

JUNIOR COMPETITORS' GUIDE

THE CHAMPIONSHIPS, WIMBLEDON

SATURDAY 28th JUNE — SUNDAY 6th JULY 2014

CHAIRMAN'S WELCOME

I would like to extend a very warm welcome to all of you to the 2014 Championships, here at Wimbledon.

Since the 2013 Championships, we have made the first steps in our emerging Master Plan, which combines

Wimbledon's values of heritage and tradition, with our passion to continually provide world-leading facilities for all those visiting The Championships. Our vision is to see measured transformation, whilst preserving all of the iconic elements and qualities that make Wimbledon recognised the world over.

I hope that you will take the time to look at our plans on wimbledon.com and our Player Relations team would welcome any feedback you have. We are also conducting a player survey during The Championships and hope that, if asked, you will take the opportunity to give your input to assist us in our planning for the future.

Whilst the fruits of this winter's work may not be immediately obvious to you, they are critical in unlocking space for us to begin long-term improvements to the players' facilities in the heart of our Grounds. What is noticeable is that, as a result of the building works to create new space under Courts 14 and 15, we will not be using these courts this year as these have been re-laid and re-seeded in preparation for their use once again next year.

One final matter as we look forward, as I hope you are aware The Championships will start a week later in 2015, and will run from Monday 29th June until Sunday 12th July. This will allow for three weeks of grass court play between Roland Garros and Wimbledon which we believe is a major benefit to all players.

Back to this year's Championships and the key date for you will be Saturday 28th June when the Junior singles events are scheduled to get underway. With many matches starting at 11:00 on the outside courts, you will certainly be the early focus of attention as the crowds arrive for the day. For those of you involved in the Qualifying Competition, the event takes place at the Bank of England Sports Centre, Roehampton, on Thursday 26th and Friday 27th June.

As usual, we have a number of security measures in place to ensure a safe and secure environment. Inevitably these arrangements will affect everyone coming into our Grounds, but I hope you will understand why they exist and have to be undertaken.

Please do take the time to look through this Guide, which not only provides full details of what to expect when playing in The Championships, but also helpful additional information designed to ensure you make the most of your stay here - whether spending time locally, or in Central London.

I hope you have a memorable and successful Championships. If there is anything we can do for you to improve your experience here at Wimbledon, then please do let us know.

PHILIP BROOK,
Chairman, Committee of Management of The Championships

CONTENTS

CHAIRMAN'S WELCOME	1
EMERGENCIES & EVACUATION	4
PLAYER ACTIONS	4
JUNIOR WINNERS WHO BECAME CHAMPIONS	5
THE JUNIOR CHAMPIONSHIPS 2014	6
COMMITTEE OF MANAGEMENT FOR JUNIOR EVENTS	7
CHAIRMAN, TOURNAMENT EXECUTIVE AND JUNIORS' REFEREE	7
JUNIOR CHAMPIONSHIPS DIRECTORY	8
PLAYING IN THE JUNIOR CHAMPIONSHIPS	11
REGISTRATION (ACCREDITATION)	11
ARRIVING AT THE GROUNDS	11
HOURS OF PLAY & ATTENDANCE	11
MATCHES DUE ON COURT	11
DRUG TESTING	11
MEDIA INTERVIEWS	11
SIGNING IN & OUT	11
WHITE CLOTHING AND EQUIPMENT RULE	12
WHITE CLOTHING SUPPLIES	12
CONDITIONS OF ENTRY & PARTICIPATION	12
WIMBLEDON 2015 DATE CHANGE	12
PRACTICE FACILITIES	13
AORANGI PARK PRACTICE COURT OFFICE (FROM 28TH JUNE)	13
ALTERNATIVE PRACTICE	13
PRACTICE PRIOR TO 28TH JUNE	13
MAPS	14
MAP OF THE GROUNDS	14
MAP OF SOUTH WEST LONDON	15
A—Z JUNIOR COMPETITORS' FACILITIES	16
BANK	16
CENTRE COURT & NO.1 COURT COMPETITORS' STAND ACCESS	16
CHAMPIONS' DINNER	16
DRESSING ROOMS (LOCKER ROOMS)	16
FOOD	16
GYMNASIUM	16
JUNIOR PLAYERS' INFORMATION DESK	16
INFORMATION TECHNOLOGY	16
LAUNDRY	17

LIVE @ WIMBLEDON	17
MAIL & EMAIL	17
MATCH FOOTAGE OF SINGLES MATCHES ON CENTRE, NO.1, 2 & 3	17
MATCH INFORMATION & STATISTICS	18
MATCH STATISTICS REPORTS	18
MEALS & REFRESHMENTS	18
MEDICAL SERVICES	18
MUSEUM & SOUVENIRS	18
PHOTOGRAPHS/VIDEO	18
PHOTOPASSES/ACCREDITATION	18
PHYSIOTHERAPY/MASSAGE	18
PRACTICE FACILITIES	18
RACKET STRINGING	19
TICKETS & PASSES FOR JUNIOR COMPETITORS' GUESTS & PRIVATE COACHES	19
SIGHTSEEING TOUR	19
WALKING ROUTE TO AORANGI PAVILION	19
ACCOMMODATION	20
ROEHAMPTON UNIVERSITY	20
ALTERNATIVE ACCOMMODATION	20
PUTNEY SHUTTLE BUS	20
PARENTS & GUARDIANS	20
COACHES	20
PLAYER SUPPORT TEAM	20
TRANSPORT	21
OFFICIAL TRANSPORT	21
AIRPORT DEPARTURE	21
PUBLIC TRANSPORT TO ROEHAMPTON UNIVERSITY	21
QUALIFYING	22
PRACTICE FACILITIES	22
LUCKY LOSERS	22
TRANSPORT	22
CONDITIONS OF ENTRY & PARTICIPATION	24
SOCIAL MEDIA	28
CONDITIONS OF ENTRY TO THE GROUNDS	29
THE JUNIOR CHAMPIONSHIPS TELEPHONE DIRECTORY	30

EMERGENCIES & EVACUATION

The AELTC in conjunction with relevant Police, Stewards and emergency services has a well established and tested 'Emergency Management Plan' for The Championships.

