

MATCH NOTES

LEXINGTON - United States, KY | Aug 10 - Aug 16, 2020 | \$225,500 | INTERNATIONAL

[WC] SHELBY ROGERS (USA #116) vs. JIL TEICHMANN (SUI #63)

Head to Head: 0-0

SHELBY ROGERS	WTA RANKING	JIL TEICHMANN
116		63
63	PORSCHE RACE TO SHENZHEN LEADERBOARD	127
13-10-1992 (27)	DATE OF BIRTH (AGE)	15-07-1997 (23)
\$91,852	YTD PRIZE MONEY	\$94,064
\$2,375,939	CAREER PRIZE MONEY	\$697,974
0 / 0	SINGLES TITLES (YTD / CAREER)	0 / 2
0 / 0	DOUBLES TITLES (YTD / CAREER)	0 / 0
3-0	LEXINGTON W-L (MD) *	3-0
4-3 / 61-77	YTD / CAREER W-L (MD) *	7-4 / 24-24
3-1 / 22-35	YTD / CAREER 3-SET W-L (MD) *	0-3 / 5-9
1-2 / 23-21	YTD / CAREER TIE-BREAK W-L (MD) *	1-0 / 5-8
4-3 / 29-43	YTD / CAREER HARD W-L (MD) *	7-4 / 11-16
1-0 / 6-3	YTD / CAREER Left Hander W-L (MD) *	1-0 / 1-0
0-0 / 1-6	YTD / CAREER TOP 5 W-L (MD & Q) *	0-0 / 1-0
1-0 / 3-8	YTD / CAREER TOP 10 W-L (MD & Q) *	0-0 / 1-1
1-0 / 11-21	YTD / CAREER TOP 20 W-L (MD & Q) *	0-0 / 1-1

* Updated entering 2020 Lexington SF

ROAD TO THE SEMIFINALS

[WC] SHELBY ROGERS (USA #116)

QF: d. [1] SERENA WILLIAMS (USA #9) 1-6,6-4,7-6(5) (2h07)

R16: d. [Q] LEYLAH FERNANDEZ (CAN #120) 6-2,7-5 (1h39)

R32: d. MISAKI DOI (JPN #77) 6-4,4-6,6-2 (2h07)

Total games: 78

Won/lost: 43-35

Sets won/lost: 6-2

Total time on court: 5h53

Average time on court: 1h58

Average rank of opponent: 69

JIL TEICHMANN (SUI #63)

QF: d. CICI BELLIS (USA #302) 6-2,6-4 (1h21)

R16: d. [5] YULIA PUTINTSEVA (KAZ #33) 6-2,6-2 (1h28)

R32: d. [Q] ANNA KALINSKAYA (RUS #96) 6-2,7-5 (1h12)

Total games: 54

Won/lost: 37-17

Sets won/lost: 6-0

Total time on court: 4h01

Average time on court: 1h20

Average rank of opponent: 143

LEXINGTON Tournament History

"-Q" Qualifying match

ROGERS:

