNATIONAL ENVIRONMENT

More than 35 different nationalities form the basis of our student-athletes, of which 65% follow the international curriculum. This melting pot and immersion within a cosmopolitan environment is unique.

VIDEO ANALYSIS & STATISTICS

Video analysis is a central pedagogical tool of the Academy. We use the Playsight technology to analyse, the biomechanics and the tactical schemes of the player in real time. The "Babolat Replay" tool is also used to create post-match statistical summaries. The video & statistics tool provides an objective vision of the game and enables us to boost our player's development.

ACADEMICS

A high-level curriculum which leads to the High School Diploma. The education program is an essential pillar of the Academy training and the gateway to an American scholarship.

AVAILABLE PROGRAMS

French section :

French Baccalaureate – From 6^{ème} to Terminale

International section :

Certified American curriculum – From Grade 5 to grade 12

American universities :

Placement in American universities
Bachelor or Masters Degrees

OUR FUNDAMENTALS

- + A team of 30 teachers
- + Small classes of 5-15 per class
- + 22.5 class hours per week (including study periods)
- + Perfect environment for learning English and French and for developing intercultural communication skills
- + 100% Baccalaureate success rate (French School)
- + 100% High School Diploma achievement
- + 90% of our final year students obtain a scholarship to join an American university
- + Total immersion in an international environment
- + School Year : September-June

ON TOP OF THE CLASS HOURS

- + Monitored studies from 8PM to 9.15PM

ADDITIONAL CURRICULUMS PROVIDED

- + E.S.L & FLE : Reinforcing English or French skills
- + Preparation for SAT & TOEFL exams
- + Post-Bac follow up

TENNIS PROGRAM

26 THE METHOD

28 TRAINING & CONTENTS

30 TRAINING PLAN

32 TOURNAMENT PROGRAM

34 OUR TEAM

36 CAREER PLANNING

37 OUR PROMOTION MENTOR

THE METHOD

TRAIN LIKE A PRO

+ Intensity + consistency + rigor

THINK LIKE A CHAMPION

Believe in your potential and be ambitious

MASTER THE TECHNIQUE

Develop the Tennis of tomorrow

BE IN POSSESSION OF KEY TACTICS

Analyze the game and impose your own

BUILD AN ATHLETIC BODY

Personalized physical workout ,
maintain a healthy diet , optimize your qualities

MAXIMIZE YOUR STRENGTHS

Improve your weaknesses

BECOME THE BEST COMPETITOR

Be efficient in matches and in training

TRAINING & CONTENTS

TENNIS

- + 2 to 3 hours of Tennis a day
- + 4 players per group
- + Morning & Evening sessions
- + Work on techniques
- + Master strategic tactics
- + Learn "Attitude & Mental strength"
- + Playsight & Babolat Replay video screening and analysis
- + Individual training : **optional**

PHYSICAL

- + 1.5 hours of Physical training a day
- + Physical tests 4 times a year
- + Medical check-ups
- + Yoga : **optional**
- + Individual preparation : **optional**

TOURNAMENTS

- + Preparing for matches
- + Follow-up of 15- 20 tournaments
- + Online regular debriefing
- + Summer Tour : **optional** tournaments schedule

MENTAL

- + Individual "profiling" at the beginning of the year
- + Regular workshops
- + Complementary individualized follow-up : **optional**

PHASE 1
SEPTEMBER
OCTOBER

- + Work on the Basics
- + Work Technique Analysis
- + Mental "Profiling" Analysis
- + Biomechanics Analysis
- + Physical Test
- + **Goals report & yearly training plan**

PHASE 2
NOVEMBER
FEBRUARY

- + Modify the techniques
- + Develop strengths
- + Mental Reinforcement
- + Customized Fitness Training
- + **1st Report**

PHASE 3
MARCH
JUNE

- + Work on strategy and tactics
- + Simulate match sequences
- + Approach competition on a mental level
- + Fitness training workout
- + Coaching in tournaments
- + **2nd & 3rd Report**

TOURNAMENT PROGRAM

The Academy offers a full tournament schedule incorporating FFT regional competitions, follow up on ETA, ITF international competitions and ATP & WTA tournaments. We adapt the program to the player's level. Our students play on average between 60 and 90 matches per season.