PLAYER ACTIONS

In the event of any emergency and/or subsequent evacuation, you should follow the instructions given to you by the Police, G4S Security Officers, Stewards and/or Championships Staff. These instructions may be given via the AELTC's public address system.

Incident on court: In the event of an incident on court, you should follow the instructions of the G4S Security Officer(s) who have been allocated to each court as 'Court Protection' officers for this purpose.

Evacuation: In the first instance, you may be escorted to a 'Safe Area' inside the Grounds (e.g. Dressing Room). If an evacuation of the Grounds becomes necessary, you will be taken by a G4S Security Officer or a Steward to the Covered Courts (Primary Evacuation Point) or to the Garden Hall at St Mary's Church (Secondary Evacuation Point). If play is discontinued for a significant period, you will be driven, by the Official Transport Service, to your hotel/accommodation until and if play can resume.

Communication: In addition to the Security Officers, Stewards and Championships Staff, an SMS Text Messaging system will be used by the AELTC to keep you advised of the prevailing circumstances via your mobile telephone. Please advise us of your mobile telephone number upon registration.

JUNIOR WINNERS WHO BECAME CHAMPIONS

JUNIORS

CHAMPIONS

BJÖRN BORG

1972	1976
	1977
	1978
	1979
	1980

PAT CASH

1982	1987
------	------

STEFAN EDBERG

1983	1988
	1990

ROGER FEDERER

1998	2003
	2004
	2005
	2006
	2007
	2009
	2012

ANN HAYDON (JONES)

1956	1969
------	------

KAREN HANTZE (SUSMAN)

1960	1962
------	------

MARTINA HINGIS

1994	1997
------	------

AMÉLIE MAURESMO

1996	2006
------	------

THE JUNIOR CHAMPIONSHIPS 2014

HELD IN ASSOCIATION WITH THE LAWN TENNIS CHAMPIONSHIP MEETING
SATURDAY 28TH JUNE – SUNDAY 6th JULY

(and any further days necessary for completing the Meeting)

On the Grounds of The All England Lawn Tennis Club, Church Road,
 Wimbledon, London SW19 5AE.

PATRON

HER MAJESTY THE QUEEN

PRESIDENT

HRH THE DUKE OF KENT KG GCMG GCVO ADC

CHAIRMAN

P G H BROOK

COMMITTEE OF MANAGEMENT FOR JUNIOR EVENTS

MRS A S JONES CBE (CHAIRMAN)

M F CORRIE

T H HENMAN OBE

MISS D A JEVANS CBE

MRS C M SABIN

R T STOAKES

K F WEATHERLEY

THE REFEREE (EX OFFICIO)

JUNIORS' ADMINISTRATION

MS C WOOD (ASSISTANT REFEREE)

This is an ITF Junior Ranking Tournament and points
 will be awarded to the competitors towards their
 official World Ranking

COMMITTEE OF MANAGEMENT FOR JUNIOR EVENTS

Ann Jones CBE
CHAIRMAN

Martin Corrie

Tim Henman OBE

Debbie Jevans CBE

Cathie Sabin

Richard Stoakes

Ken Weatherley

Andrew Jarrett
REFEREE

CHAIRMAN, TOURNAMENT EXECUTIVE AND JUNIORS' REFEREE

Philip Brook
CHAIRMAN

Richard Lewis CBE
CHIEF EXECUTIVE

Sarah Clarke
CHAMPIONSHIPS
DIRECTOR

Clare Wood
JUNIORS' REFEREE

JUNIOR CHAMPIONSHIPS DIRECTORY

MAIN SWITCHBOARD

020 8946 9122

EMERGENCY (ON-SITE ONLY)

020 8971 2666

ACCOMMODATION/TRAVEL – CAPITA

0845 0548 470

AIRPORT DEPARTURES

Transport Desk

020 8944 7766

AORANGI DRESSING ROOMS

Gentlemen 020 8971 2372

Ladies 020 8971 2373

JUNIOR COMPETITORS'

INFORMATION DESK

Nicki Plowman

Karen Shepley

020 8971 2429

Mobile: 07585 962740

JUNIOR MEDIA LIAISON OFFICERS

Will Auger

Catherine Michie

James McGurran

020 8971 2366

MEDICAL

Club Doctor: Dr Jane Allen

Sports Doctors: Professor Mark Batt,
Dr Philip Bell, Dr Ian McCurdie
(appointments can be organised by the
physiotherapist in your Dressing Room)

Physiotherapists: Hans Ektvedt,
Katherine Watkins

Massage Therapists: Jim Woods,
Sandra Wright

PRACTICE COURT OFFICE

Practice Courts Manager: Peter Finn

020 8971 2505

ROEHAMPTON UNIVERSITY

AELTC Office

020 8392 8191

REFEREE'S OFFICE

Referee: Andrew Jarrett

Juniors' Referee: Clare Wood

020 8971 2508

STRINGING SERVICE

020 8971 2731

PLAYING IN THE JUNIOR CHAMPIONSHIPS

The Junior Championships will take place from Saturday 28th June to Sunday 6th July at the All England Lawn Tennis Club, Church Road, Wimbledon, London SW19 5AE. It is intended that there will be no play on Sunday 29th June, unless the Referee decides otherwise.