- The last remaining of three wildcards at the inaugural Top Seed Open (also McNally and Zvonareva – both fell 1r)
- Contesting fourth event of 2020 on home soil – also reached 3r at WTA 125K Series events at Newport Beach and Indian Wells, and won the title at \$100K ITF/Michigan-MI, USA
- Hit 10 aces to see off Doi in 1r, then recovered from 5-2 down in the second set to beat Fernandez in 2r
- Defeated No.9 S.Williams in QF for third career Top 10 win; others came over No.4 Halep in 1r at 2017 Australian Open and No.8 Bouchard at 2014 Montréal
- Faces No.63 Teichmann today looking for first final since 2016 and since coming back from knee injury
- Appearing in first career SF on hardcourt and fourth SF of career with 2-1 record; also made SF at 2014 Bad Gastein (clay; finished R-Up to Petkovic) and 2016 Rio de Janeiro (clay; finished R-Up to Schiavone) as well as 2014 Quebec City (carpet; I. V.Williams)
- Prior to tour's resumption, posted a 6-3 record across a series of exhibition events in US
- Opened 2020 season with 2r showing at Shenzhen (I. Muguruza) and fell 1r at Australian Open (as qualifier, I. eventual R-Up Muguruza). Only other tour-level main draw was 1r exit at Acapulco (I. Volynets), while elsewhere made 3r at WTA 125K Series events at Newport Beach and Indian Wells, and won sixth career title on ITF Circuit, at \$100K ITF/Michigan-MI
- Last year, made return from injury at Charleston where she reached 2r (I. Ostapenko). Also made 2r at Roland Garros and Mallorca and fell 1r six occasions and reached one ITF Circuit final
- Fell 1r in only two tournaments played in 2018 at Australian Open and Indian Wells - injured left knee in loss to Dolehide at Indian Wells, requiring surgery in the summer
- In 2017, posted third Top 100 season and best year-end finish of No.59. Year highlighted by reaching QFs at Charleston, Hobart and Strasbourg. Achieved career-high ranking of No.48 on January 30, 2017
- Also in 2017, played all three ties for USA team which won first Fed Cup in 17 years, winning decisive doubles rubber (w/Vandeweghe) in final against Belarus
- At 2017 US Open matched her previous best result at her home Slam by advancing to 3r (I. Svitolina). In 2r, d. No.25 seed Gavrilova 7-6(6), 4-6, 7-6(5), in a match that took 3 hours, 33 minutes, setting a record for the longest women's match in US Open history
- Defeat of No.20-ranked Gavrilova in New York marked 10th Top 20 win of career – now 10-21 lifetime vs. Top 20 opponents. Registered best career win to date came over No.4 Halep in 1r at 2017 Australian Open
- Posted second Top 100 season in 2016, at No.60 – up from No.146 in 2015; had dropped from No.72 at end of 2014
- Appeared in two WTA singles finals, at 2016 Rio de Janeiro (I. Schiavone) and at 2014 Bad Gastein (d. No.16 Suárez Navarro and No.14 Errani en route, I.Petkovic)
- One-time doubles runner-up, at 2015 Bogotá (w/Falconi)
- Participated in 2014 WTA Finals Rising Stars Invitational in Singapore (along with Diyas, Puig and Zheng)
- Made Top 100 for first time on August 11, 2014
- Won first WTA level match at 2013 Strasbourg (d. Domachowska)
- Winner of five singles titles and two doubles titles on ITF Circuit, where she made professional debut in United States in 2009, at age 16

TEICHMANN:

- Playing inaugural Top Seed Open in Lexington, just the fourth tour-level main draw appearance on US soil of her career (also 2r at US Open in 2019 and 1r exits at the Bronx and US Open in 2019)

- Broke serve 11 times across wins over qualifier Kalinskaya in 1r and No.5 seed Putintseva in 2r
- Victory over No.33 Putintseva marked her first Top 50 win since defeating No.5 Bertens to lift her maiden title at 2019 Palermo
- Defeated No.302 Bellis in QF for a spot in her first WTA SF since 2019 Palermo title run
- Competing in first career SF on hardcourt having previously only made final four on clay
- Career record in WTA SF matches stands at 2-0 having gone on to win the title each time she has reached this stage - 2019 Prague (d. Muchova in F) and 2019 Palermo (d. No.5 Bertens in F)
- In her final tour-level appearance before the hiatus, reached 2r at Lyon (l. Dodin via ret. w/right ankle injury)
- Fell in the opening hurdle of qualifying at Dubai (l. Martincova) before falling 1r at Doha (as qualifier, l. Ostapenko)
- Won both singles rubbers as Switzerland beat Canada 3-1 to earn a place at the inaugural Fed Cup Finals in Budapest
- Fell 1r at Hobart (l. Watson) and then Australian Open (l. Alexandrova)
- Began season with 2r showing at Auckland (l. Goerges)
- Won first and second titles of her career during 2019 season, coming through qualifying to triumph at Prague (d. Muchova in F) and then at Palermo (d. No.5 Bertens in F)
- Made Top 100 debut after Prague success, jumping from No.146 to No.87 (May 6). Rose to career-high No.54 following Palermo title run (July 29)
- Also in 2019, made QF on home soil at Lausanne and fell 1r at nine other tour-level events (including Wimbledon and US Open). Won ITF Circuit title at Santa Margherita Di Pula-ITA
- Qualified for first Grand Slam main draw at 2018 US Open, going on to reach 2r (l. Kanepi). Also in 2018, reached 2r at tour level events at Acapulco and Linz and lifted WTA 125K Series title at Newport Beach (w/Doi)
- Spent majority of 2016 on ITF Circuit, winning 44 matches and three titles to rise over 200 places in the rankings. Also reached 2r on WTA main draw debut at Strasbourg and fell in qualifying at US Open
- Made WTA qualifying debut at 2015 Luxembourg
- Owns six singles and five doubles titles on ITF Circuit
- Played first professional events of career on ITF Circuit in Switzerland and Germany in 2013
- As a junior won 2014 US Open girls' doubles (w/Soylu) and a gold medal in mixed doubles (w/Zielinski) at 2014 Youth Olympics in Nanjing
- Born in Barcelona, Spain but now resides in Biel, Switzerland
- Coached by former player Arantxa Parra Santonja
- Favorite surface is clay