■ NATIONAL TOURNAMENTS

- + All students in the 4th to the 1st French series
- + Monitoring around 15-20 tournaments between September and June
- + Organising a tournament tour in July (in addition to the annual program)

■ ITF & ETA TOURNAMENTS

- + Reserved for players under 18 (ITF) and under 14 (ETA) with an international ranking
- + International follow-up : optional

■ TOURNAMENTS ATP & WTA

- + Reserved for professional players

Jean-Paul DAMIT : Sport Director

Régis LAVERGNE : Head Coach

TENNIS

Kerei ABAKAR
 Valentin BAIZE
 Christophe BERGUES
 Philippe BERTRAND
 Alexandre BLOSSIER
 Virgile BOISSAVY
 Morgan BOURBON
 Pierre BOUTEYRE
 Alexis CATILLON
 Julien CONRATH
 Salvino DI PIETRA
 Mathys DIMAIO
 Jordan DUMAS
 Sébastien EYROLLES
 Rodolphe FABRE
 François FAJON
 Yannick FAQUE
 Alexandre FAUSTINO
 Bastien FAZINCANI
 Christelle FERRET
 Jordan GARCIA
 Manu HEUSSNER
 Vincent HUNAUT
 Lorenz ILG
 Giorgio JACQUET
 Julien JEANPIERRE
 Thomas LEBOULCH
 Sylwia MAJEWSKA
 Sophie MAURISSEN
 Vlad POPA
 Gregory RATEL
 Nanette SCHUTTE
 Mickael SICCO
 Matthieu USAN-
 NAZ-JORIS
 Romain VAN RILLAS
 Christopher VERDURA

FITNESS PREPARATION

Francis BOUGY
 Nicolas CARTERET
 Gerald CORDEMY
 (Coordinator)
 Tiroy GENSBURGER
 Yann GRAVOULET
 Vaclav JURSIK
 Paul VINEL
 Emmanuel YAGUE
 (Coordinator)

MENTAL PREPARATION

Emmanuel HEUSSNER
 Sophie MAURISSEN

MEDICAL

+ 1 sport doctor
 + 3 physiotherapists
 + 1 osteopath

OUR TEAM

- + 25 tennis coaches
- + 7 physical trainers
- + 1 mental trainer
- + 1 sport psychologist
- + medical staff
- Former pro players
- Former tour coaches
- + FFT or USPTR graduates

CAREER PLANNING

Following a curriculum at Mouratoglou, is providing yourself with the guarantee of a viable sport and professional project - whether on the professional circuit or via an American scholarship.

PROJECT USA

- + A placement within an american university with scholarship
- + To obtain an international degree
- + A springboard to the pro circuit
- + An unbelievable life experience

PROFESSIONAL CAREER

- + Integration within the Pro Team
- + Access to the pro circuit
- + Coaching follow-up in competitions

BECOMING A COACH

- + Follow the BE training
- + Full immersion within the Academy
- + Seize the opportunities

**PROMOTION
REPRESENTATIVE**

JEREMY CHARDY TOP 50 ATP

Our « USA Scholarship» program offers our students a unique opportunity to have access to outstanding education after high school. Each year, more than 50 ouratoglou students, with a scholarship, to a university in the United States.

The average annual cost of an American university is 35,000 dollars, and our students receive scholarships that cover on average 70% of the total fees, the equivalent to 25,000 dollars per year.

The best universities have a very high tennis level, similar to a professional one, and it is common to see some of their athletes reach the world's top 100 (recently: James Blake, Robby Ginepri, John Isner, and many others).

What is the minimum level required to apply for a tennis scholarship ?

Boys : 4/6

Girls : 15 (the number of scholarships available for girls is higher than for boys)

Which qualifications are required ?

+ **High School Diploma** (all subjects) with a minimum GPA of 2.0

+ **SAT & TOEFL** : the two required exams for which we provide training

How valuable is an American graduate ?

American degrees (Bachelors & Masters) are recognized worldwide and gives you a significant advantage in the job market

When should I register ?

