

How to go for the gold.

Come into ComputerLand®and

we'll show you how the IBM Personal
Computer can give you the thrill

of victory.
With a challenging program

called Microsoft Decathlon, you can
compete in the world's most demanding
athletic con test.

Run the 100 meter dash. Clear the hurdles.
Hurl the shot, discus and javelin.

We'll also show you how the IBM Personal
Computer 's animated color graphics, music

and sound effects create the excitement of
real competition.

So let the games begin. Put on your
sneakers and head for ComputerLand®

today. Our expert staff will demonstrate
all the ways the IBM Personal
Computer can be your tool for
modern times.

'. r
.. , . ~

;-. :

. ', ' ·11·"

The IBM Personal Computer at

Computetl.and(~

Color monitor shown nO! suppJi(·J by I I3~t

Funny

You Should Asl<.

Jason Holloman
Publisher

Standing in front of the glass exhibi­
tion court in Austin with my camera
hanging idle between tournament
matches I heard someone clear their
throat and ask, "Who are you guys?" I
looked at the gentleman, opened my
mouth and sa id, "We're from a new
magazine called International Racquet­
ball." Now, that may seem like a fairly
normal conversation to you, but to me it
was the first time I had told anybody
publicly that International Racquetball
existed. Up until then it had been a blue­
print in my mind, a call toan advertising
agency, a devastating amount of work
and a list of deadlines that never seemed
to die. After I uttered that s imple state­
ment, International Racquetball was no
longer just a pipe dream, it was a reali ty.
That's what I get for opening my mouth.

To get us to shut our mouths is not
qui te as simple. We have a lot to say and
we in tend to say it though it migh t make
us unpopular at times. But I learned a
long time ago that if you hold strong
opinions you make strong friends and
s trong enemIes. There is nothing wrong
with strong enemies , though; ask any
one of the racquetball pros and they'll
tell you a good opponent is worth his
weight in gold. You can't improve unless
you have someone to test yourself
against. So if you disagree with what we
do ins ide the pages of International Rac­
quetball, let us know. It may help all of
us. And, of course, if you like what we
are doing, take International Racquet­
ball down to the courts and s how us
around. We're the new kid on the block,
as far as racquetball publications is con­
cerned, and we intend to be the best, but
we need as much feedback as we can get.
Drop us a line.

Great. Now I've set myse lf up for a
barrage of letters. That's O.K., but be­
fore all you critics put your pen to paper,
I'd like to call your attention to a few
things in this first issue that you might
find worthy of comment. First , take note
of the article by my good friend and edi­
tor, Drew Stoddard, entitled, "What's
Wrong with Professional Racquetball?"
I watched Drew struggle over this one
for weeks collecting facts and figures,
debating over if he should say this or if
he should say that. The only advice I
could give him after I read it through
was that he should change his telephone
number. Actually, it is a very important
piece of writing you shouldn't skip.

Obviously, we have reserved a great
deal of space for tournament coverage.
That's as it should be. One of our top
priorities, if not the top priority at Inter­

nationa l Racquetball, is professional
and nationally prominent pro-amateur
to urnament coverage. I attended my
first pro tournament in Austin and I
mu s t say that there are racquetball
players and there are racquetball pros.
The Olympian feats that these men and
women accomplish to win a professional
match is spectacular. If you have never
attended a pro tournament, look at our
schedule of events to see if there is one
near you. It's worth it.

Check out our interview with Bret
Harne t t. I had the pleasure of being
present while he was interviewed, and
in fact annoyed him greatly with my sad
attempts at photography (notice how
few good close-up shots there are). I liked
him. I hope he enjoys our magazine.
Al so, don't forget to 100k at our new
computerized ranking system. It may
raise a few eyebrows and lower a few
expectations, but, believe me, it is the
fairest. most accurate system possible.

Oh, I almost forgot. If you've been
"Splatted " on the racquetball court and
have wondered , " How in the *#$@! did
hedothat ?I " , turn toourspecial instruc­
tional feature on the finer points of the
"Spla t " by prosJohn Egerman and Scott
Hawkin s . This is the first in a series of
instructi ona l articles by these two
respected players whose arsenal s must
be equipped with the most current and
advanced shots just to stay in the game
against their formidable opponents.
Good luck!

There you have it. our first issue.
Write your comments to:

Internatio nal Racquetball

Letters to the Editor

P.O. Box 11755

Salt Lake City, Utah 84147

Be sure to look out for your next issue
. of International Racquetball about the
I 	 third week in May when we will s tart

living up to our name "International"
with the coverage of a major pro tourney
in Toronto , Ontario. From what I hear
through the grapevine, our neighbors to

I the north are going to give us quite a
show. While I'm speaking on this "Inter­
national" theme, it might be interesting
to note that we can expect to see some
major tournaments scheduled in Mexico
next year as well as a possible stop in
Japan where the sport has blossomed to
amazing proportions in jus t a few years.
Watch out for our competitiveJapanese
brothers I Additionally, Eu rope has made
major strides in developing racquetball
and in future issues we will explore
what's happening overseas.

4

Volume 1 Number 1

INTERNATIONAL
Table of Contents MAY 1963 RACQUETBALL

Funny You Should Ask ___ Page 4

VVhy? ___ Page 6

News __ Page 8

Interview: Bret Harnett__ Page 10

___ Page 14 VVhat's VVrong VVith Pro Racquetball?

Tournaments:

Men's P a ge 21
\\' omen 's __ Page 36

Schelule of Upcoming Tournaments _____________._________________________________ Page 35

Ad vance Ins truction: The Splat _ ________________________________ Page 43

Professional Men's and VVomen's Ranking ___ Page 46

NextMonth__ Pa~e45

Application to mail at 2nd Class postage ra tes is pend ing at Salt Lake Cil y. Utah.

Publis h e r: S toddard & Holl oman , 70 Eas t South T emple , Sa lt Lake City. Utah , 84 1 I I. 80 1·53 1·1484. Second Class Postage paid, at Sa lt La ke Ci ty, Uta h , Editor: Drew
S toddard; Managing Edito r / Advertis ing:Jason Holloman; Art Director: Greg Mason; Contributing Editors : Ela ine Riley, Kyle Kama lu; Contributing Arti s t: Ka rl
Hepworth : C irc ul a ti o n : Gina Holloman , John Ba rl ow.

Interna tiona l R acque tba ll is publi s hed month ly by Stoddard & Holl oman. Subscriptions w ithin th e Unit ed States a nd its terr it or ies are $24.00 a yea r for 12 issues.
Su bscript ion inq uires shou Id be sent to PO Box I 1755, Sa lt Lake City, Utah, 841 47 . For subscripti ons outside the U.S .. please cont ac t us at t he above add ress. All ad vett ising
inqu ires should be sent to 70 Eas t S outh Temple, Sa lt Lake Ci ty. Utah, 84 111, or. if you call, 801 -531·1484. Lett ers to the Ed itor, w ith t he w ri ter 's na me , address a nd dayti me
teleph one num ber, s hou ld be sent to: Inte rn atio na l Racq uet ba ll. Editorial Department. 70 East South Temple, Salt Lake C it y, Ut a h, 84111 . Le t ters may be ed ited fo r reasons
of s pace a nd c la rity.

Copy r ig ht 1983 by S toddard & Holl oman. Reprodu ct ion in wh ole or part without written permission is prohibited . The opinions expressed by a ut hors a nd claims asser ted by
ad ve rti sers in Int ern a tional Recquetball do not necessa rilv reflect the policies of the publishers.

Postmaster: Send address changes to: Internati onal Racquetball, P.O. Box 11755, SLC, Ut. 84147.

5

Drew Stoddard
Editor

I have a friend. a racquetball player.
who wants to know why: why I would
become involved with. of all things. a
racquetball magazine. After all. he savs.
most of them have gone broke. ha\-en't
they? He wants to know \\·hy. ha\ing
made the decision to edit a racq uetball
magazine, I would then \\'aste m\' time

concentrating on professional racquet­
ball. Nobody's interested in that any­
more , he says. In fact, he asks. why do
we even need professional racquetball at
all ?

I mu s t admit I have a difficult time
explaining the birth of International
Racq uetball to him . and others who
have asked those ques tions. To be
hones t , I really don't even want to try.
They are part of a faction within the
sport that seems todelight in promoting
the theory that racquetball is merely a
dying fad-a decaying sport.

The fact that you are spending yo ur
time reading this column is probably
evidence that yo u, like me. do not agree
with that view. And since we are asking
you to subscr ibe to our magazine, you
deserve to have an answer to those
questions.

I spent the better part of last year trav­
eling with a good friend of mine, pro
player John Egerman, helping him con­
du ct hi s racquetball clinics and exhibi­
tions in cit ies and towns allover the
Northwest. For nea rly seven months,
we met, and taught, and talked with
more racquetball players than I ever
dreamed existed. in places as different
as Seattle and Havre. Montan a. It was
one of the best experiences of my life. It
was also one of the most educational.

What we gained from that sometimes
exhausti ng tour was a perspective of the
sport that would be diffi cult to get any
other way. And what we learn ed was
that the doomsayers are very wrong.
Out where it really matters racquetball
is alive, and well. and thriving. And
those who can't see it are simply looking
in the wrong place.

We saw people who are as excited
a bou t racq uet ba II now. as we were when
we started: the only dIfference is th at
now there are many more of them. We
also found , somewhat to our surpri se.
t ha t there exists at the clu b-pla yer level.
a profound interes t in profess ional rac­
quetball. Everyw here we went. and
from the moment we arrived. John and I
were besieged with ques tions about the
pro game: " What' s going on?". "Who's
number one?" , " What 's happening with
the tour?"

In an indirect way. my im'ol\'ement
with International Racquetball began
with that experience. It exists becau se a
group of us shares the common belief
that there is a need, and that we ha ve
the resources that enable us to satisfy
that need, and perhaps make a profit in
the long run.

Let me explain what we perceive that
need to be.

There is one characteristic of rac­
quetball that makes it unique among the
major participant sports of this country.
Eventhough the sport has grown rapidly
in participan t n um bers, it has done so in

small unconnected pockets. Most people
who pla y racquetball do so at a private
club. And those clubs have tended to
operate like small , autonomous social
groups, that have a great deal of strength
in themselves but who communicate lit­
tle with each other.

Ironicall y, this fragmented nature is
responsible for both racquetball's grea­
tes t s trength and its mos t serious weak­
ness. As a sport it has become deepl y
entrenched in the American lifestyle,
but from the beginning it has lacked any
type of national focus: something to
bring those small groups together. While
millions are playing the game, no one
knows what anyone else is doing. We
believe professional racquetball can act
as that focal point.

Thi s system has worked magnifi­
cently in tennis. There are about 30 mil­
lion acti ve tenn is players, most of whom
will never meet each other. Yet when
John McEnroe plays on television every­
one watches. For a short period of time,
tennis players in e\'ery part of the world
are brought together, and are exposed to
the current s tate-of-the-sport. One ten­
nis indu st ry expert put it best when he
sa id , "Professional tournament tennis
is the gl ue that hold s t he sport to­
gether ...

We believe it's time for pro-racquetball
to begin act ing as glue. The purpose of
Internat iona l Racquetball is to provide
the spotlight for both men's and
women's professional racquetball, not
because there's anything sacred abou t
the pros themselves, but because it ca n
bring us together. Unity will bring us
recognition, and with it will come the
capacity for growth.

Finally , I want to talk a little about
our bias. If that sounds odd for a mag­
azine editor to say. may I sugges t that
pure objectivit y is a myt h that is pro­
moted by journalis ts who take them­
selves too serious ly. The s implest of
deci sions at a magazine like this, such as
what to print a nd what tocut becauseof
the limited a mount of space available,
ca n 't help but be influenced by how you
feel about what you see, and what you
wr it e. So, even though it 's our intention
to remain as object ive as we can, we
want you to know where we stand.

We are pro growth. We believe that
the sport's top priority should be to
attract and retain new players, because
as our ranks swe ll the qu al ity of every
area of the sport will improve: the clubs
will be healthier; the equipment will be
better; more money will be channe led
into both professional and amateur lev­
els of the sport. We believe that the
quickest road togrowth is \'isibility, and
that visibility is bes t achieved with a
healthy, open profess ional game.

That's why we're here. And we're
glad you're with us.

6

Smash me.
Crush me.
Splat me.
Kill me.

I'll stay
forever
true blue.
The Wilson ltuBlue.

Our liveliest,

longest-lasting racquetball ever.

W~BlUE
O1t®

NEWS

.NEW TOURNAMENTS
ANNOUNCED

Two new professional tournaments
have been announced for the tail end of
the men's 1982-83 tour season.

The Adelaide Club in Toronto, Ontar·
io, will be the host site for the Molson
Racquetball Classic, April 21·24. The
$15,000 tournament, which has been
approved as a ranking event, will mark:
the first time in the history of profes- I
sional racquetball that an official tour
stop has been staged outside the conti­
nental United States.

According to tournament director
Clive Caldwell, who isoneof the world's
top ranked squash players, the event is
an open tournament and is expected to
attract all of the top players in the game. I'

DP Leach has announced that the DP
Leach National Championships, which
according to rumors had been cancelled
for this year, has been scheduled for
June 14-19, at the beautiful Atlanta
Sporting Club in Atlanta, Georgia. Al­
though the amount of prize money for
the event could not be confirmed at
press time, sources have said it will be
$50,000. Although DP Leach and Catal­
ina held similarly separate National
Championships last year, many profes­
sional players had been informed that
the two would be combined into a single
event this year. Rumors to that effect
were fueled when entry forms were dis· .
tributed for the DP Leach/ Catalina
National Championships at the Charlie
Club in Chicago, which will now appar·

.ent ly be staged under the Catalina name
only. .

HOGAN WINS TWO

Marty Hogan avenged a loss to Bret
Harnett in Hawaii in January by win·
ning the DP Leach/Catalina tour stops ·
in Beaverton, Oregon, and Austin,
Texas. In doing so, he surged into the
lead in the Catalina rankings and likely
guaranteed himself his sixth National
Championship. Hogan beat Harnett in
the finals at Beaverton, and ousted
defending National Champion Dave
Peck in Austin.

Gregg Peck, who is emerging as one of
the tours most consistent players, bolted
into the number five position in both the
Catalina ran kings and the International
Racquetball Computer Rankings. He
thrilled thefansat his homec1ubin Aus·
tin by upserting third ranked Mike
Yellen and advancing to the semifinals
where he was beaten bv his older brother
Dave Peck. ­

t

Gerrv Price of Castro \ ·alle\·. Califor·
nia , prc)ved that he desen'es to play pro­
fessional racquetball by ups. etling Jerry
Hilecher in Bea\·erton. and then defeat·
ing Rich Wagner in the iinal of the Crack
Shooter Open in Cheyenne. \\'yoming.

Price surged into the number seven
position on the IR computer: an incredi­
ble feat considering he has only been
able to play one event on the Catalina
tour.

PANZERRIUPSETSADAMS

In women's professional racquetball,
Vicki Panzerri of Seattle, Washington ,
upset top ranked Lynn Adams twice:
once in Fort Worth, where she lost to
Heather McKay in the finals, and then '\
in Tuscon where she defeated Shannon
Wright for the title. I

Heather McKay recovered from two i
earlier defeats and downed Adams in the I
finals of the WPRA tournament in Ban·
gor, Maine.

Adams remains at the top of the
WPRA rankings.

Following in the footsteps of tennis,
the WPRA has begun experimenting
with organized exhibitions of the top
ranked women pros . In their first such
event Lynn Adams came through to win
a non-ranking, round·robin event held at
the Sawmill Athletic Club in Columbus.
Ohio, in early March.

NEW SCORING SYSTEM USED

The Women'.s Professional Racquet­
ball Association has adopted a radical
new scoring system for use in all WPRA
events this year. Abandoning their 3­
out·of-5·games to 11 point format, the
WPRA's new system is the first used in
professional racquetball that awards a
point to the winner of every rally regard­
less of who is serving. A match is
awarded to the first player to win three
games to 21. with a tie breaker to 15 if
needed. Each game must be won by two
points.

According to Elaine Riley, Interna·
tional Racquetball's WPRA Editor, the
system has been well received on the
lour.

