

as of April 12, 2018

HARDEE'S PRO CLASSIC

DOOTHAN, AL • APRIL 15-22

TOURNAMENT INFO

Site: Westgate Tennis Center – Dothan, Ala.

Websites: www.dothanproclassic.org
www.procircuit.usta.com

Facebook: Hardee's Pro Classic

Qualifying Draw Begins: Sunday, April 15

Main Draw Begins: Tuesday, April 17

Main Draw: 32 Singles / 16 Doubles

Surface: Clay / Outdoor

Prize Money: \$80,000

Tournament Director:

Kim Meeker, (334) 615-3700
kmeeker@dothan.org

Tournament Press Contact:

Cricket Lee, (334) 797-7208
cleewadsworthmarketing@gmail.com

USTA Communications Contact:

Amanda Korba, (914) 697-2219, korba@usta.com

PRIZE MONEY / POINTS

SINGLES: Prize Money Ranking Points

	Prize Money	Ranking Points
Winner	\$12,161	115
Runner-up	\$4,863	70
Semifinalist	\$2,659	42
Quarterfinalist	\$1,520	21
Round of 16	\$911	10
Round of 32	\$533	1

DOUBLES: Prize Money (per team)

	Prize Money (per team)
Winner	\$4,460
Runner-up	\$2,230
Semifinalist	\$1,115
Quarterfinalist	\$608
Round of 16	\$405

COMMUNITY EVENTS

Tuesday, April 17, and Wednesday, April 18

Net Generation Kids' Day

USTA PRO CIRCUIT WOMEN'S TENNIS RETURNS TO DOOTHAN, CONTINUES ROLAND GARROS WILD CARD CHALLENGE

The Hardee's Pro Classic will take place in Dothan for the 18th consecutive year. It is one of two USTA Pro Circuit events held in Alabama, joining a \$25,000 women's event in Pelham, also in April.

Dothan is also the second of four consecutive women's clay-court tournaments (joining a \$60,000 event held in Indian Harbour Beach, Fla., last week and preceding \$80,000 events in Charlottesville, Va., and Charleston, S.C.) that are part of the Roland Garros Wild Card Challenge, which will award a men's and women's wild card into the 2018 French Open. Numerous men's tournaments are also taking place over four weeks to award a wild card.

The American man and American woman who earn the most ATP and WTA ranking points over the next four weeks will receive USTA wild cards to compete in the main draws of the French Open, which will be held Sunday, May 27, to Sunday, June 10. Players who do not receive direct entry into the French Open are eligible for the wild cards. The USTA and the French Tennis Federation have a reciprocal agreement in which wild cards into the 2018 French Open and 2018 US Open are exchanged.

This tournament will be streamed live on www.procircuit.usta.com.

Notable players competing in Dothan include:

Madison Brengle, 28, Dover, Del.

- In 2018, competed in the Australian Open main draw and won her 11th career USTA Pro Circuit singles title at the \$100,000 event in Midland, Mich., in February.

Darren Carroll

Top seed Madison Brengle has ranked as high as No. 35 in the world and has won matches at all four Grand Slam events.

- Advanced to the third round of Wimbledon in 2017 and the quarterfinals at the WTA event in Auckland, defeating Serena Williams in the second round.
- Also in 2017, reached the quarterfinals of the \$100,000 grass-court ITF Pro Circuit event in Ilkley, Great Britain. Won two \$60,000 USTA Pro Circuit events in Charlottesville, Va., and Charleston, S.C.
- In 2016, advanced to the third round of the Australian Open, falling to eventual champion Angelique Kerber, and reached the semifinals of the WTA event in s'Hertogenbosch, Netherlands, and the quarterfinals in Dubai.
- Reached her first-ever WTA final in Hobart in 2015 and then advanced to the fourth round of the 2015 Australian Open—her career-best Grand Slam result—upsetting Top 10 player Andrea Petkovic in the first round.
- As a junior, won USTA wild card playoffs to earn entry into the Australian Open (2007-08) and the French Open (2008).
- Climbed to No. 4 in the ITF World Junior Rankings in 2007 after advancing to the girls' singles finals at the Australian Open and Wimbledon.

