National Racquethall

September, 1985 Vol. 14 • No. 9 \$2.00 USA \$3.00 Canada

GREGG PECK TAKES 1ST NAT'L TITLE

STRONGER

.OU KAPLAN

WHO' BEST?

RUNNING AND **RACQUETBALL**

U.S. NATIONAL JUNIOR RESULTS

5 YEARBOOK

TREASURY OF RACQUETBALL TRIVIA

DEMOLITION EXPERTS

Demolish your opponent's game with the newest, most advanced racquet in the game—the DP Boron Graphite.

The unique combination of light but powerful boron and durable graphite results in a supremely efficient frame with little vibration. Boron fibers provide increased strength in the areas of greatest stress, and the sunburst string pattern maximizes racquet performance.

The DP Boron Graphite. To demolish, to crush, to kill...To win.

Diversified Products Opelika, Alabama Compton, California

Racquetball'

21

FEATURES

- 6 Gregg Peck Steals The Show In Boston
 As Everybody Expected, The Unexpected Happened At DP
 By DREW STODDARD
- 14 Lynn Adams Takes The Triple Crown With Three Major Titles In A Row, Lynn Seeks a Challenger By DREW STODDARD

14

20 Humor: Playing Racquetball To Lose Weight
The 4000 Calories A Day Plus Racquetball Diet

The 4000 Calories A Day Plus Racquetball Diet By LOU KAPLAN

- 21 Special Section: 1985 Yearbook
 The Top 50 Men And Women Of All-Time And More!
- 27 Player Of The Year Awards
 National Racquetball Picks The Best And Most Improved Players
 For 1985
- 29 Conine & Pritchett Take The Junior Nat'ls
 Racquetball's Future Stars Came Out To Play
 By DREW STODDARD

INSTRUCTION

- 11 It's All In The Wrist
 Strengthen Your Wrist With These Simple Exercises
 By KEITH STRANDBERG
- 18 Harder Isn't Better
 Championship Service Returns Part II
 By MARTY HOGAN
- 38 B&C Players: Utilize Your Backhand Correctly

Tips To Turn You Into An A Player By CHARLIE GARFINKEL

FITNESS

32 Footloose!

Running And Racquetball—How To Start This Effective Fitness Combination
By JEAN SAUSER

DEPARTMENTS

- 2 First Serve By CHUCK LEVE
- 3 Letters To The Editor
- **4 Short Lines**
- 31 Off-Court Fitness By JEAN SAUSER
- 44 Extra
- **45** New Products
- 46 Schedule Of Events
- 47 Rankings
- 48 Side Out
 By DREW STODDARD

Cover: Gregg Peck photo courtesy the RMA, Drew Stoddard, photographer.

National Racquetball (ISSN-0161) is published monthly and copyrighted 1985 by Publication Management, Inc., with business and editorial offices at 4350 DiPaolo Center/Dearlove Road, Glenview, IL 60025. Second Class postage paid at Glenview, Illinois and at additional mailing offices. POSTMASTER: send form 3579 to business office address above. Subscriptions are \$18 for one year for U.S., \$24 for Canada and \$28 for foreign subscriptions.

FIRST SERVE

By Chuck Leve

Back To The Future

I saw a movie the other night called "Back To The Future." Pretty good flick about a kid who accidentally gets thrown back in time 30 years and even more accidentally interrupts the first meeting between his parents, then spends much of the remainder of the film trying to get them together so that he can exist in the future.

Being a Speilberg movie, of course, the end wraps everything up neatly, with a few twists. But it was interesting, funny, thought provoking and worth the \$4.50 they get these days.

And "Back To The Future" got me thinking about what it might be like to be sent back in time to when racquetball was young. I wonder what things might be like if certain other things did or didn't happen.

For example, back in the mid to late 1960's there was quite an effort by a segment of the (then) paddle rackets players to organize their new sport on their own. Many of these players had tennis and badminton backgrounds and envisioned a whitely-clad, more "appropriate" image for racquetball than what emerged.

Instead, of course, it was the hand-ball segment of the court sports that won the race to organize racquetball, with the U.S. Handball Association leading the way, Bob Kendler at the helm. The winning argument back then was that the USHA controlled the 17,000 courts in existance, already had a viable magazine, tournament structure and experience. The choice was a simple one.

Yet, I've always wondered what would have happened had the tennis/badminton group won out. Would the sport have grown more like tennis, with big sponsors, lots of television coverage and tournaments where in the draw one

plays three and two plays four (rather than one plays four and two plays three)?

Would there have been a rush of apparel firms to embrace the sport, assuming our image would have been squeeky clean rather than t-shirts and cutoffs as we were in those days? Would the boisterous, blustery battles on the court have been replaced by a more gracious type of competition?

Around the turn of the decade (1969-70) much of the controversy surrounding racquetball (it's always been so) had to do with ball speed. One element of racquetball desired a slower, deader ball to allow the lob shot and serve to continue its prominence. This group had primarily a paddleball background,

'I wonder what things might be like if certain other things did or didn't happen.'

where the slow ball and heavy paddle make for a more difficult, but still enjoyable game, if you don't mind Popeye forearms.

The other group felt that racquetball matches bordered on the boring and that what was really needed was a faster ball to put some zip into the rallies. This group won out and within a few years racquetballs were replaced by green rockets, many of which were blasted by a kid named Marty Hogan, and well, the rest is history.

Would Hogan have dominated like he did with the tomato balls of the past? Would television coverage have been easier with the slower balls and more entertaining with longer rallies? Did the rocket boosters envision that evolution would have brought them twohit rally racquetball? Is that worse than a 25-hit ceiling ball rally racquetball?

Probably the biggest question in racquetball's history is what would have happened had Kendler and the old International Racquetball Association (IRA-predecessor of today's AARA) not parted ways in April of 1973. Had cooler heads prevailed back then, one wonders what today's sport would look like

Kendler began professional racquetball as a vehicle to gain publicity for his new association and to ride the pro game to his re-emergence of domination of the sport, which he did for six or seven years.

I've often wondered if there would ever have even been an AARA, let alone the professional game had Kendler worked it out with the IRA. Few know that Kendler was staunchly anti-pro and begrudgingly supported and promoted the pros because the means lead to what he thought the ends should be.

Ironically, Kendler's dream was to get racquetball (after handball, of course) into the Olympics, the very dream that the AARA works daily to achieve. One of Kendler's closest friends was Avery Brundage who ruled the U.S. Olympic Committee the way Kendler wanted to rule racquetball, with an iron fist. The two men were former handball partners in the 1920's, both Chicagoans and both tough, stubborn leaders who saw benevolence in the mirror.

And while I believe the pro game was inevitable, how many players of the 1970's would have stuck with it for trophies, plaques and clock radios?

It's hard to tell, of course. And none of these questions have answers. I guess the only thing to do is find myself a time machine.

LETTERS TO THE EDITOR

If you would like to write a letter to the Editor, please send your comments to: Letters to the Editor, National Racquetball, 4350 DiPaolo Center/Dearlove Road, Glenview, IL, 60025. All correspondence becomes the property of National Racquetball and will not be returned.

Take That You Whippersnapper!

I am a solid B+/A- club player and I'm 27 years old. My grandfather who is 75 years old, recently beat me five out of six games. Are there tournaments for his age group on a national level?

David Tellekson Chicago, IL

There are tournaments for his age bracket, yes, but by your account, I don't know if I should turn him loose against those other guys. Then again, I know some of those 75 + players, and they are tough as nails. They would welcome some new blood. Call the AARA 303-635-5396 for more information on the 75 + division play. —Ed.

Racquetball Conquers the North Pole

Greetings from Thule! I've been stationed 800 miles south of the North Pole for the last year and a half. I am going home this month. My tour has been a pretty good one because we have a fairly nice gym facility with weights, basketball and three racquetball courts. I've had a lot of time to work on my game. The only thing bad is that there are only four or five guys that play in the B or higher level. Thanks for all the lessons in your magazine. I've really studied them. I'm ready for tournament play! I also bought a video camera to help my game. By the way, Thule is in Greenland-the northern-most racquetball in the world!

Dwight Kirkland Lompoc, CA

Thanks for the letter and the postcard from the top of the world. Looks like you're going back to sunny California and it's a good thing you had time to improve your game because competition there is tough. Good luck!—Ed.

Racquetball Sport Of Fitness?

Dear Editor:

June's fitness article, "Racquetball Is The Sport Of Fitness; Doctor Played and Tested!", is in error on several accounts. The article is based on the misconception that maintenance of 60-90% of one's maximum heart rate (not maximum heart rate reserve, as claimed in the article) meets the criteria of exercise intensity established by the ACSM.

While it is true that racquetball does provide fitness benefits—it burns calories, promotes weight loss, improves heart and lung strength and possibly endurance—it is not continuous, not rhythmic, and not aerobic in nature. In fact, playing racquetball will cause wide fluctuations in heart rate. For these reasons and several others, racquetball is not recommended for many exercise populations, especially those with multiple Coronary Heart Disease factors.

I can understand your desire to promote the game of racquetball. It is a fun game and for most people, a healthy game. But to publish erroneous material about exercise and racquetball is irresponsible. Exercise is not unlike medical treatment, and caution should be observed when discussing its benefits or application.

Raymond Penn

One On One Sports Training Center Philadelphia, PA

We stand by our article and hopefully we can clear up any misgiving you have about it. Dr. Leland Morgan's study that we referred to in the June article, did prove that the measured heart rates of participants during racquetball play met the heart rate intensity requirements established by the American College of Sports Medicine. That's a fact. We were not trying to imply any more or any less. We are sorry if your interpretation was more than we intended.

Also, at no time did the article imply that racquetball is aerobic exercise. However, at this point in time, most exercise technologists agree that racquetball is about 25% aerobic and 75% anerobic. There is an obvious need for more studies to be done on racquetball so that we all know where it fits in the world of fitness.

The maintenance of 60% to 90% of the maximum heart rate reserve (MHRR) does meet the requirements of

(Continued on page 36.)

M G SPORT & TENNIS 301-363-3098

FREE T-SHIRT W/EACH ORDER OVER \$50,00

CALL FOR RACQUETS NOT LISTED WRITE IN FOR FREE CATALOG CALL FOR DAILY SPECIALS ON ALL ITEMS LISTED

PRICES GOOD AUG 15 - SEPT 15 ALL RACQUETS COME

ALL RACQUETS COME STRUNG W/NYLON RACQUETBALL

RACQUETBALL
HEAD
GRAPHITE APEX \$96.95
GRAPHITE EXPRESS \$68.95
MASTER NEW \$36.95
BORON IMPULSE \$60.95
PROFESSIONAL \$46.95
VECTOR \$56.95
STANDARD NEW \$29.95
EKTELON
GRAPHITE CBK \$154.95
COMPOSITE 250G \$79.95
ST245 \$72.95
MARATHON GRAPHITE \$44.95
A X ON \$29.95
EXCEL GRAPHITE \$52.95
OPTIMA GRAPHITE \$89.95
CITORI \$61 95
COMP. JR \$22.95
NEW MACRO
MAXUM OVERSIZE \$56.95
NEW EXCEL GRAPHITE \$52.95
NEW MARÇO CONTRA
OVERSIZE \$36.95
PRO KENNEX
HOGAN GRAPHITE \$77.95
HOGAN COMPOSITE \$57.95
NEW BLASTER 46 \$27.95
NEW BLASTER 05 \$25.95
*NEW GRAPH BLASTER . \$23.95
TIOV
NEW IMPACT ONE XP/XC \$42.95
NEW IMPACT ONE XC \$38.95
DP LEACH
NEW BORON GRAPHITE . \$107.95
GRAPHITE USA \$89.95
GRAPHITE 8000 \$60.95
GRAPHITE 260 \$45.95
GRAPHITE GOLD \$41.95
CHALLENGER \$24,95
GLÖVES
EKTELON STAY SOFT \$10.95
EKTELON CABRETTA \$9.95
EK TELON STAY SOFT \$10.95 EKTELON CABRETTA \$9.95 EKTELON SYNTHETIC \$7.95
HEAD GLOVE \$8 95
EYEGUARDS
EKLETON EYE SENTRY \$23.95
EKTELON CT GOGGLES \$16.95
EKTELON SENTENIAL \$19.95
EKTELON DEFLECTOR \$12.95
NEW INTERCEPTOR \$23.95
CLOTHING
EKTELON T-SHIRTS \$7.95
EKTELON SHORTS \$8.95
EKTELON WARM UPS \$39 95
EKTELON SOCKS 3 for \$8.95
HOGAN T-SHIRTS \$7.95
SHOES
HEAD EXPRESS \$29.99
POWER BATA
PLAYOFF \$23.95
WALL \$23.95
WALL ½ \$27.95
<u>NEW YORKER II</u> \$23.95
ASAHI
MTC-CS \$44.95
PM1 SIM1
ACCESSORIES
EKTELON WRIST TETHER . \$5.95
TAUCI-MAC GRIP
W:ADHESIVE \$6.95
AME GRIP \$4.95
SUPREME GRIP \$5.00
Most orders shipped within 48 hours weekdays. Add
\$2.75 for shipping and insurance. Add \$10.00 in Hawaii.
Alaska and Canada. For mail orders send credit card # &

Most orders shipped within 48 hours weekdays. Add \$2.75 for shipping and insurance. Add \$10.00 in Hawaii, Alaska and Canada. For mail orders send credit card # & exp. date or M.O. All returns accepted within 10 days of receipt of goods and must be accompanied by sales receipt. Prices subject to change without notice.

11 GWYNNS MILLS COURT OWINGS MILLS, MD 21117 MON. - FRI. 9-5 SAT 9-1 PM

Racquetball

Publisher Hugh Morgan

Editorial Director

Rex Dimick

Senior Editor Chuck Leve

Editor

Drew Stoddard

Managing Editor Jason Holloman

Associate Editor Jean Sauser

Travel Editor

Travel Editor Victor Block

Fitness Consultant Jacque Hooper

Design

R&W Graphics, Inc. Circulation Director Judi Bayer

Photographic Consultant Arthur Shay

Contributing Editors

• Charlie Garfinkel • Marty Hogan •

• Keith Strandberg • Lou Kaplan •

Advertising information requests should be addressed to Jean Sauser, Advertising Manager,

National Racquetball Magazine
4350 DiPaolo Center/Dearlove Road
Glenview, Illinois 60025
Or call (312) 699-1703
Copy subject to approval of publisher.

All editorial communications should be addressed to the Editor, National Racquetball Magazine 4350 DiPaolo Center/Dearlove Road Glenview, Illinois 60025 Manuscripts must be typewritten and doublespaced. Color and black-and-white photographs are welcome.

Please enclose a self-addressed envelope for return of manuscripts and photos.

Subscriptions are \$18 for one (1) year
Rates are for U.S., possessions and military.
Canadian subscriptions are \$24 per year.
All subscriptions payable in U.S. funds only.
Foreign subscriptions are
\$28 per year plus postage.
Second class postage paid at Glenview,
Illinois and at additional mailing offices.
Postmaster send form 3579 to
National Racquetball
4350 DiPaolo Center/Dearlove Road
Glenview, Illinois 60025
Please allow 6-8 weeks for receipt of
your first issue.
Send subscription information or problems to:

Marge Patino
National Racquetball
5615 W. Cermak Road
Cicero, IL 60650

or call (312) 656-8250

National Racquetball (ISSN-0161) is published monthly by Publication Management, Inc., 4350 DiPaolo Center/Dearlove Road, Glenview, IL 60025 (312) 699-1703

SHORT LINES

Short Lines features personal stories of racquetball pros, celebrities, and industry leaders. Short Lines is about the special performances of racquetball people around the world, their personal bests and their personal sides.

The Witherow-Cherny wedding was a hit on the court.

Racquetball Wedding Goes To Court

The Bride Wore Sneakers... Wearing warm-ups and matching white shirts, Bernice A. Cherny and William P. Witherow III were married on June 15 at 4 pm on the glass court at Off The Wall Racquetball Club in Bethel Park, PA. Behind the glass wall, 150 guests looked on as wedding vows were exchanged in front of Rev. Robert Brashear of South Hills Interfaith Ministries. In keeping with a sporty and festive mood, the reverend wore deck shoes and a pink shirt.

Behind the glass wall, 150 guests looked on as the couple exchanged wedding vows. Upon completion of the ceremony, there was no rice thrown, no music played, just hearty applause as the newlyweds walked off the court into the crowd.

"Play ball!" called one voice.

"Serve!" said another.

"Now the party starts," said the groom. And so it did. As specified on the guests' wedding invitations, a wrong handed racquetball tournament immediately followed the wedding with

Bernice and John leading off the event.

John handily defeated his new bride by a score of 15-9.

"If anyone knows your weaknesses, it's your mate," Bernice sighed as she explained away her loss. "Bill and I originally met at a racquetball party. Getting married on the court seemed appropriate since we spend so much time on it anyway."

The wedding was a first for Off The Wall, a second for Cherny and a third for Witherow. Since both players had been married before, they decided that something more festive and original would make their commitment special. So, they had shirts printed with the 1st Witherow-Cherny Invitational tournament-logo on them for those who competed in the racquetball tournament. A D.J. played records in the early afternoon followed by a live band, Rock-Ola that kept everyone dancing past midnight.

Other memorable activities besides dancing and racquetball included volleyball, whirlpooling, drinking and eating.

"I guess everyone had a good time;"

says Bernice about the event. "Everytime we go into our club now, we feel like stars!"

Good times are what weddings and racquetball are about. We applaud the Witherows' exercise in good taste!

Waterskiiers Gregg and Dave Peck.

Water Ski Season Follows Racquetball Season For Top Pros

The Dog Days of Summer... Ever wonder what some of the pros do during the summer? World class racquetball players Dave Peck (background with the family dog), and Gregg Peck (foreground), are also first class water skiiers. When they are taking time off from court time, the brothers can be found on or in the lake, up or down off their slalom skiis. Gregg claims the sport provides the pause that refreshes as well as a good total body workout.

Rita and husband Peter Scott.

Rita Hoff Goes Golfing

Rita Retires... One pro tour regular that will be missed by everyone in the racquetball industry is **Rita Hoff.** As a player on the NRC, the WPRA pro tour, Rita consistently ranked among the top players in the country. As Director of Racquetball for Natural Lite Beer, Rita toured the country on behalf of Anheuser Busch playing professional

Top row from left: John Mason, Barb Simson, Gay Kenna, Lora Thompson, Ed Fields, Harvey Miller, Patty Miller, Karen Minsky. Middle row: Gary Loizzo, Bob Soltis, Dawn Loizzo, Colleen Shields, Grace Touhy, Jim Cartright. Front row: Terry Miesterling, Sue Killenman, Chris Evon, Pat Tarzon.

Racquetballers Bike For American Cancer Society

Friends for Claudia . . . Claudia Loizzo, one Illinois best women racquetball players recently died of cancer after a four year struggle against the disease. To show their respect and appreciation for her, many of Illinois most dedicated players vacated the courts for the bike trails along Chicago's waterfront to participate in the American Cancer Society's Summer Bike-A-Thon.

Claudia was a very special lady," said Jim Thompson, one of the players.

"She was a gifted athlete, a runner as well as a racquetball player. Anyone who came to know her liked her."

Friends for Claudia averaged 10 pledges per biker and raised over \$3,000 in Claudia's name to be donated to the American Cancer Society. They hope that it will be a worthy contribution toward finding a cure for a disease that has already taken too many players off the courts.

football players in exhibition racquetball matches. Chronic knee problems took Rita off the tour in 1983.

Today, Rita is married to Peter Scott, a golf promoter who's major account is also Anheuser Busch. You can find the Scott's on the golf course nowadays.