The new soring system, which was
first suggested in pro racquet baIL circles
a few years ago, is thought by many to
remove the large advantage from the
server.

CATALINA DROPS OUT

Catalina Corporation ·has opted not to
continue backing the men's professional
racquetball tour in the future. In con- i
junction with Catalina's action, Charlie I
Drake, president of 0.1.& D., has in- i
formed the Governing Board of Men's
Professional Racquetball that his com­
pany will no longer be involved with an
official "sanctioned" tour.

According to one industry official, the
Board. which consists of representatives
of the major racquetball equipment man­
ufacturers, is now solicat.ing quotes
from prospective sponsors and adminis­
trators to run next years Men's Pro

Tour. Those presentations are expected
to be made at the next Board meeting,
now scheduled at the Ektelon Cham­
pionships in Los Angeles in May.

One of those companies mentioned as
possible tour-backers is International
Management Group, who have adminis­
tered the WPRA tour for the last three
years . When contacted at their offices in
Boston. an IMG spokesperson said, "It's
something we're still looking at. We've
not yet decided whether to make a
proposal."

CANADIANS FORM TOUR

The Canadian Professional Racquet­
ball Organization, which was estab­
lished in 1980 as a professional players
association, is currently involved in
forming an official C.anadian Pro Tour.

According to CPRO president Wesley
Hadikin, "The immediate goal of CPRO
is to confirm by May, eight to ten major
tournament sites that would become
national (international) tour events."
Six major events have already been
signed, according to Hadikin. How many
of the stops would be open tointerna­
tional players has not yet been deter­
mined.

The CPRO schedule will be published
by International Racquetball as soon as
it is finalized.

COURT SPECIFICATIONS

APPROVED

The Association of Racquet Sports
Manufacturers and Suppliers (ARMS)
has developed the industry's first court
construct ion standard specification.
The specification was officially ap­
proved by the ARMS membership on
January 9, in Las Vegas, Nevada. The
document includes standards for wall
and floor systems, lighting, doors and
glass viewing panels. According to
Randy Stafford, ARMS specification
chairman, "The standard specification
represents a needed document for this
industry."

HOGAN RECEIVES AWARD

Marty Hogan has been inducted into
the Jewish Sports Hall of Fame and
named Jewish Athlete of the Year for
1982. Hogan joined Howard CoseIl,
former San Diego Charger all-Pro Ron
Mix and eight other well-known sports
figures as this years inductees into the
Jewish Sports Hall of Fame,sponsored by
the Maccabi Union USA.

"This is one of the biggest thrills of .
my life and I am most honored," said
Hogan of the news. Known as the "Mac­
cabee Award", the1ewish Athlete of the
Year award has been given to top sports
figures of the Jewish faith since 1974.

8

·Pillin :3 -Names
and Save S6.00

1. Name __________________

Address

___________ State _____City

________ Zip _____Player Level

2. Name __________________

Address

___________ State _____City

________ Zip _____Player Level

3. Name

Address

___________ State _____C ity

________ Zip _____Player Level

INSTRUCTIONS: Fill ' in . your nanieandaddress .-below and the 'names and :
addresses of three otheractive racquetball players you know oh ·the back of this .
card, and return this form with your $18in an envelope. I(you wishto not fiH -inthe

-names., enclose $24. Mail this form to: i'nter:natlonal RacquetbaH
_P.O. Box 11755' . •

. Salt Lake City, Utah 84147
801-531 ~i484 - .

YOUR SUBSCRJPTIONINFORMATION "

YourName ______________

Address _______________~

C ity _________________

__________ Zip _____State

Phone __________________

o Please send me 12 issues of International
Racqu~tball.1 have filled in ' the names and
addresses of three othe" p-Iayers, and enclosed my
check for $18. . .
o Please _" send me 12 .' issues of International .
Racquetball. I prefer not tosupply three other
names. Enclosed is my payment of $24.
o Please charge my credit card for my

subscription. 0 Visa 0 MC 0 AE
Card # ~"--~______ ___---'~~~

• Exp. Date ' " ' ___---'--___--- ­~~_----'----'
Signature __--,,----'--'-'---'-'-____--___,__­

.' . 1 , Name

Fillin .3 ···Names· Address

___ ________ State _____Cityand ·' Save :$6.00
_________Zip _____Player Level

.:Off Your Subscription _ 2. Name __________ ________

-For: Address

________ ___ State _ _ ___City

________ Zip _____Player Level.INTERNATIONAL
3. Name

Address

___ ________ State _____

..RACQUETBALL.

City

Zip _____Player Level

I __-'- ___.~~ ~

INTERNATIONAL
INTERNATIO NAL RACQUETBALL SUBSCRIPTION FORM

~/'l 	 INSTRU C T IONS: FiJI in your name and address below and the names and
addresses of threeother active racquetball prayers you know onthe back of this
card, and return this form with your $18 in an envelope. If you wishto not tnl inthe
names, enclose $24. Mail this form to: International Racquetball

RAC/JUff8.4U. ,.JI

P.O. Box 11755

' . .;, .--. Salt lake City, Utah 84147

.,t.t:

,t. 'Ii 	 .. \ iii ...

o Please send me 12 issues of International
Racquetball. I have filled in the names and
addresses of three other players, and enclosed my
check for $18.
o Plea,se send me 12 issues of International
Racquetball. I prefer not to supply three other
names. Enclosed is my payment of $24.
o Please charge my credit card for my

subscription. 0 Visa 0 MC 0 AE
Card # _~~~__--'-__---,---'---;--,-----:­
Exp. Date
Signatu re _--'--'----"_________--"--__­

;..-'-~~- --'....;.....;;.~-'-	 .--'-=-:.... ­- - - ---------------~-------------

Fill in 3 Nam es
andSave S6.00
Off Your S ubscription
For: .

INTERNATIONAL

'RACQUETBALL

- --- -.---.-c- ------'---.-,----~ --- -__,_ - --- ~- -

INTERNATIONAL
RACQUue; ~JI
~;.~
'" 7:"..,.

I t \. ,- ~'~
 .. it'" y .~ ,. ' ~ .
~ .

I~~ : ,"
'0 Please send
RacquetbaU. I
addresses of three other players, and enclosed my
check for $18.
o Please ' send me 12 issues of International
Racquetball. I prefer not to supply three other
names. Enclosed is my payment of $24.
(J 	Please charge my credit card for my

subscription. 0 Visa 0 MC 0 AE
Card :# __----------_---­

Exp.Date

Signature ____________----'-_ _ _

INTERNATIONAL RACQUETBALL SUBSCRIPTION FORM
INSTRUCTI·ONS: Fill in your name and address below and the names and
addresses of three other' active racquetball players you know on the back of this
card, and return this formwith your$18 in an envelope. If you wish to not fill in the
names, enclose $24. Mail this form to: InternationalRacquetball

me 12 issues of International
have filled in the names and

1. Name

Address

City State ______

Player Level _________ Zip ______

2. Name

Address

City ___________ State ______

Player Level _________ Zip ______

3. 	Name

Address

City ___________ State ______

Player level _________ Zip ______

- -,- . - --- - ­

P.O. Box 11755
Salt lake City, Utah 84147
801-531-1484

YOUR SUBSCRIPTION INFORMATION

Your Name ________________

Address _________________

City ___________________

State ___________ Zip _____

Phone

801-531-1484

YOUR SUBSCRIPTION INFORMATION

Your Name ________________

Address _________________

City ___________________

State ___________ Zip _____

Phone

I
---'---------------- 1- ­

http:RAC/JUff8.4U

Harnett

For the last year-and-a -half Bret Har­
nett has been taking professional racquet­
ball by storm. At the age of 18 he is the
third ranked player in the world. This
year he has won two major tournaments;
Schoeber's, where he beat Dave Peck and
Honolulu where he beat both Hogan and
Peck. He is a former National Junior
Champion and National A mateur Cham­
pion.

We interviewed Brett in A ustin, Texas,
shortly after he had won his first round
match.

IR-Tell us a little about how long you've
been playing and what you did athleti­
cally before you started.

BH-I started playing when I was thir­
teen, so I've been playing about five-and­
a-half years. I'll be nineteen on May 20. I
used to play football, baseball, and soft­
ball. I've always been somewhat ath­
letic.

My dad was one of the best racquet­
ball players in town (Las Vegas), and so I

10

just picked up a racquet and started. It
wasn't that I picked up the racquet and
it suddenly flashed to me that that was
what I was going to do. I'd only play
maybe once a week, if that. Then I
started to play tournaments. I won the
Juniors and took second in the men's C,
and I started really liking it. You know,
you always like something if you're
winning, even if it's a sma ll local tour·
nament.

IR·Did you win the National Junior
Championships'

BH·Yes. I won the IS·and ·under title
the same year John Egerman won the
17·and·under title in Tempe, Arizona, in
1979.
IR-Did you go on and play the Juniors
the next year'
BH·Yes I did. That next year I went on
tour and played in the amateur division.
I won the Men's Open at the Nationa ls
bu t lost to Gregg Peck in the finals of the
Juniors , in Indianapoli s. I didn't play
real well.
IR·Your big surge into the top rankings
has just happened in the last 12·14
months'
BH·Yeah, it hasn't been a real longtime.
I got up to third for a while last year, and
then Wagner took over third for a while.
I finished the season and went into the
nationals ranked third. So its been about a
year that I've been in the top four.

IR·Is there anything you can identify as
havi ng happened to put you into the top
four?
BH·I was ranked about eleventh most of
last season, and I was playing Hilecher
and all the top guys because that was
the draw. You know, I was being drawn
ou t of the hat and I was drawing into the
top guys rather that like now, being in
the top four and having other guys draw
into me. I really had nothing to lose. I
knew I was better than those guys but I
st ill wasn't expected to beat them. And
when it 's like that there isn't as much
pressure.

Then I started winning and they
started saying " Hey wait a minute, we
can't have Harnett out here floating
around," because I started beating some
of them. In one tournament I beat (Dave)
Peck and (Don) Thomas and made it to
the finals. When they finally got the
rankingsout I was fourth, and ended up
ha ving a good year.

Staying there is tough. I was talking
to someone today about how the first
rounds are always the toughest. It
doesn't matter who you're playing;
they're always the toughest matches.

IR-You do have a tough time in the first
round, don't you?

BH·In the first round you're always get·
ting the cobwebs out, especially s ince in
Las Vegas I have no one to play. So from
tournament to tournament I don 't ha ve

the faintest idea abou t how I'm going to

play.

IR·In fact, in Beaverton you had a very

close match wit h Scott Hawkin s.

BH·That was a very tough match. I was
very fortunate that I woke up when I did
and started playing well, becau se I
would have been gone on a plane the
next day if I hadn't. I was lucky I pulled
it ou t.
IR-Many young players like yourself
have blown into the top ranks early only
todrop back because they couldn't repeat
the performance . You have . After
Hawaii many people were say ing that it
was a fluke; that you wouldn't be able to
repeat it.
BH-I've had that problem for a long time.
People have never really been on my
side. But I've always been confident.
Even when I was 15 and beat Ed
Andrews in the National Amateurs. I
didn't lose a single game in that tour·
nament. The next year I did it again in
L.A., on the glass court at King's.

I don 't know. Maybe I have a style
that makes it look like I can't do it con·
sistently. But I seem to pull it out.

nI wouldn't want to
be fifteen or sixteen
years old looking for

a tour right now."

IR-Marty Hogan has a lot of respect for
you and your game. Why'

BH·Mart y doesn't ha ve too much respect
for a lot of pla ye rs. He' s got respect for
Peck, although he does n 't really like to
admit it. He 's not afraid to admit it about
me because I've lifted hi s game up for
him. You were there in Portland weren't
you? I'm sure you've never seen him
hustle so much in his I ife. I hit some good
shots and he just hustled and played
well. We all like playng well. I can possi·
bly lose in the first round to someone I
don't even know, but when I get in
against Hogan it w ill be a knock down ,
drag out match. I play reall y well
against Marty. If I get to Marty it wi ll be
a very good match.

IR-How do you feel about playing styles .
Marty Hogan has said that he believes
you're the first player who has been able
to successfully adapt his playing style,
and to be able to use that style success·
fully against him.

BH·That 's true in the top five. There's
no question that Peck and Yellen playa
totally different game. Marty and I flail

not really flail to where we don't
know where the ball is going, but we hit
the ball with much more velocity than
either Yellen or Peck, regardless of who
is winningor losing the match. I think if
I were to try to place the ball like Yellen
or Peck do, I would lose badly, because
it's just not my game style.
IR·What's on your mind when
you're out there' Are you just trying to
generate offense on every single s hot?
BH·The control is there. But the res pect
comes from my domination of the game.
You have to dominate every point. If I
serve and my opponent hits a ceiling
ball, whatever shot I use for a return has
got to have some muscle behind it. It
doesn't have to rollout. If I s hoot a pass·
ing shot, it has to be at a veloc ity that
will throw him off balance. That's how
you dominate it, by keeping the pressure
on.
IR-Talk a little about your nearly total
domination of Dave Peck. He 's st ill the
world's top ranked player, and yet you
seem to have little trouble with him.
BH·That's where the different playing
styles comes in. To tell you the truth, I
think Dave would rather play Marty
than play me. When I go in against Dave,
it doesn't matter how many times I've
beaten him, still my adrenaline's flow·
ing because I know I could lose very eas·
il y. I think there was a point when he
beat me two or three times in a row.
IR-You 've beaten him four times in a
row now, haven't you?
BH·Four in a row, yeah. The second
one, though, we played in San Francisco
at the Schoeber's tournament. I was
down 10·8 in the tie· breaker and came
back and beat him 11·10. That's not
really very conv incing, but I did pull it
out. The next time, of course, was
Ha wai i, and no one was going to touch
me in that tournament.
IR-Yes , you must like Hawaii. You cer·
tainly play well there.
BH·You don't think too much when
you're over there about racquetball. In
Hawaii there' s all sorts of things to do. I
like to come in a bou t an hour before my
match, get dressed, think a little about
my match, and then get in and play. And
that's exactly what I did in Ha waii.
IR-You've mentioned that you some·
times havea problem thinkingtoo much?

BH·If you get too much time before a
match or at a tournament, it's not really
beneficial at all. What else are you going
to do' You're sitting in front of the TV
set and you're thinking to yourself, I
have to do this or I ha ve to do that, and
all kinds of stuff. We're at the point in
the pro's where it all has to come natu·
rally anyway. You might change your
strategy some but yo u don't honest ly
need to think about what you 're going to
go in there and do.

In a good match you do everything on

11

• • WINNERS.
In any sport whether it's
racquetball, tennis, base­
ball, football or basketball,
there are certain players
who stand out ­
they're winners.
For them, winning is
an art. And like a
great artist they are
only satisfied with
perfection.
At Spalding we
take the same
attitude.

/

- 1

instinct. When you start thinking about
everything is when you start screwing
up.
IRWhat happened against Marty in Beaver­
ton ?
BH-The difference in that match was the
ceiling balls_ In Hawaii I didn't miss a ceiling
ball the whole tournament. When I played
Hogan and Peck , even when they would get
an offensive shot I was just going back and
flicking my wrist and without even thinking
about it I was hitting a perfect ceiling ball
back into the left corner.

In Beaverton, I hit some short ceiling balls
and Marty just rolled them in with his
forehand_ He just stood open faced and hit
them straight in_ My ceiling balls weren't
good enough and I ended up losing.
IRWhat about your personal plans?
How does racquetball relate to how you
view your life over the next ten years, or
so?
BH-Well right now I'm in a real slow
spot as far as planning_ I've decided I'll
probably take a year off from school. I
think I do want to go to college if the
timing is right. I don't feel it's right now_
I'm not ready to have my ranking drop
beca use of school. Righ t now I just plan
on making some money in racquetball
and just playing it by ear.
IRHow do you feel about the tour now?
And, as far as you know, what is going to
happen next year?
BH-Professional racquetball has
dropped a little because of the Catalina
Tour. Catalina wanted a tour expressly
with their clothes and they only wanted
so many men. You know you could even
call this thing we're doing right now an
exhibition tour. ! mean reall y it's an
exhibition tour for Catalina clo thes. No
one, I don't think, knows what' s going
on next year. ! know that there wi ll be
something. Someone will do something.
! don 't know if it will be open. closed or
what. That was jus t a real shocker two
years ago with Catalina. That was a hell
of a shock. No one knew about that.

