

What is pickleball?

A paddle sport created for all ages and skill levels. The rules are simple and the game is easy for beginners to learn, but can develop into a quick, fast-paced, competitive game for experienced players.

Brief History

Pickleball was invented in 1965 on Bainbridge Island, a short ferry ride from Seattle, WA. Three dads – Joel Pritchard, Bill Bell, and Barney McCallum -whose kids were bored with their usual summertime activities are credited for creating game. Pickleball has evolved from original hand made equipment and simple rules into a popular sport throughout the US and Canada. The game is growing internationally as well with many European and Asian countries adding courts.

The Court

A pickleball court is the same size as a doubles badminton court and measures 20×44 feet. In pickleball, the same court is used for both singles and doubles play. The net height is 36 inches at the sidelines and 34 inches in the middle. The court is striped similar to a tennis court with right and left service courts and a 7-foot non-volley zone in front of the net (referred to as the “kitchen”).

Equipment

When playing pickleball, each player will need a pickleball paddle, which is smaller than a tennis racquet but larger than a ping-pong paddle. Originally, paddles were made only from wood, however today’s paddles have evolved dramatically and are primarily made of lightweight composite materials, including aluminum and graphite. Players will also need a net and a pickleball. The ball itself is unique, with holes through it like a wiffleball and there are different ball models intended for indoor and outdoor play. The ball travels at 1/3 the speed of a tennis ball and is usually white or yellow in color.

**More questions?
Call Jen at 651-450-2580**