Gilreath's Hot Summer Racquetball Clinic

The Show Must Go On... Terri Gilreath is a trouper. While conducting her teacher's clinic at Cal Poly University—San Luis Obispo, California's notorious brush fires raged all around the campus. Since access to the racquetball courts was eventually cut off by the fire, Gilreath conducted the clinic in the dorms.

"I taught a backhand in the television room and a forehand in the hallway," says Terri. "Finally the fires got so close to the school that even I decided that if I was going to return to the tour in the fall, I had better evacuate with the rest of the campus!"

Who said womens pros aren't tough?

Terri Gilreath

Photo courtesy of WPRA

Peck Steals The Show

Gregg Peck Soars To Victory At The DP Nationals, As Mike Yellen Wraps Up His Third Consecutive National Title

by Drew Stoddard

It was never really a question of whether he would do it—it was only a question of when. After struggling for years with his unenviable role as the point man for racquetball's new generation, 21-year-old Gregg Peck of Austin, TX, finally threw off the albatross of his own destiny by stopping top-ranked Marty Hogan, and inching by defending national champion Mike Yellen to win the richest racquetball tournament in the world—the \$110,000 1985 DP National Championships at the Playoff Racquetball Club in Boston, June 14-20.

The stunning victory was the final rung on a ladder Gregg has been climbing steadily since joining the men's tour in 1979, a six-year baptism of fire that transformed him from Dave Peck's awkward little brother into a skilled, powerful, world-class player. It also capped a remarkable season for Peck, one of chilling consistency: 11 tournaments, two victories, nine finishes in the semi-finals or finals.

As his name goes down in the history books as only the fifth champion in the 11-year span of the DP and Leach Nationals, the record will show that Peck took the crown by coming from behind to defeat the defending tournament champion Yellen in a beautifully played five-game final, 11-10, 6-11, 9-11, 11-4, 11-6.

But the legacy of the 1985 DP Nationals will probably be Peck's 11-6, II-2, 0-11, 11-10 semi-final disposal of top-seeded Hogan, the most important single match of the 1984-85 RMA pro season. Hogan's failure to reach the finals dropped him from the number

one rank and thrust Yellen into the position for the first time since the season opener, and delivered Mike his third consecutive national championship.

Yellen's performance at the DP Nationals, a tournament he has virtually owned since 1983, was only slightly less impressive than Peck's. While publically confident from the outset, Mike was privately expressing concern about the tenderness in his left knee, the result of a collision with Hogan that forced him to withdraw in the final at Cheyenne in mid-May. He need not have been concerned; Mike breezed through his first three rounds without losing a game.

In the semi-finals Yellen faced what has become one of the most dreaded tasks on the tour—squaring-off against Cliff Swain, the red-hot rookie who won the Ektelon Nationals in Anaheim. In a brilliant display of experience over raw talent, Yellen ran Swain into the slats in front of a rabidly pro-Swain crowd, 6-11, 11-3, 11-7, 11-9.

Interestingly, Gregg Peck's biggest concern coming into Boston wasn't winning the tournament, but making it through the quarter-finals. "When I got here I just looked at my first round," said Peck after his victory. "The only thing I knew about my draw after that was if Dave and I both kept winning, we would meet in the quarters. That's all I knew."

Considering the problems Gregg has had in the past playing his older brother, it would have been interesting to see the all-Peck quarter-final. But the possibilities of that scenario disappeared when #22 ranked John Egerman ended Dave Peck's year in the round-of-32. Playing his best match of the

season, Egerman upset the former national champion in a marathon match that started Sunday night and ended early Monday morning, 10-11, 11-6, 11-5, 6-11, 11-8—probably the first two-day match in pro history.

The elder Peck was not the only seeded casualty in the first round. Sixth-ranked Scott Oliver, who's season gave new meaning to the phrase "feast or famine", fell to habitual giant-killer Dave Johnson. And David Gross became the first of two pro victims of Andy Roberts, the top player for the AARA U.S. Team playing in his first pro event ever. Roberts earned the double upset by edging past Egerman in the round-of-16.

Although two of the quarter-final matchups had the potential of going the distance, all the victors won convincingly; Gregg Peck handled Roberts with ease, Yellen pounded Ruben Gonzalez, Hogan eased by Bret Harnett in four games, and after a slow start Swain blew Jerry Hilecher off the court,

Facing Swain in a crucial semi-final match on the exhibition court in Boston could easily have been a brutal experience for anyone other than Yellen.

Because of his phenomenal success on this year's tour—unseeded to number five in the rankings in six months—Swain has become a true national racquetball hero. In his hometown Boston, Cliff's stature sits just below that of Larry Bird. On Saturday afternoon, while the open matches and pro qualifying rounds were going full bore, the galleries at the Playoff Club were completely empty; everyone was jammed around the lounge's big screen TV to cheer the ESPN replay of

the home-town-boy's Ektelon victory.

But on Tuesday evening, facing racquetball's smartest player for the first

But on Iuesday evening, facing racquetball's smartest player for the first time, Swain's invincibility fell to pieces.

Yellen's method is to use the first game to program the computer; he watches the patterns, identifies the weaknesses, and formulates the game plan. To the brief delight of the crowd Swain took the first game 11-6. But by game two Yellen's program was ready.

Swain's only real weakness is his play from backcourt, and no one can lock an opponent there like Yellen. Returning Swain's blistering serves to the ceiling and then passing him until his knees turned blue, Yellen frustrated his younger foe into a chain of errors that quickly proved fatal. Turning back a strong last-minute challenge, Yellen

took three straight games to win, 11-7, 11-3, 11-9.

It was a frustrating loss for "the kid". Nevertheless, Swain's semi-final finish at DP capped one of the most remarkable season's in pro history. In the last seven tournament's of the year he notched two wins, two semi-finals, and victories over nine of the top 10 players. Unranked at the start of the season, Cliff ended it ranked fifth, a mere point behind #4 Hilecher.

As prestigious as the DP crown is, the significance of Gregg Peck's consecutive wins over Hogan and Yellen in the final two rounds at Boston goes far beyond a mere single-tournament triumph. Peck has attracted great attention over the last two years not just for his skill, but because he is the first

player to succeed with a game style that has been emerging for a decade, and is certain to become the standard within the sport for the forseeable future. It is the perfect blend of Hogan's massive offense and Yellen's methodical defense, built around a strategy of single purpose: reducing errors to zero.

Hogan, Yellen, Harnett, and Dave Peck are all capable of switching game styles in streaks. What makes Gregg Peck unique is his ability to alter styles from shot to shot. Although the shifts can be subtle to the spectator, the strategy is so potent that when it is implemented correctly there is no effective counter-attack.

Never has that principle been demonstrated better than in Peck's masterful semi-final defeat of Hogan.

After falling behind 0-5 in the first game, Gregg kicked on the jets forcing Hogan into four glaring mistakes and winning 11-6. Game two was the same story; four errors for Hogan, none for Peck, game to Gregg 11-2. Peck was forced to pitch in the towel to Marty's offensive streak in the third game, which ended 0-11. Hogan's hot streak nearly took the match into the tiebreaker when he served four times at game point. But Peck was patient. Under the watchful eye and constant guidance of his older brother Dave, Gregg caught Hogan at 10-all, and finally ended the match with a passing shot to the left rear corner, 11-10.

The telling statistic of the match was

The Kid and The Master: Cliff Swain tries a rekill from center court during semi-final loss to Yellen.

errors tallied; in the four games Hogan committed 11, while Peck had only 3.

No one can really be sure how much intensity was drained from Yellen when he knew he had won the national championship with Peck's defeat of Hogan on Wednesday night. To be sure, both Yellen and Peck played beautifully throughout all five games of the final match. But though he did everything well, Mike clearly seemed unable to go for the juguler at crucial moments in the match, as even Peck would observe after his victory.

The most critical moment came at the end of the first game with Peck and Yellen locked at 10-all. Yellen had two serves at game point and uncharacteristically failed to convert. It was Gregg who took the game 11-10 with a pinpoint forehand roll out.

Mike was sharpest in games two and three, when his backhand was on fire. Eleven times he scored deep from the left side to go up 2-1 in games with 11-6, 11-9 wins.

It was at that point that Gregg took control for the last time. Everything seemed to come together; his drive serve began dropping perfectly over the short line, his passes kept Yellen always on the move, and his backhand splat—perhaps the best in the game—rattled off point after point.

Game four was no contest. Peck

rocketed two aces to the left as he rolled to an 8-0 lead. Yellen knew this one was gone, and turned to ask referee Brian Hawkes, "What was the score of the second game?" His obvious intention was to play for the opening serve in the tiebreaker which is determined by total points scored. He didn't get enough of them; Peck ran the game out 11-4.

The only time the score was close in the final game was at 4-all. From that point Peck was in complete control. There was just one last-minute glitch. Serving for his first match point Gregg was blessed with an absolute plumb in center court. His eyes looked like balloons as he blasted a divot-ball right in front of his feet. To the laughter of the crowd Peck grinned and raised his hand to his throat to acknowledge his own "choke". It was his last one. Moments later he moved to center court again, and this time rifled a forehand down the glass right wall to seal the greatest victory of his career, 11-6.

"This feels really good," said an exuberant and apparently surprised Peck, "but to tell you the truth, throughout the tournament I just thought I was playing okay. After each match I would tell David, 'I'm hitting the ball good, but I just don't feel like I'm playing that well'. He said I was playing consistent and that's what it takes, so I tried not to worry about it. I know I can play better. But I played consistent and I played smart, and that's what you have to do to beat these guys. You can't make mistakes."

Rookie Andy Roberts finds himself in no-man's-land during quarter-final with Gregg Peck.

If you're going to play racquetball, you better have good hand and foot coordination.

You may also know that we make the best racquetball gloves in the world. Gloves made with only the finest Cabretta leather.

But what you may not know is that, right now, we've got a terrific deal for you. Buy any pair of Foot-Joy racquetball shoes — whether it be Tuffs, Tuffs Trainers, Court Lights or any other Foot-Joy racquetball footwear — and we'll give you a matching glove *free*.

All you have to do is look for the special display at your sporting goods store or pro shop, send us the

coupon with proof of purchase and we'll send you a free glove.

Which just goes to show you. Now, more than ever, Foot-Joy really does beat the competition

You ought to take your feet more lightly."

In the most important match of the season. Gregg Peck upset Marty Hogan in four-games,

"Nobody's tougher than Mike. He makes you move and you have to do the same to him. You have to wait for the set up and then go for the kill right then because he covers front court so well."

Gregg also talked about the businesslike way the match was played; "We looked sort of boring out there didn't we? We really didn't get too excited, no yelling or screaming. I think I'm turning into a mellow guy."

Boring? Hardly. But Peck's point was well taken. In a game that used to be characterized by boorish behavior, the last two years have brought a startling change. Apparently the boors have been banished.

Along with the coveted DP crown, Peck earned \$11,750 for his victory (part of which went into IRS coffers before Gregg could even shower). Yellen departed with \$5,650—and, oh yes, the national championship.

Over 500 amateur men competed in 14 divisions. Fred Calabrese of Rhode Island, who also qualified into the main pro draw, defeated Scott St. Onge of Massachusetts in the Men's Open final.

The DP Nationals is traditionally known as one of the better social events in the sport of racquetball. This year the players were treated to a Boston Red Sox victory on Sunday, and a rather rowdy cruise of Boston harbor Wednesday night.

The tournament was sponsored by Diversified Products and Penn Racquetball, and was staged under the direction of Paul Hendrickson and the New England Racquetball Association.

DP NATIONAL CHAMPIONSHIPS BOSTON, MASS. - JUNE 14-20, 1985

MEN'S PRO

Qualifying Rounds: (1) Sell d. Pleasant; St. Onge d. Bella; Graham d. Hyung; Simmonette d. Cole; Ekuzian d. Thomas; Ferris d. Pickard; Fox d. Navarro; Levine d. Lunxon; Negrete d. St. Onge; Roberts d. Coleman; Panarella d. Negrete; Johnson d. Aceto; Johnson d. Eagle; Plazak d. Blankenship; Calabrese d. Teodoro; Montalbano d. Ried; Green d. Nathanson. (2) St. Onge d. Sell; Simmonette d. Graham; Ferris d. Ekuzian; Levine d. Fox; Roberts d. Negrete; Johnson d. Panarella; Calabrese d. Plazak; Green d. Mon-

Round of 32:

Hogan d. Calabrese 10-11, 11-5, 11-1, 11-5; Andrews d. Lerner 11-4, 11-8, 11-4; Harnett d. Ferris 11-2, 11-9, 11-6; Johnson d. Oliver 11-9, 6-11, 11-9, 11-5; Egerman d. Peck 10-11, 11-6, 11-5, 6-11, 11-8; Roberts d. Gross 11-9, 11-6, 11-4; Brysman d Cascio 11-6, 8-11, 10-11, 11-2, 11-6; G. Peck d. Green 11-5, 11-9, 11-0; Hilecher d. Wagner 11-0, 10-11, 11-3, 11-7; Ray d. Gross 11-3, 11-3, 11-10; Price d. St. Onge 11-3, 10-11, 11-8, 11-5; Swain d. Inoue 11-1, 9-11, 11-3, 11-10; Gonzalez d. Levine 11-2, 11-5, 3-11, 11-7; Cohen d. Hawkes 11-5, 11-8, 8-11, 11-10; Obremski d. Newman 11-6, 5-11, 11-9, 9-11, 11-6; Yellen d. Simmonette 11-10, 11-4, 11-2.

Round of 16:

Hogan d. Andrews 10-11, 11-9, 11-5, 11-1; Harnett d. Johnson, Forfeit; Roberts d. Egerman 11-5, 1-11, 11-7, 3-11, 11-4; G. Peck d. Brysman 11-3, 11-8, 11-10; Hilecher d. Ray 6-11, 11-4, 11-6, 11-7; Swain d. Price 11-0, 11-3, 11-1; Gonzalez d. Cohen 3-11, 11-7, 11-0, 11-7; Yellen d. Obremski 11-8, 11-4, 11-0.

Quarter-finals:

Hogan d. Harnett 6-11, 11-4, 11-10, 11-4; G. Peck d. Roberts 8-11, 11-1, 11-1, 11-5; Swain d. Hilecher 4-11, 11-10, 11-3, 11-0; Yellen d. Gonzalez 11-8, 11-9, 11-3.

Semi-finals:

G. Peck d. Hogan 11-6, 11-2, 0-11, 11-10; Yellen d. Swain 6-11, 11-3, 11-7, 11-9.

G. Peck d. Yellen 11-10, 6-11, 9-11, 11-4, 11-6.

Division Champions:

Men's Open: Fred Calabrese (RI)

Men's A: Mike Clark (OH)

Men's B: Rich Applebaum (NY)

Men's C: Tim Rankin (NY)

Men's D: Guy Gervais (CAN)

Men's 19+: Jeff Lindsay (CAN)

Men's 25+: George Vierra (MA)

Men's 30+: Dennis Aceto (MA)

Men's 35+: Ed Remen (VA)

Men's 40+: Ed Remen (VA)

Men's 45+: Bernie Kahout (NJ)

Men's 50+: Tom Waltz (CT)

Men's 16+: George Delaney (MA)

Men's 18+: George Copelas (MA)

Yellen's twin knee braces couldn't help against Gregg Peck's perfect shooting.

The wrist and its proper use is vital to your racquetball success. Examine your wrist; feel the muscles move throughout the different motions of the swings. The actual muscles are difficult to isolate, but the theory is simple: muscles pull on bones and move them. In racquetball, the forearm muscles are pulling on the bones of the hand and moving them, resulting in the racquet striking the ball.

Once you have analyzed your hand through your strokes, do the following exercises to stretch and strengthen the forearm muscles, thus making your shots stronger and more versatile. Then go back out on the court and practice your shots, learning how to use the power and flexibility you are gaining.

Remember, practice is not playing. It's almost impossible to try new things while playing, because the bottom line is that you are trying to win. When you practice, the goal is to learn how to use your new-found power and versatility. Get out on the court and practice.

Now, after analyzing, understanding, stretching, strengthening and practicing, go out to your local club and blow the competition away.

That is, if they haven't seen this article first.

Forehand

In the forehand stroke, the elbow leads the shot with the butt of the racquet following. Note that the wrist is fully extended (photo 1).

At point of contact with the ball, the racquet head snaps through the ball at high speed (photo 2).

It's All In The Wrist!

Develop The 'Snap' You Need With These Quick Tips

by Keith Strandberg

'Remember, practice is not playing. It's almost impossible to try new things while playing, because the bottom line is that you are trying to win.'

Backhand

The backhand stroke works on the same basic principle as the forehand, although it is hard to generate as much

(Continued on page 42.)

Wrist Circles

(photos 5-8): with your racquet hand out in front of your body, move your wrist in as full a circle as possible. Go clockwise for 10 slow, full turns, then counter clockwise for 10 turns. Repeat.

PLAY HARD, PLAY SAFE

If you play hard at racquetball, basketball, running or any strenuous exercise, you need the protective products used by most professional trainers and world class athletes.

AthletiCare from Johnson & Johnson ... now available for you.

Sports Tape and Underwrap to support knees, wrists, ankles and elbows before you exercise, Elastic Bandage and Cold Pack to reduce pain and swelling from sprains and strains when minor injuries do occur.

Look for AthletiCare Products ONLY from Johnson & Johnson.

BUN THO YTHISTICSTE

The sun no longer sets in the west.

AN ASTOUNDING REVELATION? NO, AN AMAZING INNOVATION, AND IT'S CALLED INDOOR TANNING.

Because we are now able to effectively duplicate the tanning effects of the sun, restrictions such as inclimate weather, prohibitive work schedules, even sensitive skin have become obsolete. Merrittan, the steadfast innovator of the indoor tanning industry, has created safer, more comfortable, effective sun tanning systems designed to bring the sun to you. In a few short sessions you have a golden, healthy looking tan. So in effect there are no more sunsets; the sun now shines everywhere, all the time—when you have the time to enjoy it.

UNENDING SUNSHINE. SPECIALLY FOR YOU. FROM MERRITTAN.

Adams Takes The Triple Crown:

Lynn Adams Sweeps The DP Nationals, Vicki Panzeri Spoils Heather McKay's Last Hurrah

by Drew Stoddard

With the fervor of a rookie going after her first win, veteran Lynn Adams capped her greatest season in the history of women's professional racquetball by overwhelming Vicki Panzeri of Seattle, to win the 1985 DP National Championships.

It was the second consecutive DP title for the 26-year-old from Costa Mesa, CA, and was the final jewel of the only triple crown ever won by a woman player—consecutive wins at the Ektelon, WPRA, and DP National Championships.

The Boston event brought to a close the 1984-85 women's professional season, a nearly perfect season for Adams. In seven tournaments she notched six victories, and lost only one match.

Adams marched to the DP title completely untouched as she eliminated every opponent but one in three straight games. In the finals she shut down the aggressive arsenal of third-ranked Panzeri in just over an hour, 21-12, 21-11, 21-18.

The final matchup between Adams and Panzeri, however, was not exactly what the script had called for. The Boston tournament had been billed for months as the final showdown between Adams and Canadian Heather McKay, who together have totally dominated the women's game for most of the 1980's.

Two months previously, McKay had announced her retirement from competitive racquetball at the conclusion of the Boston event to return to her native home in Australia.

But the dream matchup was ap-

Women's pro winner Lynn Adams preparing to serve match point.

parently never meant to be. In a long five-game semi-final match, Panzeri deprived McKay of her one last hurrah by taking out the defending WPRA national champion, 21-19, 14-21, 22-24, 21-14, 15-10.