The admission process begins about 8 to 12 months before the end of high school. Your application should include high school transcripts, registering for tests and scholarship requests.

ACTIVITIES

Our students spend 9 months at the Academy, working hard in class as well as on court. They have spare time in the evening and during weekends that they might use to enjoy activities organized directly by our staff, on and off campus. Our region is beautiful and students have many opportunities to enjoy seasonal activities.

INTEGRATION CAMPS

The first 2 days of the Academy are dedicated to the integration boot camp. During 2 days, all players and coaches live on a bivouac located 30 kilometers from the academy, in the heart of the French Alps. The camp includes hiking, races, physical tests, and this is an opportunity to create social cohesion between everyone.

ACTIVITIES ON CAMPUS

A certain number of activities are organized throughout the year.

Players have access to the game room (pool, ping-pong, TV), the theatre room, and can participate in artistic and sport workshops. With permission, they are also given access to the swimming pool, the athletics track, the padel courts and the multisports area (Football, Basketball, Handball, Volley-ball).

ACTIVITIES OFF CAMPUS

WINTER ACTIVITIES

Hiking, mountain biking, cultural visit and shopping in Cannes or Nice.

SUMMER ACTIVITIES

Beach and lake nautic activities, mountain biking.

TENNIS PRO-SHOP

- + 100m² dedicated to tennis equipment & clothing
- + Professional stringing service
- + Personalized advice

TENNISPRO
.FR .IT .ES .NL .EU

15 MINUTES AWAY FROM THE ACADEMY

- + Hotels & Festivals
- + Shopping, Cinema, Restaurants
- + Beaches

BEACHCOMBER
FRENCH RIVIERA
RESORT & SPA

The Art of sport

4**** HOTEL FOR FAMILIES

The Beachcomber « French Riviera »,
minimalism & elegance in one location

155 ROOMS

RESTAURANT & LOUNGE-BAR

SPA

2 POOLS

11 SEMINAR ROOMS

FREE SPORT OFFERING
in partnership with

PACKAGES & PRICES

TENNIS PROGRAMS

CORE (September-June) : program including group tennis & physical training, tournament follow-up, seminars & additional activities, medical assistance (sports physician, physiotherapy & recovery protocol) 19 750 €

CUSTOM «customized» program including Core program + 100 hours /year of individual training (70h tennis 30h fitness) + summer circuit 27 500 €

ACADEMICS

INTERNATIONAL SCHOOL

Grade 5 to 12 11 750 €

US COLLEGE PLACEMENT SERVICES (SCHOLARSHIP USA) OFFERED

ROOM AND BOARD

ACADEMIC YEAR FROM SEPTEMBER TO JUNE

TRIPLE ROOM 12 000 €

DOUBLE ROOM 15 000 €

SINGLE ROOM 19 000 €

MEDICAL ASSISTANCE PROVISION (not included within the medical assistance package : Pharmacy expenses, Dentist, MRI, Scanner, Orthopedist...) 1 000 €

HOUSING DEPOSIT (mandatory for new students) 750 €

OPTIONS

LAUNDRY SERVICE (for boarding students) 500 €

LUNCH (for non boarding students) 1 835 €

TENNIS OR FITNESS PRIVATE LESSONS (10hr pack) 650 €

TENNIS OR FITNESS PRIVATE LESSONS (20hr pack) 1 270 €

TENNIS OR FITNESS PRIVATE LESSONS (50hr pack) 3 125 €

TENNIS OR FITNESS PRIVATE LESSONS (75hr pack) 4 575 €

YOGA once a week 400 €

«**SUMMER TOUR**» : circuit of tournaments (3 weeks) 3 500 €

VISA / TRAVEL CARD 350 €

CANCELLATION GUARANTEE 1500 €

MOURATOGLOU
TENNIS ACADEMY

CONTACTS

Antoine TASSART

Tennis & School manager
antoine.tassart@mouratoglou.com
+ 33 (0)6 67 59 82 70

Fanny FRACASSI

Scholarship USA manager
fanny.fracassi@mouratoglou.com
+ 33 (0)6 24 48 01 93

www.mouratoglou.com

