

the ranks quickly. In 1984 she won the Girls Wimbledon trophy and Junior every opportunity that came my way," Australian Open.

She became well-recognised after winning the WTA Tour event Virginia Slims of San Diego beating the more experienced Wendy Turnbull in the final; then represented Great Britain in the Fed Cup and the Wightman Cup. By the end of 1985, she achieved a world ranking of 21; she was still only 20 years old.

By the age of 21, a life of tennis and relentless travel took its toll and Annabel

It got to the stage where I knew I wanted to stop

left the professional circuit. There was much speculation about her retirement at the time but for Annabel the reason was simple.

"It got to the stage where I knew I wanted to stop. I didn't enjoy the gladiatorial nature of the matches or living out of a suitcase with very few friends,"

"Nowadays players have more of a support team surrounding them but that just didn't exist and I felt very much on my own. I knew I wasn't going to and has three grown-up children, become World Number 1 and couldn't achieve my dream of winning Wimbledon. I wanted a normal life and a family."

Now, an incredibly youthful looking 50-year-old mum, Annabel says she has the Annabel Croft Tennis Academy in absolutely no regrets about departing the circuit, though she confesses her life 2009. Based at the National Tennis has been far from 'normal'.

Nowadays, as tennis coverage has become more widespread, much of Annabel's recent television work is around the sport, with coverage from January to November. However, when she first left the scene, the opportunities - outside of Wimbledon season - were few and far between; Annabel experimented with formats of all kinds.

"I'd missed out on childhood, on parties and boys so this gave me time to grow up. I didn't have to think about tennis every second of every day. I relished

she grins.

She was approached to take part in youth show Network 7, which meant surviving on a desert island in Sri Lanka - an early version of 'I'm a Celebrity ... Get Me Out Of Here'.

From that, she received an offer to front the popular Channel Four show Treasure Hunt, previously hosted by Anneka Rice.

"It was a time when I could take a different direction and try all sorts of new things. I did pantomime and appeared in a murder mystery. After a childhood of tennis it was fun to experience new things," she smiles.

It was whilst learning to sail for a television programme that she met her future husband former international yachtsman and investment banker Mel Coleman. She has been with husband Mel for nearly 30 years Amber, Lily and Charlie. 21,23 and 25.

Together, Mel and Annabel opened Centre in Roehampton, the academy has grown from 20 to 400 children in less than a decade.

The couple also direct Annabel Croft Tennis Holidays – luxury tennis breaks in the Algarve and Tenerife with quality coaching for adults and children.

Yet Annabel says she isn't living in hope that one day she discovers the next Annabel Croft - a child who picks up a racquet and see their future change forever.

"The academy and the holidays cater for all abilities. It's about living and loving tennis, not necessarily striving to win Wimbledon.

"I would urge every child, or person, do embrace opportunity and give it their all and see where it takes them.'

Annabel is clearly someone who works hard at everything she does, radiating boundless energy.

"I never thought of myself as very driven but I probably always was. If I'm going to do something, I'm not one to faff. I like to think I approach everything with gusto and 100% commitment. Even now if I'm commentating I'll spend a great deal of time researching.

She is a perfectionist who works hard on her background knowledge, and cannot understand anyone who doesn't give everything their all.

Russian tennis player once. She turned up late and when I asked her what she thought of the game, she just said: 'I have no idea, I didn't watch it,' then answered every question with 'I don't know.' Afterwards she admitted that punditry wasn't as easy as she'd expected! I don't think she's ever been seen on television again!," she says.

"I do a huge amount of research. You can't possibly know everything about every player but you can find out. No-one wants to look stupid, especially on camera. It always astounds me when people are unprepared."

Despite Annabel's self-confessed 'lack of education' she is clearly intelligent, reads widely and is a well-regarded public speaker.

At nearly 51 years old but looks a decade vounger.

"I take a lot more care of myself now than when I was a professional tennis player. In my younger days I ate poorly and struggled with my weight.

"Nowadays I eat like a cavewoman, foods that can be hunted or gathered! I like a lot of grilled fish and colourful vegetables. I'm also very interested in alternative health and homeopathy."

She runs regularly with a group of mums three times a week, to 'keep fit and have a natter.' She's also a keen advocate of yoga and has run two marathons

Covering tennis for Eurosport, Sky and BBC whilst keeping an eye on running the academy and tennis

It's about living and loving doesn't give everything their all. "I remember working with a former Russian tennis player once. She turned up late and when I asked her

holidays, she's incredibly busy but says she's still always open to new challenges. Though she's not enthusiastic to repeat her stint on ITV's Celebrity Wrestling back in 2005 (despite the fact that she won).

"I wouldn't do reality television now, I think it's a bit tired and formulaic. I'm more interested in sport and documentaries . . . Although I do love Strictly! I might make an exception if I was asked to do that."

Then she laughs: "though I really don't think I'd find the time around the tennis season, and that has to come first.

"I've had such a full life and an amazing time. I am incredibly passionate about tennis and am lucky to have worked hosting and commentating in such an amazing era for tennis with some of the greatest icons in the world."

44 Rally Together | Summer 2017 Summer 2017 | Rally Together 45