The action between Adams and Panzeri in the final match was a clear demonstration that McKay's exit will—temporally at least—turn the women's pro game into a one-horse race. Lynn totally dominated her opponent, moving unchallenged around the court and firing kill shots from every distance at will.

Panzeri, who is unquestionably the "best of the rest," tried desperately to get into the match, but only as Adams was preparing to seal the victory was she able to do so, and that opportunity was short-lived.

"I thought I played really well," Adams observed with confidence following the brief final. "The last time I played this well was at the Ektelon Nationals. It wasn't that Vicki was missing shots, I was making them all and there just wasn't much chance for her to do anything. In that last game when I did start missing you could see how good Vicki really is. It was just one of those days."

Commenting on her reactions to McKay's premature elimination Adam's remarked, "I had mixed feelings. I wanted to play Heather one more time, to be with her on the court again. On the other hand it was good for women's racquetball for everyone to see Vicki beat her last night. It was good just to show people that there is competition out there, and that Heather and I are not invincible, and that the women's game is going to be strong whether she's there or not."

"I'm really excited about this win. I'm excited about the history. I'm the first one that's won all three, and that's what I wanted to do."

On her way into the finals Adams roared through Cindy Ekuzian, Marcy Lynch, Marci Drexler, and Caryn McKinney. Only Drexler was able to take a single game from the champion. Short but remarkably powerful, Drexler is the oft-touted wunderkind of women's pro racquetball, and she proved worthy of that title by extending Adams in the quarter-finals to four games before yielding 21-17, 21-19, 15-21, 21-10.

McKinney of Atlanta, who has had a few near-misses with Adams and McKay during the past two years, mounted a good challenge and stayed close to Lynn throughout their semifinal contest, but was unable to take any of the three games. She fell 21-18, 21-16, 21-18.

Panzeri, who came to Boston seeded second, swept by Dina Pritchard, Dot Fischl, and Liz Alvarado in the first three rounds before holding off McKay in the semi-finals. McKay's loss there, combined with the tournaments she missed because of a neck injury, dropped her career-end WPRA ranking to seventh. Panzeri ended the year firmly entrenched in the number two position.

Two top players were upset in the round-of-32. National women's amateur champion Cindy Baxter plowed right through sixth-ranked Janell Marriott, 22-20, 21-14, 21-18. And in the shocker of the tournament, unseeded Toni Bevelock needed only four games to take out third-ranked Terri Gilreath, 18-21, 26-24, 21-17, 21-14. Bevelock was eliminated in the round-of-16 by Laura Martino.

Adams earned \$4,000 for her victory; Panzeri left with the \$2,000 for second-place. Adams' win also boosted her so far into first place in the WPRA rankings that the numbers are almost ludicrous; at 316 points, she leads #2 Panzeri by 108 points!

The amateur women competed in nine different age brackets. In the women's open division, Fischl upset top-seeded Baxter in an all-Pennsylvania final

Runner-up Vicki Panzeri.

Vicki Panzeri closed Heather McKay's career with a semi-final loss.

Protection. Comfort. The "Eyes" Have It.

We only have two eyes and, unfortunately, they can't be replaced. That's why protecting them is so important. And that's why the top professionals, like five-time National Racquetball Champion Marty Hogan, rely on Leader eveguards.

All Leader eyeguards are made of impact and shatter resistant polycarbonate. To ensure the clearest vision possible, even during competition, Leader eyeguards feature our exclusive anti-fog impregnated lenses with scratch resistant Silatec® hardcoat.

These optically-correct, one-piece eyeguards are available in five styles to fit any face. Each model has a cushioned silicone, hypo-allergenic nose pad for comfort and a new adjustable strap for better fit.

So look for the leader when you visit your favorite sports center or pro shop. Your eyes will thank you.

Leader Sport Products • 60 Lakeshore Road • Essex, NY 12936

DP National Championships

WOMEN'S PRO

Qualifying Round:

Higgins d. Carow; Simon d. Williams; Parent d. Buck; Pritchard d. Dunn.

Round of 32:

Adams d. Ekuzian 21-9, 21-11, 21-9; Lynch d. Parent 21-18, 20-22, 21-14, 21-18; Drexler d. Kamahohoa 21-10, 21-10, 17-21, 17-21, 15-7; Higgins d. Steere 21-9, 21-13, 22-20; Baxter d. Marriott 22-20, 21-14, 21-18; Stoll d. Bell 21-19, 21-14, 21-13; McKinney d. Simon 21-8, 21-14, 21-11; Mook d. Davis 23-21, 18-21, 21-14, 14-21, 15-10; McDonald d. O'Brien 21-22, 21-14, 21-12; McKay d. Fredericksen 21-10, 21-11, 21-6; Martino d. Paese 21-3, 21-10, 21-5; Bevelock d. Gilreath; 18-21, 26-24, 21-17, 21-14; Robson d. Harding 21-12, 15-21, 21-12, 27-25; Alvarado d. Rasmussen; 21-14, 21-13, 21-10; Fischl d. Carow 21-12, 21-13, 21-8; Panzeri d. Pritchard; 19-21, 21-13, 21-18, 22-20

Round of 16:

Adams d. Lynch 21-14, 21-9, 21-6; Drexler d. Higgins 21-2, 21-16, 21-15; Baxter d. Stoll 23-21, 21-12, 11-21, 21-19; McKinney d. Mook 21-7, 21-13, 21-5; McKay d. McDonald; Martino d. Bevelock 18-21, 21-16, forfeit; Alvarado d. Robson 21-13, 21-23, 21-13, 21-13; Panzeri d. Alvarado 21-17, 13-21, 21-14, 21-19

Quarter-finals:

Adams d. Drexler 21-17, 21-19, 15-21, 21-10; McKinney d. Baxter 21-19, 21-14, 21-16; McKay d. Martino 21-7, 22-20, 21-9; Panzeri d. Alvarado 21-15, 17-21, 21-10, 21-17

Semi-finals:

Adams d. McKinney 21-18, 21-16, 21-18; Panzeri d. McKay 21-19, 14-21, 22-24, 21-14, 15-10

Finals:

Adams d. Panzeri 21-12, 21-11, 21-18

Division Champions:

Women's Open: Dot Fischl (PA); Women's A: Nadia Verilli (CAN); Women's B: JoAnn Bussiere (CAN); Women's C: JoAnn Bussiere (CAN); Women's D: Rose Raymond (MA); Women's 19+: Robin Whitmire (GA); Women's 25+: Beth Gutowski (MI); Women's 30+: Holly Rentz (KY); Women's 35+: Sue Carow (IL)

Lynn Adams dominated Caryn McKinney in a three game semi-final.

Vicki Panzeri lunges into center court during finals loss to Adams.

HOLABIRD SPORTS DISCOUNTERS Beats Them All!

* LOWEST PRICES * FACTORY WARRANTIES *

AMF HEAD RACOU	ETBALL RACQUETS
AMF HEAD RACQU GRAPHITE APEX95.95	PROFESSIONAL—NEW. 44.95
	VECTOR
MASTER	KADIAL
BORON IMPHIES	SPECTRIM 65.05
EKTELON BACOUS	TBALL RACQUETS
250 C	CRK CACQUEIS
250 G	CBK
GRC 3000 85.95	INTERCEPTOR 34 95
CITORI	OPTIMA GRAPH—NEW 88.98
MACRO CONTRA OVER 36.95	OPTIMA GRAPH—NEW 88.98 ST 245
MACRO MAXUM OVER . 56.95	MARATHON GRAPH 42.95
EXCEL GRAPHITE52.95	ANIS (UNAFIL-NEW) - 141.70
PRO KENNEX RACQU	UETBALL RACQUETS
HOGAN GRAPHITE 76.95 HOGAN BRONZE 44.95 HOGAN COMPOSITE 57.95	BLASTER 4626.95 BLASTER 0524.95
HOGAN COMPOSITE44.95	GRAPHITE BLASTER 23.95
WILL COMPOSITE 57.95	
	TBALL RACQUETS
COMPOSITE PLUS 55.95	EPIC PWS
STING GRAPHITE36.95 GRAPHITE BOSS29.95	TEMPEST PLUS24.95 PHOENIX38.95
I FACIL DA COLUM	
CDADUITE OOO	BALL RACQUETS
GRAPHITE 8000 59.95 BORON GRAPHITE 106.95	GRAPHITE 26049.95 USA 100% GRAPHITE .89.95
BANDIDO GRAPH23.95	GRAPHITE AC 240 41.95
	ETBALL RACQUETS
IMPACTI OR M 25 95	IMPACT I—XP OR XC . 29.95
PACER 49.95	IMPACT 1-XL28.95
ADIDAS TENNIS & R	ACQUETBALL SHOES
LENDL COMP M 57.95	
STAN OR LADY SMITH 29 95	CENTER COURT M 31.95 ROD LAVER M 28.95
TOURNAMENT M 28.95 PLAYER—GS—M 35.95	TENNIS COMFORT M .31.95 ENFORCER 3/4 M22.95
PLAYER-GS-M 35.95	
NIKE TENNIS & RA	CQUETBALL SHOES
AIR ACES M 34.98	MEADOW MAY SUP M 26 95
AIR ACES M 34.98 WIMBLEDON GTS M 28.95 CHALLENGE CT M/L 27.98	ALL COURT CAN, M/L , 15.95
AVENCED M	COURT FORCE M 21.00 BRUIN LEATHER L 19.95
AVENGER M 24.50	
FOOT JOY TENNIS & TUFFS M/L 24.95	RACQUETBALL SHOES
TUFFS M/L 24.95	HI-TOPS M 24.95 LEATHER & MESH M/L 23.95
TUFFS 3/4 HIGH M 26.95 LEATHER M/L 29.95	AEROBIC-LADIES-SALE 17.95
FRED PERRY/ETONIC	TENNIC & DACO CHOEC
CATALVET MAIL	LEATHER MALL STUES
CATALYST M/L19.95 LEATHER/MESH M/L.23.95	TENNIS & RACQ SHOES LEATHER M/L 26.95 CANVAS M/L 18.95
OTHER TENNIE 0 P	ACQUETBALL SHOES
	PIMA VII AS TYPE DIVED
REEBOK LEATHER M/L 32.95 REEBOK NYLON M/L29.95	PUMA VILAS TOPSPIN M . 27.95 PUMA HANA MAN. LEA L . 27.95
REEBOK NYLON M/L 29.95 REEBOK LEA. AEROBIC 32.95	TRETORN CANVAS M/L21.98
K-SWISS LEATH M/L29.95	CONVERSE CONORS LEA M. 30.95
PRO KENNEX P·K MESH M 28.95	CONVERSE EVERT LEA L . 30.95
RUNNIN	G SHOES
NIKE PEGASUS M/L31.95	SAUCONY JAZZ PLUS M/L 37.95
NIKE OCEANIA M 19.95	REEBOK HURR'NE M 23.95
	& SPORTS BAGS
	OR AME VOIT
RACQUET SPORTS 22.95 TEAM BAG 27.95	TOURNAMENT 22.95 VOIT RACQUETBALL 24.00
	ELON
SPORT CARRIER 12.95	TRAVELER 18.95
WEEKENDER	SPORTSTER
ROLL OUT 19.95	TOURING PRO 31.95
PRI	NCE
CLUB OR PRO BAG23.95	CESSODIES*
	CESSORIES*
WILSON TRU BLUE BALLS	6 CANS 10.95
VOIT BOLLOUT BLUE BALLS	6 CANS 11.95
EKTELON SPEEDELITE	6 CANS 11 05
LEADER MARTY HOGAN EYEG	
EKTELON EYE SENTRY	
CDUTKIES EAECLIVES MULDED	2 00
SUPPLIE CRIP BACCHIE	P
FOOT JOY RACQUETBALL	VE 4 FUK 39; 5.00 EACH
EKTELON CABRETTA SHEEDEL	(IN GLOVE
EKTELON SYNTHETIC SHEDE	GLOVE
AME VOIT GLOVE-RIGHT ONLY	2 FOR \$15; 8.50 EACH
AMF HEAD GLOVES	

HOLABIRD SPORTS DISCOUNTERS 6405 BECKLEY ST. BALTO. MD. 21224

301-633-8200 OR 633-3333 ONLY AT HOLABIRD—ONE LOW \$2.75 SHIPPING CHARGE FOR ANY QUANTITY

NO SERVICE CHARGE FOR VISA, MASTERCARD, CHOICE MON.—FRI. 9-5/SAT. 9-2/STARTING SEPT. 8—SUN. 9-1 Mail or phone—ship anywhere. Charges—include charge * & expiration date or send money order. Small additional shipping charge outside continental USA & APO's. Md. residents add 5%. Quotes for other racquets/free catalog available

Harder Isn't Always Better

Championship Service Strategy, Part II

by Marty Hogan

A blistering, pin-point drive serve simplifies racquetball to short bursts of serve and shoot. It is an indispensible tool in the power game. It's those adrenaline-pumping power drive serves which get all the press coverage and electrify the galleries during comeback surges and awesome displays of power racquetball.

However, seldom recognized are the equally important soft serves of the control game. Championship players don't just put the ball into play. They put as much effort into their soft serves as their hard ones, recognizing that control takes a bit longer to work its scoring magic.

Soft serves are more than just a poor man's alternative to a drive serve. They increase the effectiveness of the power serves, playing a complementary role by presenting serves which must be contacted above the waist—outside the

Marty Hogan

Diagram 1. The half-lob serve. I) Into rear corner; 2) Into center court.

power zone—and require a more patient and restrained response.

Furthermore, soft serves buy time for the player who has to wear down an opponent possessing an excellent return of drive serves. Soft serves can also be used to hide a weak drive serve.

Your opponent's weak zone lies above the chest—exactly the area to which serves should be hit. This serves two purposes. First, you're keeping the ball as far as possible from the power zone (between waist and knee). Second, you drain energy from your opponent by forcing him to use the relatively weaker muscles of the upper body as opposed to the stronger muscles of the

legs for the power return.

Over the course of a match you will get weaker returns and finally less precise ground strokes as your opponent wears down. Don't abandon the soft serves even if your opponent attacks them early in the match. The player who starts against you is rarely the player who finishes.

Soft serves should be moved around your opponent's weak zone to force him to make continuous timing adjustments. When properly combined with power serves, you can keep your opponent always off balance, thus reducing his offensive opportunities.

The simplest soft serve is the well

Diagram 2. The high-lob serve. 1) Into the rear corner; 2) Into side wall.

known half-lob (garbage) serve (**Diagram 1**). It is hit 8 to 10 feet high with some underspin into the left, rear corner, making contact with the side wall about shoulder high, three or four feet from the back wall.

If you find your opponent hitting good splat shots off your half-lob, try serving more toward the center of the court to present a different angle. In order to prevent your opponent from fly (volley) shooting your serve or short hopping (half-volleying), hit the serve so the ball bounces on the floor in the safety zone between the receiving and short lines.

The stroke for the half-lob is simple, although quite different than the nor-

'Don't abandon the soft serves even if your opponent attacks them early in the match. The player who starts against you is rarely the player who finishes.'

mal forehand. The motion is more similar to a punch than anything else. Although your wrist is cocked, it doesn't break at impact. The contact point is about chest high and all of the arm movement occurs as a slight pivot of the arm at the shoulder joint. This

movement is more for maintaining proper orientation than generating velocity.

All of the ball speed comes from a weight shift from the rear foot to the front foot and a slight uncoiling of the upper torso.

One popular variation of the half-lob is the high-lob (Diagram 2). It's particularly effective against short players. Some players hit this serve with top spin, getting good depth and height, preventing your opponent from running up on your serve, even though the ball bounces on the floor near the short line.

Spin is important with other variations on the high-lob. If hit with a great

(Continued on page 37.)

Diagram 3. Backhand lob serve.

Diagram 4. Backhand high-Z Serve

Playing Racquetball To Lose Weight

Playing racquetball to lose weight is easy. First you cut out cake, ice cream, halvah and pizza...

by Lou Kaplan

Left to right: Lou, Jay, Sol, Charlie and Sonny.

I like racquetaball. I play it for fun, exercise and relaxation. And now I'm concentrating on playing the game to lose some weight.

I don't know what it is, but as a guy gets older* (see below) it gets more difficult to take off that bulge that has been building up. Oh, for the good old days when I was a slim, muscular 165 pounds!

*Notice I said "older," not "old." Old is the guy who is 10 years older than you. If you're 50, it's the guy who's 60. If you're 60, it's the one who's 70. And so on.

Using the same incontestable logic, I don't accept it when some wise guy calls me fat. I don't mind being called heavy, but please, not fat. Fat is someone who is 15 pounds heavier than I am. Fat is someone who can't play racquetball because he can't bend down to tie his sneakers or grab the loose balls.

Internally, I feel slim. Externally, I get the bitter truth when I look at the mirror and ask:

"Mirror, mirror on the wall, Who is slimmest of them all?" And the mirror comes back with: "Who you trying to kid, buster?"

The racquetball courts I play on in Delray Beach, FL, are of the three wall outdoor variety. Most of the guys I play with are in my category, that is age: below 70. Racquetball rating: S-1 (Schlepper Grade 1). Actually, we're not all that bad, just most of us. But we can hold our own in any D tournament.

We don't hit kill shots. We don't hit any 90 mph passes. As a matter of fact, if a player gets hit by one of our shots, he rarely knows it. The other day Sonny hit Lefty with one of his best rips and then begged him, "Lefty, please, please, say it hurts."

Naturally, Lefty didn't even know he had been hit, let alone by one of Sonny's best shots.

Okay, so now that I've made up my mind to take off some of that soft muscle, I've got to establish a baseline weight. First I set the scale at two pounds below zero. (That's to allow for the extra magnetic pull of the earth in the Delray Beach area.)

Then I move the scale around on the floor until I find the best spot—the one that gives the lowest reading. Before I get on the scale I make sure that I

'If I can drop an ounce a game I would be able to lose about a pound a week, 50 pounds a year. After four years I would disappear.'

haven't eaten and that I've taken a close shave, a haircut and a shower.

Now I'm ready. I place my left hand on the sink, my right hand on the door knob and press down hard. (You have to be sure that you don't break the knob.) I expel all my breath, letting my weight settle slowly, I try lifting one foot off the scale, lean to the right, lean to the left. I doesn't help a bit. What I see is what I've got—185 pounds. If I can lose 10 pounds I'll be okay.

I've been playing racquetaball (doubles) two mornings a week. I figure I'll increase it to three days. Playing five games at every session will give me 15 games a week. If I can drop an ounce a game I would be able to lose about a pound a week, 50 pounds a year. After four years I would disappear. Have to be careful I don't work too hard.

I weighed myself at the end of a week. The extra day of playing did the trick. I put on a pound! Something was wrong. Maybe the 4000 calories a day I was eating was just a little too much.

I cut out all cake and after 10 weeks, success. I dropped half a pound.

I guess I'll have to wait for the hot weather to take off some of that excess poundage. It will be easier to do that than cut out ice cream, candy, halvah, and pizza. After all, I need strength to play my 15 game a week schedule.

Ah—the heck with all this weight stuff. As long as I can still move around, enjoy, and have fun playing the great game of racquetball, what's the worry. There's nothing like it; even for non-champs like us. □

Marty Hogan: The Top-Ranked Player Of All-Time

1985 YEARBOOK

A Treasury Of Racquetball Records And Rankings

How These Records Were Compiled

These statistics were compiled from two microcomputer databases which contain records of every match played in every men's and women's ranking professional tournament since the beginning of pro racquetball in 1973. The top 50 players are ranked by win/loss percentage – matches won divided by matches played. Only those men who played at least 15 matches and women who played at least 10 are included in the listing.

Those tournaments included for the men (118 total) are: 9/73-6/81, all NRC and IRA tour events; 10/81-6/83, all Catalina Tour events; 8/83-1/85, all RMA Tour events.

