

 [image: image1]

Locker Room Managers Association e-Newsletter
 December 1st, 2007 Issue Twelve, Vol. 3.
	
LRMA Advisory Board Members

Todd Dufek-LRMA President
The Country Club at DC Ranch
Scottsdale, Arizona
Michael Cooper-Locker Room Supervisor
Augusta National Golf Club
Augusta, Georgia
Ron Bullard Jr-Locker Room Manager
Desert Highlands Golf Club
Scottsdale, Arizona
Al Marlinga-Locker Room Manager
The Hideaway
La Quinta, California
Troy Jacobson-Locker Room Manager
Arizona Country Club
Phoenix, Arizona
Steve Maas-Locker Room Manager
Quintero Golf Club
Peoria, Arizona
Mike Banks-Locker Room Manager
The Club at Pradera
Parker, Colorado

Dear LRMA Members,

Hi! I hope that all of you are doing well and enjoying the Holiday (tipping) season.

Before I get any further into this issue I wanted to let all of you know about a couple of changes that will be coming as of January 1st, 2008. First, after much consideration, it has been decided that the annual fee for membership starting next year will be $99.00 instead of $89.00. And those of you that pay $44.50 (because your club and a sister course(s) are LRMA members and both are owned and/or managed by the same company) will pay $49.50.

However, the two remaining charter member clubs or the first two to join will continue to pay $85 annually. This is the organization’s way of saying “Thank you!” for your support now and especially during the early years.

As you know, the organization was founded in 1999 and in 8 years the membership fee has never been increased. And of course, costs of web site maintenance and other fees continue to climb.

Finally, Paypal is going to be added to the site for 2008. It will allow current and new members to pay via credit card, making payment of the annual fee easier which will bring more clubs into the fold.

We’d like to welcome Leonard Cato, Locker Room Manager at the Southern Hills Country Club in Tulsa, Oklahoma, Joe Krenn, clubhouse manager and his locker room staff at Ansley Country Club in Atlanta, Georgia, Tony Regis, Locker Room Manager at Naperville Country Club in Naperville, Illinois and Howard Clark, Locker Room Manager at Serenoa Country Club in Sarasota, Florida to the LRMA.

Please note that Colorado Golf Club, a brand new high-end club in Parker, Colorado is currently looking for a Locker Room Manager. To read the details about the job, go to the Job Posting page of the web site at www.yourlrma.com and click on the posting dated 1/3/07.

There is an opening is for a Locker Room Manager at Lakeside Country Club in Houston, Texas. It’s an wonderful opportunity for an experienced LRM to work at a beautiful golf facility with a storied history and an opulent clubhouse. This job is also posted on the web site Jobs page dated 2/10/07, so please check it out, especially those of you in Texas (go to the site, click on “Jobs@LRMA,” click “Search Postings” then click on the posting dated 2/10/07). Contact the Clubhouse Manager at Lakeside or call him at 281-497-2222, ext 203 or fax your resume in at 281-496-9841.

There is a position open for a Shoe Room Attendant at Spring Lake Golf Club in Spring Lake Heights, New Jersey. This facility has 27 finely manicured golf holes and represents a nice opportunity for a person that’s the right fit. Contact Jeff Thompson at 732-449-8100 or you can email or fax your resume in at treyjdt@aol.com and 732-449-0401. The position needs to be filled immediately. Please see the posting dated 3/23/07 on the web site for more details.

Bear Lakes Country Club currently has an opening for a Locker Room Manager and is an excellent opportunity for a qualified candidate. The club is at the center of Villages of Palm Beach Lakes, featuring two 18-hole championship golf courses designed by the legendary Jack Nicklaus. The job includes an excellent benefits package along with a membership in good standing in the LRMA. Please visit the Jobs Page on the web site and read the posting dated 6/12/07. To inquire about the job contact David McClymont at 561-623-5025, fax: 561-684-7571 or you can email him your resume at davidmc@bearlakes.org.

