

ROSEMAN INTRODUCES

NEW 7-Gang Hydraulic Power Driven Reel Mower

*Beginning
a New Era in
Turf Mowing!*

**RAISED WITH
FINGER-TIP
CONTROL
FROM
TRACTOR
SEAT**

The Roseman 7 unit Hydra-Gang Mower utilizes the tractor power take-off system to power the cutting reels and the tractor hydraulic system to provide hydraulic lift for each mower unit. The Hydra-Gang mounts on Ford 2000 and 3000 All Purpose model tractors.

Drive power for reels taken directly from the tractor engine eliminates need for excessive draw bar pull and minimum weight for traction. Hills and banks can be mowed easily regardless of soft or wet turf conditions. Individual mower units follow ground contour with unlimited flexibility without scalping. Cutting height is gauged by ground reference to provide even cut over undulations.

30" per unit. Cutting swath varies for 3, 4, 5 and 6 mowers with maximum of 15' for 7 gang.

Mowing time is greatly reduced with a minimum of repair maintenance. All hydraulic components are manufactured to ASAE standards. The complete mower and linkage assembly can be removed from the tractor permitting general use of the 3-point utility features of the tractor.

From operators position all mowers are quickly raised to 8' transport width.

ROSEMAN MOWER CORP.

Nation-Wide Sales and Service

2300 CHESTNUT • GLENVIEW, ILLINOIS 60025

Circle No. 175 on Reader Service Card

SUPPLIER INDEX

powered precision cut mower (18 and 20"); VC-5 Verti-Cut powered vertical mower; Aeri-Boy tow behind aerator; Grasslan, TM-80 and TM-140 tow behind aerator; JR-3 self-propelled aerator; MC5C self-propelled verticutter; PD-2 power drag
Ray Storti, mktg. mgr.; Jim Keller, dir. mktg.; Mike Eason, reg. area mgr.; Mike Riley, reg. area mgr.; Harry Dawson, reg. area mgr.; Wade Stith, reg. area mgr.

HALSEY TAYLOR DIV.—1554 Thomas Rd. S.E., Warren, Ohio 44481 (216) 394-1511
Contemporary looking water coolers and drinking fountains for inside clubhouse and outside on the course
C. G. Thompson, gen. sls. mgr.; R. W. Brown, v.p. mktg.; Paul H. Albert, fld. sls. mgr.

HANCOR, INC.—P.O. Box 1047, Findlay, Ohio 45840 (419) 422-6521
2 inch Turf-Flow, 4 inch and larger Agri-Flow draitubing and fittings; 4 inch Channel-Flow septic tank drain field tubing
E. M. Witter, turfgrass drainage mgr.; W. H. Benford, asst. gen. mgr. sls.; R. J. Alpers, v.p. sls.

HANSEN GLOVE CORP.—725 W. Lexington Blvd., Milwaukee, Wis. 53201
Tennis balls; dresses; gloves; shorts; sweaters

HAPPY DESIGNS—P. O. Box 149, Teaneck, N.J. 07666 (201) 836-2099
Tennis bags; racquet covers
Happy Berlin, exec. off.

AMF/HARLEY-DAVIDSON—3700 W. Juneau Ave., Milwaukee, Wis. 53201 (414) 342-4680
Three-wheel, four wheel gasoline golf cars; three-wheel, four wheel electric golf cars
John A. Davidson, exec. v.p./mktg.; Ralph Zickert, g.c. sls. mgr.; Gerald Langlois, asst. g.c. sls. mgr.

HARLEY ROCK PICKER COMPANY—Clarissa, Minn. 56440 (218) 756-2378
Model H 10 foot landscape power rake; Model B Hi-Lift rock picker; Model D low dump trailer
Harley Fahrenholz, owner; Lloyd Fellbaum, sls.

HARMOL MFG. COMPANY—611 Broadway, New York, N.Y. 10012 (212) 254-4651
Tennis shorts
Harry Jacobson, prop.

THE DELMER F. HARRIS COMPANY—517 Broadway, P.O. Box 288, Concordia, Kan. 66901 (913) 243-3321
Playmate playground equipment
Delmer F. Harris Jr., owner

H. H. HARRIS COMPANY—1237-39 S. State St., Chicago, Ill. 60605 (312) 939-0833
Tennis balls; presses; racquet covers; wooden racquets

HARRISON ASSOC., INC.—P.O. Box 359, Nevada, Iowa 50201 (515) 382-6516
Site planning
Gene E. Hempe, v.p.

THE ALFRED HART COMPANY—1650 E. Nadeau, Los Angeles, Calif. 90001 (213) 581-6161
Kamchatka vodka
David Fox, pres.; Ben Bloom, v.p.; Harry Fisher, gen. sls. mgr.

HARVEY INDUS.—4200 Highwood Dr., Chattanooga, Tenn. 37415 (615) 877-8959
Hi Fashion golf shirts; men's golf socks; Sport-Abouts ladies' golf socks; Pro-Pom, Super-Pom knitted headcovers; Wood Hoods headcovers; Ath-O-Aid head and wrist sweat bands; Pro-Tour luggage and golf bag covers
C. Faye Harvey, part.; Charles W. J. Harvey, part.

KENNY HASPEL SALES—P. O. Box 3156, San Angelo, Tex. 76901 (915) 655-4767
Caps; nets; wooden racquets
K. Haspel, sls. mgr.

HASSENPLUG ASSOC., INC.—1300 Freeport Road, Pittsburgh, Pa. 15238 (412) 781-6994
Golf course architect-P.E.
X. G. Hassenplug, pres.

C. F. HATHAWAY COMPANY—10 Water St., Waterville, Maine 04901 (207) 873-4241
Hathaway Golf Classic knit golf shirt; Hathaway Golf Classic Sweater co-ordinating sweaters
Lew Saulter, pres.; Mile Marsh, sls. mgr.; Danal Epstein, sls. mgr.; Frank Piacentini, sls. mgr.; Alvin Yeager, sls. mgr.

HAWS DRINKING FAUCET COMPANY—Fourth and Page Sts., Berkeley, Calif. 94710 (415) 525-5801
Drinking fountains; electric watercoolers
J. E. Traynor, bd. chm.; T. R. Haws, pres.; R. D. Jonathan, mktg. mgr.; M. H. Traynor, v.p.

