Amy Yee Tennis Center Strings, Grips and Accessories

STRING

STRING* (prices include string and labor)

Wilson:

<u>NXT</u> 16 & 17 (17 is thinner) gauge – A multifilament string bonded with polyurethane for **\$40** excellent playability and shock absorption. If you have arm or shoulder injuries this string is an excellent choice. Ideal for 2.5 and above

Luxilon 4G125 A softer polyester than ALU Power for good playability and is very\$40durable, but takes it a step further by holding tension longer. Popular among tour players.Ideal for 3.5 players and above

<u>AYTC's Ultimate Duo</u> – A hybrid that gives players the advantages of a Luxilon 4G string paired with the playability of NXT. Ideal for 3.5 players and above.

Gamma:

<u>TNT</u> 16 & 17 (17 thinner) Gauge: A high performance string with controllable power, very \$35 good playability and durability. Pearl nylon coating gives it a crisp feel. Ideal for players 3.0 and above.

Green Moto: This monofilament (Solid Core) has 7 shaped edges to allow massive spin potential for an affordable price. The string plays well at lower tensions as well. Ideal for 3.0 and above players. (Juniors will love the color) \$\$

<u>Revelation</u>: This live wire is an engineered and activated string that is designed to be easy on the arm, although has great elasticity to create a mini trampoline effect and thus a little more power. Ideal for players 3.0 and above

iOsoft 16: The freedom to attack the ball and not worry about over hitting. A top level \$32 control string 3.0+

Synthetic with Wearguard 16 & 17 gauge – A good all-around string w/wear resistant **\$27** coating for long life. Great for players of all levels.

Babolat:

<u>Origin 16 & 17:</u> Unknown [⊕], but power and comfort is felt with the ability for impressive \$45 spin for a non-poly. Ideal for players 3.5 and above

<u>RPM Blast 16 & 17:</u> The slightly softer Polyester string. Great for players looking for **\$40** maximum control, durability and spin. Good for big hitters. Rafael Nadal's String of choice. 3.0+

Addiction 16 & 17: Power, comfort and feel rolled into one. You will feel a little more \$32 pop on your racket, while gaining a little durability over traditional multifilament and still having control. Designed for 2.5+ players

Labor <u>ONLY</u> (you provide your own string)

(grips and accessories on next page)

\$32

\$22

GRIPS

Replacement grip only (with installation) Pro-Lite: for those that like a tackier grip Microdry: for those with sweaty hands Sublime: for a stiffer grip Hi Tech Gel: for those that like a cushion Feather Thin: for those that want to feel the racket	\$10 \$12
Overgrip (3 pack) Pro-Overgrip: Super thin and a little sticky Supreme: Very sticky grip Pro Wrap: Soft and Absorbent Neon tac: Sticky and grip in color (Pink, lime and Orange)	\$8
Overgrip (single)	\$4

ACCESSORIES

Head tape String Savers Will show how to install	\$6 \$3 free
Vibration Dampener Two Pack or Long W Emoticon or Fun Dampener	\$6 \$5
Grommet replacement (Head Guard) Must supply grommet	\$15
Grip build up (whole size eg: 4-3/8 to 4-1/2) (new grip not included)	\$10

*At any time, we may be out of a particular grip, string or accessory

JUNIOR EQUIPMENT**

Racket: Size 21" 23" and 25" (Adult Racket is 27") -Rackets are based on size and staff can **\$20** custom fit your child.

Airless Orange Balls (3 pack)

Designed to bounce lower and last longer ideal for ages 6-12 depending on experience. \$4 Also great for beginner adults!

Foam Balls (3 pack)

Great for 10 and younger. Much safer indoors than your average tennis ball. These balls **\$4** have a low bounce. With larger size they are make it easier to hit so that your little one can have instant success. Great for Beginner Adults as well.

**All proceeds from Junior equipment sales go towards our youth scholarship fund or junior lesson equipment

If you are interested in making a tax deductible donation to the scholarship fund, let a staff person know.