REGISTRATION (ACCREDITATION)

The Junior Players' Information Desk is located on the first floor of the Aorangi Pavilion (inside Gate 1).

The staff at the Junior Players' Information Desk will be able to answer any questions you may have, including information relating to the Order of Play and dress on court.

PLEASE REMEMBER

- You must wear your photopass at all times you are in the AELTC Grounds — except when you are on Court.
- You must not give or lend your Pass to anyone else. They are strictly non-transferable.
- There is no access to the Grounds before 08:00 on any day.
- Your pass will not allow access to the Grounds for playing or practice before Saturday 28th June
- **Note that normal accreditation rules apply on middle Sunday (29th June) and guests without accreditation will not be admitted.**

ARRIVING AT THE GROUNDS

Please ensure that you have your accreditation ready for inspection when you arrive at the AELTC. All bags will be searched before entry to the Grounds can be permitted.

HOURS OF PLAY & ATTENDANCE

The Order of Play for Saturday 28th June will be available after 19:30 at the Referee's Office and in the Juniors' official accommodation at Roehampton University, on Friday 27th June and each evening thereafter. Gates open to the public at 10:30 each day. Play will not begin before 11:00, unless the programme is delayed, e.g. by rain.

MATCHES DUE ON COURT

It is your responsibility to be on court on time. Matches are officially called when your name appears on the AELTC's point by point monitor screens. Please note that the match should start at the time stated, i.e. the warm-up should have been completed.

DRUG TESTING

Competitors selected for testing will be escorted between the court and the drug testing suite.

MEDIA INTERVIEWS

Junior players will be required to give media interviews if requested. These interviews will be coordinated by the Junior Media Liaison Officers (020 8971 2366) and will be supervised within the Interview Area.

In certain circumstances, the AELTC may consider it necessary for one of the AELTC Media Conference Moderators to supervise any individual media interview or Media Conference. In particular, this may be necessary on occasions when AELTC considers that the player may be subjected to undue harassment or when media interest is higher than normal.

SIGNING IN & OUT

There is no official signing in and out. You must be present to play when required and must not leave without the Referee's permission.

WHITE CLOTHING AND EQUIPMENT RULE

Details below give further information regarding clauses 14 and 15 of the Conditions of Entry and Participation for The Championships. It refers to all clothing, including tracksuits and sweaters, worn on The Championship courts both for practice and for matches.

- 1 Competitors must be dressed in suitable tennis attire that is almost entirely white and this applies from the point at which the player enters the court surround.
- 2 White does not include off white or cream.
- 3 There should be no solid mass or panel of colouring. A single trim of colour around the neckline and around the cuff of the sleeve is acceptable but must be no wider than one centimetre (10mm).
- 4 Colour contained within patterns will be measured as if it is a solid mass of colour and should be within the one centimetre (10mm) guide. Logos formed by variations of material or patterns are not acceptable.
- 5 The back of a shirt, dress, tracksuit top or sweater must be totally white.
- 6 Shorts, skirts and tracksuit bottoms must be totally white except for a single trim of colour down the outside seam no wider than one centimetre (10mm).
- 7 Caps, headbands, bandanas, wristbands and socks must be totally white except for a single trim of colour no wider than one centimetre (10mm).
- 8 Shoes must be almost entirely white, including the soles. Large manufacturers' logos are not encouraged. The grass court shoes must adhere to the Grand Slam rules. In particular shoes with pimples around the outside of the toes shall not be permitted. The foxing around the toes must be smooth.

- 9 Any undergarments that either are or can be visible during play (including due to perspiration) must also be completely white except for a single trim of colour no wider than one centimetre (10mm). In addition, common standards of decency are required at all times.

- 10 Medical supports and equipment should be white if possible but may be coloured if absolutely necessary.

WHITE CLOTHING SUPPLIES

In the event that a player is unable to comply with the White Clothing and Equipment Rule, the Referee's Office stocks a supply of items that can be provided at cost price.

CONDITIONS OF ENTRY & PARTICIPATION

The full Conditions of Entry and Participation for the Junior Championships 2014 can be found at the back of this guide on **p24**.

WIMBLEDON 2015 DATE CHANGE

The Committee of Management have decided, with effect from 2015, The Championships will be held one week later in the year, thereby allowing a three week gap between the end of Roland Garros and the start of Wimbledon. The Championships will run from Monday 29th June to Sunday 12th July 2015 with the Junior Championships taking place on 4th to 12th July.

PRACTICE FACILITIES

Practice facilities are available for all competitors on the first day of the Junior Championships and thereafter, if still competing in the draw, on the courts in Aorangi Park from 10:00 daily.

AORANGI PARK PRACTICE COURT OFFICE (FROM 28TH JUNE)

Aorangi Park is located within the Grounds of the AELTC.

Please call the practice session desk team on **020 8971 2505** to book a court.

Because of the need to preserve the practice courts in good condition for the second week, **Junior Competitors cannot be allowed to practice on the Aorangi Courts until the start of the Junior Championships.**

ALTERNATIVE PRACTICE

In the event of rain Junior Competitors may use the artificial grass courts at Wimbledon Park. Call **020 8879 0611** or **020 8545 3664** for a reservation.

PRACTICE PRIOR TO 28TH JUNE

Before the 28th June practice courts are available at the Bank of England Sports Centre. Courts can be booked in person only, please visit the Referee's desk at the Bank of England Sports Centre for a court allocation.

The address is:

Bank of England Sports Centre

Priory Lane, off Bank Lane

Roehampton, London SW15 5JQ

MAP OF THE GROUNDS

A—Z JUNIOR COMPETITORS' FACILITIES

BANK

There is a sub-branch of the HSBC inside Gate 3 near the Museum Shop. The Bank is open from 10:30—20:30 during The Championships. Cash machines (ATM) are available outside the Bank, in the North Concourse and outside Gate 1.