Peter Staples

Jennifer Brady advanced to the fourth round of the Australian Open and US Open in 2017 and later peaked at No. 60 in the world.

Jennifer Brady, 23, Orlando, Fla.

- Qualified for and advanced to the fourth round of the 2017 Australian Open in her first Grand Slam main draw. Also reached the fourth round of the 2017 US Open.
- Advanced to her first career WTA semifinal in October 2017 in Hong Kong and then peaked at No. 60 in the world.
- Holds four USTA Pro Circuit and ITF Pro Circuit singles titles and four doubles titles.
- In 2018, advanced to the semifinals of the \$100,000 USTA Pro Circuit event in Midland, Mich.
- Played collegiately for two seasons at UCLA.
- During 2014-15 collegiate campaign, was part of the team that reached the final of the NCAA Team Championships. During freshman season (2013-14), was a member of the 2014 NCAA championship-winning team.
- Was a practice partner for the U.S. Fed Cup team during the 2017 Final in Belarus.
- Trains at the USTA National Campus in Orlando, Fla.

Sofia Kenin, 19, Pembroke Pines, Fla.

- Peaked at a career-high No. 85 in the world this April after reaching first career WTA quarterfinal at the 2018 Australian Open tune-up event in Auckland, losing to Caroline Wozniacki, and the third round of the Miami Open as a qualifier.
- In November 2017, reached the semifinals at three consecutive USTA Pro Circuit events (\$80,000 Tyler, Texas; \$80,000 Waco, Texas; and \$25,000 Norman, Okla.).
- Earned a wild card into the 2017 US Open by winning the US Open Wild Card Challenge and reached the third round, losing to Maria Sharapova.
- Won the wild card challenge by having a strong summer at \$60,000 USTA Pro Circuit events, winning the title in Stockton, Calif., reaching the singles final in Lexington, Ky., and advancing to the semifinals in Sacramento, Calif.
- Also won the 2016 USTA Pro Circuit Wild Card Challenge to earn a wild card into the 2016 US Open, facing eventual finalist Karolina Pliskova in the first round.
- Captured her first USTA Pro Circuit singles title at the \$25,000 event in Wesley Chapel, Fla., in January 2016 and then won the \$50,000 event in Sacramento, Calif., that July.
- Won the 2015 USTA Girls' 18s national title to earn a wild-card berth into the US Open women's singles draw for her first Grand Slam main draw.
- As a junior, reached the singles final at the 2015 US Open, the semifinals at the 2016 US Open and the quarterfinals at 2016 Wimbledon.
- Climbed as high as No. 2 in the ITF World Junior Rankings.
- Represented the U.S. at the 2014 Youth Olympic Games and competed at the 2016 ITF Junior Masters, both held in China.

Taylor Townsend, 21, Atlanta

- Made fourth consecutive appearance in the main draw of the French Open in 2017 and won her first-round match. Earned a French Open wild card in 2016 after winning the USTA Pro Circuit Roland Garros Wild Card Challenge. Also won the 2014 Roland Garros Wild Card Challenge and advanced to the third round of that year's French Open for her career-best Grand Slam result.

- Qualified for the 2016 US Open and faced Caroline Wozniacki in the first round. Also advanced to the women's doubles quarterfinals in New York that year.
- In 2017, qualified for the WTA events in Miami, advancing to the third round, and Cincinnati, reaching the second round. Also competed in the 2017 US Open as a wild card and captured three USTA Pro Circuit singles titles (\$80,000 Waco, Texas; \$25,000 Sumter, S.C.; and \$25,000 Florence, S.C.).
- Also holds 16 USTA Pro Circuit/ITF Pro Circuit doubles titles, including eight doubles titles in 2016—the most of any player since 1987. Won one doubles this year at the inaugural \$125,000 ITF Pro Circuit event in Indian Wells, Calif.
- Was the 2012 ITF World Junior Champion, becoming the first U.S. girl to hold the year-end No. 1 junior ranking since Gretchen Rush in 1982. Ascended to No. 1 by winning the Australian Open junior singles and doubles titles, as well as the junior doubles titles at the US Open and Wimbledon in 2012.