HAWTREE & SON—Addington Court Golf Club, Addington, Croydon, Surrey, England CRO 9AA
Golf course planning and design
F. W. Hawtree, sr. part.; A. H. F. Jiggins

part. and surveyor; M. G. Hawtree, planning adv.; J. Davis, contract super.

HAYMAKER—See **IZOD**

HAYNES MANUFACTURING COMPANY, INC.—P.O. Box 191, Livingston, Tex. 77351 (713) 327-4025
Little-Beaver earth drills
Van R. Cox, sls. mgr.

HEAD SKI DIV., A M F, INC.—4801 N. 63 St., Boulder, Colo. 80301 (303) 449-2000
Tennis bags; racquet covers; fiberglass/plastic, metal racquets; racquet stringing equipment; strings
H. Thomas Stroop, exec. off.; R. D. Bloomer, sls. mgr.

HEATH-GATES, INC.—2704 Jarboe, Kansas City, Mo. 64108
Sure-Seal repair for golf car tires
G. W. Ferguson, pres.; H. Arenson, v.p.

HEAVEN HILL DISTILLERS, INC.—Bardstown, Nelson County, Ky. 40004 (502) 348-3921
Old Heaven Hill, Heaven Hill, Evan Williams Bourbon whiskeys
George Shapira, pres.; Charles R. Despain, v.p. and gen. mgr.

G. HEILEMAN BREWING COMPANY, INC.—925 S. Third Ave., LaCrosse, Wis. 54603 (608) 785-1000
Old Style Lager; Heilemans Special Export, Lager; Heidel Brau; Fox Head; Fox Deluxe; Malt Liqueur, Braumeister; Kingsbury; Weber; Near Beer; Gluekes Stite; Weideman Bohemian; Rcyal Amber; Oertels beer; Blatz Tempo; Continental; Schmidt; Sterling; Drewrys; Mickey's; Pffufers
Russel G. Cleary, chm. bd., pres., and chief exec. off.; Russell Smith, exec. v.p. and treas.; Dale Snyder, v.p. mktg.; Gordon Ramsey, v.p. mfg. res. and qual. control

H. J. HEINZ COMPANY—1062 Progress, Pittsburgh, Pa. 15212 (412) 231-5700
"57" Varieties food products
R. B. Gookin, pres. and chief exec. off.; A. J. F. O'Reilly, exec. v.p. and chief oper. off.; Raymond F. Good, pres., U.S.A. Div.; W. V. Costello, v.p. food service mktg. and sls.-U.S.A. Div.; Harry M. Carroll, gen. mgr. communications

M. HENRI WINES, LTD.—131 Morgan Ave., Brooklyn, N.Y. 11237 (212) 456-6688
Piat and Blanchard; Franz Weber and Pierre Cartier wines; Thistle Scotch; Ricard aperitif; Stolichnaya vodka; Yago sangria
Maurice Feinberg, pres.; Frank Feinberg, v.p.; K. Watson, mktg. mgr.

HERCULES INCORPORATED—9th and Market, Wilmington, Del. 19899 (302) 565-9811
TURF PRODUCTS: Nitroform organic

Topsfield Country Club at Ferncroft Village, Middleton, Mass. 01949
 General Mgr.: Robert Walker • Phone: 617/777-0636
 Designed by Robert Trent Jones

Better switch to

OTTAWA WHITE TRAP SAND...the people who know sand best!

The above list covers only a few of the many fine private, semi-private, and public golf courses in the golfing capitals of the nation who use Ottawa White Trap Sand. The important thing, however, is to know *why* they use it. A look at the characteristics of this unusual trap sand will show you the "why", and why you too should consider using it:

1. It's beautiful: the rich white tone adds beauty to any course, makes even the most lush greens and fairways look greener.
2. Excellent drainage: silica sand grains allow percolation . . . no puddling. Can be played on soon after a hard rain.
3. No packing: silica sand contains no clays or other minerals to cause crusting. Cuts maintenance costs—doesn't have to be raked after every rain.

4. Wind resistant.
5. Great for top dressing greens, tees and fairway bunkers, and as seedbed mixture.
6. Adds glamor: developers find it helps sell overall concept of golf course, homes and memberships.

Write or phone for more information

OTTAWA SILICA COMPANY

Box 577GD Ottawa, Illinois 61350

PLANTS: OTTAWA, ILLINOIS • 815/434-0188
 ROCKWOOD, MICHIGAN • 313/379-9672
 MYSTIC, CONNECTICUT • 203/536-2618
 OCEANSIDE, CALIFORNIA • 714/757-2630
 UTICA, ILLINOIS • 815/667-4711

713R

Circle No. 154 on Reader Service Card

Can all these
 golf superintendents
 be wrong...

WEST COAST:

Sahara Nevada CC, Las Vegas
 La Costa CC, Carlsbad, Ca.
 University Park GC, Santa Barbara, Ca.
 El Dorado CC, Palm Springs, Ca.
 Indiana Wells CC, Palm Springs, Ca.
 La Quinta CC, Palm Springs, Ca.
 Thunderbird CC, Palm Springs, Ca.
 Desert Inn CC, Las Vegas
 Mission Viejo CC, Mission Viejo, Ca.
 Marina Del Rey GC, Venice, Ca.

EASTERN AREA:

Camelot CC, Spring Valley, NY.
 Dutchess CC, Poughkeepsie, NY.
 I B M CC, Poughkeepsie, NY.
 Indian Ridge, Andover, Ma.
 New Jersey CC, Wayne, NJ.
 Pawtucket CC, Pawtucket, RI.
 Portsmouth CC, Portsmouth, NH.
 Stanwich GC, Greenwich, Ct.
 Topsfield CC, Middleton, Ma.
 Yale GC, New Haven, Ct.

SUPPLIER INDEX

nitrogen 38-0-0; Blue Chip 38-0-0 granular Nitroform; Powder Blue 38-0-0 sprayable nitroform; Eco-Teze self-destruct water-soluble tees that feed Nitroform 38-0-0

Synthetics Dept.: George E. Osburn, sls. mgr., turf products; Don M. Allison, dist. mgr., Louisiana, Miss.; George G. Donohue, tech. rep., Lakeland, Fla.; C. K. Mruk, agronomist, Providence, R.I.; C. R. Staib, agronomist, Hercules, Calif.