CENTRE COURT & NO.1 COURT COMPETITORS' STAND ACCESS

The Junior Competitors' photopass gives access for Competitors only to the Centre Court and No.1 Court Competitors' Stands if space is available from Saturday 28th June to Thursday 3rd July (Centre Court) and Sunday 6th July (No.1 Court) inclusive.

CHAMPIONS' DINNER

Finalists in the Junior Events are invited to attend the Champions' Dinner at the Royal Opera House in Covent Garden on the night of Sunday 6th July. Evening dress can be provided —please ask at the Junior Players' Information Desk for details.

DRESSING ROOMS (LOCKER ROOMS)

Both boys and girls will be allocated to the Dressing Rooms in the Aorangi Pavilion. For the benefit of all competitors, please do not bring unauthorised people into your Dressing Room.

FOOD

During The Championships junior players receive a daily food allowance of £30 for use in the Aorangi Pavilion Competitors' Restaurant. This is for your own use only, and is contained in the barcode on your photopass. Please present your pass to a cashier each time you make a purchase.

The Aorangi Pavilion Competitors' Restaurant will be open as follows:

Deli Bar	09:30 – 21:30
Hot food	11:00 – 21:30
Salad Bar	12:00 – 21:30
Middle Sunday	10:00 – 18:00

GYMNASIUM

There is a supervised gym available adjacent to the Practice Courts. Junior Competitors may be accompanied by their coach, space permitting. This will be open daily from 09.00.

JUNIOR PLAYERS' INFORMATION DESK

This is located on the first floor of the Aorangi Park Competitors' Pavilion (020 8971 2429). Please ask all your questions there, including questions relating to Order of Play and dress. Please do not attempt to ask questions at the Referee's Office.

INFORMATION TECHNOLOGY

WIMBLEDON WEBSITE

The official Wimbledon Website (wimbledon.com), provides live point-by-point scores, results, draws, Order of Play, news, match reports, interviews, photos, visitor and site information, and video and radio highlights. **Live @ Wimbledon** is also featured on wimbledon.com, providing live video and radio coverage of The Championships.

THE WIMBLEDON INFORMATION SYSTEM (WIS)

Developed in conjunction with IBM, this interactive web browser based service offers comprehensive information about current and past matches. Content includes the Order of Play, scores, results, statistics and player biographies. WIS also contains detailed match and statistical information from the 1992 Championships to the present, together with results dating back to the very first Championships in 1877. WIS can be accessed in the Competitors' Lounge, the Aorangi Pavilion and at the Match Statistics Kiosk near Gate 3.

WIMBLEDON 2014 APPS

Official Wimbledon apps for iPhone, Android and iPad will be available from their respective stores prior to The Championships.

New for 2014, the unique iPhone and Android app allows users to browse the content according to their favourite players, events, and countries, while the iPad app allows users to explore content using a photographic map of the Grounds. All apps feature live scores, the live blog and **Live @ Wimbledon**, as well as draws, Order of Play, player profiles, news, photos and videos.

LAUNDRY

The Aorangi Pavilion Dressing Room Attendants will provide a laundry service for your tennis whites. No other form of clothing, nor clothing belonging to anyone else will be accepted.

LIVE @ WIMBLEDON

A live video and radio service is available online on wimbledon.com, the official iPhone, Android and iPad applications, and local FM frequencies throughout The Championships.

VIDEO

Live presentation from 12:00 to 19:00, providing live match action, news, interviews and reports from around the Grounds. Available on wimbledon.com, the official mobile applications and YouTube.com/Wimbledon in the UK and the Americas (excluding Brazil).

RADIO

Around the Grounds presentation live from 09:00 to close of play on wimbledon.com, the official mobile applications and 87.7FM.

Ball-by-ball commentary feeds from Centre Court (96.3FM) and No.1 Court (97.8FM) for the benefit of those with a visual or hearing impairment.

Range – approximately four miles from Wimbledon. Please use personal headphones only within the Grounds.

MAIL & EMAIL

Your letters and messages are placed in a pigeonhole in your Dressing Room. Email messages may be received by using the Internet terminals in the Aorangi Pavilion.

MATCH FOOTAGE OF SINGLES MATCHES ON CENTRE, NO.1, 2 & 3

If your singles match is played on Centre Court, Court No.1, or Courts 2 or 3 you will receive a USB of the match footage, with point by point statistical data, created to form a searchable video index (DVD is also available upon request). This service will also be provided for any Junior Doubles Finals played on these courts.

MATCH INFORMATION & STATISTICS

- There are TV monitors, in all the Dressing Rooms and in many other locations, which show the current score on all courts
- Changes to the Order of Play will also be displayed on court information screens, in Dressing Rooms and competitor areas.

For information on the next day's Order of Play please look on The Championships website (wimbledon.com) or ask at the Referee's Office on **020 8971 2508**. If you would like to receive the Order of Play, any scheduling changes and press releases via email please send a blank email to refsmailssubscribe@aeltc.com. The schedule is also published daily, in most British and international newspapers, and is posted in The Championships' Hotels.

MATCH STATISTICS REPORTS

Summary and full Match Statistics Reports are available from the Junior Competitors' Information Desk.

MEALS & REFRESHMENTS

- Junior Competitors may obtain lunch and tea in the Aorangi Pavilion by using the encoded allowance on their photopass
- In accordance with the health & safety and food hygiene regulations, hot and/or strong smelling food is not allowed in the Dressing Rooms
- Nationally accredited coaches also receive a meal allowance
- Dinner will be provided at Roehampton University for Junior Competitors and nationally accredited coaches.