Kristie Ahn, 25, Orlando, Fla.

- Competed as a wild card in the 2018 Australian Open after winning the USTA Pro Circuit Australian Open Wild Card Challenge—her first appearance in a Grand Slam main draw since the 2008 US Open.
- Qualified for the 2018 WTA Australian Open tune-up event in Sydney.
- Peaked at a career-high No. 105 in the world in January 2018.
- In June 2017, reached the quarterfinals of the WTA grass-court event in Nottingham as a qualifier and the semifinals of the \$60,000 USTA Pro Circuit event in Sacramento, Calif. Also qualified for the WTA event in Monterrey, Mexico, in April and won her first-round match—her first WTA win.
- Has won seven USTA Pro Circuit and ITF Pro Circuit singles titles overall, as well as two doubles titles.
- Qualified for the 2008 US Open, where she lost to former world No. 1 Dinara Safina in the first round.
- Graduated from Stanford in 2014 as a four-time All-American. Went 97-17 in four seasons with the Cardinal and was named the 2014 ITA National Senior Player of the Year.
- Trains at the USTA National Campus in Orlando, Fla.

Irina Falconi, 27, Orlando, Fla.

- Qualified for the 2018 Australian Open.
- Competed in US Open, Wimbledon and French Open qualifying in 2017, qualifying for Wimbledon and facing then-world No. 1 Angelique Kerber in the first round. Advanced to the second round of the 2017 Australian Open.
- Reached the quarterfinals or better at four USTA Pro Circuit and ITF Pro Circuit events in 2017.
- Won her first career WTA singles title in 2016 in Bogota, Colombia.
- In 2015, climbed back into the Top 100 by reaching the third round of the French Open and the quarterfinals in Bogota. Also reached the second round of the 2015 Australian Open as a wild card by winning the USTA Pro Circuit Australian Open Wild Card Challenge, as well as the second round of the 2015 US Open.
- Reached the third round of the 2011 US Open, where she upset No. 14 Dominika Cibulkova in the second round in Arthur Ashe Stadium and carried an American flag around the court following the win.
- Represented the U.S. in the 2011 Pan Am Games, where she won the gold medal in singles and the silver medal in doubles (with Christina McHale).

- Holds six USTA Pro Circuit and ITF Pro Circuit singles titles and three doubles titles.
- In two seasons at Georgia Tech, was a two-time All-American and ranks first in school history in all-time winning percentage (.824; 70-15).
- Born in Ecuador and moved to New York at age 3, learning to play on public courts in Manhattan.
- Trains at the USTA National Campus in Orlando, Fla.

Kayla Day, 18, Santa Barbara, Calif.

- Peaked at a career-high No. 122 in the world in June 2017 after reaching the semifinals of the \$100,000 ITF Pro Circuit event in Marseille, the quarterfinals of the \$60,000 USTA Pro Circuit event in Charleston, S.C., and the semifinals of the \$25,000 event in Naples, Fla.
- In summer 2017, competed in the US Open as a wild card and won a match at the US Open Series event in Stanford, Calif., where she also reached the doubles semifinals.
- Also in 2017, advanced to the third round of Indian Wells and reached the singles final and won the doubles title at the \$25,000 USTA Pro Circuit event in Rancho Santa Fe, Calif.
- Competed in the Australian Open for the first time in 2017 after winning the USTA Pro Circuit Australian Open Wild Card Challenge in fall 2016.
- Won the 2016 US Open girls' singles title and shot to No. 1 in the world junior rankings. Also reached the semifinals of junior Wimbledon in 2016.
- Also at the 2016 US Open, earned a wild card into the main draw and won her first-round match over Madison Brengle in her Grand Slam debut.
- Won her first career USTA Pro Circuit singles title in 2016 at the \$50,000 event in Macon, Ga.
- Moved from No. 998 in the rankings at the end of 2015 to No. 195 at the end of 2016.
- Helped lead the U.S. to a second-place finish on clay in Madrid at the 2015 Junior Fed Cup final.
- Served as a practice partner for the U.S. Fed Cup team in February 2017 for its first-round win over Germany in Maui.