ADVANCED COMPOSITES: Magnamite graphite fiber and materials

C. E. Jordan, mgr. Advanced Composites; J. B. DeVault, mgr. Advanced Composites con. prod.; P. L. Burley, Hercules reg. mgr. Dayton, Ohio; J. C. Leslie, Hercules reg. mgr. Los Angeles; J. C. Rounds, Hercules reg. mgr. Bacchus, Utah

DON HERFORD, INC., GOLF COURSE ARCHITECT—4640 W. 77 St., Minneapolis, Minn. 55435 (612) 927-4657

Golf course architect; member of American Society of Golf Course Architects

HEUBLEIN, INC.—330 New Park Ave., Hartford, Conn. 06101 (203) 223-7531

Mfr. and importer: liquors, wines, beer, food products

Stuart D. Watson, pres. and chief exec. off.; Paul R. Dohl, grp. v.p. and pres.-Heublein Intl., Inc.; Barry M. Rowles, grp. v.p. foods; Kurt E. Volckmar, v.p. and exec. v.p.-Heublein Intl.; John R. Graham, Jr., treas.

HEWSON CONTROL DEVICES, INC.—44925 Jackson St., Indio, Calif. 92201 (714) 347-2777

Electro-Cart electronic golf cart
F. J. Simon, pres.; Ellsworth N. Vines, sec.

HILLCREST SPORTING GOODS, INC.—1621 W. Carroll Ave., Chicago, Ill. 60612
Tennis balls; presses; racquet covers; wooden racquets

HILLERICH & BRADSBY COMPANY—P.O. Box 506, Louisville, Ky. 40201 (502) 585-5226

Power-Bilt, Citation, Countess, Thoroughbred golf clubs; Power-Bilt putters; Power-Bilt golf bags; Power-Bilt umbrellas

Bill Kaiser, exec. v.p.; Jerry Martin, v.p. golf sls.; Billy B. Williams, v.p. adv.; Carl Gliessner, inside sls. rep.; Bryan Griffith, inside sls. rep.

ARTHUR HILLS AND ASSOC.—7351 W.

Bancroft, Toledo, Ohio 43617 (419) 841-4580

Golf course design

Arthur Hills, golf course architect; Richard O. Guardiola, mktg. dir.; Tony Jacklin, design assoc.

HILLS BROS. COFFEE, INC.—2 Harrison, San Francisco, Calif. 94119 (415) 392-1541
Hills Bros. coffee; Instant Hills Bros. coffee
F. J. Ponder, mdse. mgr.; P. J. Miller, adv. mgr.; A. M. Toy, mktg. res. mgr.

HINCKLEY AND SCHMITT—6055 S. Harlem, Chicago, Ill. 60638 (312) 586-8600
Pure distilled and nursery bottled drinking water; water coolers; Fresh Brew coffee
George J. Schmitt, pres., adv.; D. N. Chattaway, mktg. and sls. dir.

HIRAM WALKER, INC.—P.O. Box 3382, Detroit, Mich. 48214 (313) 823-1520

Canadian Club; Imperial; Walker's Deluxe; Hiram Walker's Crystal gin and vodka; Ten High; Thorne's Scotch; Meadow Brook; Private Cellar; also complete stock cordials, cocktails, and liqueurs, Hiram Walker's Special Canadian
J. Musick, pres.; R. Revit, exec. v.p.; H. D. Dols, mdse. mgr.

L. HIRSCH AND SON—1010 Olive St., Los Angeles, Calif. 90015 (213) 749-7895

Markov vodka and Biltmore dry gin
Irving Hirsch, adv. mgr.; Gene Hirsch, sls. mgr.; Don Hirsch, prod. mgr.

HMC—22131 S. Vermont, Torrance, Calif. 90502 (213) 320-0940

Jobber, Jobmaster, lightweight utility vehicles; Daihatsu four-wheel utility vehicle
Dale D. Evenson, pres.; Dick Hoffman, sls. mgr.

HOFFCO, INC.—25 Washington Ave., Richmond, Ind. 47374 (317) 962-8506

Hoffco Grounds maintenance equipment, trimmers; earth drills
David J. Hoff, sls. dir.; Norma Oler, sls. coord.; C. Edward Gentry, adv./sls. prom.

AMF BEN HOGAN COMPANY—2912 W. Pafford St., Fort Worth, Tex. 76110 (817) 921-2661

Ben Hogan Director men's irons; Ben Hogan Classic irons, woods for men and ladies; Ben Hogan putters; Ben Hogan Apex golf balls; Ben Hogan golf bags, headcovers, umbrellas, golf gloves; The Gentleman's Shirt golf shirts
William P. Sovey, pres.; Lyne A. Price, v.p. sls.; Tim Scott, mdse. mgr.; Charles Malitz III, sls. planning mgr.

HOLLAND HOUSE BRANDS COMPANY—1125 Pleasant View Terrace, P.O. Box 336, Ridgefield, N.J. 07657 (201) 943-6200

Holland House cocktail mixes and grenadine syrup, cooking wines, lime juice, bitters

K. Arnold Krinsk, pres.; Alvin J. Ferro, v.p. mktg.; R. J. Walsh, sls. mgr.

HOLLEB INSTITUTIONAL FOOD SERVICE COMPANY—3225 S. Western Ave., Chicago, Ill. 60608 (312) 376-3000

Holleb's Supreme foods

Robert Holleb, pres.; Seymour Holleb, gen. mgr.; Neil T. Holleb, v.p.-warehouse oper.; Charles Holleb, v.p.; Richard Kahn, adv. and sls. prom. mgr.

HOLLOWAY SPORTSWEAR, INC.—Drawer A B, Jackson Center, Ohio 45334 (513) 596-6193

Tennis sweaters

J. H. Holloway, exec. off.; W. R. Holloway, sls. mgr.

HOLLY FARMS POULTRY INDUSTRIES, INC.—Wilkesboro, N.C. 28697 (919) 838-2171

Dressed poultry products

Fred Lovette, pres.; Peter Lovette, dir. mktg.; H. M. Parker Jr., coord. pub. rel./adv.