MEDICAL SERVICES

The AELTC doctor and a sports specialist doctor are always present — please ask the physiotherapist in your Dressing Room to contact them for an appointment.

You will be given a pass by the physiotherapist to enter the Millennium Building to see the

doctor. It is not possible to see the doctor without an appointment.

Players are responsible for settling accounts for all investigations, consultant advice and any management of medical problems performed off-site.

MUSEUM & SOUVENIRS

The Wimbledon Lawn Tennis Museum, near Gate 3 on the east side of the Grounds, gives a unique insight into the history of the game. Your competitor's photopass will obtain you free entrance.

PHOTOGRAPHS/VIDEO

Photographs or video taken inside the Grounds may only be used for private, not commercial, purposes.

PHOTOPASSES/ACCREDITATION

- All Competitors and the official National Coach will be issued with photopasses.
- Photographs will be taken on arrival at one of the following:
 - i the Junior Players' Information Desk at Wimbledon
 - ii the LTA International Junior Tournament at Roehampton, Bank of England Sports Centre
 - iii Roehampton University
- The photopasses give access from the start of The Championships to the Grounds and, from the start of the Junior Championships, to the Aorangi Pavilion.

They do not give access to the main Competitors' Complex.

PHYSIOTHERAPY/MASSAGE

Physiotherapy and massage will be available in the Aorangi Dressing Rooms. Appointments can be made via the Dressing Room Attendant.

PRACTICE FACILITIES

Details of available practice facilities are separately listed on **p13**.

RACKET STRINGING

Apollo Leisure provides the official stringing service and are based at the Aorangi practice courts. They restring rackets for all players.

Junior Main Draw Competitors will receive two free racket restring vouchers as part of their Championships' gift from the Junior Competitors' Information Desk at Aorangi Pavilion. This voucher can only be used at the stringing service on the AELTC Grounds. It is for junior players only, it has no monetary value, and is not transferable.

Payment for racket stringing by the official stringing service must be made before rackets may be collected.

TICKETS & PASSES FOR JUNIOR COMPETITORS' GUESTS & PRIVATE COACHES

a. COMPLIMENTARY PASSES

You may request a maximum of three additional passes for your guests and/or private coach. Each of these passes may be one of the following:

i. A PHOTOGRAPHIC GUEST PASS

For your guests who will be with you throughout the Junior Championships. The Guest Pass allows access to the Grounds and to the Aorangi Pavilion from the start of the Junior Championships and is valid only while you are present at the Junior Championships.

ii. A PHOTOGRAPHIC VISITOR PASS

For issue to a named guest for one day only. The Visitor Pass allows access to the Grounds and, on your request only, to the Aorangi Pavilion, and is valid only while you are present at the Junior Championships.

iii. A COMPLIMENTARY GROUNDS PASS

(Championships Ticket) For issue to an un-named guest for one day only. The Grounds Pass allows access to the Grounds only during the Junior Championships.

If you are unable to collect these passes in person at the Junior Players' Information Desk or a photograph has not been provided, they must be collected, **on production of formal identification**, at the Accreditation Office adjacent to Gate 5 on Church Road.

b. PASSES FOR NATIONALLY ACCREDITED COACHES OR TRAINERS

Nationally accredited coaches/trainers may request a complimentary pass which allows them to enter the Grounds from the start of The Championships and the Aorangi Competitors' Pavilion from the start of the Junior Championships.

To receive accreditation a coach must be nominated in advance in writing by his/her national association (max. one coach per country, male or female, not both).

These passes will not give access to the main Competitors' Complex without the Referee's authority.

All passes are strictly non-transferable.

Please note that normal accreditation rules apply on the middle Sunday (29th June) and guests without accreditation will not be admitted.

SIGHTSEEING TOUR

At 16:00 on Sunday 29th June a guided London sightseeing bus tour will depart Roehampton University. Please book your place on this tour with the Player Liaison staff.

WALKING ROUTE TO AORANGI PAVILION

There is a new underground route for Competitors from the Millennium Building to the Aorangi Pavilion and the practice courts. This is via a new protected pathway that has been created through the Broadcast tunnel to the Aorangi Pavilion staircase. **Please do not use the old buggy route through the Loading Bay as this is a safety hazard and we cannot guarantee your safety.**

ACCOMMODATION

ROEHAMPTON UNIVERSITY

Junior Competitors and one nationally accredited coach per country will be accommodated, at the AELTC's expense, at Roehampton University, Roehampton Lane, London SW15 5PH (see map on p15).

Hospitality starts, for Wimbledon main draw players and official national coaches, on Friday 27th June. If you are arriving before that date a charge of £69 per day for hospitality is payable. Accommodation must be booked via trevor.adamson@lta.org.uk

Competitors should register at Roehampton University (AELTC/LTA Office) between 17:00–20:00 on Friday 27th June. Breakfast and an evening meal will be available each day at Roehampton University with a meal voucher obtained from the AELTC/LTA Office. Lunch will be provided at the AELTC's Aorangi Pavilion Competitors' Restaurant.

Free access to the University's gym and the WIFI network is available to those staying at Roehampton University.

Competitors leaving the accommodation after losing in The Championships must advise the AELTC's representatives in the AELTC/LTA Office at Roehampton University.

ALTERNATIVE ACCOMMODATION

A per diem of £65 will be paid to Competitors and nationally accredited coaches, if they stay elsewhere, for the same number of nights and on the same terms as if they had stayed at the official tournament accommodation (commencing on Friday 27th June). **This is conditional on the fact that national coaches are expected to chaperone their junior players and remain as a group.**

Capita offer a full range of hotels at special rates for Competitors. For details visit Expotel.com/WIMOFF14 or call Capita on 0845 054 8470.