SHELBY ROGERS

USA

[CLICK HERE FOR PLAYER PROFILE](#)

Rogers made waves at the Grand Slam level in 2016 after a dream run to the quarterfinals of Roland Garros – becoming the ninth player ranked outside the Top 100 (No.108) to advance to the last eight in Paris since 1983.

She had a promising 2017 that saw her become a Fed Cup champion, reach three quarterfinals and achieve a new career-high ranking of No.48, however was sidelined with a knee injury that required surgery in 2018.

Rogers won an emotional victory in her comeback at 2019 Volvo Car Open in her hometown of Charleston and has been since trying to get back to her winning ways. Since her return, has reached 2r at 2019 Roland Garros and has won two titles on the ITF circuit.

In 2018, the Charleston resident was the recipient of the Volvo Car Open’s inaugural ‘Player Who Makes a Difference’ award for her charitable efforts.

SOCIAL STATS

@Shelby_Rogers_

26.5K followers

@ShelbyRogersOfficial

10.8K followers

@shelbsrogers

26.1K followers

PARTNERS

DIADORA

WILSON

SCIENCE IN SPORT

OKIOKI MATTRESS

STORYLINES

2016 Roland Garros quarterfinalist

2017 Fed Cup champion

Achieved a career high singles ranking of No.48 on January 30, 2017

Competed at 2014 WTA Finals Rising Stars Invitational alongside the WTA Finals Singapore

As of August 15, 2020

JIL TEICHMANN

[CLICK HERE FOR PLAYER PROFILE](#)

Jil Teichmann is rising up the WTA rankings after steady success on both the ITF Circuit and WTA Tour. The young Swiss is the owner of two WTA singles titles and eight ITF singles titles.

Teichmann enjoyed a breakout year in 2019 advancing to and winning her first two WTA titles at Prague and Palermo where she beat No.5 Kiki Bertens in the final for first career Top 20 win.

Teichmann has represented her home country of Switzerland in Fed Cup play, picking up a doubles victory with Viktorija Golubic against Romania's Mihaela Buzarnescu and Sorana Cirstea in 2018 and wins over Canada's Leylah Fernandez and Gaby Dabrowski in 2020.

SOCIAL STATS

@jilteichmann
1.5K followers

@jilteich
2.5K followers

@jilteich
11.8K followers

PARTNERS

LACOSTE
HEAD
FROMM

STORYLINES

Holds two WTA singles titles and eight ITF singles titles

Won the WTA 125K Series Event at Newport Beach in 2018 (w/Misaki Doi)

Advanced to second round at 2018 US Open on her Grand Slam main draw debut

Reached career high singles ranking of No.54 on July 29, 2020

Favorite surface is clay

As of August 15, 2020

MATCH NOTES

LEXINGTON - United States, KY | Aug 10 - Aug 16, 2020 | \$225,500 | INTERNATIONAL

JENNIFER BRADY (USA #49) vs. CORI GAUFF (USA #53)

Head to Head: 0-0

JENNIFER BRADY	WTA RANKING	CORI GAUFF
49		53
24	PORSCHE RACE TO SHENZHEN LEADERBOARD	52
12-04-1995 (25)	DATE OF BIRTH (AGE)	13-03-2004 (16)
\$367,499	YTD PRIZE MONEY	\$251,518
\$2,376,959	CAREER PRIZE MONEY	\$803,530
0 / 0	SINGLES TITLES (YTD / CAREER)	0 / 1
0 / 0	DOUBLES TITLES (YTD / CAREER)	0 / 2
3-0	LEXINGTON W-L (MD) *	3-0
9-5 / 41-51	YTD / CAREER W-L (MD) *	7-2 / 18-7
4-0 / 16-15	YTD / CAREER 3-SET W-L (MD) *	3-2 / 9-2
4-2 / 11-16	YTD / CAREER TIE-BREAK W-L (MD) *	3-0 / 6-0
9-5 / 32-33	YTD / CAREER HARD W-L (MD) *	7-2 / 15-6
1-1 / 2-5	YTD / CAREER Left Hander W-L (MD) *	0-0 / 0-0
1-2 / 1-6	YTD / CAREER TOP 5 W-L (MD & Q) *	1-0 / 1-1
2-3 / 2-10	YTD / CAREER TOP 10 W-L (MD & Q) *	1-0 / 2-2
5-3 / 10-15	YTD / CAREER TOP 20 W-L (MD & Q) *	2-1 / 3-3