Victoria Duval, 22, Bradenton, Fla.

- Reached the final of two USTA Pro Circuit events in 2017, as well as two semifinals. In her first tournament since 2016 Wimbledon, reached the semifinals at the \$80,000 USTA Pro Circuit event in Indian Harbour Beach, Fla., that April.
- Played in her first tournament in August 2015 after a year away from the game due to battling Hodgkin's Lymphoma. Has made a full recovery.
- Peaked at No. 87 in the world in August 2014 after qualifying for and reaching the second round at Wimbledon, just before her diagnosis.
- Made international headlines at the 2013 US Open, where she qualified for the main draw and upset 2011 champion Samantha Stosur in the first round.
- In 2012, won the USTA Girls' 18s national title to earn a wild card into the US Open women's draw, where she played Kim Clijsters in the first round before Clijsters' retirement.
- Peaked at No. 18 in the world in the ITF World Junior Rankings in September 2011 after reaching the quarterfinals of the junior US Open and junior Wimbledon. Also reached the semifinals of the 2012 junior US Open.

- Grew up in Haiti until she was 8. When she was 7, was held hostage, along with several cousins, in an armed robbery at her aunt's house in Port-au-Prince, before being freed unharmed. Following that incident, her mother, Nadine, gave up her neonatal practice and moved Vicky and her two brothers to South Florida, leaving behind Vicky's father, Jean-Maurice, to continue his gynecology and obstetrics practice in Port-au-Prince.

- In 2010, Duval's father was injured during the earthquake in Haiti; he was pinned by collapsing walls outside his house. He dug himself out but had several devastating injuries. An Atlanta family connected with the Racquet Club of the South donated a large amount of money to airlift Jean-Maurice to a hospital in Fort Lauderdale for treatment.

Jamie Loeb, 23, Ossining, N.Y.

- Completed her sophomore year at the University of North Carolina in 2015, winning the NCAA Division I singles title to become the first singles national champion in North Carolina women's tennis history. Turned pro shortly thereafter.
- Was also the top-ranked college tennis player for most of her freshman year (2013-14).
- As a freshman, named the 2014 Intercollegiate Tennis Association Player of the Year and Rookie of the Year, as well as the 2014 ACC Women's Tennis Player of the Year, making her the third UNC player ever to earn that distinction.
- In 2014, won the inaugural American Collegiate Invitational at the US Open.
- Received a wild card into the 2015 US Open, where she lost to reigning finalist Caroline Wozniacki in the first round.
- Holds seven USTA Pro Circuit and ITF Pro Circuit singles titles and six doubles titles. Reached the singles final of the \$100,000 USTA Pro Circuit event in Midland, Mich., this year.

Ashley Kratzer, 19, Newport Beach, Calif.

- Won the 2017 USTA Girls' National Championships singles title in San Diego last August to earn a wild card into the US Open.
- Last summer, reached back-to-back quarterfinals at \$25,000 USTA Pro Circuit events in Sumter, S.C., and Baton Rouge, La., and then reached the final at the \$60,000 USTA Pro Circuit event in Stockton, Calif.

Sophie Chang, 20, Havre de Grace, Md.