Transport is not provided to and from any accommodation other than Roehampton University.

PUTNEY SHUTTLE BUS

A free shuttle bus will be available between Putney High Street and Roehampton University from 24th June until 4th July between 17:00 and 22:00 each evening. For pick-up and drop-off times and locations please check at the Information Desk at Roehampton University.

PARENTS & GUARDIANS

Parents and guardians may stay at Roehampton University, at their own expense and subject to room availability. Priority will be given to Competitors, particularly those who have booked in advance.

COACHES

Coaches will be expected to use rooms close to their own nation's Competitors and to help maintain discipline and good behaviour.

PLAYER SUPPORT TEAM

All Player Support Team members must register for an ITF Player Support ID number in order to be eligible for hospitality (Appendix N, ITF Junior Circuit Regulations). If you do not already have an ITF Player Support ID number, please go to <http://playersupport.itftennis.com/home.aspx> to register.

TRANSPORT

OFFICIAL TRANSPORT

- Transport will be provided between Roehampton University and the AELTC from 09:00–22:00 (or one hour after the last Juniors' match finishes) on each day of the Junior Championships
- A daily coach will depart from Roehampton University for the AELTC at 09:00. Competitors should board the coach from 08:45 to allow time for bag searches
- No other transport will be available before 10:00
- From 10:00–22:00 (or one hour after the last Juniors' match finishes) transport will be provided on request between Roehampton University and the AELTC.

Precedence will be given to Competitors although official coaches and parents may travel if seats are available.

- (NB Public transport, 493 bus, also serves Roehampton University and the AELTC at approximately 15 minute intervals)
- A Junior Competitors' Transport Controller will be located at Roehampton University from 09:00–13:00 and from 13:30–22:00 at the Juniors' Transport Desk in Aorangi Pavilion. Transport from Roehampton University after 13:00 may be requested in advance by telephone on **020 8944 7766**.

AIRPORT DEPARTURE

Transport will be provided to London Heathrow and Gatwick airports on final departure via a two-hourly shuttle service, from 08:00–22:00 (book in advance on **020 8944 7766**). Junior finalists may book transport to the above airports from private accommodation within seven miles of the AELTC for departure up to 16:00 on Monday 7th July.

Transport departing from the Millennium Building or the Transport Service Office opposite Gate 13 is not available for Junior Competitors, other than for airport departures.

PUBLIC TRANSPORT TO ROEHAMPTON UNIVERSITY

ARRIVAL IN CENTRAL LONDON

- Mainline trains to Barnes from London (Waterloo Station) take approximately 12 minutes. It is then a 10–15 minute walk or take the number 72 or 265 bus from Barnes Station to Roehampton University
- London Underground trains to Hammersmith Station (Piccadilly, District and Hammersmith & City Lines); then take 72 bus to Roehampton University
- London Underground trains to Putney Bridge Station (District Line); then take 265 bus to Roehampton University.

ARRIVAL AT LONDON HEATHROW AIRPORT

London Underground (Piccadilly Line) train to Hammersmith Station; then take 72 bus to Roehampton University.

ARRIVAL AT LONDON GATWICK AIRPORT

Gatwick Express to London (Victoria); London Underground (District Line) train to Hammersmith or Putney Bridge Station; then take 72 or 265 bus to Roehampton University as above.

QUALIFYING

The Junior Qualifying Competition takes place on Thursday 26th and Friday 27th June.

VENUE

Bank of England Sports Centre
Bank Lane, Priory Lane, Roehampton,
London SW15 5JQ

REFEREE

Tom Kinloch
020 8247 3344 (operational from 21st June)

TOURNAMENT DIRECTOR

Trevor Adamson
Trevor.adamson@lta.org.uk

JUNIOR PLAYER LIAISON FOR CHAMPIONSHIPS' ACCREDITATION

Nicki Plowman, Karen Shepley
07585 962740

DATES FOR SIGN-IN

Qualifying: Wednesday 25th June by 18:00 at Bank of England Sports Centre, Roehampton

Alternate: Thursday 26th June by 09:30 at Bank of England Sports Centre, Roehampton

FOOD

Food is available on-site at the Bank of England Sports Centre at the Competitors' own cost.

In accordance with health and safety and food hygiene regulations please do not take food into the Dressing Rooms.

GYMNASIUMS

A temporary gym is available on-site and can be found adjacent to Courts 9-12.

PRACTICE FACILITIES

Practice courts are available at the Bank of England Sports Centre from Tuesday 24th June at 13:00 until the end of the Junior Qualifying Competition. For a court allocation please visit the Referee's Desk.

LUCKY LOSERS

Players losing in the final round of Qualifying may be allowed to sign in for Lucky Loser status. Lucky Losers must sign in at the Junior Competitors' Information Desk at Aorangi Pavilion on the Grounds of the AELTC at least 30 minutes before the scheduled start of play on Saturday 28th June, and at the same time on subsequent days until the First Round of the Singles is completed. Play is scheduled to start at 11:00 on Saturday 28th June, however this is subject to change so please check the published Order of Play which will be displayed at Roehampton University or on wimbledon.com

Lucky Losers will be allowed to practice while waiting to see if they are needed, if courts are available.

TRANSPORT

Transport is provided between Roehampton University and the Bank of England Sports Centre. Please see the information desk for the timetable.