Those tournaments included for the women (85 total) are: 9/75-6/79, all NRC tour events; 10/79-6/85, all WPRA Tour events.

Although these records are as complete as possible, some first-round matches during the period 1973-1975 are missing because of incomplete records during that period. Qualifying rounds are not included in the statistics.

Deciding the best court shoes to buy can be more challenging than the game itself. Because in the long run, the wrong racquetball shoe will cost you.

Not just your initial cash outlay. Sometimes you don't pay the full price for the wrong decision until you've played several matches. Then it starts. Stumbling. Slipping. Sore feet the next morning. Shots you could have made but couldn't get to. Excessive wear on essential pivot points. Turned ankles or even worse, injuries to really keep you off your game.

WE'RE WITH YOU BODY AND SOLE

Asahi gives you priceless qualities in a racquet-ball shoe that amazingly little money can buy. Performance-oriented soles of exclusive Asahi dual-density compound rubber that just won't quit. Split-second response to the most gruelling demands. Full-grain leather or mesh bodies for cool control. Stability...support...flexibility...everything you need to take you as far as you want to go. Appreciate the full measure of victory in Asahi.

For more information contact: Yamaha International Corporation, Sporting Goods Division, 6600 Orangethorpe Avenue, Buena Park, California 90620

Top 50 Men Pros of All Time Ranked By Win/Loss Percentage

		MATCHES	MATCHES	MATCHES	W/L							TOURN.
RANK	PLAYER	WON	LOST	PLAYED	PECENT.	WINS	2ND	SEMI	QUAR	16	32	PLAYED
1	Hogan, Marty	369	49	418	88.2775	53	14	18	10	6	i	102
2	Brumfield, Charlie	162	49	211	76.7772	16	11	8	18	7	5	65
3	Yellen, Mike	196	69	265	73.9622	13	12	23	14	16	4	82
4	Peck, Dave	163	59	222	73.4234	10	14	18	12	4	11	69
5	Hilecher, Jerry	220	103	323	68.1114	5	14	28	39	22	0	108
6	Swain, Cliff	22	11	33	66.6666	2	0	2	1	5	3	13
7	Gonzalez, Ruben	47	26	73	64.3835	0	1	4	15	6	0	26
8	Strandemo, Steve	131	74	205	63.9024	3	7	15	33	12	7	77
9	Peck, Gregg	75	43	118	63.5593	2	3	11	11	10	8	45
10	Bledsoe, David	115	66	181	63.5359	2	5	13	20	18	10	68
11	Harnett, Bret	73	45	118	61.8644	3	3	11	12	10	9	48
12	Serot, Steve	98	64	162	60.4938	4	7	14	12	13	18	68
13	Keeley, Steve	86	58	144	59.7222	4	4	9	14	21	10	62
14	Wagner, Rich	133	92	225	59.1111	1	7	15	26	31	13	93
15	Oliver, Scott	29	21	50	58.0000	0	4	0	3	7	7	21
16	McCoy, Craig	109	79	188	57.9787	0	- 6	11	22	34	6	79
17	Price, Gerry	37	27	64	57.8125	0	1	3	7	11	5	27
18	Muehleisen, Bud	9	7	16	56.2500	0	0	1	3	2	1	7
19	Jones, Jay	34	27	61	55.7377	0	0	1	9	14	3	27
20	Koltun, Ben	72	60	132	54.5454	0	0	5	20	26	9	60
21	Thomas, Don	61	59	120	50.8333	0	1	6	20	16	14	59
22	Andrews, Ed	31	30	61	50.8196	0	0	3	8	13	6	30
23	Morrow, Mark	40	41	81	49.3827	0	0		5	25	9	41
24	Fleetwood, David	34	36	70	48.5714	0	1	0	6	19	10	36
25	Schmidtke, Bill	39	43	82	47.5609	0			15	13	11	43
26	Newman, Jack	18	20	38	47.3684	0	0	0	 3	10	6	20
27	Myers, Lindsay	33	37	70	47.1428	0	1	1	9	13	13	37
28	Hawkes, Brian	11	13	24	45.8333	0	0	0	1	7		13
29	Brysman, Corey	15	19	34	44.1176	0	0	0	3	8	8	19
30	Gross, David	14	18	32	43.7500	0	0		3	6	9	18
31	Cohen, Doug	40	52	92	43.4782	0	0	1	8	33	10	52
32T	Zeitman, Mike	39	51	90	43.3333	0	0		15	19	15	51
32T	Strom, Ron	13	17	30	43.3333	0	0	3	3	5		17
34	Egerman, John	34	45	79	43.0379	0	0		10	16	17	45
35T	Ikier, Paul	11	15	26	42.3076	0	0		1	10	4	15
35T	Gross, Andy	11	15	26	42.3076	0	0	0	1	8	5	15
37T	Dunn, Bill	9	13	22	40.9090	0	0	1	2	 7	3	13
37T	Sell, Bill	9	13	22	40.9090	0	0	0	1	5	$\frac{3}{7}$	13
39	Lynch, John	13	19	32	40.6250	0	0	0	1	11	7	19
40	Bowman, Jeff	17	25	42	40.4761	0	0	0	2	13	10	25
41	Rubenstein, Ron	9	14	23	39,1304	0	0		8	2	2	14
42	Thurman, Bill	7	11	18	38.8888	0	0	1	1		3	11
43	Fancher, Terry	8	13	21	38.0952	0	0		0	6	7	13
44	Zuckerman, Jerry	23	39	62	37.0967	0		0		17	20	39
45	Wong, Ken	7	12	19	36.8421	0	0		<u>-</u> _1	8	3	12
46	Meyers, Larry	16	28	44	36.3636	0	- 0	$\frac{0}{1}$	4			28
47	Ray, Mike	11	$-\frac{20}{20}$	31	35.4838	0	$\frac{0}{0}$	- 0		6		20
48	Chase, Steve	18	33	51	35.2941	0	0	0	$-\frac{2}{1}$		16	33
49	Lerner, Steve	9	17	26	34.6153	0	0	-0	1		10	17
50	Stafford, Randy	11	24	35	31.4285	0	0		2		15	24
	Starrora, Ranay				31.4203			U			1.7	24

Top 50 Women Pros of All Time Ranked By Win/Loss Percentage

		MATCHES	MATCHES	MATCHES	W/L							TOURN.
RANK	PLAYER	WON	LOST	PLAYED	PECENT.	WINS	2ND	SEMI	QUAR	16	32	PLAYED
1	McKay, Heather	161	23	184	87.5000	19	15	6	I	1	0	42
2	Adams, Lynn	180	27	207	86.9565	22	14	8	3	2	0	49
3	Wright, Shannon	205	42	247	82.9959	23	12	26	2	2	0	65
4	Greer, Marci	93	54	147	63.2653	1	5	15	15	17	2	55
5	Steding, Peggy	86	50	136	63.2352	12	9	4	6	10	21	62
6	Marriott, Janell	115	76	191	60.2094	2	7	22	20	20	7	78
7	Green, Sarah	46	32	78	58.9743	1	2	8	10	11	1	33
8	Walton, Karin	43	30	73	58.9041	1	0	5	16	8	1	31
9	Panzeri, Vicki	67	47	114	58.7719	2	4	4	12	22	5	49
10T	Gardner, Peggy	40	30	70	57.1428	0	0	2	16	5	7	30
10T	Martino, Laura	52	39	91	57.1428	0	2	5	14	11	7	39
10T	Drexler, Marci	16	12	28	57.1428	0	0	3	3	3	3	12
13	Harding, Jennifer	96	73	169	56.8047	2	4	9	27	27	6	75
14	Gilreath, Terri	51	42	93	54.8387	0	3	9	9	9	12	42
15	McKinney, Caryn	46	38	84	54.7619	0	1	4	16	11	6	38
16	Prefontaine, Linda	25	21	46	54.3478	0	0	2	8	7	4	21
17	Williams, Kathy	33	32	65	50.7692	0	0	12	14	6	0	32
18	Maltby, Barbara	12	12	24	50.0000	0	0	1	3	5	3	12
19	Hoff, Rita	48	49	97	49.4845	0	2	3	20	15	9	49
20	Bullard, Diane	11	12	23	47.8260	0	2	0	1	5	4	12
21	Poe, Brenda	21	24	45	46.6666	0	0	2	4	9	9	24
22	Lee, Elaine	20	24	44	45.4545	0	0	0	5	12	7	24
23	Campbell, Jan	11	14	25	44.0000	0	0	0	7	7	0	14
24T	Weisbach, Hope	7	9	16	43.7500	0	0	0	1	6	2	9
24T	Baxter, Cindy	7	9	16	43.7500	0	0	1	1	3	4	9
26	Davis, Francine	40	52	92	43.4782	0	0	4	9	26	13	52
27	Alvarado, Liz	12	16	28	42.8571	0	0	1	2	7	6	16
28	Bell, Babette	7	10	17	41.1764	0	0	0	2	4	4	10
29	McDonald, Martha	32	48	80	40.0000	0	1	0	13	23	11	48
30	Stupp, Heather	10	16	26	38.4615	0	0	2	2	6	6	16
31	Stoll, Bonnie	30	49	793	79.9746	0	0	1	6	24	18	49
32	Sauser, Jean	34	60	94	36.1702	0	1	5	14	23	17	60
33	Jackson, Joyce	26	47	73	35.6164	0	0	2	6	19	20	47
34	McCarthy, Camille	6	12	18	33.3333	0	0	0	4	7	1	12
35	Carow, Sue	18	37	55	32.7272	0	1	1	12	14	9	37
36	Fletcher, Stacy	12	25	37	32.4324	0	0	0	4	10	11	25
37	Bishop, Kipi	8	17	25	32.0000	0	0	0	0	8	9	17
38	Ambler, Cheryl	7	15	22	31.8181	0	0	0	0	7	8	15
39	O'Brien, Molly	11	24	35	31.4285	0	0	0	4	11	9	24
40T	Moore, Alicia	7	17	24	29.1666	0	0	0	1	15	1	17
40T	Dugan, Susie	7	17	24	29.1666	0	0	0	1	10	6	17
42	Rasmussen, Trina	3	8	11	27.2727	0	0	0	0	3	5	8
43	Pasternak, Jan	6	19	25	24.0000	0	0	1	4	13	1	19
44	Schmidt, Pat	5	17	22	22.7272	0	0	0	3	11	3	17
45	Dee, Mary	9	32	41	21.9512	0	0	0	1	13	18	32
46	Lynch, Marcy	6	22	28	21.4285	0	0	0	0	7	10	17
47	Woods, Gail	4	17	21	19.0476	0	0	0	0	7	10	17
48	Thompson, Judy	3	14	17	17.6470	0	0	0	0	9	5	14
49	Crawley, Beth	2	10	12	16.6666	0	0	0	0	5	5	10
50	Robson, Sandy	2	12	14	14.2857	0	0	0	0	3	9	12

Major Men's Title Holders

MEN'S OVERALL NATIONAL CHAMPIONS

1975 - Charlie Brumfield

1976 - Charlie Brumfield

1977 - David Bledsoe

1978 - Marty Hogan

1979 - Marty Hogan

1980 - Marty Hogan

1981 - Marty Hogan

1982 - David Peck

1983 - Mike Yellen

1984 - Mike Yellen

1985 - Mike Yellen

Charlie Brumfield

MEN'S CATALINA **NATIONAL CHAMPIONS**

MEN'S EKTELON

NATIONAL CHAMPIONS

1980 (Los Angeles, CA) - David Peck

1981 (Los Angeles, CA) - Marty Hogan

1982 (Anaheim, CA) - David Peck

1983 (Anaheim, CA) - Mike Yellen

1984 (Anaheim, CA) - Bret Harnett

1985 (Anaheim, CA) - Cliff Swain

1982 (Ft. Worth, TX) - David Peck 1983 (Chicago, IL) - Mike Yellen

Marty Hogan

MEN'S DP/LEACH **NATIONAL CHAMPIONS**

1975 (Las Vegas, NV) - Charlie Brumfield 1976 (San Diego, CA) - Charlie Brumfield

1977 (San Diego, CA) - David Bledsoe

1978 (Belleville, IL) - Marty Hogan

1979 (Tempe, AZ) - Marty Hogan

1980 (Las Vegas, NV) - Marty Hogan

1981 (Tempe, AZ) - Marty Hogan

1982 (Chicago, IL) - Marty Hogan

1983 (Atlanta, GA) - Mike Yellen

1984 (Atlanta, GA) - Mike Yellen

1985 (Boston, MA) - Gregg Peck

Career Head-To-Head Records Of Top 20 Men

(For wins read across - losses read down)

	Hogan, M	Brumfield, C	Yellen, M	Peck, D	Hilecher, J	Swain, C	Gonzalez, R	Strandemo, S	Peck, G	Bledsoe, D	Harnett, B	Serot, S	Keeley, S	Wagner, R	Oliver, S	McCoy, C	Price, G	Muchleisen, B	Jones, J	Koltun, B
I Hogan, M	_	12	20	18	24	2	1	16	6	13	10	9	6	20	4	16	4	0	4	13
2 Brumfield, C	6	_	4	0	7	0	0	8	0	4	1	14	9	4	0	8	0	0	3	1
3 Yellen, M	8	4		9	10	1	6	2	10	2	5	1	0	6	2	8	3	0	1	3
4 Peck, D	5	1	1	_	7	1	5	4	6	2	5	1	2	5	0	5	1	0	1	3
5 Hilecher, J	6	4	8	5	-	1	1	4	4	10	0	7	6	5	2	6	3	0	0	8
6 Swain, C	1	0	0	1	2	_	0	0	1	0	1	0	0	0	1	0	3	0	0	0
7 Gonzalez, R	0	0	0	0	1	2	_	1	1	0	1	0	0	1	1	0	1	0	0	0
8 Strandemo, S	1	3	0	2	3	0	0	_	1	3	3	6	7	4	0	3	0	2	3	3
9 Peck, G	3	0	4	0	2	0	3	0	_	1	5	0	0	4	1	2	2	0	0	2
10 Bledsoe, D	2	3	1	0	8	0	0	1	0	_	1	5	5	6	0	2	0	1	3	3
11 Harnett, B	3	0	1	5	6	0	2	2	5	2	_	0	0	2	0	1	2	0	0	0
12 Serot, S	1	2	3	1	4	0	0	7	0	5	0	_	3	4	0	1	0	0	1	1
13 Keeley, S	2	1	0	0	4	0	0	4	0	3	0	6	_	2	0	2	0	0	2	0
14 Wagner, R	3	5	1.	1	8	0	1	4	0	4	2	2	4	_	0	4	2	0	3	4
15 Oliver, S	0	0	0	2	1	0	2	0	2	0	1	0	0	1	_	0	2	0	0	0
16 McCoy, C	1	2	3	3	2	0	2	7	0	2	1	1	3	1	0	_	0	2	2	1
17 Price, G	1	0	1	2	1	0	2	0	0	0	1	0	0	2	0	1	_	0	0	1
18 Muehleisen, B	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	_	0	0
19 Jones, J	0	1	1	0	0	0	0	0	0	0	0	1	2	2	0	1	0	0		2
20 Koltun, B	0	2	0	1	1	0	0	1	0	2	1	1	3	1	0	2	0	0	1	_

Major Women's Title Holders

WOMEN'S OVERALL NATIONAL CHAMPIONS

1976 - Peggy Steding

1977 - Shannon Wright

1978 - Shannon Wright

1979 - Karin Walton

1980 - Heather McKay

1981 - Heather McKay

1982 - Lynn Adams

1983 - Lynn Adams

1984 - Heather McKay

1985 - Lynn Adams

WOMEN'S EKTELON NATIONAL CHAMPIONS

1981 (Los Angeles, CA) - Shannon Wright

1982 (Anaheim, CA) - Heather McKay

1983 (Anaheim, CA) - Heather McKay

1984 (Anaheim, CA) - Heather McKay

1985 (Anaheim, CA) - Lynn Adams

WPRA *NATIONAL CHAMPIONS

1980 (Chicago, IL) - Heather McKay

1981 (Chicago, IL) - Heather McKay

1982 (Denver, CO) - Lynn Adams

1983 (Chicago, IL) - Lynn Adams

1984 (Ft. Worth, TX) - Heather McKay

1985 (Ft. Worth, TX) - Heather McKay

WOMEN'S DP NATIONAL CHAMPIONS

1984 (Atlanta, GA) - Lynn Adams 1985 (Boston, MA) - Lynn Adams

Heather McKay

Shannon Wright

Lynn Adams

Career Head-To-Head Records Of Top 20 Women

(For wins read across - losses read down)

																7				
	МсКау, Н	Adams, L	Wright, S	Greer, M	Steding, P	Marriott, J	Green, S	Walton, K	Panzeri, V	Gardner, P	Martino, L	Drexler, M	Harding, J	Gilreath, T	McKinney, C	Prefontaine,	Williams, K	Maltby, B	Hoff, R	Bullard, D
1 McKay, H	-	16	9	9	2	8	1	0	2	8	7	1	9	7	5	0	0	2	2	3
2 Adams, L	12	_	14	11	3	4	2	3	11	3	6	4	5	8	9	2	0	2	1	2
3 Wright, S	4	6	_	6	10	16	4	5	7	4	3	1	12	3	7	4	6	1	10	1
4 Greer, M	2	0	2	_	3	1	4	2	4	0	2	1	3	0	2	3	1	0	4	0
5 Steding, P	0	0	5	2	-	9	6	4	1	0	1	0	6	0	0	0	7	0	4	0
6 Marriott, J	1	0	5	5	4	_	2	4	1	2	3	0	7	3	1	0	7	0	5	0
7 Green, S	1	0	1	1	2	3	_	3	0	1	0	0	0	0	0	1	3	0	2	0
8 Walton, K	0	0	2	2	2	3	0	_	2	0	1	0	2	1	0	1	0	1	1	0
9 Panzeri, V	2	3	1	1	0	3	0	0	_	1	2	1	3	3	1	0	0	0	2	0
10 Gardner, P	0	0	0	1	1	4 .	0	0	3	_	0	0	1	0	2	1	0	0	1	1
11 Martino, L	0	0	0	1	0	2	1	2	0	1	_	0	1	0	3	0	0	4	0	I
12 Drexler, M	0	0	0	0	0	1	0	0	1	0	0	_	1	0	1	0	0	0	0	0
13 Harding, J	1	0	1	3	1	4	4	1	1	0	2	0	_	4	2	1	3	0	4	0
14 Gilreath, T	0	1	1	1	1	1	0	0	3	1	2	1	3	_	2	0	0	1	2	0
15 McKinney, C	0	0	0	0	0	1	0	1	0	1	4	0	2	2	_	0	0	1	1	0
16 Prefontaine, L	0	0	0	0	1	0	1	1	1	2	0	0	2	1	0	_	0	0	1	0
17 Williams, K	0	0	0	0	1	1	0	0	0	0	0	0	3	0	0	0	_	0	0	0
18 Maltby, B	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0		0	0
19 Hoff, R	0	0	1	3	4	0	2	1	0	0	0	0	1	2	0	1	1	0		0
20 Bullard, D	0	0	0	1	0	2	0	0	0	0	0	0	1	1	1	0	0	0	0	_

1985 PLAYERS OF THE YEAR

GREGG PECK

1984-85 SEASON RECORD

Davison, MI-Semi-final Stockton, CA-Win Pleasanton, CA-2nd Tempe, AZ-Semi-final Tulsa, OK-Semi-final Beaverton, OR-Round-of-32 Concord, CA-Semi-final Baltimore, MD-2nd Anaheim, CA-2nd Cheyenne, WY-Round-of-32 Boston, MA-Win

or those who follow professional racquetball closely. F the rise of Gregg Peck to the top of the men's game has been a foregone conclusion for years. Since joining the tour as a 16-year-old in 1979, his march up the rankings has been so steady and predictable that his season-to-season record looks like a road map to the national championship.