- Captured first career USTA Pro Circuit singles title this March at the \$15,000 USTA Pro Circuit event in Orlando, held at the new USTA National Campus.
- Holds six USTA Pro Circuit doubles titles, including two titles in 2017, and advanced to the doubles semifinals or better at eight additional USTA Pro Circuit events in 2017.
- Won the 2016 US Open National Playoffs – Women's Singles Championship to earn a wild card into the US Open Qualifying Tournament in her US Open debut.
- Committed to play at the University of Virginia before turning pro.
- Her great-grandfather, Joseph Carpenter, won the mixed doubles title at the 1910 U.S. National Championships.

Katerina Stewart, 20, Miami

- Captured her 10th career USTA Pro Circuit singles title this March at the \$15,000 event in Tampa, Fla.
- Won the \$25,000 USTA Pro Circuit event in Fort Worth, Texas, in 2017—her first title since March 2016, when she captured back-to-back titles at \$10,000 events in Weston, Fla., and Orlando, Fla.

- Had a strong season on the USTA Pro Circuit in 2015, as well; captured three singles titles and went 13-2 in the spring in a string of \$50,000 clay-court events, winning the \$50,000 event in Indian Harbour Beach, Fla.
- In 2014, won the USTA Girls' 18s National Clay Court Championships in Memphis, Tenn., which capped a 34-match winning streak in junior and pro matches, during which she won three USTA Pro Circuit \$10,000 clay-court events (Orlando, Fla.; Bethany Beach, Del.; and Charlotte, N.C.).
- Awarded a wild card into qualifying at the 2014 US Open and won her first-round qualifying match over Yuliya Beygelzimer, a former Top 100 player. Also played in the doubles main draw at the 2014 US Open with Louisa Chirico.
- Spent one year at West Point.
- Mother, Marina, was an Argentine WTA pro. Coached by her father, Cesar.

Notable players competing in qualifying include:

Grace Min, 23, Atlanta/Orlando, Fla.

- Was out of competition the first three months of 2017. Competed in US Open, Wimbledon and French Open qualifying last year.
- Captured her ninth career USTA Pro Circuit singles title in 2017 at the \$60,000 event in Lexington, Ky. This year, reached the final at the \$25,000 USTA Pro Circuit event in Daytona Beach, Fla.—the first tournament of the 2018 season.
- Peaked at a career-high No. 97 in the world in March 2015 after reaching the second round of the WTA's Rio Open and competing in Indian Wells.
- In 2014, reached the semifinals of the WTA event in Bad Gastein, Austria—her first-ever WTA semifinal—and competed in the US Open and French Open main draws and qualifying at Roland Garros.
- Was one of the top juniors in the world in 2011, when she won the US Open girls' singles title and the Wimbledon girls' doubles title, propelling her to No. 4 in the world junior rankings.
- Trains at the USTA National Campus in Orlando, Fla.

Louisa Chirico, 21, Orlando, Fla.

- In 2017, won a match in Indian Wells and competed in the French Open main draw. Also reached the final of an ITF Pro Circuit event in Mexico in September.
- Qualified for the 2016 French Open and won her first-round match over American Lauren Davis for her first Grand Slam win before falling to Venus Williams in the second round. Also in 2016, reached first WTA semifinal in Madrid and advanced to the third round in Miami.
- Peaked at a career-high No. 58 in the world in October 2016.
- Made Grand Slam singles main-draw debut at the 2015 French Open after winning the Har-Tru USTA Pro Circuit Wild Card Challenge.
- In July 2015, represented the U.S. in the Pan American Games in Toronto.
- Holds three USTA Pro Circuit and ITF Pro Circuit singles titles and two doubles titles.
- In 2013, reached the semifinals of the junior French Open and Wimbledon and the quarterfinals of the junior US Open. Finished that season ranked in the Top 10 of the ITF World Junior Rankings.

