

Better Management,
Bigger Profits

Eliminate tokens; use wireless PIN numbers
to activate your ball dispenser.

POS integration; print wireless PIN numbers
right on your POS receipt!

Better Management, Bigger Profits

REDUCE THEFT!

e-range allows you to manage prepaid customer accounts; collect interest on the money customers have deposited, and gives you the cash up front. It can pay for itself in less than a week.

e-range can track every basket dispensed by your range ball dispenser. You can balance employee's cash to the actual sales at the dispenser, even weeks after their shift. You can print a report showing exactly what happened at the ball dispenser on that shift.

e-range can deactivate a lost or stolen account and replace it instantly with an accurate balance.

Golf Course driving range privileges can be managed more efficiently; use e-range to eliminate token hoarding and free distribution of tokens to non-members.

Point of Sale integration with some of the most popular POS systems. Print a PIN number right on your POS receipt.

e-range gives you information at your fingertips about your sales and customer purchasing habits. Sales graphs and reports for the week, month, and customer activity can be reviewed and printed.

e-range is the best Range Management System available today. Warranted even against lightning strikes!

**CARDS ARE
OBSOLETE!**

**Use wireless
PIN numbers**

Range Management Solutions for:

- Range Ball Dispensers
- Range Membership
- Auto Tee Systems

www.golfrangesystems.com

1 Year warranty on all readers

*** including lightning strikes ***

**instantly convert any single size dispenser to 3 sizes!
works in any ball dispenser !**

	e-range Version	e-range Version	e-range Version	e-range Version
	VSD	4	6	8
Credit value used by each system >>>	Basket	Money	Money	Money
Up to 3 Selection Sizes - 3 Prices	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Revalue Customer e-keys	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Erase and re-use customer eKeys 1000's of times	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Revalue Software (Revalue Station on PC)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
View up-to-date customer balances		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Void & Replace lost or stolen accounts		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Set an expiry date for each individual account		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Set % discounts for each customer account		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
CLUB accounts limit customers to 1 or 2 baskets a day		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
View up-to-date customer balances		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Data carrier to download events from the reader		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
View & Print Transaction (event) reports			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
View & Print by customer, type, event...			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
View & Print Monthly Sales Graphs			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
View & Print Weekly Sales Graphs			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Print up-to-date customer balances			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Export reports to your favorite spreadsheet			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
e-mail reports			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Generate a Single-Use PIN to replace tokens				<input checked="" type="checkbox"/>
Print Single-Use Customer PIN receipt to replace tokens. *				<input checked="" type="checkbox"/>
Print batches of PINs for group or tournament play				<input checked="" type="checkbox"/>
Optional Bill Validator Support - accept cash at the dispenser		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

erange works even if your computer fails or is not turned on.

POS Software Integration - Print single-use PIN numbers on your point of sales receipts

POS Revalue Integration - See your POS company for status.

Live Update - Automatically download the latest e-range update (requires internet connection)

Corporate Version allows your customers to use their accounts at your other range properties.

e-range CommLink! even easier to use

e-range CommLink can be wireless (option) with multiple dispensers.**

e-range CommLink can use a communication cable from the dispensers to a computer.**

e-range CommLink Systems have a range of 4000 feet wired or 300 feet wireless

e-range is not computer dependant. If your computer fails, the system still works!

Happy Hour Pricing - Change the selling price automatically at preset times of the day

All versions of e-range PC software require a PC or laptop running Windows with an unused 9 Pin serial port or USB port
Version e-range 6.0 and Version 8.0 require any printer capable of printing on 8.5 x 11" paper to print reports.

* Requires any POS or receipt printer with an installed compatible windows printer driver.

** additional hardware for communication is included, however the computer needs another unused serial port.

8/19/2008, subject to changes

tel: 905 688-8823
800 668-1656
fax: 905 688-6288

3909 Whitmer Rd. #105
Niagara Falls, NY
14305

sales@golfrangesystems.com
www.golfrangesystems.com

115 Dieppe Rd
St. Catharines, ON
L2M 7N6