IR-How do you feel about the closed
tour?
BH-I don't think it's good at all. I'm
lucky that I'm in the position where I am
right now. If you'll remember I'd just
turned seventeen then, and just think if
! would have lost in the fir st round ;
you've got to remember that I went to
the semis in the Nationals and I had won
the amateur Nationals plu s I'd been a
Junior National Champion so I was al­
ready doi ng well. Plus I got rookie-of-the­
yea r , so they couldn-t reall y neglec t me
in the tour: But if I'd had a couple of bad
tournaments, I wouldn't be here right
now.

I'd hate to be like that kid Ray
Navarro. He's a damn tough player. but
he doesn't really have any place to go. I
wouldn't want to be fifteen or sixteen
years old looking for a tour right now.

IRWhat is your relationship with
Charlie Drake'
BH-You know I' ve been independent for
a long time, and I'm still independent
right now . But it' s getting to the point
where I'm not getting any younger, and
Charlie's always been pretty open to say
"Hey, I'm around," and like a lot of peo­
ple, he's been pretty interested in me. I
went ahead and gave him the OK to send
us a proposition for a sponsorship. It
wou ld be kind of the same thing he's got
with Marty; you know, like a manager.

But any contract I sign with anyone
like that will be a ve ry open type of con­
tract because I got locked into one bad
contract before, when I was younger,
and I just gO.t out of it.
IRHow do you feel about the formation
of a players' association?

BH-I do think it would be good for the
players to have some say in what goes
on. Right now the tour is "You go here,
you go there" and if you say "Wait a
minute, this doesn' t sound right," they
say "Hey, you don 't have to show up_"
They say "Don't show up. Tell us a
week in advance and we' ll have you
taken care of. Egerman wa nts to play in
this one, and he's an alternate. We'll
have him play in this one," and things
like that. So, rea ll y, we do whatever they
say.
IRDo you think that you can ever take
over Hogan's positi on and dominate pro­
fessional racquetball like he has?
BHMarty had a lot better opportunity to
do that than I did. He came in with a
different game-style altogether, which
threw everyone off right fr om the start.
Then he had to beat Brumfield, who had
ad ifferen t game, and that was his tough­
est thing. Racquetball has gotten better
in the last ten yea rs. The quality of play
has gotten better. There're more play­
ers. There're younger players. There're
no different game sty les now. Even
Yellen and Peck have power. Power has
just dom inated the sport. The on ly dif·
ference is how much you use it and
where vou use it.
Whe~ Marty came up, hejust took the

whole game by storm.! don't think there
will be anyone that does that . If anyone
would have done that besides Martv. it
would have been me. But it just won't
ever happen again.
IRDo you think you ca n be number one?

BH-! ca n be number one.

IRDo you think Marty's on hi s way

down?

BH·Don·t underestimate Marty. He's in

great shape. He 's still young. I've beaten

Marty , and I think that put the fear in

him. But as far as beating Marty domino

ative ly, I don't think anvone is going to

do that for a while. Peck's beaten him.

Yellen's beaten him and I've beaten him

but no one has been able to consistently

Continued page 35

Ulti mately , though, the re is only one
a racquetball court in 1967. The doors
I first stepped through the tin y door of Curren t estimates place the number

of racque tball players at anywhere from justification for the existence of profes­
were smaller then. And, unlike the 10 to 18 million na tionall y. And the s ional sports. They exi s t because money
bright white courts of today, the wa ll s ;s supplied by companies who wish to
were uneven , and had the yellowish hue

growth continues to be strong. A recent
Nielsen survey showed racquetball grew make themselves and their products vis ­

of aged plaster. By the time I emerged last yea r by about 22% , placing it very ible to the public. In ot her words, ad ver­
from the court I was sore, swea ty, and tising.
hooked.

high in relation to other competitive
sports. Indeed , it now appears that the Pro sports are used for advertising

Like so many others I have known because they allow companies to target
since, the fa scina tion I experienced that

dream we once had of our little sport one
audiences with extreme efficiency. It is

day with thi s odd sport, and odd setting ,
day eclipsing tennis in pa rticipant num ­

one of the few possible ways to reach a
grew in to a personal obsession that

bers, may be achieved in this decade.
large group of people, all of whom have

lasted throughout my college years and
Professional racquetball, particularly

certain common traits and who all
has endured to thi s day.

men 's profess ional racquetball, is quite
happen to be looking in the same place at

I remem ber well the afternoons I spent
another s tory. What just a few years ago

the same time. One need only count the
with my friends , s itting in the hall , wait·

appeared to be a promising, growing
beer commercials during a football broad­

ing for an opening on one of the precious
professional game, poised on the verge of

cas t to understand that concept.
few courts available . They too, had

national-scale visibility, has suddenly
Stated simply, any pro sport that fails

become enamored with racquetball. And
disintegrated to the point of near extinc­

to fulfill this purpose will die . So far ,
as we sat we talked, and dreamed, that no formal men 's pro tour will exist

tion. At this writing, it is very possible
racquetball has failed.

unrealistically we supposed, of a time after June of this year.
when millions would discover the secret What happened ? IS PRO RACQUETBALL

VIABLE?

What is remarkable about the failure
of men 's professional racquetball to flour­
ish is that the sport it self seems such a

\AIith professional
~acquetba"7

perfect vehicle for su pporting a pro
game. In fact, the numbers and demo­
graphic makeup of the sport at the par­

sat isfaction of the pas time it seemed
only we knew. We even dared to wonder
if someday, someone would be good
enough, lucky enough, to play this game
for money; that there would actually be
profess ional racq uetball.

Then, one day, racquetball exploded.
In the late Seventies the growth of rac­
quetball in the United States was so
s trong that today, it would be diffi cu lt to
find a singJ.e person who is not familiar
with the s port at some level. The num­
ber of active players, though it has
always been difficult to pinpoint exactly,
surged from a few thou sand to over ten
million in a decade . And what makes
tha t fact truly astonishing is that, be­
cause racquetball was a totally new
sport , the huge in crease in participants
had to be matched, number for number,
by an attendant creation of new facil­
ities.

by Drew Stoddard

WHY PRO SPORTS EXIST

In order to understand what went
wrong along t he way in the developmen t
of men's pro racquetball , we first have to
identify why the professional game
exists in any sport.

If you direct that question to those
who are involved in a particular sport
you are likely to get a number of differ­
ent answers. Understandably, perspec­
tive differs greatly among the man y fac­
tions that must interact successfully for
a pro sport to thrive. To the athlete, pro
sports exist to s howcase and compen­
sate talent. To the specta tor, they pro­
vide entertainment, and display the state­
of-the-art in the sport; that is, they act as
the research and development depart­
ment , if you will. For the promoter,
profit is made by bringing the two
together, and so on.

ticipant level are so good from the view­
point of potential advertisers, that our
having failed thus far to s upport a viable
pro division seems in itelf, a remarkable
achievement .

ff that las t statement surprises you,
consider the numbers. The racquetball
playing public in an essentially un­
tapped source of about 15 million people.
81% of them fall between the ages of
18-54 , with 62% between 18-34 . 78% of
them earn $15,000 or more anually, and
55% earn $20,000 or more . 67% are sin­
gle. 81% ha ve at leas t a college degree.
And 85% are either rural or suburban
dwellers.

Present those demographics to your
friendly ad executive and he may have a
coronary. There may be no single group
more ripe for tapping than the racquet­
ball playing public. In fact, at least one
major non-racquetball oriented corpora­
tion has designated the active racquet­
ball player as the prime target for the

14

t

DRAKE'S CONTRACT

Following is Ihe lext of the contract sent
by Charlie Drake and 0.1.& D. 10 Ihe CliT'

rent Catalina professional players. on No·
vember 5, 1982. II is I/ot knOWlI how many,
if(In),. players signed the con /roc/. The text
is prillted here in /ullllnd without com·
ment.

"This letter is intended to set forth
the understanding between you and Or­
ganization, Innovalion & De ign, lnc., a
California corporation . with respect to
your participation in major racquetball
event. If the terms of this agreement
are acceptable to YOU, please sign a copy
where indicated below and Teturn it to
OI&D.

"During the term of this agreement
and at yourreque t, OI&D hall cou nsel
and a si-l you in the negotiation of any
agreement between you and any promo'
ter of major racquetball event . For pur­
poses of thi~ agreement, major racquet­
ball event ~hall be limited (0 events
offe ring prize money in exce of
$10,000. or&D hall be vour exc1u 'i ve
representative in thi regard and you
agree nOl to participate in any major
ra quetball event without the written
con_ent 1)(or&D.

"OI&D ' hall have the authority to
commil rou to participate in any major
racquelball event. Any commitment by
01& n I. n your behalf. hall provide that
your partiCIpation hall nOl be required
if twO licen.ed physicians certify that
part icipa tion b~' you would be injuriOll ,
to your health . 01& D shall not commit
you ro participate in any ra quetball
e\'ent that requlre_ the u e of particular
equipment or apparel.

"During the t rm of th i_ agreement.
you agree not to part icipale in 3J:l)' rae·
quetball evenl held in the same mark

promotion of their product. In their own
research they found that th e one trait
their potential bu yers had in common.
more than any other, was that they
played racquetball. Unfortunatel y, they
and others like them, have been unable
to reach racquetball players as a group,
because the sport has failed to se t up the
necessary lines of communication. Con·
sequently, dollars that should be chan·
neled into the sport, go un spent, or are
used elsewhere.

Specifically, the Catalina Tour, and
the NRC and Leach /Seamco tours of the
past, have been unsuccessful in generat­
ing visibility for their respect ive spon­
sors, and what visibi li tv has been
achieved has been mired in~ politics and
con troversy.

Catalina ha s now opted not to be the

area as a major racquetball event if the
event is to be staged withm 14 days
immediately preceding or ucceeding
any such major event.

"Except as otherwise provided in th is
agreement, there are no restrictions
upon your playing in racquetball events
offering prize money of $10.000 or les .

"or&D presentlycontemplales that iL
will develop and tage profe sional rac­
q uetball events that will include an open
field of players. 1f requested . you agree
to participatein uch events during the
term of this agreement.

"The term of this agreement shall
commence upon receipt by OI&D of a
igned copy of this letter and shall con·

tinue through August 31, 1986. This
agreement may be extended by OJ&D
for three one· year periods beyond
Augusl31, 1986 provided Ol&D notifie.
you of its intention to do so on or before
the June 1. t pre eding the one·year
period .

'This agreement ha ll take effect
upon receiptor a igned copy ofl hi. lel­
ter at O1&D' offices at 9292 (he a­
peake Drive. San Diego, Califorma
92123.

"If any party hrings any action or pro·
eeding again t the others to enforce.

protect or establi h any right or remedy
under this Agreement, the pre\'alli ng
party . ha 11 be en titled to re o\er rea on·
able attorneYs fee and costs as may be
awarded by th court. Arbitration i "and
act ion or proceeding for the purpose of
thi provi ion.

"Thi' agreement s hall be binding
upon and inure [0 the benefit of each of
u and our respective succe ' or8,
a 's igns, heirs and personal repre.sen·
lative..

incerely your.

major sponsor of another tour . and pro·
fess ional racquetball has added another
embarras ing chapter to its past.

WHO'S TO BLAME?

The su rviva l of professional racquet ·
ball depends on the combined effort and
harmonious interaction of three impor'
tant groups: the promoters, the players
and the communicators. The players
provide the raw material, the talent; the
promoter provides the vehicle for th e
display of that product through tour·
naments and exhibitions: and the com ·
municators (media. adverti sing) make
the product visible to as many as possi ·
ble. The better each performs, the more
money is supplied by sponsors wishing
to reach the available viewers.

~
As with a three·legged table. each of

these groups must operate ind pend·
ent ly, and be responsible for their par·
ticular task, while being careful never to
undermine the stability of either of the
ot her two_ If any leg is damaged, though
it may stand momentarily , the table \viiI
eventually falL So fa r. within the sport
of racquetball, not a single grou p I s
succeeded in doing its job.

THE PROMOTERS

As a grou p the promoters are usually
the first to be attacked by the cri tics. As
those who actually st age the events .
they act as the liason bel \"een t he ')Don­
sors and th e players, and pre"umahly
have a:c lhl"ir interec:.t th general growth
of t he "port Tn princ ip le , a~ [he profe,,·
sion al spor t grows it ach ieves more vis·
ib ili ty, r cei\'es more ~p()nso :-!J ppon .
an d ht"11 -e iJer()mp~ more proiil abl e f(lr
the promoter.

There ,m.: man)' \\ hI! ff' !"1 profe.;<..innal
racquetball bas been cnntinuall,· ;;;uffled
and sragnaterl b) i{ ~ own promol er: . f or
the la"l (- -0 ,'par" the chief promoter>­
ha"e b<::,_ 1 C. ha rlie Drake and hi" ne\\ ly
for med San Diego c()mpan~. Organ iz3­
tion, InnO\'a ion . Zlnd Design or O.1.&D.
Dra ke. \\ hI> i ~ argllabl~ t he most po ver·
fll m.1O in l" (lc(]uelh(ll1 . came to II al
poO' it i0r I r .::('Iy 1hrough h is form r po"i­
tion as hCd-lIfl e'l · fndu<;t ri es . and . i~
long·sta ndlng rc\;)ti l.lnshlp as agent for.
;100 gentral prtnnott;r of, \-larty Hog,ln
Backed Il\ the major sponsorsh ip II!
gi,uH Calal na CI()thi ng. Drake h,b op­
eraL d a l inse-d. il1\'it arion al pm'(Ollit
that ha~ gel (rar.cd enuugh contnwer. \
to p rml~ i1tt' llw racqul't ball indLl~l ry .

Catalina it,;eli het" been rocked by its
a ~ " ()c iali(Jll \\ I I h Pi'l l rclC(j 1l I b<ll l.

"I, m shocked at the negativism ass!,·
ciated \\'Ith our \1l\·e"tment." sa iel Ed
Murph~ . pr -.idenl of Cll t<ll ina . "J'l1tell
yo u this . it ·", aggra\"tlt \ng. Its taking 100

m chof m\ l·me anddoesn ·(eanth<ll
much to [11\ bU"iness. Th rea,,()J1 I
employ 0. 1.& U. i~ "0 (hat I dl)n 't hit I'e to
b iO\'ol\ ed \\-ith it. The tnll h i:- it 's get ·
ling to be more trouble (han its \ \ '0 \ th ."

Drahe see!ll ;; ohe"e((in:1 ('our~e th;H.
if allo\\ ed to continue, wou ld lead In the
"i rr ual monopoli zing of professional rac­
quetball. When he form ed his tour in
1981 he im'ited twelve players to par ti­
cipate. a :-: mall portion of the th irtyor so
profess ional p l r! yer~ who hCld been regu·
larly enlering pro tournaments. Oddly,
th e twelve 1hat were chosen were not
the twel\'e top ranked players at the
time, and excluded at least two players
who were ranked in the top ten.

In the past Charlie Drake has come 10

his own defense by saying that proes·
sional racC]uetball in general was not a
closed sport.