The Thought for the Work Week Ahead will cover humorous things that happen on the job and what you can learn from them.

The Bimonthly Column this month will cover what the going rate for shoe shines is around the country and is a summary of this month’s Question of the Month. I’ve also added some facts about how some LRMs charge more for some shoes than others and why.

The President’s Shoe Tip of the Month will provide you with some much needed info about how to get the spikes out of Adidas’ Tour 360 Golf Shoes and other brands of shoes with stubborn hard-to-remove cleats.

The President’s Customer Service Tip of the Month discusses ingrown toenails and cures.

New Products will include a number of GOLF-RELATED REVIEWS including: the STAX2 Shoe Holder, Hippo’s HX2 Putter and MacGregor’s Face Off Putter. I continue to review various golf-related products so that you know about them and can pass the info on to your members.

Industry News brings you up to date on CHAMP spikes and their progress on the professional tours.

LRMA Member Comments will deal with the question “What do you charge per pair for street and golf shoes?” One of our members asked and I thought I’d have everyone answer it for him. I realize that many of you work at private clubs like I do that don’t charge for shoe care, so you couldn’t answer the question. But if you’ve heard of what other clubs in your area may be charging, send in that info because it will still be very valuable.

Golf Jokes for Members, Guests and Staff has to do with the problems of old age and trying to play golf.

I just wanted our newest members to know the LRMA has teamed up with GreenFix Golf, Inc. to offer a $150.00 commission to any association member that, as a result of talking with their greens superintendent, has their club sign up for the GreenFix Program (our club enrolled for the program a few years ago, and it has made a tremendous difference in the condition of our greens).

If you would like more information, just visit the LRMA web site home page at www.yourlrma.com, scroll down until you see the ad on the right, and click on it. If you have any questions, email me at tdufek@ccdcranch.com.

The Locker Room Managers Association Shoe Care System DVD is now available at ‘Fore’ Supply Company. This video on this interactive DVD is the only one on the market and shows you how to care for street and golf shoes in a variety of conditions using the latest and best shoe care products. It will save you countless hours, give you even better results, and get you home earlier. The written version of this system accompanies each DVD sold.

CLICK ON THE BANNER ABOVE TO SEE VIDEO HIGHLIGHTS OF DVD
TWO LRMA MEMBERS COMMENTS AFTER PREVIEWING THE VIDEO:

“I’ve got to tell you the DVD is sheer genius, and I’m not just saying that. My staff really enjoyed watching it . . . I just started [at a new club] and had my staff watch the video as a group . . . none of them had done any shoes except their own. They loved the video and it’s got everyone on the same page. Now they’re all on the same page, cranking out shoes, and everyone is doing a great job . . .

“Everyone who does shoes at clubs across the nation needs to see the instruction Todd provides on this video. In short, I’ve been in the profession for almost 7 years and I learned a few things I never knew that can help me and my staff get better results on the shoes I restore at my club. I just got one for my staff and they’ll be watching it before our new clubhouse reopens so we all do the best possible job on our members’ footwear.”

Troy Jacobson-Locker Room Manager, LRMA Member
Present Club: Arizona Country Club
Phoenix, AZ
Formerly at: Superstition Mountain Golf and Country Club
Home of the LPGA Safeway International Golf Tournament
Superstition Mountain, AZ
Email Address: tjacobson04@hotmail.com

“I viewed the LRMA DVD last night. Nicely done, good info. We will be improving our techniques and products accordingly. Opening and closing with you outside the shoe room on the golf course was brilliant! It shows that you are a person, a golfer and not just the guy behind the counter. Very well done, I'm putting in an order today to Four Supply Company to update and improve our product line. Again, very well done.”

Mike Banks-Locker Room Manager, LRMA Member
Present Club: The Club at Pradera
Parker, CO
Email Address: mbanks@theclubatpradera.com

The DVD is now available and quantities are limited, so order your copy today by calling ‘Fore’ Supply Company at 800-543-5430. Cost is $99.95.