HOLSCLAW BROS., INC.—1325 E. Virginia St., Evansville, Ind. 47711 (812) 423-7721

Holsclaw trailer for handling golf carts
Donald E. Partridge, exec. v.p.; W. F. Miller, sls. mgr.; Fred G. Hermann, asst. sls. mgr.

HANS HOLTERBOSCH, INC.—375 Park Ave., New York, N.Y. 10022 (212) 421-3800
General U.S. importers of Lowenbrau Munich beer

H. D. Holterbosch, pres.; Hellmuth Laufer, v.p.; Bruce Bromley, sls. mgr. and adv. mgr.

GEORGE A. HORMEL & COMPANY, INDUSTRIAL PRODUCTS DIV.—Austin, Minn. 55912 (507) 437-5611

Meat and food products

M. B. Thompson, chm. bd.; I. J. Holton, pres.; Raymond J. Asp, group v.p.; Lee D. Housewright Jr., group v.p.; T. J. Purcell, mktg. dir. meat prods.

HORNUNG'S PRO GOLF SALES, INC.—41 E. Bank St., Fond du Lac, Wis. 54935 (414) 922-2640

Par Aide course equip.; Jockey Men's sports-wear; Dexter men's and ladies' golf shoes; Sit-N-Rest golf carts; Sports Styles head-wear and towels; Edmont gloves, balanced golf bags; Slazenger tennis rackets and balls; Golf Pride and Lamkin club grips; Wig-wam hosiery; Burgett gloves; Haas-Jordan umbrellas; Matzie putters; Hornung trophies and prizes, club cleaning machines, woods and irons; Owen trophies and awards; Otey Crisman putters; Velvet Touch putters, irons; Phillips spikes, wrenches; Ram golf clubs, balls; Mayfair bag tags, ball spotters
Robert P. Hornung, pres.; R. Paul Hornung Jr., v.p. mktg.; Wm. R. Hoepfner, sls. mgr.

*Pretty
it
ain't*

MODEL 68

You won't find fancy
shrouds, shiny hubcaps
or chrome accent strips
on a NATIONAL

*...Only its performance
proves its worth!*

MODEL 84

□ **FAST!** Mows a 68- or 84-inch swath at speeds up to 4 MPH. That's half an acre in 15 minutes! Trimming time is reduced as reels reach out over curbs and up to obstructions.

□ **EFFICIENT!** Three power driven, free-floating reels follow ground contour. Reels shear grass cleanly without "tip burn."

□ **DURABLE!** Timken bearings; automotive-type transmission; heavy duty, tubular steel tie rods and bed knife frame; and cutter bar lip... all add to more years of use!

□ **SERVICEABLE!** No-nonsense design makes normal maintenance faster than any mower on today's market!

National Mower Company...our reputation is your guarantee of *quality!* Our start in 1919 makes us one of the (if not *the*) oldest power mower manufacturers in the U.S.A.

NATIONAL
Mower Company

662 Raymond Avenue • St. Paul, Minnesota 55114
Phone: 612/646-4079

Circle No. 221 on Reader Service Card

HOTEL BAR FOODS, INC.—16 Jay St., New York, N.Y. 10013 (212) 966-3150
Hotel Bar butter; Whipstix; Happy Boy margarine; Fairmount butter; Fairmount frozen strawberries
Fred C. Lowenfels, pres.; Seymour Goldstein, sls. mgr.

THE HOUSE OF FROTTEE, INC.—16 Franklin Ave., Hewlett, N.Y. 11557 (516) 374-3033
Frothee for cocktails; Snow Top Lemon Bar Mix; Mr. Pro Instant dry mixes
Irving S. Falk, pres.; Mrs. Margaret Falk, v.p.; Sanford L. Falk, sec. and treas.; Gerard Klein, dir. adv. and sls. mgr.

HOUSE OF ZOG—803 N. Alfred St., Los Angeles, Calif. 90069 (213) 653-0522
Golfing Gizmo to improve your golfing at home
R. C. Zog, pres.; John Del, sls. mgr.

HOWARD REFRIGERATION COMPANY, INC.—Grant Ave. & Blue Grass Rd., Philadelphia, Pa. 19114 (215) 464-6800
Apollo, Quality, Aristocrat commercial refrigerators and freezers
H. J. Fogel, pres.

HOWARD ROTAVATOR COMPANY, INC.—343 S. Division St., Box 100, Harvard,

Ill. 60033 (815) 943-6424
Howard Turf Quaker aerator machines; Howard Rotavator rotary tillers
M. W. Ford, pres. and gen. mgr.; C. G. Burden, mktg. dir.; G. D. Tedder, dir. eng.

HUB APPAREL INC.—47 Langley Rd., Newton Center, Mass. 02159 (617) 332-7830
Tennis sweaters
Arnold Huberman, exec. off./sls. mgr.

HUBER PEAT COMPANY—P.O. Box 312, Sandusky, Mich. 48471 (313) 648-2212
Spagnum, bales, horticultural, bulk or bags peat moss; reed-sedge bags peat; blended and sterilized top soil, bulk or bags
John W. Terrell, sls. mgr.; Pat Davis, exec. sec.

H. D. HUDSON MANUFACTURING COMPANY—154 E. Erie St., Chicago, Ill. 60611 (312) 751-1400
Peerless power sprayers; Industro compression sprayers; Porta-Flame flame sprayers; Trombone slide-type sprayers
W. E. Reid, adv. mgr.

HUNTINGTON AND RICE, INC.—1101 San Antonio Rd., Mountain View, Calif. 94040 (415) 969-1550
Weibel Champagne vineyards; Franciscan vineyards; Sunflower

Robert I. Huntington, pres.; Thomas H. Wigginton, mktg. mgr. and adv. mgr.

HUNT-WESSON FOODS, INC.—1645 W. Valencia Dr., Fullerton, Calif. 92634 (714) 871-2100
Hunt tomato products; ketchup, sauce, puree, paste; Wesson salad oil; Crystal liquid deep-fry shortening; Super Wesson solid deep-fry shortening; MFB all-purpose shortening; Lo-Melt pan and grill shortening
David J. Hopwood, v.p. food service; Albert L. Ladanyi, dir. mktg.; Martin N. Cullen, dir. sls.; John T. Ahern, dir. sls. dvlpmnt.; John J. Fedel, mktg. mgr. food service

HYDE ATHLETIC SHOE COMPANY—432 Columbia St., Cambridge, Mass. 02141 (617) 547-9210
Tennis shoes
Richard L. Hyde, exec. off.; Phillip S. Renzi, sls. mgr.