18

http:licen.ed

players' association is the only way to
town," he said at the beginning of the

"Look, we're not the only game in making anything is what has to happen
effectively guarantee that. In addition,

tour. "There is over $200,000 on addi·
to make everyone clean up their act."

an associa tion is the only effective check
tional prize money being distributed against the special interest promotersTHE PLAYERS who will always be present to take
Canada. That money is up for grabs.
this season all over the nation and in

advantage of a good money making op·
There are no restrictions. There's just If the promoters are guilty of stunting portunity.
as much opportunity for a youngster to the growth of pro racquetball, it is the One of the best examples of how much
play pro racquetball as ever. The Cata· players themselves who must accept the a players' association can accomplish is
lina Series is just an added attraction." responsibility for nearly killing it. Of the the case of women's racquetball. While

That statement is, at least partially, three groups, the players have failed the the men's game has floundered, the
true. Independent pro tournaments are worst in fulfilling their responsibility to women's tour has flourished since the
indeed held allover the cou n try. And, as the pro game. formation of the Women's Professional
Drake has also stated, the sport cannot There seems no end to complaints by Racquetball Association, or WPRA.
expect it to be his responsibility to pro· professional players about Charlie Early in 1979, upset with what they
vide a living for any racquetball player, Drake's tour, and his seeming control believed was unfair treatment by the
simply because he happens to play well. over their careers. Yet, what is incredi· NRC (National Racquetball Club, once

What makes his position difficult to ble is that the players are the only group the governing body of pro racquetball), a
defend, however, is that Drake required of the three who could have, at almost handful of top ranked professional
the original twelve to sign contracts any moment, singlehandedly ressurrec· women players enlisted the help of a Las
stating that they wou ld participate in no ted the dying pro game. Their inability, Vegas attorney, Dan Seaton, and formed
tournaments that were held in specific or refusal, to unify and form a players' the nucleus of what would become the
areas at specific times. Whi Ie it was true association is the untold tragedy of pro· WPRA, racquetball first players' associ·
that open tournaments were held sepa· fessional racquetball. And it is, more ation. After unifying the majority of the
rate from the Catalina series, seldom than any other single cause, responsi· active women players, Seaton and the
were the highest ranking pros there, and bile for the present state of the men's WPRA approached the NRC with their
Marty Hogan was almost never there. It professional sport. requests for improved prize money and
certainly appears that there has been At least four major attempts have visibility.
some attempt on Drak's part to limit "The NRC folks appeared willing to
where and when the top players play. work with us but they wanted a long

Hogan himself has stated, "I don't term contract," Seaton was quoted as
play in any tournaments that don't

nThe refusal of the
saying. "In my judgement, signing one

affect my ranking." The ranking he reo would not be fair to the women." (Ira·
fers to is, of course, the Catalina Tour

players to unify and
nIcly, that contract was similar to the

ranking. one recently presented to the men).
When Seaton rejected the offer, Bob

In addition there have been consistent

form a players' associa­
Kendler (the late head of the NRC) and

rumors of demands for appearance fees
tion IS the untold

Charlie Drake (then president of Leach)
before Hogan, or other top players, presen ted the NRC proposal to the
would partIcipate in a specific tour·

tragedy of professional
women as a group at the Chicago tour

nament. stop in September of 1979. The women
In ~ovember of 1982, with the Cata·

racquetball. "
unanimously voted down the NRC can·

lina tour well into its final phase, Drake tract offer effectIvely ending, at least in
once again attempted to sign individual been launched in the past few years to the short term, women's professional
players to contracts for the coming form an effective players' assciation. racquetball.

year(s). This time, however, the can·
 Each has failed, largely due to the res· "Most of the women weren't really
tracts they \vere asked to sign required istance of the top ranked players. What· happy," said lanell Marriott, the
that players give Drake complete control ever their reasons for resisting may be, WPRA's first president. "But we had to
over which tournaments they could their inability to speak with a single stand up for our rights."

enter, not just for two years, but through
 voice has put the men in a position Starting from scratch the WPRA
the year 1989 (see inset). where they can be e2sily man ipu lated by began to build a tour. In 1980 Marriott

In a bold stroke, Ektelon informed its anyone who understands the simplest of succeeded in organizing a circuit of five
players that the contract was unaccep· political principles; divide and conquer. tOllrnamnets, totaling $50,000 in prize
table, and not to sign. Having five of "I blame the players for holding back money. In 1981 the numbers doubled;
Drake's twelve players under contract. the advancement of the sport," said ten tournaments, $100,000.

including the number one and number
 former National Champion Dave Bled· This year the women will stage at
three players (Peck, Yellen, Egerman, soe in his bitter farewell to professional least 15 tournaments with over $150,000
Hawkins, Andrews), effectively gave racquetball. "and for their failure to in prize money. Incredibly, in just 3
Ektelon t he power to veto Drake's plans unifv against the establishment." years the WPRA has built a professional
for next year. "We would love to see a plavers' asso· racquetball tour approximatly equal in

It appears to be Ektelon's position ciation," one leader in the industry said prize money to that of the men, and has
that their players will no longer partici· recently. "Without it. there will 'ne\er succeeded in doing it while keeping the
pate in a closed tour. be a prod uctive tour." sport open, and maintaining a remarka·

This stalemate may well preclude the One of the reasons that the formation bly positive image.

possibility of any formal tour being
 of a players' association is so crucial at Although many factors have contrib·
staged next year. The players remain this stage in the sport is that, even· uted to the success of the WPRA, ulti·
divided. And there are thse who bel ieve a though the paten tial market exists for mately its vitality must be traced back
year without a tour would not be so bad. sponsors, few of them are willing to risk to the initial sacrifice of the top ranked

"Maybe that's what it is going to take their dollars without the assurance that women players. A number of them liter·
to clean the sport up," said one ind ustry the top players will participate in a given ally voted themselves out of a secure
insider. "Maybe going a year without event. Other sports have proven that a income, so the women's game could

19

achieve some type of long term growth.
Their vision was an obvious victory

And the implications of their success ,
along with those of s imilar examples in
professional sports, stand like a sca­
thing indictment of the top ranked men
players who have so staunchly res is ted
the formation of a men' s players'
a ssociation.

THE COMMUNICATORS

It would seem to be common sense
that the professional divi s ion of any
sport does little good if the public is
unaware it exists. And yet in racquet­
ball , while much effort has gone into
s taging a profess ional tour, very little
has been done to make that tour visible
to the public.

A recent article published in US Mag­
azine said of Marty Hogan, " ... he 's the
most vi s ible pla yer in an almost invisi­
ble professional sport. "

This situation has apparently come
about through a combination of naivette
and neglect, both on the part of the tour
promoters and those who are act ua lly in
the business of communications; i.e. the
sports' special interest maga zines and
newspapers.

It has been fashionable in the last few
years for people in the racquetball in­
du s try to equate vi s ibility with televi­
sion coverage. Many would have us
believe that unless and until racquetball
becomes s tandard TV fare there is little
hope for large scale visibili ty. Indeed,
the are some who actually hold the posi­
tion that television will, in the near
future , somehow become infatua ted
with racquetball and that the new-found
relationship will be the savior of the
profess ional sport.

That view is not only unrealisitc, it
demonstrates a basic misunders tanding
of how television has alwa ys operated.

That television genera tes massive vis­
ibility is beyond ques tion. But, from a
progamming standpoint, the cos ts of
television have always made it an un­
suitable medium for creating demand
where none ex ists. Primarily because of
the requirements of the s ponsors , tele­
vi s ion programming has virtuall y al­
wa ys been det ermin ed by how much
demand exists, not how much it can
create.

An y s port, such as racquetball. that
has been unable to achieve rea so nable
visibility through even the s implest
form s of media (magazines and news ­
papers) has little chance of achieving
regular television exposure.

Con s ider the case of the monthly rac ­
quetball maga zines. Over the past ten
years there have been about a half dozen
monthl y publications devoted to the
sport of racquetball. of ~! hi c h onl y a
couple have survived. Of all these , the
largest claimed circulation has reached

only about 100,000, and many believe
even that number is optimistic.

It is incredible that in a sport that
boasts 15 million acti ve players .fewer
than 1% regularly care to read anything
abou t it.

In contras t, at least two of tennis'
monthly publications have achieved cir ­
culation ba s es tha t approach one
million.

Obviously, if professional racquetball
cannot be made appealling to even the
sports ' ow n active partic ipants we can
hardl y expect millions who are totally
unfamiliar with it to suddenly become
enthralled. Vi s ibilit y has to start w ithin
our own ranks .

One reason for the relatively low vis ­
ibilit y profess ional racquetball has
achieved among the sports own partici­
pants is that the monthly publications
have t reated the pro game as a subject
that is of little interes t to their readers.
Whether or not their asessment is cor­
rect, the magazines have, for th e mos t
part , spent little time reporting the pro
game, concentrating instead on instruc­
tion and features about celebri t ies and
local players.

There are many who feel that their
relatively low circulation level s reflect a
se rious misjudgement of the playing
public's interes ts. Indeed, it would seem
that the tenni s publications have built
much of their circulation through their
extens ive coverage of profess ional ten­
nI S .

Some of the resposibility for this lack
of visibility mus t again fall to th promo­
ters . Those who have followed the pro
tour(s) for the las t few years are aware
that even the sport's biggest events are
staged w ith very little promotion. It is
generall y left to the hos t club to generate
the local promotion, and because thev '
are usuall y ill-equiped to do that , pr~
events are frequently s taged with little
or no local visibilit y.

Considering how little the sport has
accomplished in setting up the lines of
communication, it seems no wonder that
pros pecti ve sponsors have been reluc­
tan t to support professional racquetball.

Stated s imply, it is not enough to
s tage a professional tour. That tour
must be made vis ible , and it must fir s t
be done within the ranks of racquet ­
ball 's own active participants. Once we
ha ve accompl ished that, televis ion will
be a logi cal medium for the showcasing
of profess ional racquetba ll. And it will
be TV that comes to us , ins tead of the
other way around .

WILL IT SURVIVE?

Looking at the present stage of profes ­
sional racquetball it would be easy to
come to the conclusion that the patient
is te r minal. Actually, that is far from
true. Professional racquetball will s ur­
vive. It will survive because of the na­

ture of the s port of racquetball in gen­
eral.

If any conclus ion is to be drawn from a
close examination of racquetball's first
two decades it must be thi s: racquetball
is a s urvivor. The sport ha s proved to be
remarkabl y resilien t. It has survived
explosi ve growt h followed by a s evere
industry shakeout; it has survi ved a nd
expelled hoardes of short-sighted profit
takers ; it has continued to grow des pite
a decaying professional game.

Like the adolescent who reaches adult­
hood after nearly dest roying himself in
hi s search for hi s own identity , racquet·
ball seems poised on the verge of grea t­
ness. All of the ingredients are in place.
Hundred sofyoung, talented pl ayers are
ready to enter the profess ional game,
when it is at last opened up_ Sponsors
a wait the opportunity to capitilize on
the s port 's marketing potential. First­
rate facilities have been constructed in
every part of the country, providing
anyone the chance to view or participate.

And if the future of racquetball con­
tinues to parallel the devel opment of
other sports, such as tenni s , the playing
public w ill ultimately demand a pro­
gress ive, open, profess ional s port.

Recentl y, one of the mos t knowledge­
able people of the tennis indus try said ,
"Professional tournament tennis is the
glue that holds the s port together."

The s port of racquetball urgentl y
need s that glue. What we must not lose
s ight of , is that it is within our grasp;
that it is ours for the as king.

ONE FINAL THOUGHT

If you've been interes ted enough to
read thi s far, you ' re probably part of a
group that needs to con s ider one more
thing ; that a little of the responsibility
for the failure of profess ional racquet­
ball res ts with each one of us . It's time
we admitted that most of us who ha ve
been involved with racquetball, at an y
level, over the las t decade have been
guilty of , if nothing else, taking our­
selves too seriously. We have pranced
and paraded our sport like the new kid
on the block we percei ved ourselves to
be, and we ha ve been intolerant of any ­
one who has had th e gall to sugges t tha t
racquetball did not interest them in the
least. We ha ve earned a reputation.

It is time that we all reali zed that the
world does not need profess ional rac­
quetball. It is, and alwa ys has been, the
other wa y around.

If we can begin to act with some fore­
s ight, and encourage a little pers pecti ve
w ithin our own ranks, our little s port
may yet surpri se us all. Racquetball
ma y yet assume its place as the shining
s tar of American sports. We may yet
find that what a few of us used to dream,
onlya few years ago, was not unrealisitc
after all.

20

CHEYENNE, Wyoming-Gerry Price
proved that he is becom ing a major force
in professional racquetball by winning
the Fourth Annual Crack Shooter Open
at the Rocky Mountain Health Club in
Cheyenne, Wyoming, March 3·6,

A strong pro division including Catal·
ina touring pros Mike Yellen, Don Tho·

mas, Jerry Hilecher, and Rich Wagner,
entered the tournament in hopes of tak·
ing home the $3500 first prize, but that
honor was reserved for 18·year·old Price,
of Castro Valley , California ,

Price had to weather a tough draw to
advance to the finals where he upset
Rich Wagner of Riverside , California, in
three straight games, 11·4, 11·9, 11·6.
His early round victories were scored at
the expense of Ben Koltun, Mike Yellen
and defending champion Doug Cohen.

"Wagner played tough ," Said Price
after the final, "just because we only
went three games doesn't mean it wasn't
a tough match. I had to fight for every
point."

It was a great two days of racquetball
for the young Price , who felt that his
win over Yellen was the key to winning
the tournament. "Mike's a great player,"
Price said, "and the win over him moti·
vated me to play better. I just happened
to be playing well against both Mikeand
Doug (Cohen) in the semis."

The win was the biggest pro victory in
the year·and·a-half professional career
for Price, and comes on the heels of an
impressive showing at the DP Leach/ ·
Catalina stop last month in Beaverton,
Oregon. In that tournament, Price qual­
ified and then upset number five seed
Jerry Hilecher in three games before
bowing to Bret Harne tt in the quarter­
finals.

If Price had a difficult draw into the
finals, Rich Wagner 's could only be des·
cri bed as brutal. The scores tell the tale.
He defeated Corey Brysman, 11·6, 10·11.
9-11 ,11·2, 11·6; Don Thomas, 10·11, 11­
4, 11-8,9·11, 11-9; and Jerry Hilecher.
11-1 ,6·11,11-8,4·11 , 11·6; no less tha n
15 games in th ree matches. In the end,
Wagner, still playing with a knee brace
to protect and injury he suffered in last
summer 's Nationals, simply did not
have enough left to turn back Price. He
received $1500 for his second place
showing.

Weather played havoc with the tour·
nament. After being greeted with spring­
like weather when they arrived on
Thursday, the pros had to brave the
start of a hea vy winter storm to play
their first round matches.

The first upset occurred when Steve
Lerner, of Santa Barbara, outlasted Cata·
lina pro Scott Hawkin s in five games,
2·11,4·11,11·7,11-7,11·3. Hawkin s used
his powerful drive serve to pull away in
the fir st two games before Lerner
seemed to finall y adjust to the high
altitude.

The tournament 's number one seed,
Mike Yellen, had trouble dri ving from
Denver through the snowstorm , but
experienced few problems on the court,
eliminating Mat King of Powell, Wyom·
ing , 11-2, 11·2 , 11·\.

The s torm continued to pound all day
Saturday, accumulating more than 10
inches and causing a s now-emergencey

Gerry Price - proving he deserves to play

in the city , During one quarterfinal
match, in which Jerry Hilecher eventu·
ally defeated Steve Lerner, the lights
were knocked out in the club for nearly
25 minutes.

The quarterfinals provided a number
of close matches.

In the marathon match of the tour·
nament, Rich Wagner eliminated Don
Thomas, 10·11, 11·4, 11·8, 9-11, 11·9.
Don was disappointed; "I really thought
I was going to win this one, I've been
playing well."

Doug Cohen came from behind, way
behind, to oust John Egerman of Jack·
son, Wyoming, in five games. It seemed
Egerman had the match won when he
darted to a 10·1 lead in the fi fth and final
game, before Cohen came back and,
aided by a controversial call, took the
game and match.

The Yellen·Price match also involved
controversy, with Yellen taking a 15
minute injury time out to protest the
refereeing during the second game,
while leading7·\. A technical foul made
the score 6-1, but when play resumed
with a new referee, Price came on strong
to take the game 11·9. Yellen won the
third , 11·3 , but Price finished the match
in the fourth game, winning 11-10.

Despite the heavy snow, a large crowd
gathered to watch the fina ls. Price took
the court with an air of confidence; he
had the appearance of the eager under­
dog, who had noth ing to lose. Wagner
looked like he had been drained by his
earlier victories.

Price was able to generally dominate
the more experienced Wagner. Strong
serves and effective serve returns gave
him commanding leads in the first and
third games, and allowed him tosave the
second. In the end, Wagner was unable
to stop the all around attack mounted by
the young right-hander . Price emerged
with the victory after three games; 11 ·4,
11·9,11-6.