If you have any questions or comments about the association, newsletters, DVD or shoe care and locker room management, please email those in as well. Better yet, if you have a “Question of the Month” you’d like to ask the membership, please send it in!

Best Regards,

Todd Dufek-LRMA President

[image: image4]

SEE AD ON LRMA HOME PAGE FOR LINK TO WEB
SITE AND LINK TO LRMA PRESIDENT’S REVIEW

In this Issue:

THOUGHT FOR THE WORK WEEK AHEAD

Humorous Moments have Lessons to Teach
BIMONTHLY COLUMN

The Going Rate for Shoe Shines
THE PRESIDENT’S SHOE TIP OF THE MONTH

How to Remove Stubborn Spikes for Adidas 360 Golf Shoes
THE PRESIDENT’S CUSTOMER SERVICE TIP OF THE MONTH

Ingrown Toenails
NEW PRODUCTS

STAX2 Shoe/Locker Holder meets the Needs of the Modern Golfer
MacGregor Face Off Putter Offers Innovation and Great Feel
Hippo HX2 Putter has Exceptional Balance, Solid Feel
INDUSTRY NEWS

CHAMP Spikes Wins ADT Championship
CHAMP Spikes Creams Competitors
CHAMP Steps Up As Season Winds Down
GOLF JOKES FOR MEMBERS, GUESTS AND STAFF

Golf and the Dilemmas of Old Age

[image: image5]

 [image: image6] [image: image7]

SEE WEB SITE FOR LRMA PRESIDENT’S REVIEW
AND LINK TO CALLAWAY WEB SITE HOME PAGE

THOUGHT FOR THE WORK WEEK AHEAD

NOTE: An article similar to this one appeared in this newsletter several months ago, but I reworked it for an industry periodical I write for. Since we’ve had a number of new members join that didn’t see the first version, I thought I’d include this one. --Todd

Humorous Moments have Lessons to Teach

While attending the vendor expo in a wholesaler’s booth as part of past CMAA conferences, I’ve talked to managers from all over the country. Often about serious matters such as how to deal with a long time locker room manager whose shoe care is causing member complaints. However, there is a flip side to the profession, and that is the humorous things that happen on the job. In fact, I recently came to the conclusion that some of these occurrences have valuable lessons to teach.

Below is a short list of incidents that took place in my locker room. And the lessons learned that you’ll want to remember.

1. Two women walked into the men’s locker room foyer in search of the club grill. They were completely oblivious to the fact that they’d just walked into the men’s locker room. When told where they were, a look of shock and embarrassment rippled over their faces and one blurted out, “Um, ah . . . I, I thought we were in the restaurant.”

Lesson: Be prepared for the unexpected. If your locker room staff has not discussed the procedures that need to be followed if and when a female member or guest accidentally wanders into the men’s locker room, especially if your club is new, be sure everyone knows what to do (of course, a woman should be told politely where she is, ushered out immediately, and provided with the assistance she needs). It could save your staff – and any naked male members – a truck load of embarrassment.

2. Standing in front of his locker, a member removed his wedding ring and it slipped from his grasp. As if steered by the owner’s guilt (he told his wife he was going to the office but instead came to the club to hit balls on the range), it fell on to the carpet and rolled deep into the uncharted darkness beneath the lockers.

Lesson: Be prepared to provide members with services above and beyond shoe care. Managers can be of assistance to their members in many more ways than they think. That means having at least a pre – bent coat hanger (it was used to rescue the guilt – driven ring) and an eyeglass repair kit at the ready. Tips often result.

3. A guest goes to the locker bay where his once filthy white golf shoes were placed after being restored and says they aren’t there. When shown his shoes he can’t believe they’re his.

Lesson: Sometimes a lack of recognition is a beautiful thing. Obviously, recognition is what a locker room manager and attendants are after in terms of addressing members by name and building a reputation of excellence for their department. But this is one instance where work that is unrecognizable is something the manager and his staff should aspire to. When’s the last time your locker room employees did shoes so well that a member or guest couldn’t identify them?