If he soon becomes the world's top-ranked player, which now seems very likely, the 1984-85 season will be remembered as Gregg's initiation into the "inner circle". He won the first ranking tournament of his career by defeating Marty Hogan in the final at Stockton in September, and then ended his season with a stunning victory over Mike Yellen to win the DP Nationals in Boston. Over the season he took out Hogan twice, and Yellen three times.

Peck's most remarkable achievement this season, however, was what he did when he wasn't winning tournaments. In the eleven ranking tour events, he finished in the semifinals or higher nine times, making him by far the most consistent player in the game.

With the biggest title in the sport now in his pocket, Peck seems ready to mount a serious assault on the dominance of Hogan and Yellen. At 21, and still improving with every match, Gregg stands an excellent chance of becoming the first player to accomplish that since his older brother David.

LYNN ADAMS

1984-85 SEASON RECORD

Auburn, MA-Win Burlington, VT-Win Lynnwood, WA-Semi-final Boston, MA-Win

Anaheim, CA-Win Ft. Worth, TX-Win

C tated simply, no woman racquetball player has ever Dequalled in a single season the 1984-85 record of Lynn Adams. In seven tournaments she lost only one matchto Terri Gilreath in the semifinals at Lynnwood. She is the first woman to ever win the Women's Professional Racquetball Association "triple crown"—consecutive victories at the Ektelon, WPRA, and DP National Championships. Amazingly, she lost only one game en route to the Ektelon and DP crowns.

Practically since the WPRA was formed in 1979, women's professional racquetball has been dominated by Adams and her only rival Heather McKay-a combined dynasty not unlike that of Navratilova and Everett-Lloyd in tennis. But that dominance is about to change: McKay dropped out during the season because of a nagging neck injury and officially retired following the DP Nationals.

There is no doubt that eventually one of the other talented women on the tour-Panzeri, Gilreath, McKinney, Drexler -will rise to take her place, but that process could take years, and in the meantime Lynn Adams is likely to reign as the absolute monarch of the women's pro tour.

What makes Adams so unusual, and her dominance in the game so unchallengable, is that despite her phenomenal success over the years she still finds excitement playing the tour. She has made no secret of her goal of playing an entire pro season without a loss. That has never been done in either the men's or women's game; Lynn Adams has a good chance of pulling it off next season.

1985 **MOST IMPROVED PLAYERS**

CLIFF SWAIN

1984-85 SEASON RECORD

Davison, MI-Round-of-16 Stockton, CA-Round-of-32 Tulsa, OK-Win Beaverton, OR-Round-of-16 Boston, MA-Semifinal Concord, CA-Round-of-16

Baltimore, MD-Quarterfinal Anaheim, CA-Win Cheyenne, WY-Semifinal

Tot since Marty Hogan roared to the top of men's pro racquetball in 1976 has any player climbed as fast in the rankings as 19-year-old Cliff Swain. His climb from 25th to number five in a single season was astonishing, but Swain used only four months of the season to do it. In February he became the first unseeded player in the history of the pro game to win a ranking event by sweeping through the Tulsa Open-the first time he had ever even made it past the second round.

Three months later he proved Tulsa was no fluke by upsetting Marty Hogan, Dave Peck, and Gregg Peck in succession to win the prestigious Ektelon National Championships in Anaheim, California. Swain finished the season with semifinal showings in both Cheyenne and Boston. Perhaps the most telling statistic is that over the course of the 1984-85 season he took out every player in the top 10 with the exceptions of Mike Yellen nad Ruben Gonzalez.

Cliff's year-end ranking established him well ahead of Bret Harnett as the game's highest ranked left-hander. He is unquestionably the greatest drive server to come along since Hogan himself-maybe the best ever.

Swain will begin the 1985-86 season a mere 3/10 of a point behind Jerry Hilecher in fourth place, and will probably take over that position after the first tournament. Considering the current level of competition, for a rookie who has only competed in 13 professional events, that accomplishment is almost beyond belief.

MARCI DREXLER

1984-85 SEASON RECORD

Auburn, MA-Round-of-32 Lawton, OK-Quarterfinal Burlington, VT-Round-of-16 Ft. Worth, TX-Semifinal Lynnwood, WA-Round-of-16 Boston, MA-Quarterfinal Anaheim, CA-Semifinal

lthough she has dabbled in pro competition occasionally since 1982, the 1984-85 WPRA season was the first as a full time touring pro for 20-year-old Marci Drexler of North Hollywood, California. Her performance justified her status as the most promising young player to join the women's tour in many years. In seven tournaments she boosted her ranking from 28 to number five. In the three nationals-Ektelon, WPRA, and DP-she chalked up one quarterfinal and two semifinal finishes. More importantly, with the exception of her first outing of the season Drexler did not lose a match to any player outside the top four-McKay, Adams, Panzeri, and Gilreath.

Marci carries with her all of the credentials necessary for a future national champion. In 1982, at age 16, she won the AARA National Junior Championships in Carson City, Nevada. In 1984 she upset top-seeded Cindy Baxter to win the AARA National Singles title in Houston. A naturally gifted athlete, Drexler possesses all the attributes necessary to take her to the top: she is short, powerful, and extremely fast on the court.

If the potential of a player can be judged by how much her opponents dread playing her, then Marci Drexler's future is very bright. Like many of today's younger players her only weakness is lack of experience, and that is coming very quickly.

Conine and Pritchett Take 1985 Junior Nationals

The Future Stars Of Racquetball Made Their First Appearance At Newport Beach, CA

by Drew Stoddard

E very year in late June, after the professional and amateur national champions have been coronated, all turn to watch the outcome of one of the sport's most important tournaments—the AARA National Junior Championships. It is much more than just a passing interest in talented young players. National junior champions have a habit of making big waves in the sport before their trophies even get home.

Last year, a young man named Cliff Swain took third-place in the event; today Swain is the fifth-ranked player on the planet.

In fact, the level of competition in the younger ranks has risen so far that these days it sometimes seems that the only difference between the Junior Nationals and the pro tour is that most of the pros are simply too old to enter the former.

The 1985 AARA National Junior Championships, held June 24-29 at the Newport Beach Sporting House in Newport Beach, California, was a case in point, Southern California's own Jeff Conine-dubbed "Conan the Crusher" by his opponents for his tremendous hitting power-swept past Jim Juron (NY), Dan Hugelen (MT), Mike Griffith (OR), and Mike Bronfeld (CA) to win the men's 18-and-under division. In his most recent competition prior to Newport Beach, Conine upset Ed Andrews in the final of an open division tournament in nearby Irvine-Andrews was ranked seventh on the men's pro tour at the time.

Dina Pritchett of Indiana defeated Elaine Mardas of Ohio to win the woman's 18-and-under crown. And like Conine, Pritchett has shown her own ability to play with the best. One week prior to the juniors tournament she extended Vicki Panzeri—the second-ranked player on the women's tour—to four close games at the DP Nationals in Boston.

Over 600 aspiring junior players ranging in age from 8 to 18 traveled to Newport Beach in hopes of leaving with one of 22 different Junior National crowns. In addition to the coveted titles, the Winner's of both the men's and

women's 18-and-under divisions were given automatic berths on the prestigious U.S. National Team which represents the AARA in international competition.

Conine, who has been playing racquetball for seven years, may have difficulty playing with the Team. Jeff is an amazingly gifted athlete, and racquetball actually is his second sport. For most of the year he concentrates his efforts on his job as starting relief pitcher for the UCLA Bruins while attending college on a baseball scholarship.

Although racquetball is clearly his favorite sport, Jeff realizes that he can make a much better living throwing fastballs.

"I prefer racquetball," he said. "It's a lot more fun. I like the individual aspect of it. It's too bad there's not as much money in racquetball as there is

in baseball. If there is a (stronger) tour by the time I get out (of college), I'd like to play racquetball, but right now it looks like baseball."

Interestingly, Conine was unseeded in the event because he had never previously competed in national junior competition. Those who were seeded had a rough time. Top-seed Mike Lowe (CA) fell to Bobby Rodriquez (CO) in the tie-breaker of their quarter-final match. Pre-tournament favorite David Simonette (MD) met a similar fate at the hands of talented Mike Griffith (OR) also in the quarterfinals, 15-4, 15-8.

Unlike the men's division, the women's seeds held like glue, with #1 Pritchett downing #2 Mardas 15-7, 15-1 in the final.

In the men's 18-and-under doubles division, Charlie Nichols (FL) and

The Florida coach gives some advice to one of his junior players.

Footloose!

Running and Racquetball Are A Great Fun and Fitness Combination. Here's How To Start—

by Jean Sauser

Maybe one of the reasons you play racquetball is so that you don't have to run for fitness. But, have you ever considered running for racquetball? Besides being an excellent activity for achieving and maintaining aerobic fitness, running can improve your racquetball game.

Who Should Run

You should run if you are in good health. Check with your physician to verify this fact. Your doctor's the one that knows the history of your body. Because running can be a moderate to heavy duty workout, especially for your heart, your legs, and your lower back, you'll want to make sure that you have the "all systems go" signal from someone who is qualified to know whether running will add to your health or place it in jeopardy.

Getting Started

You cannot run in your court shoes, so you'll have to purchase a pair of running shoes. All of today's major shoe manufacturers make good quality running shoes. So, if you are happy with the court shoe you are presently playing racquetball in, check into a running shoe made by the same company. Chances are they have the right shoe to give your feet the cushioning and support they need to cope with the special stresses of running.

Clothing for running is simple enough. You should be able to run comfortably in your racquetball clothes, adding a warm-up for the colder days, or running in a tank top and shorts on the warmer days. Last but not least, be sure and wear socks when you run. Cotton socks are best as they are highly absorbent and will keep your feet dry and comfortable instead of damp and grungy. Socks also prevent your shoes rubbing against your feet and serve to

Photo 1: Running is a pleasant outdoor break from racquetball. To avoid excess tightening of the calf muscles, always run so that your feet hit the ground heel first.

prevent blisters as well as other uncomfortable situations that come from shoes rubbing against bare feet. Socks will also provide that extra cushion between your feet, your shoes and the ground.

Flexibility

Like racquetball, running develops your leg muscles. Failing to execute flexibility exercises before and after you run will eventually lead to injury. That's because as your legs develop strength, the muscles will hypertrophy (get larger) and tighten if flexibility is not increased along with strength. Without flexibility exercises, eventually the range of motion your legs can make will become limited. Any sudden movement out of that limited range of motion (during your run or on the court for that mat-

'Like racquetball, running develops your leg muscles. Failing to execute flexibility exercises before and after you run will eventually lead to injury.'

ter) can cause a muscle tear or tendon rupture.

To increase flexibility along with strength, warm up before you run and cool down properly afterward.

Warm Up

Slowly and statically stretch your hamstrings, calf muscles, and upper body after you've laced up your shoes and before you begin your run.

1. Calf Muscles—Stand slightly more than an arm's length from a wall or fixed upright object (like a post, etc.). Place your hands flat against that object at shoulder level. Split your stance so that your thigh is at a 45 degree angle to your calf and the heel of your bent leg on the floor. Your other leg should be straight behind you with its heel down as close to the floor as comfortable (Photo 4.)

Slowly lean forward by bending your front leg to stretch the calf muscles of your straight leg. Keep your head up and lead with your head and chest into the stretch. Hold for a count of 8. Switch legs and repeat the procedure.

Execute two to three stretches for each calf, holding each slow static stretch for a count of 8.

2. Hamstrings—Stand with one leg raised up against a fixed object at hip level, and the foot of the other leg on the ground. Keep both knees slightly bent. Slowly bend forward leading with your head and chest into the stretch.

Hold this position for a count of 8. Breathe naturally and relax the back of your legs (hamstrings) as well as your lower back. As you do so, keep your hands resting on the ankle of your elevated leg. (Photo 2.)

Execute two to three slow static stretches for an 8 count on each leg. 3. Upper Body—Stand with your legs slightly more than hip's width apart. Fold your hands behind your head. Slowly twist back to the left and to the right sides of your body. Repeat this procedure 25 times, stretching farther as you feel your muscles start to get warm. (Photo 3.)

The last part of your warm up will occur as you begin to run. START SLOWLY! All you want to do during

Beginning Running Program										
Week	Frequency	Duration	• Activity							
1	4X a week	15-20 min.	Fastwalk							
2	4X a week	30-40 min.	Fastwalk							
3-4	3X a week	15 min.	Run/Walk							
5-6	3X a week	20 min.	Run							
7-8	3-4X a week	25-30 min.	Run							

the first five minutes of your run is to give your body a chance to warm up further as it acclimates itself to the muscle motions you will be using. After five minutes, your muscles should feel warm and you can incease your speed to a faster pace if desired.

Proper Running Form

The safest and most effective way to run is to keep your weight directly over your hips. Keep your spine staight. Keep your shoulders relaxed and let your forearms remain slightly bent swinging freely back and forth. Make sure that your feet always hit the ground heel first (Photo 1.)

Always try to remember that you'll

want to run at a pace where your breathing is not labored. A good guideline is to give yourself a talk test while you run. That is if you can talk without losing your breath, you are running at the right pace. If not, slow down. Remember that running to the point of breathlessness will terminate your run within the first five minutes. Keep in mind that the objective of running for racquetball is increasing your cardiovascular (heart and lung) strength. This can only be done if you can run for a period of 30 minutes or more three to five times a week.

Cool Down

Always end your run with a walk. That

means you never just stop once you've completed the distance you set out to cover. Simply slow down into a walk and keep walking for two or three minutes. Then it will be time to execute flexibility exercises so that you can return your muscles to or beyond their original flexible state.

1. Calf Stretches—Repeat the Warm Up Procedure, but instead of executing two to three stretches on each calf muscle at 8 seconds each, execute a minimum of five stretches at 10 seconds each. If you run up hills, or play a lot of racquetball, your calf muscles will have a tendency to be tight. Also your achilles tendons can shorten. Make sure that you cool down your calf muscles properly at all times.

2. Hamstring Stretches—Repeat the Warm Up Procedure again increasing the number of stretches to five for 10 seconds on each leg.

3. Upper Body Stretches—Repeat the Warm Up Procedure. No increase is necessary.

Beginning Your Program

If you've never run for conditioning, then starting out properly is a must for you. For the first one to two weeks, walk briskly to give your body a chance to acclimate itself to this new form of exercise. Fastwalking is done at a pace that is obviously faster than window shopping at your favorite mall. In other words, you'll want to walk fast enough

Photo 2: Stretching the hamstrings is especially important to racquetball players who run.

WE ACCEPT VISA OR MASTERCARD

Prices subject to change (based on \$500 gold.)

FRJ Designs, P.O. Box 11657 Jacksonville, FL 32239 (904) 721-3660.

We can set the stone of your choice. Prices upon request.

'Fastwalking is done at a pace that is obviously faster than window shopping at your favorite mall. Walk fast enough to be just short of running.'

to be just short of running.

Weeks three and four will require a combination of running and walking. Try to run until you feel yourself getting overly out of breath, physically very tired and uncomfortable or feel a sideache coming on. Then switch back to walking until you feel comfortable enough to try running again.

After eight weeks, if your goal is fat loss, increase the frequency of your running workouts to four or five times a week. If your goal is just fitness, maintain the same program.

Running can be the perfect complement for your racquetball game. It gives you the aerobic conditioning you need to last longer on the court. At the same time, running provides an excellent means of weight control while contributing to a healthier heart and lung capacity. You can run for fun, you can run for racquetball or you can run for fitness. Whichever reason you choose, you'll automatically improve all three. And that can be very healthy!

Photo 3: Warm-up and cool-down with upper body stretches.

Photo 4: Calf muscle flexibility is important for running.

Next month: How To Make Your Running Program Aerobic.

Giving Sports The Winning Hand

You always have a firm grip...wet or dry. It's the unusual tannage of the finest suede leather. And, the 696 dries soft and stays soft. Statite elastic material and adjustable tab provide maximum comfort. In men's and ladies' sizes white, blue, red, natural or yellow. Ask your sporting goods store or racquetball club.

17 NATIONAL CHAMPIONS USE TACKI-MAC GRIPS!*

TACKI-MAC CONGRATULATES:

Cliff Swain
Jim Cascio
Joe Cline
Dennis Aceto
Joe Icaza
Roger Harripersad
Bob Daku
Cliff Hendrickson

Dwayne Kohuch

Marla Friedman
Claudia McCarthy
Scott Reid
Charlie Nichols
Scott Richbourg
John Ellis
Sudsy Monchick
Britt Engle
Charlie Garfinkel

Try Tacki-Mac . . . "Hot Shots Take Tacki-Mac"

*Now available in pink and grey, too!

Available at most major distributors

CANADA

Cliff Hendrickson Sports c/o The Foothills Club 1912 Mackay Road N.W. Calgary, Alberta T3B 1C7

or: Send \$8.00 to Tacki-Mac Grips 5891 New Peachtree Road Suite 107 Doraville, GA 30340 (404) 451-0514

Dealer Packs Available!

CLASSIFIED ADS

Racquetball Home

For sale—Active family home with racquetball court in Sacramento foothills, 4 bedrooms, '3½ baths, near golf course and airport. Very motivated seller. \$329,000. Contact: Joyce (916) 988-5357 Agent.

For Sale

Seven used racquetball courts (Wilson RB system) includes: panels, light fixtures and 3 glass backwalls. TOTAL PACKAGE \$49,000 per court. Delivery and installation available at extra cost. Call Steve Yoder 216-674-4176.

Pro Shop Racquetballs

Penn balls at \$1.75-\$2.00 a can. Call R.P.M. Distributors (209) 957-3542.

For Sale

Western Pa. Health & Racquetball Club. Five (5) courts, Universal, Nautilus, weight room, aerobic dance room, 2 solar sunrooms, whirlpools, saunas, steam room, pool, etc. Asking \$375,000 including 2½ acres w/all utilities. Contact David R. Allen, Realtor, 3036 Leechburg Rd., Lower Burrell, PA 15068, (412) 337-6867.

How To Buy A Classified Ad

National Racquetball Classified Ads are an inexpensive way to reach the people you need to sell your product. Just send your ad copy to National Racquetball, Attention: Jean Sauser, 4350 DiPaolo Center/Dearlove Road, Glenview, IL 60025, and enclose a check for \$70.00 for each month you would like your ad to run. For more information, call 312-699-1703.

Letters...

(Continued from page 3.)

the ACSM for prescription of exercise intensity. If you still have a question about that, we would be glad to put you in touch with Steve Blair, the gentleman in charge of writing this year's revisional guidelines for the ACSM.

Lastly, when we said racquetball belongs in the world of fitness and should be an integral part of everyone's fitness program, we of course meant those already in good health. It is our fitness as well as racquetball editorial policy to encourage our readers to get regular physical examinations. Thanks for reenforcing our efforts.—Ed.

Harder Isn't...

(Continued from page 19.)

Diagram 5. Soft, overhead Z serve. Be sure to reposition yourself quickly.

deal of underspin, it will catch the side wall about 5 to 10 feet high. If hit with the backhand starting from a position closer to the left wall (**Diagram 3**) you force your opponent to contend with the left wall.

A more complex, but rewarding serve is the high-Z (**Diagram 4**). The easiest way to hit the serve is with your backhand. This technique gives you the angle necessary to get the Z trajectory while allowing you to remain well positioned near center court. Although there are almost as many variations of high Z serves as there are lob serves, the typical high Z is hit with underspin and

Diagram 6. Hard Overhead Z serve.

a very high trajectory.