HYDRAULIC PRODUCTS COMPANY, INC.—501 E. 42 St., Lubbock, Tex. 79404 (806) 747-4237
Four to 36 inch submersible pumps; vertical turbine pumps; vertical can pumps
W. D. Edwards, pres.; S. D. Edwards, sls. mgr.; Terry Melugin, off. mgr.; Carl Gelin, mgr. eng.

SUPPLIER INDEX

HYDRO SYSTEMS INC.—245 W. Roosevelt Rd., West Chicago, Ill. 60185 (312) 231-9300
Hydro Systems aerators
Anthony A. McMahan, pres.; James J. Baranyi, v.p.; Donald C. Vock, sec., treas.

HYGRADE FOOD PRODUCTS CORP.—P.O. Box 4771, Detroit, Mich. 48219 (313) 355-1100

Hygrade Ball Park frankfurters; Original West Virginia ham and other smoked meat products; Hod Carmel Branded Kosher meats; Brechteen collagen casing, natural casings; Nulife fertilizers; Mrs. Grass Brand Soup mixes and noodles
Richard T. Berg, pres. and chief exec. off.; H. B. Stroom, exec. v.p. and sec.; D. C. Riley, exec. v.p.; Stan Granger, adv. mgr. and sls. prom. mgr.

HYPER-HUMUS COMPANY—P.O. Box 267 Newton, N.J. 07860 (201) 383-2300
Hyper-Humus reed sedge peat humus for new green construction and maintenance
Peter R. Ellis, pres.; Richard W. D. Jewett Jr., v.p./sls. mgr.

HYPRO DIV., LEAR SIEGLER, INC.—375 Fifth Ave. N.W., New Brighton, Minn. 55112 (612) 633-9300
Hypro sprayer pumps; Hypro high-pressure cleaning pumps; Hypro transfer pumps
Conrad Letourneau, v.p. sls./adv.; DuWayne Olson, sls. mgr.

IBERIA EARTHMOVING SERVICE, INC. & GOLF COURSES BY IBERIA, INC.—Iberia, Ohio 43325 (419) 468-7844

Complete golf course construction; irrigation design and installation; remodeling and revamping older golf courses
Lewis S. Busler, pres.; Dan Busler, v.p.; Howard E. Williams, v.p.; Myron A. Sage, sec./treas.

IDEAL CRANE DIV., BERT PARKHURST & COMPANY—15051 E. Admiral Pl., Tulsa, Okla. 74116 (918) 437-3313
Ideal Crane hydraulic and electro-hydraulic truck cranes; lifting straps and barrel chains; floor dolly for crane mounting
C. Bert Parkhurst, owner; Steven Parkhurst, co-mgr.

ILGENFRITZ NURSERIES, INC.—5485 W. Dunbar Rd., Monroe, Mich. 48161 (313)

241-6100
Nurserystock; shade trees; screening hedges
James I. Ilgenfritz Jr., v.p.; Green Hubbard, acct. exec.

IMPERIAL CAPS, INC.—437 Broadway, Denver, Colo. 80203 (303) 733-3761
Imperial Caps golf, tennis caps and hats; tennis sweaters
Marvin Malk, pres.; Mort Blager, sls. mgr.; Mae Freund, Chris Hoffman, Doris Thurston, cust. ser. dept.

INJECT-O-METER MANUFACTURING COMPANY, INC.—820 Thornton, Clovis, N.M. 88101 (505) 763-4461
Injecto-O-Meter Injectors, inject fertilizer or other chemicals into course irrigation system
Otis C. Stamps, pres.; David Neikirk, v.p.; Criss Holden, sls. mgr.

INSECT-O-CUTOR, INC.—1531 Stone Ridge Dr., Stone Mountain, Ga. 30083 (404) 939-2835
Insect-O-Cutor electrical flying insect control (interior and exterior)
R. E. Maxfield, v.p. mktg.; A. E. Mackinder, adv./sls. prom. mgr.

INTERNATIONAL GOLF ACCESSORIES, INC.—150 W. 52 St., New York, N.Y. 10019 (212) 581-9480
Golf Leisure Wear by Norm Bender, cotton lisle and cotton golf shirts; golf slacks, sportcoats by John Pomer; International golf gloves
Norman Bender, pres.; Michael Bender, sec.

INTERNATIONAL HARVESTER COMPANY—401 N. Michigan Ave., Chicago, Ill. 60611 (312) 527-0200
International Cub, Cub 154 Lo-Boy, Cub Cadet tractors (lawn & garden); International shredder-grinder; rotary tiller; power washers; edgers; trimmers; rotary mowers; International 95 electric riding mower
S. L. West, sls. mgr. consumer prod.; R. K. McCracken, prod. prog. mgr.; J. M. Meagher, mktg. prog. mgr.

INTERNATIONAL SEEDS, INC.—820 1st St., Halsey, Ore. 97348 (503) 369-2251
TWX-510-590-0765
Fine fescue; Highlight chewings type red fescue; Compass turf type perennial ryegrass; Emerald (Smaragd) creeping bent grass—exclusively for putting greens; Dixie Green southern overseeding; franchise for all products
J. L. Carnes, pres. and gen. mgr.; W. O. Johnston, dir. mktg.; Dr. Gerald W. Pepin, dir. research

INTERNATIONAL VINTAGE WINES, DIV. OF UNITED VINTERS, INC.—14 Commerce Dr., Cranford, N.J. 07016 (201) 276-8211
Inglenook California wines; Harvey's table

wines; Byrrh aperitif wine; Bouchard Pere & Fils wines; Paul Jaboulet Aine table wines; Scholl & Hillebrand German wines; Rheinhof May wine; Hungarian wines; Kiku Masamune Japanese sake; Ancilli Classico Chianti; Chateau Bouscaut; Chateau St. Georges; Petri wines; Widmer New York State wines
James A. Angelone, reg. mgr.-east.