I once wrote a piece entitled, “What a Locker Room Manager can learn from a Produce Truck.” In it I shared some valuable wisdom that managers can apply each day on the job. Insight can also be found in amusing moments among the hallowed bays of a locker room, but you do have to look closely.

222222222222[image: image8]
THE BEST GOLF SPIKE CLEANER IN THE INDUSTRY

Would you like to be able to clean the spikes on your members’ and guests’ golf shoes faster and more efficiently than ever before? Are you tired of being exhausted from hacking away at the grass on the soles of golf shoes with a wire brush all day?
If you are, it’s time to contact Mercury Marketing, Inc. and get the details on their high tech, air-powered golf shoe cleaning system. This method of cleaning the grass and debris off golf shoes is second to none, and can be used at a cleaning station just outside the locker room as well as inside your shoe room by locker room staff.

This system not only includes a Mini Air Gun that is only 5 ¾” long, but cleans 3x faster than conventional brushing. Finally and most importantly, it cleans ALL Plastic Cleats FASTER-including the Black Widow and NEW Pulsar by Softspikes.

This system is being used by some of the best and most prestigious golf and country clubs in the nation-Winged Foot Golf Club among them-to keep grass out of their clubhouses. And lower the maintenance costs while preserving floors and carpeting.

Contact Mercury Marketing for details by calling 800-569-1454 or 203-831-8293. You can email their staff at “mmisales@mercurymarketing-inc.biz.” I highly recommend this system and am in the process of having it installed at the club where I work.

Todd Dufek-President, Locker Room Managers Association

 [image: image10]

 SEE AD ON LRMA HOME PAGE FOR LINK TO WEB SEE AD ON LRMA HOME PAGE FOR LINK TO WEB
 SITE AND LINK TO LRMA PRESIDENT’S REVIEW SITE AND LINK TO LRMA PRESIDENT’S REVIEW

BIMONTHLY COLUMN

The Going Rate for Shoe Shines

Although the Question of the Month had to do with what is charged for shoe shines, I thought I’d sum up what everyone said and add a bit of information of my own that I’ve acquired over the years.

The first couple of responses I got stated that LRMs charged $3.00 - $6.00 with tips taking the total higher. One member charges $5.00, but receives $10 sometimes $20 and even more. As you’ll see, another member said it’s not a good idea to charge for shoe shines at a private club. A point well-taken as most don’t, mine included.

One LRMA member in Michigan charges a 7-month seasonal rate of $115.00 or about $16.00 per month. I agree with his assessment that that is very much on the inexpensive end. At my first club I charged a monthly fee for men, women and couples. Anyone not in the club paid $3.50 as did hotel guests. Fortunately I was able to supplement my income with 60 pairs of rental golf shoes that I owned and rented out for $10.00 a pair. This was decade ago, so prices have gone more in the range of $20.00 per rental, but I made at least $10,000 a year from that little fleet.

What I need to add is that some LRMs and attendants charge different prices depending upon the footwear they are shining or restoring. I know of some attendants that charge more for saddles than solid colored golf shoes and others that charge less to do the bottom half of a cowboy boot than the whole thing.

I used to charge twice the price of a shine to do the infamous “white (suede) bucks” with the pink soles. This is because a white cleaner had to be put on them and allowed to dry, and then the nap worked up so the shoe was cleaned and looked new again. It took a good half hour to take a pair through the entire process and it’s a messy job, so that’s why I charged so much. Thanks goodness those went out of style years ago!

__

Mr. Leather Liquid: A Neutral Shoe Product that Cuts Shine Times in Half

Mr. Leather Liquid is a neutral shoe product made by Northern Labs of Manitowoc, Wisconsin that unlike anything on the market—it cleans, conditions, waterproofs and shines shoes like glass without buffing. Here’s what just a couple Locker Room Managers in the association are saying about Mr. Leather:

“When the golf shop staff saw how good the members shoes were turning out I had to do their shoes too. This is a great product!” --Steve Maas, LRMA Member, Quintero Golf Club, Peoria, Arizona

“When the rest of the locker room staff saw how good the shoes looked (as a result of using Mr. Leather), they had to use it too . . . this stuff is addicting it’s so good.” --Art De Marco, Desert Mountain Golf Club, Scottsdale, Arizona.