4TH ANNUAL CRACK SHOOTERS
OPEN-CHEYENNE, WYOMING

ROUND OF 16:

Mike Yellen def. Mat King ll2, 11-2, II-I;

Gerry Price def. Ben Koltun 11-3,5·11,11-4,

9-11. 11-7; John Egerman def. Evan Terry 8­
II. 411,11·6, ll-O, 11 -4; Doug Cohen deL

Mike Romo 11 ·4, 11-3, 11-7; Don Thomas def.

David Gross 11·8, 11-9, ll ·4; Rich Wagner

deL Corey Brysman 11-6,1 0'11 , 9- 11. 11-2,

11-6; Steve Lerner def. Scott Hawk ins 2-11,

4-11 , 11·7,11-7,11·3; Jerry Hilecher def.

Richard Grissom 11 ·3 , 11-2,11-2.

QUARTERFINAL ROUND:

Pricedef. Yellen ll-8, 1-9,3-11, 11·10; Cohen

def. Egerman 4·11, 4-11,11-7, 11-4, 11·10;

Wagner def. Thomas 10-11, ll-4, 11-8,9·11,

11 -9; Hilecher def. Lerner 6·11, 11-9, ll·6,

11·8.

SEMIFINAL ROUND:

Pricedef. Cohen 11-9,11·9,11-7; Wagnerdef.

Hilecher II -I, 6·ll, 11 ·8, 4-ll , 11·6.

FINAL ROUND:

Price def. Wagner 11·4, 11·9, 11-6.

Total Purse S6,800

,

THESHOEFOR
FICKLE FEET.

Or wasn't. Until we came
out with the Challenge Court.

This shoe not only satisfies
the most cliverse, most demand­

llansamerica Open Champion­
ship, the Australian Indoor
Championships, the Grand Prix
Tournament in Tokyo, as well as

Some feet are just impossible
to satisfy.

You buy them shoes for tennis,
and they start flirting with
basketball. Or sneaking off at

get hurt,
it isn't
exactly
cheap,
either.

lunch for a quick game
of racquetba1l.

It isn't fair.
And if you're
concerned
they may

thusiastically run up and
down the courts of the

NBA bv players
the caliber of

Norm Nixon.
In tennis,

John McEnroe
has found it
sufficient to
win the

ing of appetites, it does so with­
out comEromise.

While originally designed
for; and worn by the top racquet­
ball players in the country, the
Challenge Court is now being en-

the Davis Cup.
One of the things that makes

the Challenge Court such an out­
standing performance shoe is
something we call the extended
ankle collar.

It works on the principle of
biofeedback. And it does its most
important work when the foot is
in the air, headed for a painful
landing, by sensing trouble and
alerting the muscles in the lower
leg to take corrective action.

And because the padded
collar is lined with Spenco~ the
Challenge Court is one of the most
comfortable shoes o~n~~~~

The bi hobnail cupsole pro­
vides excellent traction . And
with a nvlon mesh upper, the shoe
is extremely lightweight. It even
accepts custom orthoti~s ..

So if you have a diffICult
time restncting your feet to a
single sport, slip them into the
Challenge
Court.
They'll be
devoted.

,

.J,.....~

j ,

l
\

"
It may have been Dave and
Greg Peck's home court
(photo left), but Marty
Hogan made ittwo in a row.

AUSTIN, Texas- As Marty Hoga n
inched his way to the locker room after
his semifinal match in Austin Texas, a
young fan asked him if he was going to
beat Dave Peck in the fi nal.

"Like a yard dog," was hi s reply .
They were confident words.
Marty Hogan had reason to be confi ·

dent. Just minutes before, to the utter
amazement of both his opponent, Bret
Harnett , and the crowd , Hogan had
reached deep into wha tever it is that
makes him racquetball'sgreatest player
and transformed a seemingly hopeless
match into an astonishing victory.

Hogan defeated Harnett in five games,
11·9 ,10· 11. 6·11,11 ·4,1 1·9. He then beat
Peck in the fina l, 11·9 , 11·8,5·11 , 11 ·4.

By winning the DP Leach/ Catalina
Classic VI at the Supreme Courts in
Austin , Texas (March 17·20) Hogan left
little doubt , ei ther mathematically or in
theory, that he is the world 's best rae·
quetball player .

From the s tandpoi nt of the Cata lina
rankings, Hogan now sports a 610·460
point lead over number two Peck . Even
with the recent addition of one new
ranking event in April (To ronto).
Hogan 's lead is practically insurmoun·
table at thi s s tage in the season. He has
almost certainly regained hi s t itle as
National Champion, a title he lost last
year for the first time in six years, to
Dave Peck.

The tournament in Austin, which had
origina ll y been des ignated as the last
regular season stop, produced two sig·
nifi ca nt upsets. Foremost , especially in
the eyes of the partisan Texas crowd,
was the s urprise victory by hometown
boy Gregg Peck over third· seeded Mike
Yellen in their quarterfinal match, 11·8,
6·1 1, 11·9,2·11, 11 ·10. Peck , who is a
s tudent at the University of Texas/ Aus·
tin , and who was playing the tourna·
ment at hi s homeclub,gave the capac ity
audience what they had come to see. In
one of the best, and closes t matches of
the tournament, Peck ousted YeJl en for

25

D

Fit for Life *

his first time, and set the stage for a
semifinal match in which he was de­
feated by- his older brother Dave Peck.

In the other upset,qualifierGary Mer­
ritt of Houston, Texas , blasted fi fth
raned Don Thomas in a lops ided match ,
11 -4, 11-5,11-3. Merritt, who is one of
the game's most unorthodox players,
was eliminated by Dave Peck in the
quarterfinals.

Merritt's victoryoverThomas turned
out to be crucial to Gregg Peck . Aided by
hisown victory over Yellen , the younger
of the Peck brothers moved into the
number five position in the Catalina
rankings. And although he is well be­
hind the top four , his lead over Thomas
and Hilecher seems to assure him of end­
ing the season wi th the highest ranking
of his career. Few players on the tour
deny that he has earned that position.

The real story in Austin, though, was
the latest chapter in the Hogan-Harnett
saga. The confrontation between the
game's dominant player and his eighteen­
year-old heir apparent has all the ingre­
dients of the most important, as well as
the most exciting, occurence in profes­
sional racquetball since the emergence
of Hogan himself.

Before the match , Bret Harnett talked
about his rivalry with Marty Hoga n.

"W hen I play him that speed comes
ou t t ha t I' ve never seen him use before.
That makes him very tough. "

"I real ly look forward to it (playing
Hogan). I think I've put a new spark into
Marty and he loves it , too. You like that
in tens ity; the adrenaline flowing. It' s
grea t. "

Ind eed, they seem to have put a spark
into each other. And the result is a new
high in racquetball's highest level.

In their semifinal match, both players
came out confident and firing from both
sides. Harnett jumped to a quick lead
only to see Hogan take the first game.
11-9. From that point it seemed to be
Harnett's s how. He won two straight
games 11-10, 11-6, and then dropped the
fourt h to Hoga n 4-11.

In the fifth and final game Harnett
was invincible. Even Hogan was unab le
to s tay with him as he racked up a com­
manding lead of 9-3. Marty seemed to be,
as one fan said, "sucking air. "

On sheer determination, and his great
retrieving ability, Hogan scored three
points before he sta lled once aga in and
gave the serve back to the young left ­
hander.

With the score 9-6 in Harnett 's favor,
the most furious rall y of the match
ensued; a long series of blasting and
darting that ended with two spectacular
di ving gets at the front wa ll-a Hogan
save and a Harnett rekill.

With both players sprawled on the
floor, and the point apparently having
been awarded to Harnett, Hogan made
what seemed like a desperate appeal of

Harnett has Hogan on the floor

"Nice try Dave"

I_

Bret's final diving scoop, which referee
Dan Bertolucci had called good . T o Ber·
tolucci's amazement, and almost every·
one el se in the crowd, the two linesmen
overturned the call and awarded the
rally to Hogan.

Harnett was stunned. Ins tead of servo
ing for the match at 10·6, the s ide out
gave Hogan the serve at 6·9.

Bret's intensity seemed to drop, just
for a moment. Hogan sensed it , and
drilled five s traight points in a period of
time that seemed like seconds. The final
score was 11·9.

Hogan shook his head , and Harnett' s
hand , and walked off the court. Outside,
he looked over at his friend Ben Koltun
and s miling, said, "Routine. "

Harnett stood silent in the court t ry·
ing to somehow make sen se of what had
happened.

Actually , it made perfect sense. Marty
Hogan had just taught him, and every·
one else, a most eloquent lesson in what
it takes to be a champion. After doing
almost everyt hing right, with the match
seemingly won, Bret had made the most
basic of mistakes . He let up-briefly,
slightly . And after searching in vain for
a weakness for nearly five games, Hogan
saw the opening in Bret 's defense and ,
lik a grea t linebacker, barreled through.

"It was a bad call," Brett would say
later, "but I shouldn't have let it bot.her
me."

When one fan offered the consolation
that there would be other chances, Bret
sa id, "This was the ma tc h. I s hould
have done it this time."

Strictl y in terms of ranking , the loss
was costly to Harnett , Had he beaten
Hogan, and gone on to beat Dave Peck in
the final (Harnett has bea ten Peck four
straight times), Harnett would have
jumped to the number two spot, a mere
80 points behind number one Hogan,

Instead, he is now locked in a tie for
third with Yellen, a pos ition which could
pit him agains t Hogan in the semifinals
again in Toronto, And , playing from the
number four slot is the only obstacle
that prevents him from taking his right·
ful spot as the world's number two
player.

As in Portland, the Hogan·Peck final
fell far short of the excitement level of
the semifinal round, Des pite the s trong,
and often vocal , s upport for Peck from
the crowd, he was una ble to mount an y
effective offensive against Hogan, who
by his own s tatemen t, wasplayingsome
of the bes t racquetball of his career.

Peck, who's game is built around capi­
ta lizing on his opponent 's errors, was
continually frustrated by Hogan's power
and accuracy from every area of the
court, It was, in the end , Peck who made
the errors,

Marty' s powerful dri ve serves to Peck 's
backhand corner seemed to neutrlize
everything the burly Texan tried, Peck's

ineffecti veness erupted in tirades
against himself and the officials on a
number of occasions.

When Peck scored the first two points
in the fourth game, after winning the
third, Hogan decided it was time to end
the match. He tallied eight unanswered
points, and after a few service trade-offs
ended the match with a forehand kill. As
with many Hogan matches , the final
was never as close as the scores indicate:
11-9,11-8,5·11,11-4.

After the match Peck addressed his
local fans,

"Well folks, you couldn't pull me
through, Marty jus t played too well. He
just kept me off balance all the ti me. "

"The last t ime I won in Texas I can't
remember ," said Hogan. "I've been play­
ing really well the las t couple of tour­
naments, I played really well to the right
s ide, My forehand kept moving him
(Pec~) back and that was reall y the
key,

Hogan reached the semifinal round by
defeating Rich Wagner in the fir s t round
and John Egerman in the quarters, Eger­
man, who has been emerging from an
early season slump, ousted fellow former
Junior champ Scott Hawkins in the
round of 16,

Dave Peck didn't lose a single game in
his three pre-final rounds , He bea t for­
mer touring pro Ben Koltun, of St.
Louis, Gary Merritt, and hi s younger
brother Gregg , all in st raight three game
matches .

The Supreme Courts proved a worthy
club to host a pro s top, With back wall
glass and right side wall glass , the exhi­
bition court offered first class viewing to
the ca paci ty crowd s th a t attended
throughout the tournament.

THE DP LEACH/ CATALINA
CLASSIC VI-AUSTIN, TEXAS

FIRST ROUND:

Mart y Hogan def, Rich Wagner , 11-6,5-11.

10-11, 11-1; John Egerma n def. Scott Ha w­

kin s, 7-11 , 11·5, 11-4, 11-2; Jerrv Hilecher def.

Ray Navarro, 11 -8 ,3-11,11-6 , 11-7; Bret Har­

nett def, Bob Philli pi , 11 ·3 ,5-11. 11·4 , 11·5;

Mike Yellen def. Craig McCoy, 11·4,0-11, lO­
11,11·1 , 11·1; Gregg Peck def. Doug Cohen,

11 ·6, 11·8, 11 -2; Gary Merritt def. Don Tho,

mas, 11-4, 11-5, 11-3; Dave Peck def. Ben Ko l­

tun, 11·3 , 11-3, 11 ·5_

QUARTERFI NAL RO UND:

Hogan def. Egerman,]1 ·8, 11 -9, 11-7; Harnett

def. Hilecher , 11-3, 11·9,7-11 , 11·0: Grgg Peck

def. Yellen, 11-8,6-11.11-9,2-11 , 11-10; Dave

Peck de f. Ga ry Merritt , 11-9 , 11-6,11-2,

SEMIFI NAL ROUND

Hogan def. Harnett,]] ,9, 10-11,6-11 ,1 1-4 ,

11-9: Dave Peck def. Gregg Peck 11-4, 11-2,

11 -10_

FI NAL RO UND:

Hogan def. Pec k, 11-9, 11 -8.5 -11 , 11 ·4,

Fi rs t Pl ace $5 ,500
Second Pl ace $3,500
Semifinali s t $2,000
Quarterfinalist $1,250
Qualifer $ 500

2

Catalind
Series

.",

1-Beaverton tournament
director pretty Lynn
Thompson
2-A pair of Pecks give their
hometown a show
3-The Pecks in their first tour
meeting in Beaverton
4-The Brett and Marty show
is raising the game to new
heights
5-Harnett and Beaverton club
owner Wayne Westwood
6-Local television news crew
covers Austin finals
7-Egerman powers from
center court agai nst Hawkins
8-Peck tries to keep a
backhand away from a quick
Harnett

7

BEAVERTON, Oregon-Still reeling
from a stinging defeat at the hands of
Bret Harnett in Hawaii, Marty Hogan
s ilenced his critics by devastating the
field and winning the fifth stop of the
1982·83 DPLeach/Catalina Pro Racquet·
ball Series at the Griffith Park Athletic
Club in Beaverton , Oregon, February
17·20. In doing so, Hogan very likely
guaranteed himself this year's number
one ranking and left little doubt in
anyone's mind that he is still profes·
sional racquetball's premier player.

Although the victory in Beaverton
was only Hogan's second title of the
season, he has consistently been able to
finish high enough to amass a point lead

that is virtually insurmountable this I
late in the year. With only two stops
remaining before the National Cham­
pionships in June, Hogan holds a com­
fortable 110 point lead over number two
ranked Mike Yellen.

Hogan, playing some of the best rac­
quetball of his career, won the tourna·
ment in convincing fashion, defeatim;
racquetball's wunderkind Bret Harnett
in a spectacular final, 9-11, 11-4, 11-4,
11-10.

Early in the final Harnett appeared to
be on his way to repeating his victory at
the Hawaiian Classic in January. Rol·
ling to early leads of 6-0 and 9-2 in the
first game, Harnett seemed in total con·
trol.

Coming from behind, however, has
become Marty Hogan's trademark. With
the extreme agression that typifies his
game, Hogan rifled seven straight, un­
answered points to tie the first game at
9-9, before Harnett , aided by a question­
able service call, squeaked the game out
11·9.

Hogan had the momentum, however.
And everyone, including Harnett ,
seemed to sense it. Hogan en li sted his
seldom needed, almost unbelievable
speed to dispatch the young left-hander
in the second and third games with rela·
tive ease, 11-4, 11·4.

The fourth and final game was the
classic struggle the crowd had come to
see. With both players at the topof their
game the score inched up to an 8-8 tie
where it stood for more than 15 minutes ,
with Hogan and Harnett exchanging
sides 11 times. It was tied again at 9·
9 when Harnett executed a perfect deep·
court forehand pinch taking the lead
10·9.

Again they exchanged serves , this
t ime eight t imes, before Hogan tied the
game with a di ving get. The final rall y
was furious , with both players di ving
and driving the ba ll with enormous
power, before Hogan finally ended the
match with a classic forehand kill.