* Updated entering 2020 Lexington SF

ROAD TO THE SEMIFINALS

JENNIFER BRADY (USA #49)

QF: d. MARIE BOUZKOVA (CZE #48) 6-1,6-2 (1h04)

R16: d. [6] MAGDA LINETTE (POL #36) 6-2,6-3 (1h08)

R32: d. HEATHER WATSON (GBR #50) 6-2,6-1 (1h06)

Total games: 47

Won/lost: 36-11

Sets won/lost: 6-0

Total time on court: 3h18

Average time on court: 1h06

Average rank of opponent: 45

CORI GAUFF (USA #53)

QF: d. [8] ONS JABEUR (TUN #39) 4-6,6-4,6-1 (1h58)

R16: d. [2] ARYNA SABALENKA (BLR #11) 7-6(4),4-6,6-4 (2h50)

R32: d. [Q] CAROLINE DOLEHIDE (USA #134) 7-5,7-5 (1h43)

Total games: 84

Won/lost: 47-37

Sets won/lost: 6-2

Total time on court: 6h31

Average time on court: 2h10

Average rank of opponent: 61

LEXINGTON Tournament History

"-Q" Qualifying match

BRADY:

- Playing inaugural edition of the Top Seed Open presented by Bluegrass Orthopaedics – her first professional tournament on home soil since reaching QF of New Haven’s WTA 125K Series tournament last September (l. eventual champion Blinkova)
- One of sixteen Americans to start the main draw here in Lexington – three have reached the last eight (also Gauff, Rogers)
- Defeated Watson in 1r on Monday hitting 10 aces and winning all seven service games en route to wrapping up victory in little over an hour
- Delivered another accomplished service display against Linette in 2r, dropping serve just once and striking a further seven aces
- Took out No.48 Bouzkova in QF in another fast two-set match for her eighth Top 50 win in 2020 –
- Has only been broken on serve a total of two times this week, once in 2r and once in QF match
- Appearing in fourth career WTA SF, having previously been this far at 2017 Hong Kong (SF), 2019 Nottingham (SF), and 2020 Dubai (SF)
- Faces No.53 teen sensation Gauff today looking for first career WTA final appearance
- Has spent the least amount of time on court (3h18) of all four semifinalists and almost half that of today’s opponent (6h31)
- Also has the highest average rank of opponent this week having only faced players in the Top 50 until today
- Prior to the tour’s resumption, performed well at a series of exhibitions and World Team Tennis matches in the US, posting a 12-7 record including wins over Grand Slam champions Azarenka and Stephens
- In final event before tour’s hiatus, fell 2r at Doha (l. Jabeur) coming off career-best week at Dubai, where, as a qualifier, she advanced to first SF at a Premier level defeating three Top 20 opponents in No.6 Svitolina, No.17 Vondrousova and No.16 Muguruza before falling to eventual champion Halep – victory over No.6 Svitolina in 1r marked second Top 10 win of career
- Results helped her reach career high ranking of No.45 (February 24, 2020)
- Fell in the 1r at Australian Open (l. Halep) but progressed to QF in doubles w/Dolehide (l. Hsieh/Strycova). Then suffered 1r exit at St Petersburg (l. Kuznetsova)
- In opening event of the season, came through qualifying before going on to reach QF at Brisbane (l. Kvitova) – scored first career Top 10 win over World No.1 Barty in 2r; broke into Top 50 afterwards
- Ended 2019 season back in Top 60 after dipping as low as No.125 at one point. Season highlights included SF run at Nottingham (l. eventual champion Garcia), 3r showings at Dubai (l. eventual R-Up Kvitova), Indian Wells (l. Barty) and Beijing (l. Andreescu)
- Finished 2018 ranked No.116 following her first Top 100 finish in 2017 (No. 64). Best results included reaching SFs at \$100k ITF/Midland-USA (l. Loeb) and \$80k ITF/Charlottesville-USA (l. Duque-Mariño), 2r showing at Indian Wells (l. Garcia), Roland Garros (l. Putintseva) and Wimbledon (l. Kontaveit)
- Posted first Top 100 year-end finish in 2017 (at No.64) during a campaign in which she reached first WTA career SF at 2017 Hong Kong (l. eventual R-Up Gavrilova)
- Made R16 at 2017 Australian Open and US Open, which remains her best Grand Slam result to date.
- Posted first WTA main draw wins during QF run at 2016 Guangzhou (d. Pivovarova and Kovinic)
- Made first four main draw appearances at tour level in 2016 – at Rio de Janeiro (as qualifier, l. Hercog in 1r), Stanford (l. Cornet in 1r), Montréal (as qualifier l. Svitolina in 1r)
- Made WTA qualifying draw at 2015 Cincinnati (l. Falconi in 1r)
- On ITF Circuit, owns four ITF singles and four doubles titles
- Made professional debut at \$10k ITF/Evansville, IN-USA (l. 1r)
- Attended the University of California, Los Angeles, making her debut for the Bruins tennis team in 2013. Completed sophomore year of studies before turning professional in 2015