“I use Mr. Leather liquid on 80%-90% of the golf and street shoes that come into my shoe room. Not only does it save me time on each pair of shoes I do, it doesn’t build up and buffing is optional. It can even be spread on sole edges of street shoes allowing you to skip using edge dressings altogether. I’ve done shoes the same time consuming way for almost 20 years: saddle soap, wipe off, apply polish and buff. Once you try this product, you won’t go back.

If you want more details, go to the association web site at www.yourlrma.com and click on the Mr. Leather ad on the middle bottom of the home page. Keep in mind that the product does come in a pouch with wipes that dispense like Kleenex-an excellent addition to a tee prize package for your annual Member-Guest Invitational.

 --Todd Dufek, LRMA President, The Country Club at DC Ranch, Scottsdale, Arizona

To obtain this product, please call ‘Fore’ Supply Company at 800-543-5430.
__

THE PRESIDENT’S SHOE TIP OF THE MONTH

How to Remove Stubborn Spikes from Adidas 360 Golf Shoes

If you’ve been in the business long enough you’ll come across golf spikes that are very difficult to extricate from their golf shoes. Twenty years ago these were metal spikes whose threads had rusted them into the receptacle making them extremely difficult to remove. These days Adidas 360 Golf Shoes with their fast twist cleats seem to be the main culprit although you’ll likely find cleats in other brands that just don’t seem to want to come out.

The best way to get these spikes out is to use a hammer and an ice pick or similar tool with a sharp point and re-punch the two holes (a tool with a wooden or preferably rubber handle as plastic tends to shatter). Of course, this is because they are usually packed with mud and other debris and re-punching the holes takes care of that. After the holes have been redone (you may have to go deep into the cleat so that you can get a grip, but not too deep or you’ll damage the receptacle) all you have to do is take a CHAMP ratchet wrench with two long pins, insert them and slowly turn the spike out.

Another technique that is more difficult to pull off but may be your only option if the two spike holes are not usable is to drive the end of an ice pick into the base of the cleat at a shallow angle and then turn the spike out of its receptacle. I’ve found this one to be very effective when nothing else works.

Finally, another good technique—and one you may want to try first—is to use the Trisport Cleat Wrench by Softspikes (you may have trouble finding it, but you can do a search on Google and find sites that still sell it). This is the wrench that has sharp edges that can lift any spike out that is refusing to be extricated is you can get a good hold of it. However, there are times when there’s not enough spike for it to grab on to or the spike is too stubborn to be removed via this method.

I know many of you deal with spikes like this daily or weekly and have come up with some innovative ways of dealing with them. Please send your tips in so that they can be shared with the membership!

CollarSTYX-A Great Product to Keep Members Golf Shirts Looking Freshly Pressed

	[image: image12]

	

CollarSTYX-A Great Product to Keep Members Golf Shirts Looking Freshly Pressed

CollarSTYX is a residue free adhesive backed collar stay that instantly creates a freshly pressed collar for golf and polo shirts (go to www.collarstyx.com and click on “Consumer Orders” on the left side of the home page for detailed illustration of how CollarSTYX work). Reuse it on several shirts and Always Look Your Best. Free Sample. See address info below.

“I placed CollarSTYX and dispensers in the locker rooms at my club several months ago and our members and guests think they’re great. Several members stopped by and commented that the stays make a tremendous difference in the way their shirts look, one member stating, ‘I gave some to a friend at another club and he thought they were the best thing since sliced bread.‘ “ -Todd Dufek, President, Locker Room Managers Association.