CONDITIONS OF ENTRY & PARTICIPATION

- 1 There will be four events, namely the Boys' Singles Championship, the Boys' Doubles Championship, the Girls' Singles Championship and the Girls' Doubles Championship.
- 2 All Competitors must have been born between 1st January 1996 and 31st December 2001.
- 3 The Meeting will be conducted under the Rules of Tennis as approved by the International Tennis Federation. The above events will be run in conformity with the ITF Junior Circuit Regulations and Code of Conduct but subject to these conditions and other rules and regulations as agreed by the Committee of Management.
- 4 Reminder to all Junior Competitors: The Major Offence Regulations of the 2014 Junior Circuit Regulations strictly prohibit players, directly or indirectly through others, from wagering anything of value in connection with The Championships or any Grand Slam. Players are further prohibited, directly or indirectly through others, from offering or receiving anything of value to or from any person with the intent to influence any player's efforts in The Championships or in any Grand Slam. Any player found to be in violation of these Regulations will be subject to a maximum penalty of permanent suspension from play in all Grand Slams and all ITF Junior Circuit Tournaments.
- 5 Those wishing to compete in the Junior Championships must first sign their acceptance of these conditions, before they may collect their accreditation.
- 6 For the Singles events, up to 64 boys and 64 girls will be accepted. The Singles events will start on Saturday 28th June. Entries for the Doubles events may be restricted to those accepted for the Singles events.
- 7 Acceptance will be based on the ITF Junior Circuit Regulations.
- 8 A qualifying competition will be held for the Boys' and Girls' Singles for up to 32 in each event, on Thursday 26th and Friday 27th June at the Bank of England Sports Centre, Roehampton. All players wishing to compete in the Junior Qualifying Event must sign in at the Referee's Office at this venue for the Qualifying Competition by 6.00pm (1800 hrs) on Wednesday 25th June.
- 9 Please be aware that entries for the Junior Championships, Wimbledon 2014 can only be made through the ITF Junior online entry system, using a Junior IPIN number. The closing date for entries is Tuesday 20th May 2014.
- 10 For the Doubles events, the list of entries will close at 12 Noon (1200 hrs) on Saturday 29th June. The acceptances (a minimum of 32 pairs for both Events) will be made known as soon as possible, and the Draw made by 5.00pm (1700 hrs) the same day.
- 11 Late withdrawals will be subject to the penalties set out in the ITF Junior Circuit Regulations.
- 12 Each match will be the best of three sets and the tie-break system at six games all in the first two sets will be in operation for each event.
- 13 The Slazenger ball will be used. In all matches, used balls will be replaced by new balls at the conclusion of the first seven games and thereafter at the conclusion of every ninth game. For qualifying, ball-change will be third set.
- 14 For all matches (except for the warm-up period), and for practice sessions on Championship courts, each individual item of clothing must be almost entirely white in colour. Any Competitor who appears on court dressed in a manner which is deemed unsuitable by the Committee will be liable to be defaulted. In addition, the relevant sections of the ITF Junior Circuit Regulations concerning dress and equipment will apply.
- 15 No shoes, other than those with rubber soles, without heels, ribs, studs or coverings, shall be worn by Competitors except with the express permission of the Referee. Shoes must be almost entirely white. Grass court shoes may not be used unless they adhere to the rules as published in the relevant rule books and posted in the Dressing Room.
- 16 The Winner of each Championship Event shall become the holder for one year of the Championship Cup presented for that event, but these Cups shall remain at the All England Lawn Tennis Club. A miniature Cup will be presented to the Winners, and a silver salver to the Runners-up of both the Singles and Doubles Events.
- 17 Practice is available for all Competitors on the first day of the Junior Championships and thereafter, if still left in the draw, on the adjoining courts in Aorangi Park from 10.00am daily.
- 18 All Competitors accept and agree by signing these conditions to abide by the ITF Tennis Anti-Doping Programme and to submit to the jurisdiction of the ITF to enforce the ITF Tennis Anti-Doping Programme.
- 19 Each Competitor by entering The Championships assigns to the AELTC and its assigns and licensees the right in perpetuity throughout the world to make, use, exhibit and reproduce in any way now known or hereafter devised (and to authorise others to do so) for commercial and other purposes from time to time and at their discretion, motion pictures, still pictures, live, taped or filmed television, sound recordings and any other reproductions of any description of the Competitor made during or in connection with The Championships, without compensation for the Competitor or the heirs, devisees, executors, administrators or assigns of the Competitor. A Competitor's name, voice, likeness and biographical material may also be used and reproduced in any way now known or hereafter devised by the AELTC for the purpose of promoting The Championships, without compensation for the Competitor or the heirs, devisees, executors, administrators or assigns of the Competitor.
- 20 Notwithstanding the foregoing grant of rights, the AELTC and its assigns and licensees agree that, other than as permitted above, they will not authorise any company contractually associated with the AELTC to use the Competitor's name, voice, likeness and biographical material in a way which constitutes the endorsement of a consumer product, without first requiring such associated company to obtain the Competitor's authorisation.
- 21 Any complaint in connection with The Championships not otherwise covered by these conditions shall be submitted in writing to the Chief Executive of the AELTC. If appropriate, the complaint shall be forwarded to the Committee for review and the decision of the Committee in response thereto shall be final.
- 22 The Referee is empowered to take whatever measures he/she thinks necessary in the interests of The Championships, including defaulting a player, without the Committee or the Referee being in any way liable for redress or otherwise.
- 23 All Competitors by entering into The Championships agree, to the extent permitted by law, that they shall have no claim against the AELTC, LTA Operations Ltd, the Committee of Management of The Championships, the ITF (or any officials of either of them) arising from their entry and/or participation in The Championships including any decision taken concerning the conduct of matches.
- 24 The Committee reserve full power to alter the above conditions and programme in any way they think proper and to refuse any entry without assigning a reason.

25 These Conditions and any disputes relating thereto shall be construed in accordance with English law, and Competitors and the AELTC agree to submit to the non-exclusive jurisdiction of the English courts.