The high Z adds the dimension of angle to the lob serve and offers a much smaller region where an opponent can meet the ball for an effective return. As in the lob, the ball should bounce on the floor in the safety zone.

The overhead Z serve is a less popular serve which can yield good results in special situations. In one variation, stand in the service zone near the left wall. Bounce the ball over your head and softly propel the ball in a high Z trajectory as before. This technique will give you a higher, more difficult to return trajectory than its backhand variant. Unfortunately, you are momentarily out of position and therefore susceptible to being attacked.

But if you combine this serve with a

higher velocity overhead Z serve, you can decrease the possibility of such an attack. The key to hitting the harder Z serve is to put a lot of side spin on the ball and aim for the ball to bounce on the floor near the side wall in the safety zone.

The ball will kick into the center of the court straight at your opponent's head, giving him no avenue of attack.

Although the lob and high Z serves don't have the glamour of the power serves, they are necessary tools in any championship player's repertoire. They are often your best choices of serves even though they will give you few aces.

But in the context of the entire match, they can be combined with power serves to give you much more than the sum of their parts. \square

SPORTS-MASTER[™]

THE WORLD'S FINEST

RAQUETBALL COURTS

APPEARANCE... Permanent Seamless Beauty

PLAYABILITY... World-Class Tournament Quality

DURABILITY... Unrivaled Maintenance Savings

AMERICAN SPORTS COURTS, INC. 222 LANCASTER AVE., DEVON, PA 19333, 215/687-6356

B & C Players: Utilize Your Backhand Correctly

Charlie Garfinkel's 'Spot' Racquetball

by Charlie Garfinkel

Recently, while watching a local Men's B final, I was extremely impressed by the fluid strokes that each player exhibited when hitting a backhand. If I hadn't looked at the referee's score card I could have easily mistaken the players as A or Open.

However, after watching for 15 or 20 minutes it became quite apparent why these were B players. Their shot selection was abominable. When they had each other out of position they would continually hit the ball back to where the other player was stationed. When they should have passed, they shot the ball. When they should have shot the ball, they attempted to pass.

Even worse, when either player had an easy shot with his backhand 5-7 feet from the front wall, they invariably lost the point. Why? They'd try a soft drop shot that continually was hit too high. This gave their opponent plenty of time to rekill.

Or, they'd hit the backhand shot down the line as hard as they could. Often, this resulted in a hinder, or an avoidable hinder. And, if they didn't try one of the aforementioned shots, they'd often skip the ball into the floor.

Equally as foolish were the service returns that each player was hitting. They rarely tried to return the serve with a ceiling ball or other defensive shots. Instead, they both tried to hit most service returns as hard as they could. Needless to say, this resulted in many shots flying off the side wall or back wall, thus creating an easy shot for the server.

Finally, I noticed that each player continually used a soft lob on the second serve. However, the serve would often come off the back wall, producing an easy return. In fact, one player used the same lob serve so many times, that his opponent was standing *three feet* to the left of center before his opponent served the second serve to him.

And, the server never turned to check the receiver's court position!

When Players A and B were rallying and the opportunity to shoot or pass on their backhands arose, I could have recommended a simple strategy that has enabled me to win 14 out of 17 national championships. When my opponent is stationed near the service line, I'll pass. If he's stationed near the short line, I'll shoot.

Although I can't guarantee that you'll win an outright point every time, I can guarantee a greater percentage of points that could be won, due to a more intelligent shot selection.

A situation that often occurred after they had an extended rally resulted in both players being stationed at the short line. Player B had an easy setup on his backhand. A cross court backhand pass would've been foolish as his opponent was alreaady positioned on the right side of the court.

A cross court kill shot was also un-

Diagram 1

wise, unless your name is Mike Yellen, of course. If the shot wasn't a flat rollout, Player A could easily rekill.

Player B could be tempted to try a left side pinch shot or a reverse corner shot into the right side. But, those shots have a tendency to carom towards center court if not executed correctly, thus giving Player A ample time to return the ball. And, I personally felt that Player B didn't have the expertise to execute those types of shots effectively.

Therefore, a hard backhand drive, straight down the wall, as shown in (Diagram 1) was the correct shot to use. The ball should have been hit 4-6 inches high on the front wall, as close to the left side wall, as possible. Although this strategy usually works 90% of the time, on occasion the ball may sit up a little, this giving Player A time to get to it. However, he'll still have an extremely difficult time returning the shot, as it will be so close to the left side wall.

During the match between the two B finalists I noticed that Player B was constantly in front of Player A on the left side. He appeared to have many easy setups. Yet, he rarely won the point outright. Player B would do one of two things. He'd either pass cross court, or he'd try a pinch into the left corner.

You're probably saying to yourself, "I know that a cross court passing shot is foolish as Player A will have time to retrieve it. But what is wrong with a left side wall pinch when you're in front of your opponent?"

Guess what? You're right in your assumption. However, Player B continuously hit his backhand pinch too far back on the left side wall. This caused

ØB ●A

Diagram 2

'I recommended a simple strategy that has enabled me to win 14 out of 17 national championships. When my opponent is stationed near the service line, I'll pass. If he's stationed near the short line, I'll shoot.'

the ball to bounce near the center of the front wall enabling Player A to return many shots.

Player B (**Diagram 2**) should have hit the ball as low as possible into the left side wall, as close as possible to the left front wall. This sharp angle would make the shot unreturnable, even if is was up a little.

Another tactical error that was constantly made by both players occurred when they had a set-up 5-7 feet from the front wall on their backhands. They'd either hit the shot too softly or skip the ball in. They should (**Diagram 3**) have hit a hard and low cross court, away from their opponent. By doing this, they would have scored a point nearly every time.

A shot that gives players at all levels great difficulty was readily evident in the B finals match that I watched. When Player B had a shot off the back wall on his backhand, Player A was constantly standing on the right side of the court near the short line.

Unbelievably, Player B kept trying to pass Player A cross court. And, Player

A put shot after shot away in the right hand corner. The correct shot to hit (**Diagram 4**) was a backhand kill into the left side of the front wall as low as possible.

In a similar situation player B again had a set up off the back wall on his backhand with Player A stationed at the service line. Fortunately, Player B realized that Player A was positioned too far forward in the court and (Diagram 5) unleashed a beautiful cross court V pass.

The shot hit 3-4 feet high on the front wall, 2-4 feet to the left of center. The ball then hit the right side wall, behind Player A and caromed away from Player A before he could react.

Watching both players in the B final, I noticed a definite pattern emerging. Player A continually played almost every shot to the deep left corner. Player B was presented with many opportunities that he didn't capitalize on.

However, I was impressed with one strategic ploy that Player B used effectively. Because Player B had been shooting and passing so many back-

Diagram 3

Diagram 4

Racquetball: The Fun Sport Of Fitness!

N/C 507

re 25% off Price!		
Name	(please print)	
Address		
City/State/Zip		
24 months for only \$32.00 (Save 33% off regular price)	New subscriber	Payment enclosed
☐ 12 months for only \$18.00 (Save 25% off regular price)	Current subscriber	Bill me later
First copy will arrive in 6-8 weeks. For those going to other countries,		ers add \$6.00 per yea

Glenview, IL 60025

Racquetball's a great workout. Everybody knows that, but it's also just flat out fun to play! Day or night, winter or summer, racquetball is in season every season. Keep up with all that's happening. Find out about the new shots, new products, new events and new directions by subscribing to National Racquetball Magazine. Just snip out the form on this page, send it in and we'll send you a monthly magazine jampacked with racquetball fun.

Subscribe Today!

Diagram 6

Diagram 7

'In addition to using the same serves continually, both players rarely looked to see where the receiver was stationed before they served. This made their serves less effective, as the receiver was continually aware of what was coming.'

hand shots cross court, Player A continued to station himself on the right side. On occasion, he'd move extremely close to the right side wall and that's when Player B used his head.

Stationed at three quarters court (Diagram 6) he hit a backhand passing shot straight down the line. The ball hit 2-3 feet high on the front wall. A kill shot attempt wasn't needed as Player A was so far over on the right.

During extended rallies in the B finals both players were often drastically out of position. They'd try impossible shots such as off balance kills, wide angle pinches, or passes that would carom off the back wall, giving their opponent an easy set up. Instead of hitting these foolish and low percentage shots that invariably resulted in lost points, they should have hit shots that would have enabled them to have time to recover and get set for the next return.

We see that Player B (Diagram 7) is

caught out of position at the service line. Player A passes him cleanly. However, Player B is able to retreat and make contact with the ball on his backhand. He hits a ceiling ball to the center of the court, 3-5 feet from the front wall. This forces Player A to the back court. More important, it gives Player B the precious time needed to recoup and prepare for Player A's next shot.

Finally, both players in the B finals were serving identical serves throughout the match—hard drives on their first serves and lobs on their second serves. This serving pattern habit is quite common to players at the B and C level.

In addition to using the same serves continually, both players rarely looked to see where the receiver was stationed before they served. This made their serves less effective, as the receiver was continually aware of what was coming.

If either player had tried a backhand Z-serve, especially on the second serve,

Diagram 8

they would have completely disrupted the receiver's timing. To hit this serve (**Diagram 8**) Player B should stand near the left side wall. His serve should hit the right front wall, 3-4 feet from the right side wall, about 4-6 feet from the ceiling. The ball will then hit the right side wall, and carry just over the short line on the left side of the court. Due to an extremely high bounce it creates a difficult return for the receiver.

Watching other players perform both in tournaments and in practice, can help you "spot" weaknesses that you can capitalize on the next time you play.

Hand Push (photos 9-10): with your other hand, push your racquet hand (slowly) forward as far as possible (when you feel the pull, stop), then push it backwards as far as possible. Repeat.

Up and Down (photos 11-12): with your racquet hand out in front of your body, move your hand up and down, flexing and extending from the wrist. This provides several functions, stretching as well as strengthening the flexors and extensors.

Kneeling Stretch (photos 13-14): Kneel down on the floor and put your racquet hand down next to your leg, palm down and fingers pointing backward. Slowly, keeping your palm on the floor, tilt your body backward until you feel the stretch. Hold for a 10 count, then relax. Repeat.

... In The Wrist!

(Continued from page 12.)

power as on the forehand side—primarily because there is less range of motion for the wrist snap.

The elbow leads the shot with the butt of the racquet following. The wrist is fully flexed here (photo 3).

At point of contact with the ball, snap the wrist and the racquet head through the ball at high speed (photo 4).

A quick note here to check your grip size! Your grip should allow your wrist to snap fully when hitting the ball. A grip that is too large will only defeat this purpose and thus reduce the power you are able to generate.

Strengthening Your Wrist

Now that we know how important a role the wrist plays, how do we go about strengthening the muscles that move the hand? Below are listed specific stretching exercises that will help. Next month we'll detail weighted and non-weighted exercises.

The stretching exercises can be done any time. Make sure that you are warmed up, by jogging, jumping rope, riding bicycle, etc. *before* starting them. The warmer the muscles, the less the chance of injury.

A strong wrist motion can double your power, as well as give you the ability to vary the positioning of the ball without changing your stroke, letting you fool your opponents, throwing them off their game and leaving great spaces of open court for winners.

See yourself on the court, serving to your opponent. You have just served three strong serves to the backhand side. Now, using the same service motion but altering the amount of snap in your wrist, you zing the ball down the forehand line, while your opponent goes running to the backhand side, expecting the serve there.

The ball bounces around in the corner, untouched. A clean ace!

But in order to accomplish this feat, you need more strength in your wrist. The stretching exercises in this article are just the beginning. Next month we'll detail the weight and non-weighted exercises.

Specialists in Racquetball/handball/squash court construction and hardwood flooring since 1974 with over 5,000 courts installed world-wide including seven facilities which have hosted National Championships.

For more information on SPORTS Unlimited Products and Services, please call us toll free at 1-800-654-6810 (in Oklahoma 405-624-1252) or write: SPORTS Unlimited, Inc., P. O. Box 1207, Stillwater, OK 74076

(Represented in Canada by C.R.S. SPORTS, Ltd., Edmonton, Alberta, Canada, T5P 4M9, (403) 483-5149 Telex: 30742560)

JOIN THE American Amateur Racquetball Association

- Over 800 tournaments annually.
- Ranked nationally with all RARA players.
- Uniform rule book.
- Recognized amateur governing body.

To Join AARA, Mail This Coupon Today	To .	Join	AARA,	Mail	This	Coupon	Today
--------------------------------------	------	------	-------	------	------	--------	--------------

YES! I would like to be a member of the AARA, eligible for tournament play. Please send me the membership kit, which includes: the membership card, official rule book and discount coupons worth \$20.

I am enclosing \$6 for one year.

 Name

 Address

 City
 State
 Zip

MAIL TO: American Amateur Racquetball Association 815 North Weber, Suite 203 Colorado Springs, CO 80903

EXTRA

Hilecher Signs With AMF Head

Jerry Hilecher, the world's #4 ranked racquetball player, has signed a yearly renewable sponsorship contract with the AMF Head company. National Racquetball contacted Jerry at home for his comments on the new deal.

"We've been talking to each other off and on for about a year and a half now," stated Hilecher, "and it all came to a head, so to speak, when I won the Baltimore pro stop this last spring. I've always thought that Head made excellent products and I'm happy that I can represent them this next year."

One interesting clause in the contract mentions Jerry's court behavior. It is well-known that Jerry's temper had been volatile in the past, but, as he said to us, "I've changed. These past two years have mellowed me out quite a bit. AMF Head was impressed with my oncourt manners throughout this past season and I'm sure that was part of the reason I got the contract. That part of the contract doesn't bother me at all. I think it's right that Head should protect their image against bad behavior. It's just good business."

Another interesting development is a direct result of Hilecher's new contract. Jerry will be playing with Head's new mid-sized Radial racquet that hits the stores this fall. (See the Radial in our New Products section.)

"They suggested I try the racquet out;" explained Hilecher, "but they didn't pressure me into using it. I just liked it. Believe it or not, I can hit a backhand now!"

Jerry said he will use the racquet for the first time at the Stockton, CA, pro stop this September. Fran Davis, John Egerman, Doug Cohen and Jim Cascio are other top pros who will be playing with Head's mid-sized racquets this season.

Minstar Buys AMF Companies

Minstar Corporation, whose holdings include Beekins Moving and Storage Company and the Wellcraft Boating Company, has purchased some 30 divisions of the AMF Company of which AMF Head is subsidiary. A company spokesman for AMF Head told National Racquetball that AMF Head, which manufacturers a full line of racquetball racquets and shoes, is excited about the new management which is headed by Erwin Jacobs, Chairman of the Board for Minstar.

"Mr. Jacobs has a record of increasing the profits of the companies he heads," commented our source. "He is a very shrewd businessman and his purchase of the AMF companies bodes well for us. He has made it known to us that he has been involved with leisure industries for some time now and en-

joys working in that area. All of us at AMF Head look forward to a very profitable relationship with the Minstar Corporation."

AMF Head does not forsee any changes in the current structure of the company and a name change is highly unlikely considering the success of the AMF Head products. The headquarters will remain in Princeton, New Jersey.

Dream Factory and Omega Sponsor Tournament

Omega Racquets and the Dream Factory will co-sponsor a tournament to benefit terminally and chronically ill children. The tournament which will be held September 27-29 in Olathe, KS, expects over 200 amateur racquetball players to participate.

For applications and information regarding this event, write Omega Sports, Inc., 9200 Cody, Overland Park. KS 66214 or call 913-492-3994. □

NR Promotes Jean Sauser

Jean Sauser, our Associate Editor in charge of the fitness section for National Racquetball, has been promoted to the position of the mid-west Advertising Sales Representative. Ms. Sauser, who was a nationally ranked professional racquetball player is an athletic club owner. She brings years of experience and know-how to our sales staff. Jean will also continue her editorial responsibilities in conjunction with her new sales position. □

NEW PRODUCTS

New Fitness And Racquetball **Books By HPBooks**

Addressing the needs of today's active lifestyles in the areas of family health, fitness, beauty, sports and medicine, HPBooks has announced the publication of five new titles: High-Performance Racquetball by Marty Hogan; MuscleAerobics by Patricia Patano and Linette Savage; Low Stress Fitness by Millie Brown; Stretch and Relax by Maxine Tobias and Mary Steward and The Complete Guide to Symptoms, Illness & Surgery by Dr. Winter Griffith.

The President of HPBooks commented on the new titles, "HPBooks is committed to expand our publishing program into important and timely lifestyle areas. For more information regarding these colorful, timely books, write: Linda Johns, 1019 W. Prince Road, Tuscon, AZ 85705.

Mid-Sized Muscle From Head

Four new mid-sized racquets will be added to Head's fall line of racquetball racquets. The Radial, Spectrum, Laser and Sprint are all racquets that have a larger hitting surface than conventional racquets. Mark Wentura of Head stated,

"Because the new mid-sized racquets are the same length as most racquets, a player does not have to change or readjust his or her game style."

Mr. Wentura added, "One has to wonder how many players will be switching to the larger racquets next year considering the present mid-sized phonomenon in tennis?"

The new mid-sized line has been designed for the beginner up to the pro player offering choices both in metal and composite performance. For more information, contact Head Racquet Sports, Box CN-5227, Princeton, NJ 08540, 609-799-9000. □

Pro-Kennex Introduces Duratack Racquetball Glove

After extended research and development, Pro-Kennex is introducing the Duratack glove that uses an exclusive patent-pending leather treatment on Cabretta Sheepskin. The process builds a barrier with the Cabretta fibers that prevents perspiration from passing through the glove material to the grip. Dryout and decay, even in heavy use, are inhibited. Pro-Kennex president David Armstrong commented, "The Duratack embodies the Pro-Kennex philosophy: a high-tech, value-oriented product that works?