Few who witnessed the match, or the
two previous matches played by the
game's premier power players, ques­
tioned that the Marty and Bret show is
elevating the level of play in professional
racquetball to new heights.

To reach the final, Hogan defeated the
hometown favorite, qualifier Jeff Lar·
son. Larson, a former National Junior
Champion, gave the crowd what they
wanted to see by cranking up his blister­
ing forehand and taking the first game
from Hogan, 11-5, and losing the final
two games by on ly one point each , l1·10,
11-10.

Hogan had little trouble getting by
Don Thomas in the quarterfinals and
Mike Yellen in the semif inals to earn the
spotlight against Harnett.

Bret, however, barel y made it th rough
the first round. Scott Hawkins from

Santa Clara, California, a tour regular
who has seen his ranking hurt recen t ly
by injuries, threw Harnett completely
off his game and quickly took the first
two games of their round of 16 match,
11·5, 11·6. Harnett had to quickly com·
pose himself to rescue the match by
winning the last three games 11-1, 11-4,
11-8.

" I was lucky to get out of that one,"
said a relieved Harnett. "I've got to stop
thinking so much about what I'm doing
out there."

Harnett no sooner dispatched Ha w­
kins when he had to face another hot
first·rounder.

In the most stunning upset of the
tournamnet, young Gerry Price of Cas­
tro Valley, California, one of the qualifi­
ers from the Northwest Region, des­
troyed number five seed Jerry Hilecher,
11·6,11-9,11-9 .

In the quarterfinals Price was unable
to handle Bret Harnett's powerful of-

Marty Hogan regained his winning form.

30

on-Srp Su de Leather

For Winning Rae uetball

The Champion Tigergrip racquetball glove grips tight even
when wet from perspirotion. It's the specially tanned leather
that makes the difference . Thin yet durable , this unique
leather is also super soft. Elastic back keeps the palm smooth
and the position of the Velcro tab a llows unrestricted w rist
action. Available in w hite, red , blue, canary, green and
apricot. All sizes for men and women. Players are very
enthusiastic about the Model 696.

NAUTILUS means QUALITY

QUALITY IN CONCEPT:
Our unique conditioning concepts
are based on the principles of
full-range exercise which only
Nautilus offers.

QUALITY IN PRODUCTS:
Exact engineering and tough,
solid-steel construction assure
safe and reliable operation even
under the most demanding
commercial use. And Nautilus is
available in a variety of colors
as well as chrome.

QUAUTY IN RESULTS :
Nautilus is the most recognized
name in fitness because it
works . Three thirty-minute
workouts per week can help
you maintain an excellent level
of fitness . With Nautilus , you
look better a nd feel better ,
faster.

If you're considering exercise
equipment for your fitness
program, consider the Quality
Equipment. Consider Nautilus .
Send for your Corporate
Information Package or call
toll-free , today.

Wautilus SPORTS/MEDICAL INDUSTRIES
P.O.Box 1783, Dept. NW, Deland, Florida 32720 (904) 228-2884 - Out of State 800-874-8941

fense. He succumbed quickly, 11-9, 11-8,
11-8. Price left little question, however,
that he will be one of the rising stars of
the game if and when the tour opens up.

Harnett's semifinal round found him
once again pitted against defending
National Champion Dave Peck. For the
fourth straight time, Harnett handed
Peck a shattering defeat, 11-5, 11-3, lO­
11, 11-6. In doing so, Bret extended a
domination over the usually invincible
Texan that is reaching almost legendary
proportions.

"1 play well against Dave's game
style," said Harnett. Obviously, he does.

In other tournament action, Gregg
Peck outlasted Rich Wagner in the first
round, 11-7,7-11,7-11,11-8,11-3, to set
up a quarterfinal contest against his
)Ider brother Dave Peck. Incredibly, it
was the first time the two have played
each other in an official tour event.
Gregg was no match for his brother as
he fell in three quick games.

John Egerman of Jackson, Wyoming,
emerged from a slump by ousting fellow
Ektelon player Ed Andrews in the round­
of-16, before falling to Mike Yellen in the
quarters.

The Beaverton tournament, being
staged for its second consecutive year by
the Griffith Park Athletic Club, has
become one of the favorite events for
everyone involved with the Catalina
Tour. Club owner Wayne Westwood.
along with his tournament directors and
sponsors, seem to always conduct a
smooth and relaxed event in a club that
is well sui ted for a pro-stop (if not for
photographers).

THE DP LEACH/CATALINA PRO

CLASSIC V­

BEAVERTON,OREGON

FIRST ROUND:
Dave Peck def. Doug Cohen, 11-4, 11·6, 2·11,
11·3; Gregg Peck def. Rich Wagner, 11-7,7-11,
7·11. 11-8, 11·3; Gerry Price def. Jerry
Hilecher 11-6, 11-9, 11·9; Bret Harnett def.
Scott Hawkins, 5·11, 6-11,11-1, 11 -4, 11·8;
MikeYeliendef.ScoItOliver, 11-3, 11-1 , 11·3;
John Egerman def. Ed Andrews, 11·7, 11·4 ,
11-7; Don Thomas def. Kyle Kamalu , 10·11 ,
11·4, 11-6, 11-10; Marty Hogan def. Jeff Lar·

son, 5-11,11-5,11·10,11-10.

QUARTERFINAL ROUND:

Dave Peck def. Gregg Peck, 11-3, 11·2, 11·2;

Bret Harnett def. Gerry Price, 11-9, 11·9, 11·8;

Mike Yellen def. John Egerman, 11 -7, 11·7,

11-6; Marty Hogan def. Don Thomas, 11·3,

11·9,11-7.

SEMIFINAL ROUND:

Marty Hogan def. Mike Yellen, 11·5,9·11,
11-5,11-3; Bret Harnett def. Dave Peck, 11·5,
11-3, 10-11, 11-6.
FINAL ROUND:
Marty Hogan def. Bret Harnett, 9·11,11·4,
11-4,11-10.
First Place $5,500
Second Place $3.500
Semifinalist $2.000
Quarterfinalist $1,250

Catalila

Don Thomas tries in vain to put Hogan away

•

Price shocked #15 Hilecher Say goodnight Dave

Harnett over a frustrated Peck-for the fourth straight time

IFWE
~

......, ...
we'd be in our socks!

Amateur and professional athletes
are sold on Wick Dry Socks because
they work. Each pair has the fa­
mous patented * construction that
keeps feet dry, healthy and con1­
fortable. That makes it a lot easier
to keep your eye on the ball-and
your mind off your feet.

Other Great Court Styles.

A Sock for
Every Sport.

TM "

.!Sng pat~250095ry®

ROCKFORD TEXTILE MILLS
McMinnville, TN 37110

BRET Continued from page 13

beat Marty, and no one will for another
year or two.

Marty's still there. Especially when I
play him, that speed comes out that I
have never seen him use before. That
makes him very tough . Marty has never
had to move before. Now all of a sudden
he has to move because I will beat him. I
consider myself a very quick player and
if he doesn't roll the ball I'm confident I
can get it, and kill it, and I think he
thinks the same thing of me.
IRIs there anyone bes ides Marty that
you have trou ble with?

BH-Marty' s my biggest challenge. I
have so much fun playing Marty. And
now I understand why he's had trouble
staying number one. It is tough playing
players you know that you can beat. I
win matches in these tournaments just
so I can play Marty and Dave. I really
look forward to it. The tougher the
match, as far as the caliber of play, the
more fun I have.
IRAfter your match in Beaverton,
Marty paid you one of the finest com­
pliments I've ever heard. He said you
were probably one of the greatest sports­
men to ever play the game of racquet­
ball. How did you feel when he said that?

BH-Yeah. Gosh. I don't know why but
for some reason I've got a reputaion for
being very good on the court. I used to
get very mad on the court , and then after
I lost one tournament I said to myself,
"Hey, you are just blowing a lot of hot
air. You're not getting anywhere with
th is stuff." And I've just groomed my
attitude to where I'm happy with it. I'm
not stupid though. If I dive for a shot and
I don't know myself if it 's one or two
bounces, I'm not the type that will just
automatically call it against myself. But
if a ball jus t s kips in , a lot of times I do
give it away. Sometimes I think I do that
because you just look so stupid walking
up there to serve , when you know the
shot wasn't good. And you feeJ stupid.

IRWhat are you going todo if you get to
pJay Marty in this tournament (Austin)?

BH-I've got to get those drive serves
down the line. I hit a couple of good ones
today. And of course I have to have a
good ceiling ball. I've got a disadvantage
at this tournament already with the
right side wall glass. They'll be hitting
ceiling ball s into that glass because I'm
left handed.

IR-Thank you. Is there anything you'd
like to add?

BH-Yeah. Put my address and phone
numbr in there. I want to get some
chicks out of this too. Yeah, if you like
what you've heard here give me a call.
I'll give you some playing tips.

-SCHEl)ULEOFEliENTS

MEN'S PROFESSIONAL RACQUETBALL
SCHEDULE OF EVENTS • 1982-83 SEASON

DATE 	 LOCATION PRIZE MONEY
APRIL 21-24 	 MOLSON RACQUETBALL CLASSIC $ 15,000

THE ADELAIDE CLUB
TORONTO, ONTARIO, CANADA
OPEN

MAY 12-15 	 EKTELON CHAMPIONSHIPS $ 21,500
THE SPORTS GALLERY
ANAHEIM, CALIFORNIA
OPEN

MAY 30-	 CATALINA NATIONAL CHAMPIONSHIPS $ 40,000
JUNE 5 	 THE CHARLIE CLUB

CHICAGO, ILLINOIS

iNVITATIONAL

JUNE 14-19 	 DP LEACH NATIONAL CHAMPIONSHIPS $ 50,000
ATLANTA SPORTING CLUB
ATLANTA, GEORGIA
OPEN

WOMEN'S PROFESSIONAL RACQUETBALL

SCHEDULE OF EVENTS • 1982-83 SEASON

DATE LOCATION 	 PRIZE MONEY
APRIL 14-17 SEATTLE, WASHINGTON $ 13,000
MAY 12-15 EKTELON CHAMPIONSHIPS $ 18,700

ANAHEIM, CALIFORNIA
MAY 23-26 NATIONAL CHAMPIONSHIPS $ 12,000

CHICAGO, ILLINOIS
JULY 8-10 MIDNIGHT SUN CLASSIC $ 6,000

NOTE: ANCHORAGE,ALASKA
The entire schedule for the 1983-84 season will be published in the June issue of

International Racquetball.

One Day

ManagemenVDevelopmenl

Seminar Scheduled

May 21, 1983 • Hilton Inn Downtown. Salt Lake City

To be held in conjunction with Nautilus Mountain West

Call collect for reservations/further details.

Included in the seminar book, "Bible of the Industry"
- Getting the Court Club package together - Sample proformas

- Trends in the industry - Small population mari<ets

- Elements of owning and operating a club - The pro shop

- Architectural step by step development - - Exercise programming/equipment

outline from site selection and building - Key questions from previous seminars
design to handicap requirements with - Court Club philosophy
synopsis - Product sources

- Dues structuring - Pre-opening sales campaigns

- Guidelines to the Feasibility/proforma

report

...._-..............................----..-..__...--..--­
o New seminar report booklet-$15 .
o 50-minute tape cassette- " Feasibility of Court Clubs"-$10
o 9-or t t -court preliminary drawing-$10 each.

Name _______________________________________

Address _____________________________________

City 	 State Zip _____

Further Information: Call collect:

Mort Leve, Court Club Enterprises,

8303 E. Thomas Rd . Scottsdale. AZ 85251

al c (502) 991-0253

FORT WORTH, Texas-Vicki Pan­
zeri from Seattle, Washington, stormed
through the $20,000 Riverbend Classic
by upsetting number one ranked Lynn
Adams, number four ranked Terry Gil­
reath, and number five ranked Laura
Martino. But two-time National Cham­
pion Hea ther McKay stopped her short
in the final by winning 21-12 ,18-21 ,23­
21,24-22, before a capacity crowd at the
Riverbend Athletic Club.

''I'm happy I made it to the finals,"
said Vicki with a smile. "When my
knees started shaking in the first game
while I was serving, I knew it was going
to be difficult for me."

"Vicki has improved tremendously,"
remarked her victor, Heather McKay.
"She played q passing game, one that
I'm not used to playing in the finals."

"Throughout the entire tournament ,"
stated Vicki, "I was concentrating on
three things. The first was to hit simple
s hots; the second was to hit a soft, very
controlled serve; and the third was to
keep calm during the pressure of the
game."

Her luck developed into skill in the
second game as Panzeri settled down
and began reeling off winners from both
forehand and backhand. As in her match
with Lynn Adams the day before, she
dropped the first game, then came
storming back in the second. Heather
became confused and lost the second
game 18-2l.

"My game went to straight up and
down in the second game which was not
my strategy," commented McKay. "I
thought that I was patient on the ceiling
rallies , and I had to mix up my game a
bit. Vicki was playing most of her
matches on the backhand; I had to alter
my shots to keep her from getting back
into that style."

Throughout the third and fourth
games, one of the contestants would be
behind, and then come storming back. In
the fourth game at 20-l3, Vicki had
game point. She then skipped a forehand
off the back wall, and she could not
recover.

"Did she have game point against
me?" questioned McKay . "Well, I always
felt confident in the match. I really
never felt myself let up. With Lynn
(Adams), well I do get shaken some­
times. When her killshot is on, then
there is no way to beat her. Vicki needs a
bit more experience in the final s . She
played well, though. "

In other tournament action , Caryn
McKinney , WPRA amateur champion
and Ektelon-Pony amateur champion,
defeated num ber six seedJennifer Hard­
ing in four games. Molly O'Brien, whois
vying for the AMF Voit Rookie of the
Year award, was given a second chance
when Cindy Baxter withdrew after the
qualifying rounds were played. Moll y
had lost a hard fought battle with Mary
Dee in the qual ifiers, 23-25. 21-18, 21-15,
21-23, 13-15, but won the lucky losers
pool to take Cindy 's place against Terri
Gillreath. Brenda Young, from Las Cru­
ces, New Mexico, stretched veteran
Janell Marriott to a tie breaker , with
Marriott winning, 24-22, 17-21, 17-21 ,
21-18,15-9.

The tournament aired over local cable
television in the Fort Worth area the day
following the finals. Jim Carson, Buff)'
Filippell, and hometown girl Shannon
Wright, did the commentating for the
match .

RIVERBEND PRO CLASSIC­
FORT WORTH, TEXAS

ROUND OF 16
Lynn Adams def. J oyceJackson. 21-16, 21-1 S.
21·9: Marci Greer def. Brenda Barrett, 21-19,
21-17.21-13: Vicki Panzeri def. Terri Gil­
reath. 21·12.21-12, 21·17: Laura Martino def.
Martha McDonald.21-13. 21-1 6, 19-21.21-11 ;
Carvn McKinney def. Bon nie Swll, 21-14,21­
13, 21 -15: Shannon Wright def. Gail Woods,
21-8 .21·13,21-10; Peggy Gardner def. Fran
Da vis, 21·8 . 21-17.13-21. 9-21,15-8; Hea th er
McKay def.Janell Marriott , 21-1 3. 21-9. 21-13.

Vicki Panzerri

QUARTERFINAL ROUND:

Adams def. Greer, 18-21, 21-16,21-16, 21-9;

Panzeri def. Martino. 14-21,21-12,21-18,21-8;

Wright def. McKinney , 21-15, 21-15, 21-8;

McKay def. Gardner, 21-6, 21-18, 21-9.

SEMIFINAL ROUND

Panzeri def. Adams, 15-21. 21-15, 21-17, 9-2l.

15-13; McKaydef. Wrigh t, 13-21,21-18,23-21,

23-21.

FINAL ROUND:

McKay def. Panzeri 21-12.18-21,23-21. 24-22.

Total Purse $20,000

TUCSON, Arizona-For the second
week in a row, unseeded Vicki Panzeri of
Seattle, Washington, swept past num­
ber one seed Lynn Adams to gain the
finals at the Tucson Athletic Club, Feb­
ruary 25-27. Just one week earlier in
Fort Worth, Texas, Panzeri bowed out
to Heather McKay, a two-time National
Champion, in the final. Panzeri pre­
vailed in Tucson, however, defeating
Shannon Wright of Las Vegas, Nevada,
21-17,18-21, 21-6, 21-18.