BY ORDER OF THE COMMITTEE

R A LEWIS CBE, CHIEF EXECUTIVE

The All England Lawn Tennis Club
(Championships) Limited, Church Road,
Wimbledon, London SW19 5AE.

AELTC Office (year-round)

Telephone: +44 (0)20 8946 9122

Facsimile: +44 (0)20 8947 8752

Referee's Office (from 20th May)

Telephone: +44 (0)20 8971 2210

Facsimile: +44 (0)20 8971 2200

Email: juniors@aeltc.com

SOCIAL MEDIA

FOLLOW US:

#Wimbledon

www.Wimbledon.com

@Wimbledon

fb.com/Wimbledon

plus.google.com/+Wimbledon

instagram.com/Wimbledon

youtube.com/Wimbledon

pinterest.com/Wimbledon

CONDITIONS OF ENTRY TO THE GROUNDS

THE CHAMPIONSHIPS, WIMBLEDON 2014

Entry to the Grounds of the All England Lawn Tennis Club requires a valid ticket, authorised voucher or pass issued by or on behalf of The All England Lawn Tennis Club (Championships) Limited ("AELTC"), which must be retained at all times and implies acceptance of the following conditions which have been established for the safety and enjoyment of all our visitors and may be amended from time to time:

SECURITY

The AELTC reserves the right to limit items which may be brought into the Grounds and to search bags, vehicles and the person before granting entry to the Grounds and other specific facilities within the Grounds.

PROHIBITED ITEMS

The following items are prohibited from the Grounds:

- Any bag exceeding 16" x 12" x 12" (40cm x 30cm x 30cm);
- Hard-sided items of any size;
- Any item which may be interpreted as a potential weapon including sharp or pointed objects (e.g. knives, large corkscrews) and 'personal protection' sprays;
- Large flags (over 2' x 2'), banners, rattles, klaxons or oversized hats;
- Any objects or clothing bearing political statements or commercial identification intended for 'ambush marketing'.

Visitors in possession of prohibited items may be refused entry or ejected from the Grounds. Prohibited items may be left in the Left Luggage facilities outside the Grounds or handed to AELTC security staff for disposal.

ALCOHOL AND REFRESHMENTS

Alcohol may be brought into the Grounds but is limited to the equivalent of one bottle of wine or two 500ml cans of beer per person. The consumption of alcohol is permitted only in public bars and other authorised areas. Glass drinking vessels may not be used on the Show Courts; all drinks taken onto the Show Courts must be covered to avoid spillage. Hot and/or strong smelling food may not be taken onto the Show Courts. The AELTC reserves the right to refuse entry to the stands of any court to anyone carrying alcohol and to ask anyone drinking alcohol in the stands to leave.

BEHAVIOUR

The use of any annoying or dangerous behaviour, foul or abusive language or obscene gestures, the removal

of shirts or any clothing likely to cause offence and the climbing onto any building, wall or other structure/ equipment and the use of wheeled footwear is forbidden and may result in ejection from the Grounds.

COURTS

Unauthorised persons are not permitted on the courts at ANY time.

PHOTOGRAPHY AND FILMING

The use of photographic equipment must not inconvenience any other person in the Grounds. Still photographs, film, videotape or other audio-visual material recorded within the Grounds may not be sold or used commercially in any way whatsoever unless authorised by the AELTC and may be confiscated by the AELTC if such sale or commercial use is suspected. AELTC shall own all intellectual property rights in materials taken or recorded in the Grounds.

MOBILE TELEPHONES, TABLETS, COMMUNICATIONS DEVICES AND RADIOS

The use of mobile telephones, computers or other electronic devices, communication devices, audio-visual equipment or radios must not inconvenience any other person in the Grounds; in particular they must be **SWITCHED OFF** in and around the courts in play. Personal headphones must be used when listening to radios inside the Grounds. Betting is prohibited in the Grounds at all times.

TICKETS

Championships tickets may not be bought, sold or distributed without lawful authority.

FILMING AND BROADCASTING AT THE CHAMPIONSHIPS

During the Wimbledon fortnight, various filming, photography and broadcasting takes place. By your presence at The Championships, you grant your permission for your likeness and voice to be included in pictures and/or on film and their exploitation and advertising without compensation or credit.

THE AELTC RESERVES THE RIGHT FOR ITS AUTHORISED EMPLOYEES, AGENTS, CONTRACTORS AND POLICE OFFICERS TO REMOVE FROM THE GROUNDS ANY PERSON WHO CONTRAVENES THE ABOVE 'CONDITIONS OF ENTRY' AND ANY PERSON WHOSE PRESENCE AND/OR BEHAVIOUR IN THE GROUNDS COULD REASONABLY BE CONSTRUED AS DANGEROUS, A NUISANCE OR ANNOYANCE TO ANY OTHER PERSON IN THE GROUNDS.

As of December 2013

THE JUNIOR CHAMPIONSHIPS TELEPHONE DIRECTORY

28TH JUNE - 6TH JULY, 2014

ACCOMMODATION

Roehampton University
Bookings via email —
trevor.adamson@lta.org.uk

Capita Travel and Events
(non-AELTC accommodation)
0845 054 8470

THE JUNIOR CHAMPIONSHIPS

28th June — 6th July

The All England Lawn Tennis Club
020 8946 9122

Referee's Office
020 8971 2508

Junior Players' Information Desk
020 8971 2429
Mobile: **07585 962740**

Airport Transport (Departures)
020 8944 7766

Practice Bookings
020 8971 2505

Official Racket Stringer
020 8971 2731

Club Doctor
020 8971 2314

Sports Doctor
020 8971 2649

Emergency (on-site only)
020 8971 2666