For more information about Duratack gloves, contact: John Weaver, Pro-Kennex 619-271-8390. □

OVERN	IGHT DELIVERY AVAILABLE
VEW CBK. Call GRC 3000. 79.99 Aris Graphite. 115.99 Aris Graphite. 115.99 Aris Original. 87.99 250 G. 78.99 250 G. 78.99 ST 245 7.250 Toron Gripht. Macro. Call New Maxum Macro. 48.99 Excel Graphite. 52.50 Citori 52.499	Hogan Barrel 16.99
Magnum 2 50,89 Marathon Graphite 48,99 Contra "Macro" 36,50 Axon Graphite 31,50 Interceptor 34,99 Rogue 26,99 Comp Jr. 21,50 PRO-KENNEX	Hadial "Mid" 65.99 Boron Graphite 106.99 Graphite USA 88.99 Graphite 8000 60.90 Graphite 260 40.99 Graphite Gold 40.99 Challenger 23.99 WILSON
Hogan Graphite 75.50 Hogan Comp. 57.50 Hogan Bronze 44.50 Blaster 46. 27.95 Blaster 05. 25.95 Graphite Blaster. 23.99 BAGS EKTELON	Composite Plus
Touring Pro. 33.99 Overnighter 27.50 Sporister 25.99 Traveler 19.99 Center Court 10.99 Champion Duffel 11.99 HEAD Racket Sport 21.99 Hogan Pro Tour 25.99	Ektelon Interceptor 29.99 Ektelon Eye Sentry 23.99 Ektelon Sentinel 19.99 Ektelon Crt Goggles 16.99 Ektelon Crt Goggles 16.99 Ektelon Deffector 12.99 Leader Albany 18.50 Leader New York 17.50 Baush & Lomb Action Eyes 21.50
LIMITED OFFER FREE CHIPPING	WHEN YOU BUY ANY 2 BACKETS

Hogan T-Shirt 7.50
Ektelon T-Shirts 7.95
Ektelon Shorts 8.99
Ektelon Warmups 39.99
Ektelon Socks 3 for 8.95
Thorio Socks 4.99
BALLS
Wilson 6 cans 13,99
Ektelon 6 cans 13.99
Penn Ultra Slue 6 cans
. 13.99
A Am

EW Express 29.99
NIKE
Challenge Court 29.99
2 for \$8.95
Aeroster 29.99
All Court 16.99
Wimbledon 27.99
Impulse 31.99
Focus Ace 19.99 Nike Socks 3 for 7.99
Nike Socks 3 for 7.99
FOOT JOY
Tuffs 24 99
30 29 99
Hi-Top 32.99
ADIDAS
Dominator 34.99
Indoor Court 27.99
MUIU83 30CN3 3 101 0.33
KAEPA
Kaepa Racquet Ball . 27,99
POWER (BATA)
Playoff 23.99
Wail 23.99
Wall 1/4 27.99
New Yorker III 23 99
ASAHI
MTC-CS , 44.99
DM1 CIMI 44 00

GLOVES* Ektelon Synthetic. 2 for All Pro Cabretta..... 2 for Classic Staysoft Cabretta Sheepskin Head Glove.... Head Glove. 8
Fcotioy ... 11.
Champion Tiper Grip. 8.
Saranac Hi Tech. 10
Buckskin Glove. 7
*(Deduct \$1.00 per glove quantities of 3 or mo
STRING
Leona 66 ... 1
Gamma Gut 17ga ... 5. Gamma Gut 17ga..., Ashaway Superkill... Superkill 330 Technifibre P/B . 45 99 Mark 10 Stringing Machine Ektelon H Stringing 280.99 Machine Can Ektelon H Stringing 1,199.99 Machine . rew A'me Grip Macine 1,199.39

A'me Grip 4,75

Tacki-Mac Grip 5.95

Tacki-Mac wiadhesive 6.95

Supreme Grip 4,99

3 for 13.99

Racquelball Saver 7,85

Find out why the Hightower family is number one? For over a decade Ray Hightower has sold only first quality merchandise with no service charge on credit card orders. All recuests come with covers and warrentles as supplied from manufacturers. Yes our service makes us different! UPS Shipping and Insurance add 2.99, for second day air add 3.00, next day air add 18.00, COD add 3.00, Personal checks 4 weeks delay. In store prices slightly higher, Dealers wented.

HIGHTOWER'S RACQUETBALL-TENNIS-ATHLETIC SHOES

Have a problem with your subscription?

We'd like to solve it - fast! Please write to: Marge Patino National Racquetball 5615 W. Cermak Road Cicero, IL 60650

You can help us by attaching your magazine label here, or copy your name and address as it appears on your label. Send this along with your correspondence.

Moving

Just attach the label from this issue and write in your new address below. (Please allow 6-8 weeks).

Your New Address Goes Here

			Name
Ç≱I. #	Apr		Address
	Zip	State	City
	Zip	State	City

Subscription Rate:

12 issues...\$18.00 Add \$6.00 per year for Canadian or \$10 for foreign postage.

☐ Renewal

□ New Order

Need Faster Service?

Please do yourself and us a favor by writing us. Whether it be an address change or delivery problem, we need your magazine label. These problems are handled more efficiently by mail. However, if you need to reach us quickly, just give us a call at

(312) 762-2193.

Circulation Department

Racquetball

5615 West Cermak Road Cicero, IL 60650

SCHEDULE OF EVENTS

1985-86 RMA MEN'S PRO RACQUETBALL TOUR MASTER SEASON SCHEDULE

Aug. 24-Sept. 2, 1985 \$15,000 Open West Lane Racquet Club 1074 E. Bianchi Road Stockton, CA 95210 Rob Farrens 209-473-7171

Sept. 18-22, 1985 \$15,000 Open Davison Racquet Club G-2140 Fairway Drive Davison, MI 48423 Jim Hiser 313-653-9602

Oct. 2-6, 1985 S15,000 Open Crystal Racquet & Health Club 1333 Crystal Gateway Arcade Crystal City Arlington, VA 22202 Judd Grosshans 703-979-9660

Oct. 16-20, 1985 S15,000 Open Park Avenue Health Club 501 Park Avenue Omaha, NE 68105 Todd Higgins 402-345-8175

Nov. 5-10, 1985 S25,000 Regional Qualifying U.S. Open Racquetball

Championships
Dallas/Ft. Worth, TX
Mark Fairbairn
918/493-3331

Dec. 11-15, 1985 Special Event To Be Announced

Jan. 15-19, 1986 \$15,000 Open Arizona Athletic Club 1425 West 14th Street Tempe, AZ 85281 Jack Nolan 602-894-2281

Feb. 12-16, 1985 \$15,000 Open Tulsa Aerobics & Racquetball Club 4535 South Harvard Tulsa, OK 74135 Mark Fairbairn

Feb. 26-March 2, 1986 \$15,000 Open Griffith Park Athletic Club 4925 S.W. Griffith Drive Beaverton, OR 97005 503-644-3900

918-493-3331

March 12-16, 1986 \$15,000 Open Midtown Athletic Club 5400 Kennedy Avenue Cincinnati, OH 45213 Mike Sipes 513-351-3000

March 25-29, 1986 \$15,000 Open Big C. Athletic Club 1381 Galaxy Way Concord, CA 94524 Tom Martin 415-634-3528

April 16-20, 1986 \$19,200 Open Merritt Racquetball and Fitness Center Security Baltimore, MD RAMB - Dave Pivec

301-532-2250 April 30-May 4, 1986-\$22,800 Open Ektelon National Championships The Sports Gallery

Ektelon National Championship The Sports Gallery 2560 East Katella Avenue Anaheim, CA 92806 May 14-18, 1986

\$15,000 Open Rocky Mountain Health Club 1880 Westland Road Cheyenne, WY 820001 Steve Galassini 307-634-8884

June 10-15, 1986 \$33,000 DP National Championships Site To Be Announced

WPRA 1985-86 SEASON SCHEDULE

The schedule for next season's WPRA tour will begin in October 1985, and will be published in the October issue of National Racquetball.

FOR TOURNAMENT INFORMATION:

For RMA Pro Tour Events: Drew Stoddard Commissioner, RMA Pro Tour P.O. Box 7548 Reno, NV 89510 702-826-6037

For WPRA Tour Events: Jim Carson Director, WPRA Tour 3097 Fernheath Lane Costa Mesa, CA 92626 714-979-6942

AARA NATIONAL EVENTS

Oct. 24-27, 1985 National Doubles (Qualifying required) Rocky Mountain Health Club Cheyene, WY Contact: AARA 303-635-5396 April 1986

Intercollegiate Championships Site to be announced Contact: AARA 303-635-5396

May 1986

National Singles Championships (Qualifying required) Downtown YMCA Houston, TX Contact: AARA 303-635-5396

June 1986

National Juniors Championships (Qualifying required) Site to be announced Contact: AARA 303-635-5396

July 1986 World Games (Qualifying required) Site to be announced Contact: AARA 303-635-5396

July-August 1986 AARA Elite Training Camp (Qualifying required) Colorado Springs, CO Contact: AARA 303-635-5396

CLUB CONVENTION CALENDAR

Sept. 12-13, 1985 IRSA Western Fall Conference Moscone Center San Fransisco, CA Jeanne Murphy 617-734-8000

Sept. 28, 1985 IRSA Club Manager's Round Table North Meadow Hotel Tewksbury, MA Jeanne Murphy 617-734-8000

Oct. 17, 1985 IRSA Eastern Fall Conference Hilton Hotel Lowell, MA Jeanne Murphy 617-734-8000

Oct. 25, 1985 IRSA Mid-Western Conference Hyatt Regency-O'Hare Chicago, IL Jeanne Murphy 617-734-8000

Nov. 6, 1985 IRSA Regional Convention Regency Hotel Denver, CO Jeanne Murphy 617-734-8000

Nov. 7, 1985 IRSA Regional Convention Loewes Anatole Hotel Dallas, TX Jeanne Murphy 617-734-8000

Feb. 19-23, 1986 IRSA National Convention Operaland Hotel Nashville, TN Suzanne Lentke 617-734-8000

RANKINGS

The sources for these national rankings are as follows: Men's-Official RMA Pro Racquetball Tour rankings; Women's-Official WPRA Tour rankings; Amateur-Official AARA national rankings.

	RO RANKING	S	13	Joyce Jackson	42.75	25	Don Kelly	CO
JUNE 2	20, 1985		14 15	Fran Davis Jennifer Harding	40.00 39.00	26 27	Mitch Campbell . Tom Fournier	FL
Ranking	Player	Points	16	Babette Bell	38.50	28	Don Costleigh Jr.	ME NY
1	Yellen, M		17	Bonnie Stoll	36.00	29	William Gottleib.	MI
2	Hogan, M		18	Marci Greer	35.75	30	Stu Hastings	MI
3	Peck, G		19	Marcy Lynch	26.50	50	Ota Hastings	
4	Hilecher, J	63.75	20	MarthaMcDonald	22.50	Women's	c Open	
5	Swain, C	57.50	21	Sandy Robson	18.00		•	
6	Gonzalez, R		22	Linda Porter	15.00	Ranking		State
7	Harnett, B		T	Shannon Wright	15.00	1	Cindy Baxter	
8	Price, G		24	Val Paese	14.00	2	Cindy Doyle	
T	Oliver, S		25	Terry Latham	12.50	3	Chris Evon	IL
10	Peck, D		T	Trina Rasmussen	12.50	4	Nan Higgins	
11	Cohen, D		27	Dot Fischl	10.00	5 6	Mary Dee	VT
12	Obremski, D		T	Mona Mook	10.00	7	Martha Adams Marci Drexler	GA CA
T	Gross, D	30.00	T	Cathy Nichols	10.00	8	Cathie Fredrickson	
14 15	Andrews, E	28.00 27.14	T	Mary Pat Sklenka	10.00	9	Rubin Levine	
16	Ray, M	26.00	31	Toni Bevelock	7.50	10	Sheri Anderson	MI
17	Brysman, C		T T	Michelle Gilman	7.50	11	Dot Fischel	
18	Wagner, R	21.42	T	Nan Higgins	7.50	12	Diane Bullard	
T	Hawkes, B	21,42	T	Tamara Low	7.50 7.50	13	Terry Singletary .	OK
20	Newman, J	21.11	T	Sheri Strandverg Heather Stupp	7.50	14	Diana Almelda	
21	Egerman, J	18.88	37	Mary Dee	5.50	15	Mona Mook	
22	Cascio, J	18.00	T	Chris Evon	5.50	16	Joy Eoh	ME
23	Terry, E	17.42	39	Crystal Fried	5.00	17	Claudia McCarthy	FL
24	Johnson, D	15.50	T	Gail Woods	5.00	18	Kathy Gluivna	TN
25	Moskwa, S	15.00	41	Diana Adams	2.50	19	Joetta Hastings	ΜI
26	Lerner, S	13.33	T	Tamara Anderson	2.50	20	Malia Kanahoahoa	VA
27	Inoue, E	12.85	Ť	Donna Burton	2.50	21	Leesa Smith	ME
28	Roberts, A	12.50	Ť	Tracey Eaglesen.	2.50	22	Pam Beck	PA
29	Green, D	11.50	T	CathieFredrickson	2.50	23	Cathy Nichols	
30	Negrete, D	10.00	T	Julie Fuller	2.50	24	Anne Calderone .	ΝJ
T	Snead, W	10.00	T	Debbie Gieger	2.50	25	Kaye Kuhfeld	IN
T	Plotkin, M	10.00	T	Lydia Hammock	2.50	26	Babette Bell	FL
			•	Lydia Haiiiiiock	2.50			
T	Nolan, J	10.00	Ť	Kerry Landmark	2.50	27	Terry Latham	TX
T T	Nolan, J Levine, M	10.00		,		28	RosemaryMagliano	IL
T T T	Nolan, J Levine, M Martino, M	10.00 10.00	T	Kerry Landmark	2.50	28 29	Rosemary Magliano Janell Marriot	IL RI
T T T T	Nolan, J Levine, M Martino, M Thomas, D	10.00 10.00 10.00	T	Kerry Landmark	2.50	28	RosemaryMagliano	IL RI
T T T T	Nolan, J Levine, M Martino, M Thomas, D Sell, B	10.00 10.00 10.00 10.00	T T	Kerry Landmark Pam Laursen	2.50 2.50	28 29	Rosemary Magliano Janell Marriot	IL RI
T T T T T	Nolan, J Levine, M Martino, M Thomas, D Sell, B Lowe, M	10.00 10.00 10.00 10.00 8.40	T T	Kerry Landmark Pam Laursen /ARHS NATION	2.50 2.50	28 29	Rosemary Magliano Janell Marriot	IL RI
T T T T T 38 39	Nolan, J Levine, M Martino, M Thomas, D Sell, B Lowe, M Clouse, W	10.00 10.00 10.00 10.00 8.40 7.50	T T AARA TOP 5	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS	2.50 2.50	28 29 30	Rosemary Magliano Janell Marriot	IL RI
T T T T T 38 39 T	Nolan, J	10.00 10.00 10.00 10.00 8.40 7.50 7.50	T T AARA TOP 5	Kerry Landmark Pam Laursen /ARHS NATION	2.50 2.50	28 29 30 JARA I	RosemaryMagliano Janell Marriot Michelle Gilman .	IL RI
T T T T T 38 39 T T	Nolan, J	10.00 10.00 10.00 10.00 8.40 7.50 7.50	T T AARA TOP 5	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985	2.50 2.50	28 29 30 JARA I APRIL	RosemaryMagliano Janell Marriot Michelle Gilman .	IL RI
T T T T 38 39 T T T	Nolan, J. Levine, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K.	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50	T T AARA TOP 5 JUNE Men's (Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open	2.50 2.50 NAL	28 29 30 JARA I APRIL Men's	RosemaryMagliano Janell Marriot Michelle Gilman . RANKINGS 30, 1985	IL RI OR
T T T T 38 39 T T T 43	Nolan, J	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50 5.50	T T AARA TOP 5 JUNE Men's (Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open 3 Player	2.50 2.50 NAL	28 29 30 JARA I APRIL Men's Ranking	RosemaryMagliano Janell Marriot Michelle Gilman . RANKINGS 30, 1985	IL RI OR
T T T T 38 39 T T T	Nolan, J	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50	T T AARA TOP 5 JUNE Men's C	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open	2.50 2.50 NAL State MA	28 29 30 JARA I APRIL Men's Ranking	RosemaryMagliano Janell Marriot Michelle Gilman . RANKINGS 30, 1985 Player Y. Hirasaka	IL RI OR Points 347
T T T T T 38 39 T T T T 43	Nolan, J	10.00 10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50 5.50 5.00	AARA TOP 5 JUNE Men's C Ranking	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open g Player Fred Calabrese	2.50 2.50 NAL State MA FL	28 29 30 JARA I APRIL Men's Ranking 1 2	RosemaryMagliano Janell Marriot Michelle Gilman . RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi	Points 347 330
T T T T 38 39 T T T 43 44 T	Nolan, J Levine, M Martino, M Thomas, D Sell, B Lowe, M Clouse, W Fairbairn, M Griffith, M Vantrease, K Marino, P Calabrese, F Romo, M	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00	AARA TOP 5 JUNE Men's (Ranking	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open 2 Player Fred Calabrese Tim Hansen	2.50 2.50 NAL State MA FL PA	28 29 30 JARA I APRIL Men's Ranking 1 2 3	RosemaryMagliano Janell Marriot Michelle Gilman . RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto	Points 347 330 257
T T T T 38 39 T T T 43 44 T T T	Nolan, J. Levine, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D.	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50 5.50 5.00 5.00	T T T AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski	2.50 2.50 NAL State MA FL PA CA OH	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4	RosemaryMagliano Janell Marriot	Points 347 330 257 215
T T T T T T T T T T T T T T T T T T T	Nolan, J	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6	/ARHS NATION 0 RANKINGS 27, 1985 Dpen 3 Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Charlie Nichols	2.50 2.50 NAL State MA FL PA CA OH FL	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5	RosemaryMagliano Janell Marriot Michelle Gilman . RANKINGS 30, 1985 Player Y. Hirasaka	Points 347 330 257 215 197
T T T T 38 39 T T T 43 44 T T T	Nolan, J	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6 7	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts	2.50 2.50 NAL State MA FL PA CA OH FL TN	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kjuchi S. Ohyama	Points 347 330 257 215 197 190
T T T T T T T T T T T T T T T T T T T	Nolan, J	10.00 10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50 5.50 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6 7 8	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Dpen g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara	Points 347 330 257 215 197 190 168
T T T T 38 39 T T T 43 44 T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS	10.00 10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50 5.50 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6 7 8 9	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Den 2 Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka	Points 347 330 257 215 197 190 168 150
T T T T 38 39 T T T 43 44 T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P.	10.00 10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50 5.50 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6 7 8 9 10	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell	2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT	28 29 30 JARA I APRIL Men's Ranking 1 2 3 3 4 5 6 7 7 8 9	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kjuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato	Points 347 330 257 215 197 190 168 150 145
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985	10.00 10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 7.50 5.50 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Rankini 1 2 3 4 5 6 7 8 9 10 11	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Den g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka	Points 347 330 257 215 197 190 168 150
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player	10.00 10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6 7 8 9 10 11 12	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato M. Matsukura	Points 347 330 257 215 197 190 168 150 145
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams.	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	T T T T T T T T T T T T T T T T T T T	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Den g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kjuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato M. Matsukura	Points 347 330 257 215 197 190 168 150 145
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri.	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	T T T T T T T T T T T T T T T T T T T	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Den g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka T. Nirazuka T. Minato M. Matsukura S. Player	Points 347 330 257 190 168 150 144 Points
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath.	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's C Rankini 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Dpen g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY GA	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kjuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato M. Matsukura S. Player Y. Ohta	Points 347 330 257 190 168 150 145 144 Points 367
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath Caryn McKinney	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY GA PA	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 6 7 8 9 9 10 Women's Ranking	RosemaryMagliano Janell Marriot Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato M. Matsukura S. Player Y. Ohta E. Kiuchi	IL RI OR Points 3347 215 197 215 196 145 144 Points 367 354
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath Caryn McKinney Marci Drexler	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's 0 Ranking 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Den g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Mark Morrison	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY GA PA FL	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking 1 2 3	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kjuchi S. Ohyama T. Yoshihara T. Nirazuka T. Nirazuka M. Matsukura M. Matsukura S. Player Y. Ohta E. Kjuchi E. Kjuchi E. Watanabe	IL RI OR Points 347 215 197 190 168 145 144 Points 367 354 270
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath Caryn McKinney Marci Drexler Janell Marriott	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	T T T T T T T T T T T T T T T T T T T	Kerry Landmark Pam Laursen ARHS NATION ORANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Dan Ferris Dan Ferris	2.50 2.50 2.50 NAL State MA FL PA CA OH FL VT CO IL NY NY GA PA FL MN	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking 1 2 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilma	Points 347 354 Points 367 354 270 256
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath Caryn McKinney Marci Drexler	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's 0 Ranking 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Den 3 Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Dan Ferris Todd Thielen Todd Thielen	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY GA PA FL MN SD	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking 1 2 3	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato M. Matsukura Player Y. Ohta E. Kiuchi E. Kiuchi E. Watanabe S. Tozawa M. Sekiguchi	Points 347 330 257 215 197 190 168 150 145 144 Points 367 354 270 256 254
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath Caryn McKinney Marci Drexler Janell Marriott Heather McKay.	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's C Ranking 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kerry Landmark Pam Laursen ARHS NATION ORANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Dan Ferris Dan Ferris	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY GA PA FL MN SD MA	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking 1 2 3 4 5 6 6 7 8 9 1 1 8 9 1 1 1 1 1 1 1 1 1 1 1 1 1	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilma	Points 330 257 215 197 190 168 150 145 144 Points 367 354 270 256 254 241
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairin, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath. Caryn McKinney Marci Drexler Janell Marriott Heather McKay Liz Alvarado.	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Kerry Landmark Pam Laursen ARHS NATION ORANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Dan Ferris Todd Thielen Scott St. Onge	2.50 2.50 2.50 NAL State MA FL PA CA OH TN NJ FL VT CO IL NY NY GA PA FL MN SD MA TN	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking I 2 3 4 5 6 7 8 9 10 Women's Ranking 1 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato M. Matsukura S. Player Y. Ohta E. Kiuchi E. Watanabe S. Tozawa M. Sekiguchi M. Kobayashi	Points 347 330 257 215 197 190 168 150 145 144 Points 367 354 270 256 254
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath. Caryn McKinney Marci Drexler Janell Marriott Heather McKay Liz Alvarado Diane Bullard	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's (Ranking 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Dan Ferris Todd Thielen Scott St. Onge Jim Hamilton	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY GA PA FL MN SD MA TN FL	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking 1 2 3 4 5 6 7 8 9 10 Women's	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka T. Minato M. Matsukura Player Y. Ohta E. Kiuchi E. Kiuchi E. Kiuchi E. Kauchi M. Sekiguchi M. Sekiguchi M. Kobayashi M. Hataya	Points 347 330 257 215 197 190 168 150 367 344 270 256 254 241 185
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Thomas, D. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath Caryn McKinney Marci Drexler Janell Marriott Heather McKay Liz Alvarado Diane Bullard Cindy Baxter	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	AARA TOP 5 JUNE Men's 0 Ranking 1 2 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Kerry Landmark Pam Laursen /ARHS NATION 0 RANKINGS 27, 1985 Den g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Dan Ferris Todd Thielen Scott St. Onge Jim Hamilton Richard Hull Richard 1985 Pam Laursen Richard Hull Richard 1985 Pam Laursen Richard 1985 Pam Laursen Richard 1985 Pam Laursen Richard 1985 Rich	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY GA PA FL MN SD MA TN MA TN MA	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 !0 Women's Ranking 1 2 3 4 5 6 6 7 8 9 !0 Women's Ranking 1 2 3 4 8 8 8 8 8 8 8 8 8 8 8 8 8	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilman Michelle Gilman RANKINGS 30, 1985 Player Y. Hirasaka S. Naoi M. Ishimoto Y. Furuta M. Kiuchi S. Ohyama T. Yoshihara T. Nirazuka T. Nirazuka M. Matsukura M. Matsukura S. Player Y. Ohta E. Kiuchi E. Kiuchi E. Kiuchi E. Watanabe S. Tozawa M. Sekiguchi M. Kobayashi M. Hataya M. Kurimoto	Points 347 330 257 215 197 190 168 150 145 144 Points 367 270 256 254 241 185 168
T T T T T T T T T T T T T T T T T T T	Nolan, J. Levine, M. Martino, M. Martino, M. Martino, M. Sell, B. Lowe, M. Clouse, W. Fairbairn, M. Griffith, M. Vantrease, K. Marino, P. Calabrese, F. Romo, M. Ferris, D. Plazak, J. Fitzpatrick, S. Simmonette, D. Britos, P. RANKINGS 20, 1985 Player Lynn Adams Vicki Panzeri Terri Gilreath Caryn McKinney Marci Drexler Janell Marriott Heather McKay Liz Alvarado Diane Bullard Cindy Baxter Laura Martino	10.00 10.00 10.00 10.00 8.40 7.50 7.50 7.50 5.50 5.00 5.00 5.00 5.0	T T T T T T T T T T T T T T T T T T T	Kerry Landmark Pam Laursen ARHS NATION ORANKINGS 27, 1985 Open g Player Fred Calabrese Tim Hansen Dan Obremski Ed Andrews Doug Ganim Charlie Nichols Andy Roberts Joey Cline Sergio Gonzalez Todd O'Nell Mark Hegg Dave Negrete Tom Montalbano Bruce Christensen Mike Ray Jim Cascio Mark Morrison Dan Ferris Todd Thielen Scott St. Onge Jim Hamilton Richard Hull Cliff Swain	2.50 2.50 2.50 NAL State MA FL PA CA OH FL TN NJ FL VT CO IL NY NY GA PA FL MN SD MA TN MA TN MA	28 29 30 JARA I APRIL Men's Ranking 1 2 3 4 5 6 7 8 9 10 Women's Ranking 1 2 3 4 5 6 6 7 8 9 10 Women's Ranking 1 2 3 4 5 6 6 6 7 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9	RosemaryMagliano Janell Marriot Michelle Gilman Michelle Gilma	Points 347 330 257 215 197 168 150 144 Points 367 354 241 185 168 145