LRMA members can obtain 5 FREE CollarSTYX (non-members 1 FREE CollarSTYX) by sending a business sized self-addressed stamped envelope to:
CollarSTYX
20,001 Peel Road
Montgomery TX 77356

For pricing and to order units and dispensers for the men’s and women’s locker rooms at your club, contact ‘Fore’ Supply Company at 800-543-5430

THE PRESIDENT’S CUSTOMER SERVICE TIP OF THE MONTH

Ingrown Toenails
Definition
Known to physicians as onychocryptosis, ingrown toenails are a common, painful condition that occurs when skin on one or both sides of a nail grows over the edges of the nail, or when the nail itself grows into the skin. This condition is usually very painful and can be associated with infection of the toe. Some ingrown toenails are chronic, with repeated episodes of pain and infection. Irritation, redness, uncomfortable sensation of warmth, as well as swelling can result from an ingrown toenail.

Cause
Ingrown toenails can develop for many reasons. In some cases the condition is congenital, such as toenails that simply are too large. Persons whose toes curl, either congenitally or from diseases like arthritis, are prone to ingrown toenails. Often, trauma, like stubbing a toe or having a toe stepped on, can cause a piece of the nail to be jammed into the skin. Repeated trauma, such as the pounding to which runners typically subject their feet, also can cause ingrown nails.

The most common cause is cutting your toenails incorrectly, causing them to re-grow into the skin. Tight hosiery or shoes with narrow toe boxes can only make matters worse. If the skin is red, painful or swollen on the sides of the nail, an infection may be present. This occurs because the ingrown nail is often in a warm, moist and bacteria-rich environment. When the nail penetrates the skin, it provides a convenient entry for germs that can cause infection. Untreated, the nail can go under the skin, causing a more severe infection. In either case, the infection needs to be cured with sterile instruments and antibiotics.

Treatment and Prevention
Ingrown toenails should be treated as soon as it is recognized. In many cases, people with uninfected ingrown toenails can obtain relief with the following simple regimen:

Soak the feet in warm salt water
Dry them thoroughly with a clean towel
Apply a mild antiseptic solution to the area
Bandage the toe

If excessive inflammation, swelling, pain or discharge is present, the toenail probably is infected and should be treated by a physician. A podiatrist can trim or remove the infected nail with a minor in-office surgical procedure. He or she can remove the offending portion of the nail or overgrown skin with a scalpel and treat the infection. Unless, the problem is congenital, the best way to prevent ingrown toenails is to protect the feet from trauma and wear shoes with adequate room for the toes.

Cutting toenails properly goes a long way toward the prevention of ingrown toenails. Using a safety nail clipper, cut the nails straight across, so that the nail corner is visible. If you cut the nail too short, you are inviting the nail corner to grow into the skin. It is the natural tendency, when the edge of the nail starts to grow in, to cut down at an angle at the nail edge, to relieve the pain. This does relieve the pain temporarily, but it also can start a downward spiral, training the nail to become more and more ingrown.
__

	

	

CHAMP Stinger Cleat Outperforms All Other Cleats

What members at the LRMA President's place of employment are saying about the Stinger:
"I love these spikes! . . . put them on all of my shoes."
"I thought I had an extra spring in my step . . . the traction was great!"
"Gripped great! I slip in spiders-not these."
"Feels more secure on the ground verses the Black Widow cleat, more like a traditional metal spike the instant you step on the ground. Feet hold the ground on off balance shots and on wet grass.
"On the greens they do not scuff or grab due to limited number of prongs on each spike, (I usually scuff the green toward the end of a round when I drag my feet or when I'm getting spanked [beaten badly by those I'm playing against]).

WHY SHOULD YOUR STAFF INSTALL THE STINGER ON MEMBER AND GUESTS' SHOES INSTEAD OF THAT "OTHER CLEAT"?

They provide excellent traction under all conditions; have a wear indicator that shows when the cleat needs to be changed, and are proven to wear longer-saving you and your club money.