INTERROYAL CORP.—One Park Ave., New York, N.Y. 10016 (212) 686-3500
Metal furniture for professional institutions
R. P. MacLean, pres.; A. Dadourian, exec. v.p.; Stan Siegel, sls. dir.

INVENTEX CORP.—1901 S. 12th St., Allentown, Pa. 18103 (215) 797-6170
Crying towels; bottle pourer; flasks; Have Faith golf tees; Headown tees; Money sock; Golfer soap; shower set; tension mat; Good Luck mat; Cry tie; Potentiometer; Cocktail stirrer; coaster
Arthur H. Anson, pres.; Gilbert T. Chapleskie, plant mgr.

INVERTED LOFT GOLF COMPANY—P.O. Box 474, 1552 Avocado Dr., Vista, Calif. 92083 (714) 724-1128
Inverted Loft putters: Solution, Brass Brandit MK IV, Fringe, Fringe Mate, Witty, Gamesman, Thing; Total Tough putter and chipper grip; Sof-Draw oval neck driver with graphite or Dynamic steel shaft
Edward C. Whitty, owner

IRRIGATION SUPPLY COMPANY, INC.—924 Baxter Ave., Louisville, Ky. 40204 (502) 583-6591
Buckner/Johns-Manville sprinkler equipment; PVC pipe; M & H Dresser valves and all type repair fittings or parts
James J. Kirchdorfer, pres.

IRROMETER COMPANY, INC.—P.O. Box 2424, Riverside, Calif. 92506 (714) 689-1701
Irrrometer soil moisture measurement equipment; automatic moisture sensors; hermetically sealed pressure gauges
Sheldon G. Pooley, pres.; David Harbison, sls. rep.; Earl Hiatt, sls. rep.

ISLAND GOLF & TURF, INC.—676 Deer Park Ave., Dix Hills, N.Y. 11746 (516) 667-2110
Diazinon, 505 K Shade Tree Spray insecticide; DuPont 1991, Cleary 3336, Koban turf fungicides; Standard golf course equipment; Buckner sprinklers; Chip Cal weed killer
Grant T. Ward, pres.; Stephen W. Freyler, v.p.; Richard B. Lucken, v.p.

IZOD/HAYMAKER GOLF PROFESSIONAL DIV.—498 Seventh Ave., New York, N.Y. 10018 (212) 279-6560
Izod men's sportswear; Haymaker, David Crystal ladies' sportswear; La Coste Alligator men's and ladies' sportswear
Don Drotman, div. mgr.

RYAN GREENSAIRE II CORE PROCESSOR.

Attach it to your Greensaire II and you can aerate *and* process aerator cores in one simple operation.

The self-powered Greensaire II Core Processor conveys cores and plant matter over a perforated grate, breaking them up. Most of the loose soil is sifted back onto

the turf through the grate as top dressing.

The remaining plant, thatch, roots and soil are carried to the top of the conveyor, where they are sifted a second time. Remaining plant and thatch then go into a large removable bag. Up to 1000 square feet of greens may be aerated before the bag needs emptying. An optional trailing dragmat works the sifted soil back into the turf.

The Greensaire II Core Processor saves you time by combining two operations into one. No need to rake up windrowed cores after aeration. That saves you money. And because it saves time, your greens are back in play sooner, which keeps the players happy.

For more information, write RYAN TURF EQUIPMENT, OMC-LINCOLN, a Division of Outboard Marine Corporation 2103 Cushman Drive P.O. Box 82409 Lincoln, Nebraska 68501

SUPPLIER INDEX

J

J. B. PRO STYLES—2611 N. Miami Ave., Miami, Fla. 33127 (305) 374-7022
Tennis dresses; shorts
Jack Blum, exec. off.; Norman Lee, sls. mgr.

JACK DANIEL DISTILLERY—Lynchburg, Tenn. 37352 (615) 759-7311
Jack Daniel's Tennessee whiskey (Green and Black Label)
Winton E. Smith, pres.; Arthur Hancock, exec. v.p.; David G. Mahanes, exec. v.p.; Bill Handlan, adv. and mdsg. mgr.

JACKLIN SEED COMPANY—E. 8803 Sprague Ave., Spokane, Wash. 99213 (509) 926-6241
Fylking, Merion, Nugget, Glade, Cheri Kentucky bluegrass turfgrass seed
Doyle W. Jacklin, sls. mktg. mgr.; Grant Jurgensen, sls. rep.

JACOBSEN MFG. COMPANY—1721 Packard Ave., Racine, Wis. 53403 (414) 637-6711
Jacobsen green mowers; reel mowers; rotary mowers; seeders; sweepers; aerators; top dressers; sod cutters; sand trap rakes (powered)
G. G. Fitzgerald, v.p. mktg.; J. M. Pendell, mktg. ser. mgr.; R. J. Thomas, mktg. mgr.; F. W. Hazle, sls. mgr.

CHARLES JACQUIN ET CIE, INC.—2633 Trenton Ave., Philadelphia, Pa. 19125 (215) 423-8100
Liquors and wines
Maurice J. Cooper, pres.

JANTZEN, INC.—P.O. Box 3001, Portland, Oreg. 97208 (503) 234-9301
Jantzen Open coordinated golfwear for men and women; 3 Under golf shirts; Center Court Collection tennis apparel for men and women
Robert W. Roth, pres.; Charles Coe, asst. to pres.; Don W. Fish, nat. sls. mgr. men's div.; Robert Ludeman, v.p. men's div.; Arthur Maloney, v.p. misses div.

JASON/EMPIRE INC.—2820 Warwick, Kansas City, Mo. 64108 (816) 471-0170
Tennis balls; racquet covers; metal, wooden racquets; caps; gloves; shorts; sweaters
Richard M. Levin, exec. off.; Robert Wolff, sls. mgr.

JAYFRO CORP.—P.O. Box 400, Waterford, Conn. 06385 (203) 447-3001
Jayfro nylon practice cages; nets; serving machines
John L. Kroll, pres.; Richard Beit, v.p.; Ronald

More advantages! Lower cost! Zero maintenance!

Mr. Chain[®] golf course Plastic Fencing and Tee Markers

Chain, Pegs, and Ball Tops in all sizes for easy assembly into decorative fencing for bordering flowers, lining sidewalks, and serving as barriers to keep carts off tees and greens and out of streams and marsh areas.