- In 2012, teamed with Taylor Townsend to lead the U.S. to the Junior Fed Cup title in Barcelona.
- Trains at the USTA National Campus in Orlando, Fla.

Usue Maitane Arconada, 19, College Park, Md.

- Ranked as high as No. 5 in the world junior rankings.
- Won her first pro-level match at age 14, in qualifying for the WTA's Citi Open in Washington, D.C., in 2013, beating then 26-year-old Maria Irigoyen. In 2016, won her first WTA match at the Citi Open as a wild card.
- Reached the final of the \$25,000 USTA Pro Circuit event in Pelham, Ala., in 2017, as well as four additional USTA Pro Circuit/ITF Pro Circuit singles semifinals.
- Won the junior doubles title at Wimbledon in 2016 (with Claire Liu) and reached the girls' singles quarterfinals; also reached the third round in singles and the quarterfinals in doubles at the 2015 and 2016 junior US Open.
- Born in Argentina and moved to Puerto Rico when her father accepted a position as Puerto Rico's national volleyball coach.

Francesca Di Lorenzo, 20, New Albany, Ohio

- Recently turned pro after spending two full seasons at Ohio State. Won the 2017 NCAA doubles title with Miho Kowase—the first NCAA women's tennis title in Buckeye history.
- Was the top-ranked college player in the country during spring 2017, holding a 37-2 record in singles. The 37 wins tied the program record for single-season victories.
- Earned All-America honors in singles and doubles in 2016, making her the first two-time singles All-American in Ohio State women's tennis history.
- Holds three USTA Pro Circuit and ITF Pro Circuit singles titles, including the \$25,000 USTA Pro Circuit event in Wesley Chapel, Fla., this year, as well as one doubles title won in 2016 in Canada.
- Competed in the 2017 US Open doubles draw and singles qualifying tournament.
- Ranked as high as No. 11 in the ITF World Junior Rankings in 2015.
- Advanced to the singles and doubles semifinals at the 2015 junior US Open.

Maria Sanchez, 28, Los Angeles

- Has thrived in doubles and has competed in all four Grand Slam tournaments in doubles, peaking at No. 56 in the world in doubles in September 2016.
- Won a WTA doubles title in 2014 in Auckland, New Zealand, with Sharon Fichman; also holds 18 USTA Pro Circuit/ITF Pro Circuit doubles titles.
- Peaked at No. 107 in the world in singles in July 2013.
- Also in 2013, made her debut in a Grand Slam main draw by earning a wild card into the US Open.
- Was the No. 1-ranked collegian and an ITA All-American at the University of Southern California, winning the 2011 USTA/ITA National Indoor Intercollegiate Championship singles title.
- As a junior player, was ranked No. 1 in the U.S. as a 16-year-old and No. 4 in the country as an 18-year-old.

Allie Kiick, 22, Fort Lauderdale, Fla.

- Made Grand Slam debut at the 2017 US Open after winning three matches to qualify for the main draw. Also reached the quarterfinals or better at three USTA Pro Circuit events last summer.
- Was out of competition from July 2015 through June 2017 due to four knee surgeries and being diagnosed with a rare form of skin cancer.
- Won her first \$50,000 USTA Pro Circuit event in 2015 in Charlottesville, Va. Also holds three additional USTA Pro Circuit and ITF Pro Circuit singles titles, as well as an ITF doubles titles she won in Canada in 2013.
- Peaked at No. 136 in the world in 2014.
- As a junior player, was a singles finalist at the 2013 USTA Girls' 18s National Championships. Also, won the Girls' 18s doubles title with Sachia Vickery, allowing her to make her Grand Slam main-draw debut in the 2013 US Open women's doubles event.
- Is the daughter of Jim Kiick, a running back on the undefeated 1972 Miami Dolphins. Mother, Mary Johnson, is a former professional softball player.

Julia Elbaba, 23, Oyster Bay, N.Y.