- Recently hired Michael Geserer (previously with Goerges) at end of 2019 season, spent offseason training in Germany for first time
- Has twin sister, Jessica

GAUFF

- One of 16 Americans to start in the main draw this week; three of the 16 have advanced to the SF (also Brady and Rogers)
- Won 80% of first serve points to beat compatriot Dolehide in 1r; is now 4-1 vs. Americans at tour-level –also defeated McNally (2019 Miami), V.Williams (2019 Wimbledon and 2020 Australian Open), and lost to Kenin (2020 Australian Open)
- Won 12 of the last 15 points of the match to upset No.11 Sabalenka in 2r; now owns three career Top 20 wins, having also defeated No.3 Osaka earlier this year at Australian Open and No.8 Bertens at 2019 Linz
- At 2h 50m, match against Sabalenka was the longest of her career – five minutes longer than her win over Hercog at 2019 Wimbledon
- Defeated Jabeur in the second tour-level QF of her career and first on home soil; only previous QF was win over No.8 Bertens during title run at 2019 Linz
- Faces No.49 Brady today attempting to reach second WTA final of career however has spent the most time on court (6h31) of all four semifinalists and almost double that of her opponent (3h18)
- Owns 4-1 record against fellow Americans including two wins over V.Williams at 2019 Wimbledon and 2020 Australian Open – only loss came in R16 of 2020 Australian Open to eventual champion Kenin
- At 16-years-old, is the youngest of three teenagers in the starting field here (also McNally and Fernandez)
- Enters this week ranked No.53 – four spots shy from her career-high ranking of No.49 (achieved February 24, 2020)
- Was seeded No.3 in doubles w/McNally this week (l. Bouzkova/Teichmann in 1r)
- 2020 Lexington marks her third tour-level event of the season, having reached 2r at Auckland (l. Siegemund) and R16 at Australian Open (d. V.Williams and No.5 Osaka, l. eventual champion Kenin in 3s)
- Also this year, reached SF in doubles at Auckland (w/McNally, l. eventual champions Mugammad/Townsend) and QF at Australian Open (w/McNally, l. eventual champions Babos/Mladenovic)
- Enjoyed breakout season in 2019, highlighted by maiden WTA singles title at Linz (as lucky loser, d. Ostapenko in F) - earned her first Top 10 win en route to title over No.8 Bertens in QF
- At 15y214d, her title run in Linz made her youngest to win a WTA singles title since Vaidisova (15y177d) won Tashkent in 2004
- On Grand Slam main draw debut in 2019, became first 15-year-old to reach R16 at Wimbledon - and also appear on Centre Court - since Hingis in 1996 (l. eventual champion Halep)
- Also competed at 2019 US Open (as WC, l. then-No.1 Osaka in 3r). Became the youngest player to reach last 32 at Flushing Meadows since Kournikova's R16 run in 1996
- Also claimed maiden WTA doubles titles at Washington, DC (w/McNally, d. Sanchez/Stollar in F) and Luxembourg (w/McNally, d. Christian/Guarachi in F)
- By winning the doubles title at Washington, DC at 15 yrs, 144 days, became the youngest player to win a doubles title since May 1995 (Martina Hingis won Hamburg at 14 yrs, 219 days)
- Reached R16 at 2019 Wimbledon on Grand Slam main draw debut (l. eventual champion Halep) – followed with 3r showing at US Open (as WC, l. Osaka)
- Finished 2019 season ranked No.69, having started the year ranked No.685
- Made WTA main draw debut at 2019 Miami (as WC, l. Kasatkina in 2r)
- Made ITF debut in May 2018 as a qualifier into the \$25K ITF/Osprey, FL-USA, where she won her first professional match (as qualifier, l. Stewart in R16)