.16

Panzeri simply outlasted Wright in
the finals, as they both played well.
Neither one dominated the match. as the
close scores indicate. Instead, Panzeri.
with her newfound confidence. played a
consistent, well·rounded game.

"Vicki dominated the front court,"
observed Linda Siau, club official and
tournament participant. "She had a soft
touch to her shots and was really on
with the passing shots. Vicki made very
few mistakes."

In an exciting first round match. Pan·
zeri found herself facing Adams , who
she defeated in the semifinals at Fort
Worth only a week before. Loose, reo
laxed, and more sure of herself. Panzeri
slid past Adams. 21·15,16·21,21-18,21­
10, sending Adams back home to Costa
Mesa , California. She continued on to
defeat Marci Greer and Terri Gilreath,
the number four seed, in easiermatches
before advancing to the finals.

Wright also confronted a tough first
round opponent in Stacey Fletcher. of
Warren, Michigan . Wright overcame a
two game defecit to win the match , 13·
21, 22-24. 21-17. 21-15, 15-11. Wright
gained the finals by defeating Caryn
McKinney and Laura Martino, the num­
ber three seed.

The tournament demonstrated the
high caliber of play that has become
common in the Womens ProfesslOnal
Racquetball Association. New names
seem to be crowding in on the once solid
threesome of Lynn Adam s. Heather
McKay, and Shannon Wright.

BOB'S BIG BOY OPEN-TUCSON,
ARIZONA

ROUND OF 16:

Vicki Panzeri def. Lynn Adams, 21-15.16-21.

21-18,21-10; Marci Greerdef. Gail Woods,
21·9,21·17.21·8; Wojcik def Pranka, 21·17.
21-18.23·21; Terry Gilreath defJean Sauser,
17·21,21·9,21 ·15.21·19; La ura Martino def
O'Brien. 21·10. 2~·14. 21·9; Peggy Gardner
def Clifford. 21·15, 21·8, 21 -17; Caryn
McKinney def Lynch. 21·4. 21·13. 21· 13;
Shannon Wright def Stacey Fletcher, 13·21,
22·24,2 1·17 ,21·15.15·11.
QUARTERFINAL ROUND : .
Panzeri def Greer, 21·19, 21-15. 21·12; GIl·
reath def Wojcik . 21·19, 21·12, 21·9; Martino
def Gardner, 21·23. 24·22, 21·18, 21-14 ;
Wright def McKinney , 21·19, 21·16, 21·13.
SEMIFINAL ROUND:
Panzeri def Gilreath, 21·12, 21·15, 21·15:
Wright def Martino. 2 1·14, 21·15,19·21,21·9.
FINAL ROUND:

Panzerdef. Wright,21-17, 18-21.21-16,21-18.
Total Purse $6.000

Shannon Wright

BANGOR. Maine-In their first meet­
ing thi s year, Heather McKay of
Toronto. Ontario, defeated Californian
Lynn Adams. 25-23, 21-18, 22·20, in the
finals of the Lite Beer New England
Championships at the Holiday Health
and Racquet Club, March 10·13. Adam s.
who had been defeated twice earlier by
Vicki Pan zeri, hoped to regain her win­
ning tendency in the absence of Panzeri
at thi s tournament. Ad ams advanced
with ease to the fi nals defeating Joyce
Jackson of Norman , Oklahoma, in the
semifinals.

McKay faced a tougher opponent in
her semifinal match against Terry GIl­
reath of EI Toro, California. The match
reached a score of two games all with
Gilreath leading 12-10 in the fifth game.
McKay managed to regain her lead and
won the ma tch, 16·21,21-8,21·16,20·22,
15-13.

In the exciting final ma tc h, Adams
and McKay received ten standing ova·
tions from the enthusiastic crowd.
McKay used a lot of ceiling shots. aiming
for Adams' backhand. Lynn failed to pu t
away numerous shots in their long
rallies.

"I think my challenging match
against Gilreath in the semifinals the

•

Heather McKay (above) Lynn Adams (below)

night before really helped pump me up,"
observed McKay. "I felt confident about
my game and geared up for the finals."

The players enjoyed the event in Ban ­
gor, and many stayed in private homes.
Since the WPRA tournament was so
well received, plans are already being
made for another event next year.

Lynn Adam s will have the opportun­
ity to regain her winning form at the
next stop in San Francisco. March 24-27.

LITE BER NEW ENGLAND

CHAMPIONSHIPS­

BANGOR, MAINE

ROUND OF 16:
Adams def Paese21·6, 21·8, 21·10; McKinney
def Harding, 21·14, 21·19. 21·11;Jackson def
Davis, 21·15. 21·12 , 21·7; Stoll def Greer, 21·
18,2 1·1 3,2 1·18; Gilreath def Stupp, 15·21,
21·18, 21·16, 20·22, 15·13; Marri ot t def
Sauser, 21·10, 21·18, 21·17 ; Bullard def
Robert. 21·9, 21·17 , 21·13; McKay def Lynch,
21 ·10,21·16,21·10.
QUARTERFINAL ROUND:
Adam s def McKinney , 21·12, 21·6, 21-18;
Jackson def Stoll , 21·14 , 21·12 , 21·3; Gilreath
def Marriott , 22·20, 21·16, 21·15; McKa y def
Bullard, 21· 11, 21·15, 21·16.
SEMIFINAL ROUND:
Adams deUackson, 21-13, 21-9,21-12; McKay
def. Gilreath, 16-21,21-8.21-16,20-22,15-13.
FINAL ROUND :

McKay def Adams, 25·23, 21·18, 22·20.

Total Purse $6,500

37

o silver f-B.ll~~ solariLJm

, 	 TUHBQ

TURBc:>

SILVER brought you tan on command

NOW silver brings you the TURBO TAN

• 	 SUPER TURBO POWERED! High intensity face tanning
(the hardest part of your body to tan) .
. . . and 30 % more tanning efficient tubes .

• 	 SUPER TURBO SAFE! PURE UVA face tanning tubes and philips
tubes . .. the sa fest and most rei iable .

• 	 SUPER TURBO PROFITS! On Iy Si Iver provides complete promotional
assistance ... from counter displays to big
beauti fu I posters.

Including:
* 3 YEAR

WARRANTY
* INSURANCE

* FINANCING
* ELECTRIC LIFT
* SUPER COOLING

* TOKEN CONTROL
* 12 + 12 TOP/BOTTOM
* SILVER PROMO KIT

$6200~~~~:~~bl~~~~?s~~~?~!o~~~CE

available at this special introductory price . Go for it! You ' ll be glad you did.

---- -- ----- -- --- - - -- --- - ----- - - -- - ---,
I Please send more information right away! We'd like to learn more about I

I the safest and fastest way to tan! T"U"H..BC> T.A...:N" I
I NAME: 	 2 Kansas St. Suite 450 Sa n Fra ncisco. CA 94 103 (415) 552·9916 I
I I
I CLUB NAME : I

I CIT Y: _ _ _ ... STATE Zlr I
I I
1__TELEPHONE: ___________U~T_QTY:____________ I

MAKES ANY RACQUET

ADEADLY ACCURATE WEAPON

New ·totes· SuperGrip preferred more accurate control. your purchase price. If your dealer
9 to 1 over leather grips in test. • Ready to play in minutes on any can't supply send check or M.O.
Here's why: racquet. $5 ea. same guarantee applies.
• 	Seamless one-piece construction Try SuperGrip FREE

-can't absorb sweat. can't slip. Before you spend a dime on a new totes®
• 	15 interconnected channels make racquet. try the new ·totes· SuperGrip.

sweat flow right off. If you are not completely racquetball
• 2.930 diamond-shaped "grippers" satisfied. send it with your receipt supergrlpgive you a more powerful stroke. within 30 days for a full refund of

10078 E. Kemper Rd .. Loveland. Ohio 45140

-

Fill in 3 Names
a·nd ·Save $ 6.00
Off·YourSubscripti~n

Fo r:

INTERNATIONAL

RACQUETBALL

- -- -- -~ -:--;--:~ -.:-- -- -- ~-

=Please send , me 12 issues of International
R acquetball. I have filled in the names and
::. ::dresses of three othe"players. and enclosedmy
.::-eck for$18. . . . =:Jlease .send me ' ·12 issues of International

acquetball. I prefer not to supply three other
- :::rnes. Enclosed is. my payment 6f $24 . =:Jlease charge my creditcardfor my

s..J bscription . 0 Visa 0 MC 0 AE
'::'.=.~d # _-~~_______~---"_--=-~

:: ' Q. Date . ________'--_---'-____
~ ;nature _. _____---'-__---'--___---"__

• 	 , .

- - ' -'- - -- - ­

1. Name

Address

___________ State _____City

________ Zip _____Player Level

2. Name __________________

Address

___________ State _____City

________ Zip _____Player Level

3. Name __________________

Address

___________ State _____City

________ Zip _____Player Level

-~ .- ------.~- - ~- ""----.- ~---.-----------~----:--.....;;; .~~:-:--. ~-:- ---,..,.....,.....-....:.. ...-..:~~-:...

' INTERNATIONAL:RACOUETBALLSUBSqRIPTION,FORIVI .' "
INSTRUCTIONS: Fill in your name and .address below 'and .thenames and
addresses of three other active racquetball players you know on -theback of this
card . and return thisform with your $18 in an envelope. Ifyou wish to not fill .in the .
names. enclose $24. Mail thrs form to: International Racquetba!1 .

-:-- - ­

P.O . Box1175S ·

Salt Lake City. Utah 84147

801 ..:531-1484· .

. 	 . . ".

YOURSUBSCRIPTIONJNFORMATION

Your Name _______________

· Address ________________

· City _________________

_ _________ Zip _____· 	State

Phone

• '0 	 . ' _

- - - - ~--~~ -~- --, - --. - - --:~ _. - -- - - - ~:.-.~-- ,-:- -~--.-~----;.... ~-. - ­

F ill in 3 Names '
a nd'Save $6.00
Off Your Subscription .

o r: :

'NTERNATIONAL ,

_. 	 ,..

1. Name

Address

___________ State _____City

______ __ Zip _____Player Level

2. Name

Address

_________ __ State _____City

_ _______ Zip _____Player Level

3. Name

Address

___________ State ____ _

CQUETBALL

City

________ Zip _____Player Level

INTERNATIONAL RACQUETBALL SUBSCRIPTION FORM --
INSTRUCTlONS-: Fill in your name and address below and the names and
addresses of three other active raGquetbal1 players you know on the back of this

, card , and return this form with your $18 inan envelope. tf you wish to not fUr in the
n?mes, enclose $24. Mail this form to: International Racquetball ."

, 0 Please send me 12 issues of , International
Racquetball. I have filled in the names and

, ad_dressesofthree other players, and enclosed my
check for $18. . '. ,

. 0 Please send me 12 issues of Internaticmal
Racquetball. I prefer not to supplythreeother .
names. EnclosE?d is my payment of $24. ' ,
o Please charge my credit card for my ,

subscription. 0 Visa 0 MC 0 AE
, Card # __-_-:-'-----:-~-----__--~
"	 Exp. Date ' ':,---__--,--'--_'---_--- --,--_,_--­

Signature __--~--__,---,-'_,-----~_--

-

P:O . Box 11755 ' ,
, Salt Lake City,Utah 84147

801 :-'531-1484 .

YOUR SUBSCRIPTION INFORMATION

Your Name _____ ___ _______

Address ___ _ _ _________ _ _ _

City _____ _ _ ___________ _

______ _ ____ Zip ___ _ _State

Phone

- --.- -...:....- ~-.::.-- - - -'~ "- --:--- - ~ - - --- - ~- - -- - -~~---~ --,.. -- - --.- --:- - --:- - - ...:........--..:--- ~-.-~ -~....:..,.....

. ,

'Fill in,3 Names
"' and 'Save $6.00

.Off your~ubsc.ription .
'For: '

:> /NTERNATIONAL

RACQUETBALL

',1 , Name

Address

State _____ _City

_ _ _______ Zip ___ _ _ _Player Level

2 . Name

Address

_ ___ _ _ _ ____ State _____ _C ity

______ ___ Zip ______Player Level

3. Name

Address

_ ______,___ _ State _ _ ___ _City

_______ __ Zip ______Player Level

I '

.~ _-_~. :...-.-- ~__ ...,...-~ ----' -=-~ _.~ _ ._:.:....... ____ ~ _ _: _ _ _ -:--' _";- _ _ ~ _ -=- _ _ .~ _ _ _ _ . _ ________ _ __ .0...- :-_-- _....:.... __ .:..- _ " __

. 	 . ' . . ' " ' '. - ," ",

,·INTERNATIONAL RACQUETBALL SUBSCRIPTION FORM
INSTRUCTIONS: ' Fill ' in your name and address below and the names and
addresses of three other active racquetball playersyouknowoh the back ofthis
card, and return this form with yowr $18 in an envelope. If you wish to hot fill in the
names, enclo$e $24. Mail this form to: International Racquetball '

(J Please send me · 12 ' issues of International
RacquetbalL I have filled in the names and
addresses of three other players, and enclosed my

, . check for $18.
o Please send me 12 issues of International
Racquetball. I prefer not to supply three other

" ·names. i=nclosed is my payment of $24 . '
'b Please charge my credit card for my ,

, subscription. 0 Visa 0 MC 0 AE
' Card# ,_·-'--___-,--_ _ ________ _ _

Exp: Date .________ _ _ ___ -_~

I	 : Signature _-----'~~----------

P.O. Box 11]55 .' "
Salt Lake City, UtcihB4147
801 -531-1484

-	 - - . ." .

YOURSUBSCRipTION 'INFORMATION ,',

Your Name _ ______________

Address ______ _______ _ _ ___

City ______ _ _ _ _ _________

____ _ _ _ _ ___ Z ip _____State

Phone

I

http:envelope.tf

Ifyou're buying our new lens sitnply

because its the fastest, smallest and lightest,

you're missing the picture.

~U.I · '" ·e· 'III!
: - !I

....

Not as an afterthought Not
the "lens first. multiplier later"

school of technology But as a fully
integrated. single purpose optical
design.

Which may not sound like a
tremendous breakthrough. Until you
see the results.

The new 75 -410mm System
from Vivitar lets you take beautiful
shots with one lens that would
require a camera bag full of any­
body elses lenses. Portrait shots
Telephotos. Even long telephotos

And not only is the performance
of our system unsurpassed. so is its
value. Theres simply no better
75-410mm lens system at any price.

Start with the world's finest
75 - 205mm lens.

Our new 75 - 205mm 8.5/4.5 lens
is. quite Simply the fastest. smallest

and lightest lens of its focal length
ever developed

Since the maximum aperture is
a remarkable f3.5. you can take
superb shots in low light situations.

And because the lens itself is so
light and compact. you can take

When we designed our new
75 - 205 mm macro focusing zoom
lens and 2X Matched Multiplier.'"
we did something unheard of

We designed them as a system.

7J- 205mm lens

those shots anywhere.
75mm

Now do more than add
possibilities. Multiply them.

When you add the 2X Matched
Multiplier to our new 75 -205mm
lens. you'lI be rewarded with the
whole shooting match . From 75mm
to 410mm.

And because we matched the
exit pupils and aperture. our system
delivers excellent contrast and
resolution. even at 410mm. Some­
thing most zooms dont do when
they get out that far.

When it comes to close-up
capabilities. nothing comes close to
our system With flat field macro
focusing capabilities to better than
one-half Hfe size and a minimum
focusing distance of only 3.2 feet
at 410mm. you wont have to
change lenses to get great macro
shots. Or great close-ups.

Vivitar

Speaking of changing. Vivitar

lenses don't They deliver the same
superb quality years down the road
as they do the day you buy them.