- Graduated from the University of Virginia in 2016, setting the UVA record for singles wins with 133 in her career. Earned All-America honors in singles for four consecutive years.

- Was ranked No. 1 in the Intercollegiate Tennis Association's singles rankings during her collegiate career.

- Holds one USTA Pro Circuit title, in doubles at the \$10,000 event in New Orleans in 2012.

- Spent this March competing in ITF Pro Circuit events in Egypt.

Quinn Gleason, 23, Mendon, N.Y.

- Graduated from Notre Dame in 2016.
- Earned All-ACC Second Team honors in 2015 and 2016.
- Won her only pro singles title in 2017 at a \$15,000 ITF Pro Circuit event in Argentina.
- Holds six career USTA Pro Circuit and ITF Pro Circuit doubles titles, including two titles in Italy this year.

Maria Mateas, 18, Braintree, Mass.

- Born in Romania.
- Ranked as high as No. 26 in the ITF World Junior Rankings, reaching the quarterfinals of the Easter Bowl, a prestigious junior event, in 2016.
- Has committed to playing for Duke, where her brother also plays.

*Player field subject to change

DOTHON PAST WINNERS

Singles			Doubles	
Year	Winner	Runner-Up	Year	Winner
2017	Kristie Ahn (USA)	Amanda Anisimova (USA)	2017	Sanaz Marand (USA) – Emina Bektas (USA)
2016	Rebecca Peterson (SWE)	Taylor Townsend (USA)	2016	Asia Muhammad (USA) – Taylor Townsend (USA)
2015	Louisa Chirico (USA)	Katerina Stewart (USA)	2015	Johanna Konta (GBR) – Maria Sanchez (USA)
2014	Grace Min (USA)	Victoria Duval (USA)	2014	Anett Kontaveit (EST) – Ilona Kremen (BLR)
2013	Ajla Tomljanovic (CRO)	Shuai Zhang (CHN)	2013	Julia Cohen (USA) – Tatjana Malek (GER)
2012	Camila Giorgi (ITA)	Edina Gallovits-Hall (ROU)	2012	Eugenie Bouchard (CAN) – Jessica Pegula (USA)
2011	Melinda Czink (HUN)	Stephanie Foretz-Gacon (FRA)	2011	Valeria Solovieva (RUS) – Lenka Wienerova (SVK)
2010	Edina Gallovits (ROU)	Anastasia Yakimova (BLR)	2010	Alina Jidkova (RUS) – Anastasia Yakimova (BLR)
2009	Shenay Perry (USA)	Carly Gullickson (USA)	2009	Carly Gullickson (USA) – Julie Ditty (USA)
2008	Bethanie Mattek (USA)	Varvara Lepchenko (USA)	2008	Tetiana Luhanska (UKR) – Michaela Pastikova (CZE)
2007	Yung-Jan Chan (TPE)	Alla Kudryavtseva (RUS)	2007	Yung-Jan Chan (TPE) – Chia-Jung Chuang (TPE)
2006	Yuliana Fedak (UKR)	Varvara Lepchenko (USA)	2006	Monique Adamczak (AUS) – Soledad Esperon (ARG)
2005	Milagros Sequera (VEN)	Varvara Lepchenko (USA)	2005	Carly Gullickson (USA) – Galina Voskoboeva (KAZ)
2004	Shuai Peng (CHN)	Eugenia Linetskaya (RUS)	2004	Lisa McShea (AUS) – Milagros Sequera (VEN)
2003	Akiko Morigami (JPN)	Milagros Sequera (VEN)	2003	Milagros Sequera (VEN) – Christina Wheeler (AUS)
2002	Milagros Sequera (VEN)	Liezel Huber (USA)	2002	Rika Fujiwara (JPN) – Maja Palversic Coopersmith (CRO)
2001	Irina Selyutina (KAZ)	Ashley Harkleroad (USA)	2001	Marissa Irvin (USA) – Janet Lee (TPE)