Because of the Stinger's superior performance characteristics it has my hearty endorsement, and why it is "The Official Golf Cleat of the LRMA."

Todd Dufek-President, Locker Room Managers Association

__

NEW PRODUCTS

Locker STAX2 Shoe/Locker Holder meets the Needs of the Modern Golfer

Like many of the veterans in the association, I've been in the profession for over two decades. In that time I've opened many a locker and seen all kinds of shoe holders made in several colors and numerous materials: light beige canvas bags capable of holding a half dozen shoes in vertical single file, dark vinyl that can store three pairs, and wooden versions with about the same capacity.

All good adaptations that provide more room for shoes in member lockers, but let's face it, a lot has changed in the last five years alone that begs for change in this amenity. Members now carry cell phones, pagers, Blackberries and digital cameras. And that list doesn't even begin to touch on the small golf gadgets that are pouring on to the market which members are now bringing to your clubs (all with the promise of magically taking strokes off their game!)
The Review

Overall I was impressed with the Locker STAX2 for a number of reasons. Instead of thin canvas or cotton fabric that is prone to wear and staining, the Locker STAX2 is made of heavy polyester that resists soiling and will no doubt last as long - or longer - than the member himself. This material is similar to that used on the popular models of high-end luggage. The holders where two pairs of shoes are placed can easily accommodate footwear of the golf and street variety from a men's 14 or 15 to the smallest women's and child's sizes.

An excellent feature of this product when compared to any of the others out there are the two horizontal compartments which are made out of mesh that has elastic at the top (see photo above and note the cell phone on the right side of the black bottom mesh "shelf"). These small pockets will easily hold wallets, sunglasses and all the electronic devices noted above - and make access to them a very simple matter.

This is especially important when a member is heading out to play, hears his cell phone ringing and runs back to open his locker and take an important business call. He no longer has to search to find and fumble with it, but can quickly retrieve it from the designated holder and take the call. There are also special hooks for car keys, gloves and more.

The mirror that comes with the full locker version is another nifty asset and will save money on amenities used in locker room wet areas. Huh? Think about it. A high percentage of male members go alone into the wet areas to comb their hair (women call it "primping"). By having a mirror in their locker male members won't visit the bathrooms as often and as a result, less amenities will be used. That means you save on your bottom line and we all know that's what management wants (of course, not at the expense of quality of product or service).

As a LRM you may be asking yourself, "So I'll save some money on amenities . . . give me another reason why I should invest in Locker STAX2's for my member and guest lockers?" Think about all of your members whose lockers are crammed with shoes, grass and debris is everywhere, and/or have electronic devices amongst their shoes (I'm sure you know them, their shoes and locker numbers!). Using a Locker STAX2 will make putting shoes away easier and less time consuming so that you have more minutes to spend meeting the needs of your members.

Please note that this product comes with a variety of ways it can be attached to both wooden and metal lockers. So, whatever type you have at your club, they can be modified to work beautifully.

To purchase a Locker STAX2 for full lockers and to receive pricing info call `Fore' Supply Company at 800-543-5430 or email Rose at rose@foresupplyco.com. Please note the new Locker STAX3 is being developed for half lockers and will be available in early 2008. If you would like to purchase 100 or more units, you may do so at a reduced price. Ask the reps at `Fore' for details.

WHAT TO TELL YOUR MEMBERS ABOUT Locker STAX2: "If you are looking for the most up-to-date shoe holder that will easily store everything from golf and street shoes to your cell phone, this is it. And it'll save you time not only because you can find your belongings easier, but it has a mirror that will allow you to get out on the course faster."

Finally, as all of you who receive the LRMA monthly e-newsletter know, I test and rate golf shoes and golf related products like clubs and swing aids. At the conclusion of every review I rate the product in a number of areas based on its performance. I've done that below.

My ratings for the Locker STAX2: (10 as best): Styling 9.5 Versatility 9.9 Overall 9.8

__

Todd Dufek-LRMA President

[image: image17]