Frontier

PRO SHOP	
PRO KENNEX	
Hogan Graphite	\$75.95
Hogan Bronze	44.95
Blaster 46	27.95
Graphite Blaster	24.95
EKTELON	
NEW CBK Graph/Boron NEW Aris Graphite	\$154.95
NEW Toron Graph Oversize	. 119.95
NEW Optima Graphite	89.95
Composite 250G	79.95
ST 245	72.95
Citori Maxum Oversize	59. 9 5 56. 9 5
Excel Graphite	54 95
Contra Oversize	36.95
Comp Jr	22.95
HEAD	6 00 0 5
Graphite Apex	. \$96.95 67.95
Boron Impulse	
Vector	56.95
Professional	
Master	36.95
DP LEACH	A.O
Boron Graphite	\$107.95
Graphite 8000	59 95
NEW Graphite 245	47.95
Purchase 2 Racquets or	moro
and get EREE CHIRDI	HOIE
and get FREE SHIPPIN	NG!
CALL TOLL FREE!	
Outside California:	
1-800-854-2644	
In California: 1-800-532	-3949
CLOVES	
GLOVES NEW Ektelon Weightlifting	. \$14.95
NEW Ektelon Weightlifting Ektelon Stay-Soft	11.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta	11.95 9.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic	11.95 9.95 7.9 5
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather	11.95 9.95 7.95 9.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof	11.95 9.95 7.95 9.95 7.95 11.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove	11.95 9.95 7.95 9.95 7.95 11.95 8.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta	11.95 9.95 7.95 9.95 7.95 11.95 8.95 8.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin	
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or me	
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove)	
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Leaft Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or m deduct \$1 per glove) EYEGUARDS Leader New York	. 11.95 . 9.95 . 7.95 . 9.95 . 11.95 . 8.95 8.95 7.95 ore,
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Leaft Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or m deduct \$1 per glove) EYEGUARDS Leader New York	. 11.95 . 9.95 . 7.95 . 9.95 . 11.95 . 8.95 8.95 7.95 ore,
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor	11.95 9.95 7.95 9.95 7.95 11.95 8.95 8.95 7.95 ore, \$17.95 16.95 24.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor	11.95 9.95 7.95 9.95 7.95 11.95 8.95 8.95 7.95 ore, \$17.95 16.95 24.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor	11.95 9.95 7.95 9.95 7.95 11.95 8.95 8.95 7.95 ore, \$17.95 16.95 24.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Leaft Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or m deduct \$1 per glove) EYEGUARDS Leader New York	11.95 9.95 7.95 9.95 7.95 11.95 8.95 8.95 8.95 6.95 6.95 16.95 24.95 24.95 22.95 18.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Cynthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or m deduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES	11.95 9.95 7.95 9.95 11.95 8.95 8.95 7.95 Ore, \$17.95 16.95 24.95 22.95 18.95 21.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantities of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Location Eyes ACCESSORIES Hogan Pro Tour Bag	11.95 9.95 9.95 9.95 11.95 8.95 8.95 7.95 ore, \$17.95 16.95 24.95 24.95 18.95 18.95 21.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Pro Tour Bag	11.95 9.95 7.95 9.95 7.95 11.95 8.95 8.95 7.95 ore, \$17.95 16.95 24.95 24.95 22.95 21.95 \$25.95 16.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Pro Tour Bag	11.95 9.95 7.95 9.95 7.95 11.95 8.95 8.95 7.95 ore, \$17.95 16.95 24.95 24.95 22.95 21.95 \$25.95 16.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Lekelon Tour, Pro Bag Ektelon Overniter Bag	11.95 9.95 9.95 9.95 11.95 8.95 8.95 7.95 ore, \$17.95 06.95 24.95 24.95 24.95 21.95 16.95 16.95 33.95 33.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour-Pro Bag Ektelon Tour-Pro Bag Ektelon Overniter Bag Ektelon Traveler Bag Ektelon Traveler Bag Ektelon Traveler Bag Ektelon Del Bag Ektelon Traveler Bag Ektelon Del Bag Ektelon Traveler Bag Ektelon Del Bag Ektelon Overniter Bag Ektelon Del Bag Ektelon Overniter Bag Ektelon Overniter Bag	11.95 9.95 7.95 9.95 11.95 8.95 8.95 7.95 ore, \$17.95 16.95 24.95 24.95 22.95 18.95 21.95 \$17.95 \$25.95 16.95 21.95 19.95 19.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tur Pro Bag Ektelon Overniter Bag Ektelon Traveler Bag NEW Ektelon Champ, Dfl. Bag	11.95 9.95 9.95 9.95 11.95 8.95 11.95 8.95 7.95 ore, \$17.95 16.95 24.95 24.95 24.95 24.95 33.95 21.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour. Pro Bag Ektelon Overniter Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Aerobic Spt. Bag Racquetball Saver	11.95 9.95 7.95 9.95 7.95 8.95 11.95 8.95 8.95 6.95 16.95 24.95 24.95 24.95 24.95 24.95 21.95 \$25.95 16.95 21.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour. Pro Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag Racquetball Saver Ektelon Wrist Tether Tacki-Mac Grip w/adhesive	11.95 9.95 9.95 9.95 11.95 8.95 8.95 8.95 0re, \$17.95 0re, \$17.95 16.95 22.95 18.95 24.95 22.95 18.95 16.95 17.95 16.95 16.95 16.95 17.95 17.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESORIES Hogan Pro Tour Bag Hogan Paro Tour Bag Ektelon Overniter Bag Ektelon Overniter Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Aerobic Spt. Bag Racquetball Saver Ektelon Wrist Tether	11.95 9.95 9.95 9.95 11.95 8.95 8.95 8.95 0re, \$17.95 0re, \$17.95 16.95 22.95 18.95 24.95 22.95 18.95 16.95 17.95 16.95 16.95 16.95 17.95 17.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantities of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour. Pro Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag Racquetball Saver Ektelon Wrist Tether Tacki-Mac Grip w/adhesive	11.95 9.95 9.95 9.95 11.95 8.95 11.95 8.95 0re, \$17.95 0re, \$17.95 16.96 24.95 24.95 18.95 18.95 18.95 19.95 19.95 17.95 17.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95 18.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour Pro Bag Ektelon Tour Pro Bag Ektelon Traveler Bag Ektelon Traveler Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Aerobic Spt. Bag Racquetball Saver Ektelon Wrist Tether Tacki-Mac Grip w/adhesive AML TOLL FREE and use your MASTER CARD. By mail, send MONE	11.95 9.95 7.95 9.95 7.95 8.95 11.95 8.95 16.95 16.95 24.95 24.95 24.95 21.95 \$25.95 16.95 21.95 \$25.95 17.95 15.95 17.95 15.95 17.95 15.95 17.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour-Pro Bag Ektelon Tour-Pro Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Aerobic Spt. Bag Racquetball Saver Ektelon Wrist Tether Tacki-Mac Grip w/adhesive AME Grip w/adhesive CALL TOLL FREE and use your MASTER CARD. Bymail, send MONE — no personal checks, please. Add	11.95 9.95 9.95 9.95 11.95 8.95 11.95 8.95 7.95 Ore, \$17.95 016.96 24.95 24.95 24.95 24.95 18.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantities of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Traveler Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Aerobic Spt. Bag Racquetball Saver Ektelon Wrist Tether Tacki-Mac Grip w/adhesive AME Grip w/adhesive CALL TOLL FREE and use your MASTER CARD. By mail, send MONE — no personal checks, please. Add UPS shipping & Insurance. For 2nd de	11.95 9.95 9.95 9.95 11.95 8.95 11.95 8.95 7.95 ore, \$17.95 24.95 24.95 24.95 24.95 24.95 21.95 \$25.95 16.95 33.95 17.95 15.95 17.95 15.95 17.95 17.95 17.95 18.95 17.95 18.95 17.95 18.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95 17.95 19.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantitles of three or modeduct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour-Pro Bag Ektelon Tour-Pro Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Aerobic Spt. Bag Racquetball Saver Ektelon Wrist Tether Tacki-Mac Grip w/adhesive AME Grip w/adhesive CALL TOLL FREE and use your MASTER CARD. Bymail, send MONE — no personal checks, please. Add	11.95 9.95 7.95 9.95 7.95 8.95 11.95 8.95 11.95 6.95 16.95 16.95 24.95 18.95 21.95 22.95 18.95 21.95 17.95 15.95 17.95 15.95 17.95 15.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95
NEW Ektelon Weightlifting Ektelon Stay-Soft Ektelon Cabretta Ektelon Synthetic DP Pro Staff Cabretta DP Pro Leather Footjoy Sta-Sof Head Glove Penn Cabretta Buckskin (Quantities of three or mededuct \$1 per glove) EYEGUARDS Leader New York Leader Albany NEW Ektelon Interceptor Ektelon Eye Sentry NEW Sentinel (For Glasses) Ektelon Court Goggles Bausch & Lomb Action Eyes ACCESSORIES Hogan Pro Tour Bag Hogan Barrel Bag Ektelon Tour. Pro Bag Ektelon Tour. Pro Bag Ektelon Traveler Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Champ. Dfl. Bag NEW Ektelon Aerobic Spt. Bag Racquetball Saver Ektelon Wrist Tether Tacki-Mac Grip w/adhesive AME Grip w/adhesive AME Grip w/adhesive CALL TOLL FREE and use your MASTER CARD. By mail, send MONE — no personal checks, please. Add dUPS shipping & insurance. For 2nd da additional \$2.50. COD add \$2.50. Alask	11.95 9.95 7.95 9.95 7.95 8.95 11.95 8.95 11.95 6.95 16.95 16.95 24.95 18.95 21.95 22.95 18.95 21.95 17.95 15.95 17.95 15.95 17.95 15.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95 17.95

Hours: Mon. Fri. 8 AM · 6 PM PST Sat. 10 AM · 6 PM PST

San Diego, CA 92110 619/225-9521

SIDE OUT

By Drew Stoddard

The Tour

Here I sit in the middle of July (that's how far in advance we work) still recovering from the whirlwind of the DP Nationals, and it's already time to announce the schedule for the next pro season. Don't get me wrong, I love my job. But right now the idea of starting the whole thing all over again makes me want to . . . well, go to a movie.

But it is time. So fans, get out your calendars, and players, let's hit those weight machines. Men's professional racquetball is about to embark on the largest, richest, and most expansive tour in the history of the sport.

The 1985-86 RMA Men's Pro Tour will consist of 14 ranking tournaments, each with minimum prize money of \$15,000. The total prize money up for grabs will be a record \$250,000. As in the past, the season will run from Labor day weekend through Father's Day.

The season will kick off on August 29 in Stockton, CA, where Gregg Peck will try to defend his first tour win. Three weeks later, veteran tournament promoter Jim Hiser will host the men in Davison, MI, at the eighth annual Bud Light Pro-Am, now the longestrunning men's pro stop.

In October, two new stops come on board. A \$15,000 tournament at the Crystal Racquet & Health Club in Arlington, VA, will mark the first appearance ever by the pros in the Washington D.C. area. Then on to the Park Avenue Health Club in Omaha, NE, where racquetball fans will see the best players in the world for the first time since 1980.

On November 5th, a new tradition in pro racquetaball will be born: The United States Open Racquetball Championships in Dallas/Ft. Worth. The creation of this tournament has been one of our most important projects

over the last six months. At \$25,000, it will be the second largest event in terms of prize money, and under the direction of Mark Fairbairn and Racquetball Promotions Inc. of Tulsa, it promises to be one of the most exciting and visible tournaments ever staged. More later.

In January of 1986 the tour will return to the legendary Arizona Athletic Club in Tempe for a very popular tournament that should probably be called "The Warm Weather Open". We intentionally reserve the month of January for Jack Nolan's fine tournament so that everyone can temporarily thaw-out, and the pros can try again in vain to beat Marty Hogan on the AAC's three-wall-glass exhibition court. Fat chance.

Cliff Swain will try to repeat one of pro racquetball's greatest feats when the tour returns to the awesome front-wall glass of Tulsa in February. Then on to the Griffith Park Athletic Club in Beaverton, OR, for the LaBatt's Pro-Am, a veritable institution of men's professional racquetball.

'On November 5th, a new tradition in pro racquetball will be born: The United States Open Racquetball Championships in Dallas/Ft. Worth.

It's back to the Midwest in mid-March for Cincinnati's first ranking pro tournament at the Midtown Athletic Club. Concord, CA, follows in late March as the tour returns to the beautiful Big C Athletic Club—and one of the rowdiest crowds in the county.

A quick trans-continental red-eye and

we're back at the Merritt Security Club in Baltimore, where Jerry Hilecher and company will take another shot at driving away in a new Toyota.

May and June, of course, are reserved for the Ektelon and DP National Championships, with the \$15,000 Crackshooter Open in Cheyenne, WY, sandwiched in-between.

After a period of near-chaos, the men's pro game has come back in a big way. Considering that during the 1983-84 season the men played only six tournaments for a total of \$106,000, we've come a long way in just two years!

But the 1985-86 tour, though it is a good one, is really just a first step—it's where we should have been in 1983. With a strong, healthy, visible tour, professional racquetball should begin to generate interest from television and potential national sponsors.

The 14 events of the 1985-86 RMA Pro Tour are all independently staged and funded. We estimate that on average five individuals per tournament spend three to five months of their time-most of it uncompensatedpreparing for a single pro stop. That translates into something like 2,000 hours of volunteer time, and a quartermillion dollars raised at the local level, all to support men's professional racquetball. The credit for next season's tour belongs to those people. When pro racquetball finally hits the big timeand it will—we must never forget those who worked so hard to make it possible.

So there it is—the 85-86 tour. I think I actually got a little excited there for a moment. But it is still July. So, if you don't mind, I think I'll go take in a flick.

Drew Stoddard is the editor of National Racquetball magazine, and Commissioner of the RMA Pro Racquetball Tour.

How To Win \$200,000 A Year In Court.

With the world's finest indoor tanning systems, you can turn one slightly-used racquetball court into a smashing return.

With fourth-generation Bellarium "S" super lamps, the Wolff System creates a deep, dark, natural tan in just eight 20-minute sessions. A single unit can also create \$20,000 a year. And a regulation-sized court has enough space for ten separate tanning booths.

Club owners around the world have found genuine profit in offering the outdoor look to indoor athletes. And the patented features found only in the genuine Wolff System have made it their number one choice.

For more information about natural indoor tanning and the genuine Wolff System, call toll-free 1-800-526-9061. In New Jersey, 201-836-8030.

Offices in Atlanta, Boston, Chicago, Dallas, Los Angeles, New Jersey, Portland, San Francisco, Seattle and Washington D.C.

WOLFF SYSTEM SCA

In case you haven't been introduced, CBK (its proper name is Graphite CBK_{IM}) is the most powerful racquet in racquetball.

That's why top pros like Dave Peck, Lynn Adams and Mike Yellen all play with it. And why it's used by more top tournament players than all other racquets combined.