- Finished 2018 season with a WTA ranking of No.875
- Former junior World No.1 (July 2018)
- Currently coached by her father Corey Gauff (played basketball for Georgia State University) and is part of 'Team Mouratoglou' along with rising male players Stefanos Tsitsipas, Alexei Popyrin, Rudi Molleker and Jason Tseng – has trained at Mouratoglou Academy in France since age of 10
- Mother, Candi was a track and field athlete at Florida State University. Has two younger brothers, Cody and Cameron

JENNIFER BRADY

USA

[CLICK HERE FOR PLAYER PROFILE](#)

Not many collegiate athletes, let alone tennis players, are able to make the transition to the pro tour, and those that do very rarely tend to pan out, but Jennifer Brady has proven to be an exception to those trends.

The 2014 NCAA National Champion from UCLA turned pro in the summer of 2015 and made a name for herself in 2017 after producing a breakout campaign which led to the first Top 100 finish of her career, ending the year at No.64.

The American turned in strong performances at the Grand Slams in 2017, reaching the last 16 at the Australian Open and US Open. She won through three rounds of qualifying at the Australian Open and went on to become the first American female qualifier to reach the fourth round at Melbourne Park in the Open Era.

Brady has been off to a firing start in 2020, opening the season with a quarterfinal run at Brisbane, where she defeated former World No.1 Maria Sharapova and the reigning No.1 Ashleigh Barty. She also notched three consecutive Top 20 wins to reach the semifinals at Dubai in February.

SOCIAL STATS

@jennifurbrady95

3.8K followers

@jenny_brady7

9K followers

PARTNERS

ASICS

BABOLAT

ISAGENIX

STORYLINES

2014 NCAA National Champion at UCLA

Achieved career-high ranking of No.45 on February 24, 2020

First American female qualifier to reach R16 at Australian Open in Open Era

Reached QF stage in doubles at 2018 Australian Open (with compatriot Vania King)

As of August 15, 2020

COCO GAUFF

USA

[CLICK HERE FOR PLAYER PROFILE](#)

Coco Gauff, a 16-year-old from Delray Beach, FL., took the world by storm during her fairytale run on the grass courts of Wimbledon in 2019. Becoming the youngest player to reach the Wimbledon main draw through qualifying, Gauff quickly proved her worth among the top players as she ousted Venus Williams en route to the fourth round.

Gauff continued to impress in 2019, reaching the third round at the US Open before picking up her maiden WTA singles title at Linz. She also captured her first WTA doubles titles with her good friend Caty McNally at Washington, DC and Luxembourg.

Though she won the hearts of the world at Wimbledon, Coco's impressive game has been on display for much longer. At just 13-years-old she became the youngest player to reach the US Open junior final in 2017. She then went on to lift the 2018 Junior Orange Bowl trophy, the 2018 French Open girls' singles championship and the 2018 US Open girls' doubles championship.

Coco's interest in sport comes as no surprise with both of her parents being colligate athletes, her father playing basketball for Georgia State University and her mother a track and field star at Florida State University. And while Gauff is a force on the tennis court, her interests range from music to memes, with a few of her favorite artists being Jaden Smith, Rihanna and Beyoncé.

SOCIAL STATS

@CocoGauff
201K followers

@CocoGauff
226K followers

@cocogauff
676K followers

PARTNERS

NEW BALANCE
HEAD
BARILLA

STORYLINES

Captured maiden WTA titles in 2019 - Linz singles title and two doubles trophies at Washington, DC and Luxembourg

Became the youngest player to qualify for the main draw of Wimbledon in 2019, where she ousted Venus Williams

Won 2018 Junior Orange Bowl, 2018 French Open girls' singles title and 2018 US Open girls' doubles title

Trains at the Mouratoglou Academy

Former Junior World No.1

As of August 15, 2020