Short Pegs for staking sod and for use with plastic chain to support new tree planting.

Tee Markers as well as markers for water, lateral hazards and out-of-bounds demarkations.

Maintenance-Free plastic fence components are strong, rustproof, non-conductive, lightweight, durable, easily installed, and inexpensive.

For complete catalog
and prices write to

Mr. Chain Division of
M-R Products, Inc.

1805 LARCHWOOD STREET • TROY, MICHIGAN 48084

Circle No. 183 on Reader Service Card

Taylor, customer ser.; Vincent Archer, sls. rep.

JAYMAR-RUBY, INC.—5000 S. Ohio St., Michigan City, Ind. 46360 (219) 879-7341
A Jaymar Slack, Sansabelt, Cary Middlecoff men's slacks
Burton B. Ruby, pres.; Leonard W. Benowitz, exec. v.p.; Nathan S. Balsler, v.p. sls. adm.

JELINEK SPORTS, LTD.—610 S. Service Rd., West Oakville, Ont., Can. Call O (416) 845-3401
Tennis balls; net top bindings; net cables; court markers; nets; presses; racquet covers, frames; wooden racquets; net center straps; strings; caps; shoes
F. U. Jelinek, exec. off.; C. I. O'Meara, sls. mgr.

JENKINS SPIRITS CORP., LTD.—Manchester, N.H. 03101 (603) 627-4161
Jenkins Reddy Made Prepared cocktails and other liquors
Morris Silver, pres.; Henry R. Silver, sls. mgr.

JENNY DIV., HOMESTEAD IND., INC.—Box 348, Coraopolis, Pa. 15108 (412) 771-2628
Jenny steam cleaners; pressure washers; cleaning chemicals
John H. Slemenda, v.p. mktg.; David I. Friedman, mktg. coord.

JESCO ATHLETIC COMPANY—1824 Gardenview Plaza, P.O. Box 96, Williamsport, Pa. 17701 (717) 326-2083
Tennis sweaters
James E. Short, exec. off./sls. mgr.

JET SPRAY CORP.—195 Bear Hill Rd., Waltham, Mass. 02154 (617) 890-7700
Jet Spray Cooler beverage dispensers, hot chocolate dispensers
William J. Ryder, dir. sls.

JOCKEY INTERNATIONAL, INC.—2300 60th St., Kenosha, Wis. 53140 (414) 658-8111
Jockey men's knit shirts, men's woven sport-shirts; sweaters; jackets; slacks; hosiery
Roger J. Hess, v.p., gen. sls. mgr.; A. F. Eisenman, sls. mgr. spec. mkts. div.

JOELIE IMPORTING COMPANY, INC.—9060 Palisade Ave., N. Bergen, N.J. 07047 (201) 868-1500
Tennis shoes
Joseph Greenberg, exec. off.; Richard T. Lee, sls. mgr.

JACK JOLLY & SON, INC.—Rte. 73, Maple Shade, N.J. 08052 (609) 662-2727
Utility clubs, pitching and sand wedges; nickel silver and gold plated putters; range balls, plain and imprinted; Sunday bags; stick bags; Lazy Caddy; Caddy Master; ladies' peds; marker socks; Edmont, Acanfora gloves; hand warmers, Joe-E and classic; Premier, Contessa Foreway carts;

Edgewood rental carts; Golf Pride grips; ball retrievers; tees; pencils, plain and imprinted; golf towels; Tingley golf rubbers; spiked rubbers; knit headcovers; knit and vinyl putter covers; bag covers; caps; visors; Claro; Gauztex; shag bags; locker bags; spikes; spike wrenches; seat sticks
Robert B. Jolly, pres.; Alex McGugan Jr., v.p. treas.; Barbara McGugan, sec.

JOHNS-MANVILLE—Greenwood Plaza, Denver, Col. 80217 (303) 770-1000
J-M/Buckner sprinklers, controllers, valves; J-M transite pipe and fitting; Ring-Tite PVC pipe and fitting; J-M Club Car golf cars, utility carts
H. F. Smiley, gen. sls. mgr.; R. J. Batterson, dist. sls. mgr. Atlanta; A. V. Humphrys, dist. sls. mgr. Fresno, Calif.; G. W. Sturm, dist. sls. mgr. Denver

C. J. JOHNSON COMPANY—E. Main St., P.O. Box 379, Bradford, Pa. 16701
Spectator seats, camp stools; camp chairs; carry-alls
Barbara H. Hagg, owner mgr.

JOHNSON INDUSTRIES, INC.—Elgin, Ill. 60120
Dining tables; recreation tables; bar stools; pine chairs and tables; pine booths; folding tables; oak stack chairs
G. P. Johnson, pres.; L. E. Johnson, sls. mgr.; Allyn C. Alme, sec.

JOHNSON'S IND. SUPPLY COMPANY—1941 Karlin Dr., St. Louis, Mo. 63131 (314) 966-2420
Jisco earth and turf augers
W. H. Johnson, pres. and sls. mgr.

JOHNSTON & MURPHY SHOE COMPANY—Genesco Pk., Nashville, Tenn. 37202 (615) 747-7406
Johnston & Murphy Levelers, Lady J & M, The Medalist Collection, Lady Medalist golf shoes; After Hours leisure street shoes
George Nichols, pres.; Bill Sproull, v.p.; Jack Carnahan, dir. sls.; Bob Moore, adm. asst.

JO JON ENTERPRISES—432 W. Turkey-foot Lake Rd., Akron, Ohio 44319 (216) 644-6537
Jo Jon putters (toe-mount); White Chalet portable indoor-outdoor miniature golf courses
John E. Anderson, owner

JONES DAIRY FARM—Fort Atkinson, Wis. 53538 (414) 563-2431
Jones sausage, hams, bacon and liver sausage
Milo C. Jones, v.p. oper.

ROBERT TRENT JONES, INC.—7 Church St., Montclair, N.J. 07054 (201) 744-3033
Golf course architecture
Robert Trent Jones, pres.; Rees L. Jones,

v.p.; Paul A. Colwell, bus. mgr.

BOB JORDAN GOLF COURSE CONSTRUCTION—821 Oakwood Rd., East Peoria, Ill. 61611 (309) 699-6974 or 673-1067
Golf course construction
Bob Jordan, pres.