Thats because Vivitar lenses are
built with a commitmentto research.
innovation. quality and testing
unmatched in the industry And that
allows us to back each ofour lenses
with a 5-year limited warranty

So if you own a Nikon. Canon.
Minolta. Pentax. Olympus. Yashica/
Con tax or Konica 35 mm SLR. take it
where its never been before. Mount
it to the Vivitar 75 - 205 mm zoom
lens and 2X Matched Multiplier

The new 75--410rrun System byVivitar
For a free catalog (USA only). send a self-addressed envelope wi th 4(IC postage lO, Vi\; tar 191AD. PO. Bo, 2100. Santa Monica. CA 90406.
-© Vi\'iraJ Corporatioo 1981 . In Canada: Vi,ira t ~a 'nada Lrd.luee

by John Egerman and Scott Hawlcins

Few shots in racquetball typify the
professional game as much as the splat.
The splat is one of the most spectacular ,
as well as one of the most effective shots
available to the advanced player. It is
one of those rare shots that , when hit
effectively, can demoralize an opponen t.
It is also one of the most misunderstood
shots in the game.

Most people become acquainted with
the splat when they see their first pro­
fessional tournament. Since it came into
general use a few years ago, the splat
has contributed greatly to the spectacu­
lar play at the professional level.

The credit for the invention of the
splat probably belongs to Marty Hogan.
A few years ago when the fas t Seam co
ball was used on the pro tour, Hogan
began experimenting with a very hard ,
very deep pinch that reacted like no shot

anyone had ever seen. As other players
began to discover what Hogan was
doing, and began to adapt it into their
own games, the splat became a much
more commonly used shot , particularl y
among the young power players. Today,
most professional players have some
type of splat shot at their disposal , and a
few have built the better part of their
game around it.

Use of the splat, however, remains
rare among club-level players for two
reasons. Firs t , it is very difficult to
explain to someone how to hit a splat
without actuall y showing them, and
many club-level players simply never
get a chance to see it. And second, more
than any shot in the game, the splat
requires a fair amount of upper body
s trength to execute; it must be hit hard.

The mos t critical component in the

execution of the splat is your court posi­
tion. Whether you hit a forehand or
backhand splat , your racquet head must
be wi thin 2 to 3 feet of one of the side
walls when it contacts the ball. If you
attempt a splat from anywhere further
out than that , you probably will end up
hitting a bad , wide-angle pinch that
comes right through center court.

The s plat is usually used at a point in
the rally when you might normally
choose a drive down the wall. Instead of
driving the ball down the line, however,
you hit it low, and hard, and angle it so
that it intercepts the side wall about mid
court. That means that you'll be hitting
the side wall anywhere from around
three to eight feet from your body. When
the ball goes into the side wal at this
angle, it does not rebound quickly off the
wall like a pinch. Instead, it "rolls"
down the wall picking up a great deal of
inside spin (clockwise on the right wall,
counterclockwise on the left) before it
finally exits the side a few feet from the
fron t. Although the splat resembles a
pinch, when it reaches the front wall it
rebounds much differently. The mas­
s ive side spin that was created as it tra­
veled down the side wall acts to propel it
across the court , towards the oppos ite

.-- -------,
\.----­ ,,

!

~

I
I
I
I
I­
I
I
I
I
I
I

~

" :
I " , •I ,

"I , II
I , II
I , ..
I , ..
I ,

II
I ,

II
I ,

I I
I ,

I I
I ,

I I
I ,

I I

I'
,

I I,
I I I
I ,

I I
I ,

I I
I ,

I I• , •

,

; " I

I , I

I , I

I , I - I , I

I , I

I
, I

I
, I

I
, I

• , I

I , I

I

fI
I
I
I•

-

,," ,, ,, ,, ,, •, :,,, I,
I,, I,

I,, I,
I,
I
I
I

:
I
I
I

~

I
I
I
I
I -I

I
I
I
I
I

~

side wall. Indeed, from the viewpoint of
the player defending against it, the splat
appears to travel almost parallel to the
front wall.

The sidespin of the splat is also reo
sponsi ble for the unusual sou nd it
makes. Unlike the pinch, the splat
makes a very loud "crack" when it hits
the front wall, as its spin fires it across
the front of the court; hence the name
splat.In fact, the easiest way to identify a
sp lat is by its sound. Unfortunately , if
you're trying to defend against it, by the
time you hear the sound, it's too late.

Now let's look at when the splat is
used.

According to basic racquetball strate·
gy, when you're positioned deep in the
court, near one of the side walls and your
opponent is in front court, your first
choice of shot selection should be to drive
the ball down the wall you're closest to.
The reason for this is that it takes your
opponent out of center court and lets you
in. After doing this three or four times,
the defender will likely begin to lean
toward the wall you 're driving. As soon
as he does that, you shoot either a cross·
court drive, or a pinch if you are far
enough away from the side wall. This is
called keeping your opponent "honest."

Many matches are simply continuous
variations of this one strategy. If you're I

not familiar with it, you're probably los·
ing; learn it.

The problem with this strategy is that
in some cases, particularly at the more
advanced levels, it does not give you
enough options. Specifically , when

you're up against a player who can con· I
sistently keep you deep and very close to
the side wall you can get into serious
trouble. Positioned close to the side you
can't pinch. And if you're unable to con·
sistently kill the ball from deep court, like
most of us, you're restricted to either
driving down the wall or hitting a margi·
nal cross court, two shots against which
he can defend simply by taking a couple
of steps back. Once he does that, he is
vulnerable to the splat.

To a player in center court, the path of
the splat to the front wall appears very
similar to that of a drive, or a pinch, and
most players will move to defend against
those shots. The splat, of course, travels
the opposite direction once it hits the
front wall. And, to a player who tries to
defend from anywhere behind the service
zone, a well hit splat can be devastating.

Primarily , then, the spla t is used as an
equalizer; it is used to keep your opponent
honest. If a player knows you can suc·
cessfully execute a splat from deep court,
he is forced to keep close in the front
court; a position that makes him much
more vulnerable to the basic
drive/cross·court stra tegy.

The danger of the splat, besides its
unpredictability, lies in overuse. Be·
cause the sidespin propels it across the
court (some players even think it acceler·
ates), the splat hit by most players tends
to stay up for just an instant. If the
defender knows the splat is coming, and
moves up very close to the front wall , the
shot is not difficult to rekill. Players who
rely too heavily on it tend to get them·

selves in trouble.
If you're having difficulty hitting the

splat here's something that might help.
Some players are able to compensate for
their lack of strength by putting some
extra spi n on the ball with their racquet.
(Remember , the key to the splat is in the
spin). The natural stroke of nearly every
player, whether forehand or backhand ,
puts an inside spin on the ball (for a righ t
handed player it is clockwise for the fore·
hand and counterclockwise for the back·
hand). Since that spin is the same as the
spin needed for the splatting effect, the
more cut you can put on the inside of the
ball, the less work will be required by the
side wall.

Be careful with this though. Like a
baseball pitcher who throws screwballs,
trying to put too much inside spin on a
racquetball can be brutal on the arm.
Most professional players, in fact, hit the
splat very flat, with no side cut. Not only
is it easier on the arm, but it's much
easier to to impart power to the ball with
a flat contact.

Finally, if you've tried everything, and
it still won't come, ask your local club pro
to show you how it's hit. The splat is one
of those shots that, more than anything,
is hit by "feel." Once you've hit it once,
it's easy to repeat.

Like everything in racquetball, learn·
ing to hit the splat is going to take some
work. But if you happen to be at the stage
in your game where you need something
new and effective (and interesting), tak·
ing the time can be worth it.

,

The Drive and Cross-Court The Pinch The Splat 44

http:splat.In

NEXT MONTH

The pro men's tournament coverage
continues nextissue with the results
of the $15,000 Molson Racquetball
Classic in Toronto, Canada, and the
$40,000 Ektelon Championships in
Los Angeles!

For the WPRA, there will be exciting
news from two new stops in Seattle
and San Fransisco! These are pro­
fessionally ranked events and who
knows what could happen.

Find out what Marty Hogan has to
say in a candid Q & A session. Also,
confused on how a pro stop is run?
Details on the toss of the coin and
the draw from the hat coming up.

The pro tour... where do we go from
here? Next issue includes the entire
1983-84 pro tour schedule! News is
being made right this minute that
may affect your pro career. Find out
what's going on and what's coming
down in the world of International
Racquetball. Don't miss an issue!

John Announcing Scott

EGERMAN - HAWKINS

RACQUETBALL CAMPS

JUNIOR CAMP
DATE: July 18-23, 1983
LOCATION: Garden Racquetball
Club - Monterey, California
CONTACT: Scott Hawkins
208-248-9327

GENERAL CAMP

TO BE ANNOUNCED

JOHN EGERMAN SCOTT HAWKINS
Three time National Four time National
Junior Champion, Junior Champion,
National Open Canadian Junior
Singles Champion, Champion, Catalina
Catalina Tour Pro. Pro, Only player ever
Currently ranked in to win the Junior
the top 10 pl<!yers in Grand Slam.
the world

ENROLLMENT LIMITED

RANKING

Following are the current rankings for both
men's and women's professional racquetball. The
ranking listed for the women is that of the
Women's Professional Racquetball Association
(WPRA) .

The Catalina men 's tour rankings are for those
players who have been invited to participate in
Catalina events. The system is a pOint
accumulation of all tournaments of the 1982-83
season held thus far. The rankings include the last
stop in Austin .

The International Racquetball Computerized
rankings are somewhat more complex . Because
the current status of men's professional
racquetball consists of a number of invitational

events, it has been necessary to create a system
that measures performance and yet does not
penalize a player who is not allowed to play in
certain events. The IR system is a hybrid,
computerized point averaging system that this
month takes into account the performance of
players over an eleven tournament schedule. The
tournaments used as ranking events include all
professional tournaments that distributed at least
$6000 in the men's division since September of
1982. Since the points awarded for performance in
a specific tournament are weighted by the prize
money distributed , both tournament location and
money are listed here for the events used in the IR
ranking: Stockton, California - September 1982­

$6000; Westminister, California - September 1982
- $20,000; Burnsville, Minnesota - October 1982­
$20,000; CBC Classic, Canada-October 1982 ­
$20,000; New Haven , Connecticut - November
1982 - $20,000; Schoeber's Pleasanton, California
- December 1982 - $15,000; Honolulu, Hawaii ­
January 1983 - $20,000; Palm Desert, California ­
February 1983 - $7,000; Beaverton, Oregon ­
February 1983 - $20,000; Cheyenne, Wyoming ­
March 1983 - $7,000; Austin, Texas - March 1983­
$20,000.

A detailed description of the International
Racquetball Computerized Ranking system can
be found below.

DP LEACH/CATALINA RANKING WPRA WOMEN'S RANKING IR COMPUTER RANKING
RANK PLAYER POINTS RANK PLAYER POINTSRANK PLAYER POINTS
1 Marty Hogan 610 1 Lynn Adams 588.921 Marty Hogan 165.71
2 Dave Peck 460 2 Heather McKay 578.50 2 Dave Peck 143,21
3T Bret Harnett 430 3 Shannon Wright 403.133 Bret Ha r nett 96.67
3T Mike Yellen 430 4 Laura Martino 237.754 Mike Yellen 88,44

5 Gregg Peck

6 Jerry Hilecher

7 Gerry Price

8 Steve Lerner

9 Ed Andrews

10 Don Thomas
11 John Egerman
12 Doug Cohen
13 Rich Wagner
14 Steve Strandemo
15 Craig McCoy
16 Rueben Gonzales
17T Scott Oliver
17T Mark Martino
19 Scott Hawkins
20 Corey Brysman
21 Jack Nolan
22T Lindsay Meyers
22T Wayne Bowes
22T Gary Merritt
22T Bob Greenfield
26 Peter Britos
27 Ben Koltun

53.33
46.07
41.30
40 .90
36.11
35.00
31.78
31,44
30.71
28.33
25 .28
20.00
17.50
1750
17,43
11,40
10.50
10.00
1000
1000
10.00
7.00
5,40

I

I

5 Gregg Peck
6 Don Thomas
7 Jerry Hilecher
8T Ed Andrews
8T John Egerman

10 Doug Cohen
11 Craig McCoy
12 Steve Strandemo
13 Rich Wagner
14 Scott Hawkins
15 Reuben Gonzales

300
260
250
210
210
200
170
150
140
120
70

I

5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

Terri Gilreath 226.88

Vicki Panzerri 209.88

Peggy Gardner 151.25

Marci Greer 146.50

Caryn McKinney 122.50

Jennifer Harding 109.50

Janell Marriott 102.50

Barbara Maltby 85.00

Rita Hoff 79.16

Joyce Jackson 77.50

Fran Davis 73.88

Martha McDonald 70,00

Bonnie Stoll 64 .00

Stacey Fletcher 54.57

Gail Woods 54.33

Diane Bullard 49 .34

Heather Stupp 46.00

Jean Sauser 42.71

Carol Pranka 37.67

Peggy Steding 32.38

INTERNATIONAL RACQUETBALL
COMPUTERIZED RANKING SYSTEM

The IR Computerized Ranking System for men's
professional racquetball is a hybrid system which
computes a performance factor that takes into
account the number of tournaments in which a
player has played, the number of tournaments in
which the player could have played, how fa r the
player has gone in the tournaments entered and
how much money was payed into the men 's
division of each event. An individu als
performance rating is determined by the following
formula:

T
R= _____ _

A
R = ranking (performance rating)
T = the computed total points of tournaments

entered
A =the attendance factor

Calculating Points;
The points earned per tournament are

calculated by using the following formula :
P =RXM

P = points per tournament
R = round points
M = prize money factor

(1) Ro und Poinls - Points per round for all ranking
events are as foll ows:

Finish

First
Second
Sem ifinalist
Quarterfinalist
Round of 16

Point Value

95
75
50
25
10

(2) Prize Money Factor - The prize money factor is
.1 for each $1 ,000 of prize money that is paid into
the men 's division , regardless of the prize money
breakdown. For example , if a tournament has a
total purse of $8,000 the fact o r would be .8, for
$15,000 il would be 1.5. and so on.

For a specific tournament the points received
are calculated by multiplying the round pOints by
the Pr ize money factor. For example, if a player
went to the semifinals of a $7,000 tournament his
round points would be 50, the prize money factor
would be .7, so his effective tournament pOints
would be 35. Obviously, if a tournament pays
$10,000 the factor is 1, so the points awarded are
the same as the round points.

Once the points per tournament have been
calculated the points for each event used in that
particu lar months ran kings are added together for
the total points of tournaments entered (T). The
events used each month will be detailed at the
beginning of the rankings .

Calculating the Attendance Factor;

Until the end of the 1982-83 season. the

attendance factor will be different for Catalina
Tour players and non-Tour players. The reason
for this is that non-Tour players should not be
penalized for events which they cannot enter.
Calculating the factors for each group is as
follows:

(1) Catalina Pl ayers - The attendance factor for
Tour players is either (a) the number of events
actually entered , or (b) one less than the number
of Catalina events used in that month's rankings,
whichever is greater. The minimum attendance
factor this month is 6.

(2) Non-Tour Players - The attendance factor for
non-Tour players is the number of events a
particular player could have entered. Since every
player can qualify for one Catalina event this
number is generally the number of open events
used in that month's rankings plus one. The
attendance factor this month is 5.

Special Note;

IR believes that this system is the fairest
possible ranking system gi ven the current
fragmented status of the men's professional
game. We are well aware that it is not completely
fair in all cases, i t is simply the best possible
compromise. This system will be in effect through
the end of the 1982-83 season. At that time ,
assuming the men's pro tour opens up to all
players, a different system will be put into effect.

Playing with an erratic racquetball is like shooting pool during
an earthquake. Either way, you're holding yourself back. And
guessing a lot.

Since 1979, there's been a lot less guessing. That's the year
the Penn' Ultra-blue first appeared. The year players dis­
covered consistent performance-from their ball, and from
their own game.

Since then, Penn has quickly become America's number one
racquetball-going from nowhere to everywhere at courts and
in major tournaments around the country. Virtually overnight.

It wasn't done with inflated claims or false promises. It was
earned. With liveliness, durability, and Penn's now-famous consistency.

With quality that made Penn the performance standard.
So invest in a can. You might discover you're a better player than youthink.

NO OIHER BALLCAN TELL

YOUHOW

__ e
~-.~..._a 0 To.-­

·ProTo r

Voit
Santa Ana, CA