K
K SWISS COMPANY—5643 Lankershim Blvd., N. Hollywood, Calif. 91601 (213) 985-5546
Tennis shoes; sweaters
Arthur Brunner, exec. off.; Tom Clark, sls. mgr.

KABRIKO INTERNATIONAL, INC.—51 Madison Ave., New York, N.Y. 10010 (212) 685-5998
Kabriko golf balls, golf accessories; Tempo golf clothing; Kabriko tennis accessories; Tempo tennis clothing; tennis racquets
Sandy Millman, pres.; Walter Tepper, sls. mgr.

KAMATA-RI AMERICAN CORP.—1467 Prudential Dr., Dallas, Tex. 75234 (214) 638-0215
Kasco E-116, Kasco G-710 golf glove; Kasco T-558 tennis glove
Robert D. Martin, exec. v.p.; Ken Maemoto, v.p.

KARASTAN RUG MILLS, A FIELDCREST COMPANY—919 Third Ave., New York, N.Y. 10022 (212) 980-3434
Rugs: broadloom, contemporary, Oriental
Walter B. Guinan, pres.; John F. Deery, v.p. mktg.; Ben Binford, v.p. sls.

KARSTEN MFG. CORP.—2201 W. Desert Cove, Phoenix, Ariz. 85029 (602) 943-7243
Ping golf putters, woods and irons
Karsten Solheim, pres.; Allan Solheim, v.p.; John Solheim, v.p.; Jack Mundy, bus. mgr.; Lance B. Payette, adv. dir.

KARZEN CORPORATION—8927 National Blvd., Los Angeles, Calif. 90034 (213) 837-3222
Tennis balls; wooden racquets; serving machines
Herbert A. Karzen, exec. off.

KASSER DISTILLERS PRODUCTS CORP.—3rd and Luzerne, Philadelphia, Pa. 19140 (215) 223-3100
Kasser's 51 Blend whiskey, gin and vodka; King's wines; Four Queens whiskey; Regency Cordials; Country Club Bourbon; Barrister's Scotch; Canadian, Bankers Club blended whiskey, vodka, gin and brandy
Raymond H. Kasser, pres. and treas.; Victor L. Kasser, v.p. and sec.

MASSLINN*

disposable

GOLF TOWELS

- NON WOVEN FABRIC
- NO LOSSES...
- NO LAUNDRY PROBLEMS

For samples and information:

Chicopee Mills, Inc.

P.O. Box 68, Milltown, N.J. 08850
Offices in leading cities

*TRADEMARK ©CMI

P

Circle No. 151 on Reader Service Card

SUPPLIER INDEX

KASUALS, INC.—Box 2035, Ventnor, N.J. 08406 (609) 823-2102

Putnam Hall, Fox Hill men's slacks; Unicorn Sportswear, King Scot, Moffitt Knitwear men's knit shirts; Harvard Co. men's belts
John P. Kunik, pres.; Marjory J. Kunik, v.p.

F. D. KEES MFG. COMPANY—700 Park Ave., Beatrice, Neb. 68310 (402) 223-2391
Powerake Thatcher; Powerslice aerator; Kees Krawler traveling lawn sprinkler; Kees Kom-Pak shredder; Kees Kaster fertilizer and seed spreader
George Schaefer Jr., v.p.; Ed Cass, sec./treas.; Mike Schaefer

KELLER GOLF CLUB, INC.—1820 Sun-kist Circle, Oxnard, Calif. 93030 (805) 487-4245

Irons, woods: offset blade, straight-faced over hosel shafts; straight-faced in hosel shaft with three different heads. New distributor for Fansteel carbon shafts and clubs

Walter Keller, pres.; Phil Skovronski, v.p.; Joyce Skovronski, sec. and treas.

KEYSTON BROS.—1000 Brannon St., San Francisco, Calif. 94103 (415) 861-5050
Wooden racquets
N. L. Arthur, exec. off.; J. T. Hart, sls. mgr.

KEYSTONE COMPANY—P.O. Box 5460, 57 Bassett St., San Jose, Calif. 95150 (408) CY 4-4939

Institutional grocer: Keystone coffee
Henry J. Down, pres.; Henry J. Down Jr., sls. mgr.; Elmer Wright Jr., asst. sls. mgr.; David M. Down, mgr.

WALTER KIDDE & COMPANY, INC.-BELLEVILLE DIV.—675 Main St., Belleville, N.J. 07109 (201) 759-5000

Portable fire extinguishers; HDR Sentinel hood, duct and rangetop fire protection systems; Watchmaster Automatic emergency lighting; fire detection systems; Intrusion detection systems.

James R. Keough, v.p., gen. mgr.; B. L. Eisenberger, asst. gen. mgr.; Fritz A. Schumacher, dir. mktg.; D. McCaffrey, mktg. mgr. extinguishing sys.; E. Soltis, mktg. mgr. intrusion/fire alarms

JACK KIDWELL GOLF COURSE ARCHITECT ASGCA—369 Maple Dr., Columbus, Ohio 43228 (614) 878-5943

Golf course architect, plans and specifications, construction supervision.

Jack Kidwell, owner; Mike Hurdzan, assoc.

GOLF BAG STORAGE RACKS

IMPROVE BAG STORAGE BEST BY TEST

WE DESIGN YOUR LAYOUT—ECONOMICAL—EASY TO ASSEMBLE HEAVY DUTY FURNITURE STEEL—NO OTHER PARTS TO BUY—

TRADE

MARK

38 YEARS IN BUSINESS
Call Collect 301-322-3900
Or Write For Free Literature

INSTALLATIONS INCLUDE:

Chevy Chase C.C., Chevy Chase, Md.
Congressional C.C., Bethesda, Md.
Garden City G.C., Garden City, N.Y.
Dunbar C.C., Lake Arrowhead, Calif.
Scarsdale G.C., Hartsdale, N.Y.
Royal Poinciana G.C., Naples, Fla.
Longboat Key C.C., Sarasota, Fla.
Woodbridge C.C., Woodbridge, Conn.

ACME IRON WORKS, INC.

4900 Frolich Lane, Kenilworth Ind. Park
Tuxedo, Md. 20781

Circle No. 202 on Reader Service Card