

SWINGING AROUND GOLF

NEWS OF THE GOLF WORLD IN BRIEF

By HERB GRAFFIS

Clarence Doser became the first Senior to win the Maryland Open when he beat Dick Whetzle and Cos Tiso in a playoff in July after the three had tied at the end of the regulation distance . . . Doser represents the Washingtonian CC in Gaithersburg . . . Indian Hill Club in Winnetka, Ill., has honored its veteran pro, Sam Bernardi, by calling its 36-hole low net tournament, played in late July, the Sam Bernardi Trophy event . . . Mrs. Faye Roseman, widow of the Joseph A., who founded the Roseman Mower Co., died in July in Glenview, Ill. . . . Saratoga Spa's full 18 was put in play in July with the opening of the back nine . . . Tom Creavy is pro at the Saratoga Springs, N. Y. course.

Before turning pro in 1960, Bob Charles, the British Open champion, won the New Zealand Open and twice played with that country's team in the World Amateur . . . Walt Thiel of the Moorestown (N.J.) Field Club, who has the reputation of running one of the best Junior programs in New Jersey, doesn't put the kids through the paces en masse . . . He teaches them through advanced, middle and beginners classes . . . Dean Brown and his son, Randy, who salvage golf balls from lakes on nine San Francisco courses, haul in between 70,000 and 80,000 pellets every year.

Charles Beverage has been named head pro at Dorado Beach GC in Puerto Rico . . . He takes the place of Rusty Gilbert, who has a summer job at Woodstock (Vt.) CC and will continue to teach at Dorado in the winter . . . Mrs. John Allen took a 43 on a Wednesday in a Grinnell, Ia. women's tournament, then repaired to the

FRONT COVER

The evening before the entrants in the Western Open, played at Beverly CC in Chicago in July, were to start practising for the tournament, the course was hit by storm that in less than an hour left three inches of rain in its wake. At least three other holes on the back nine were in about the same condition as No. 14 (on cover) the following day. The course was closed for 24 hours while the water abated. Thereafter, Beverly quickly snapped back and before the tournament was over many players said it was the most beautifully conditioned layout they had played on all season. That, indeed, was music to the ears of Supt. Ted Woehrle who had been ready to go over the hill shortly after the storm struck.

hospital on Friday and gave birth to 5½ pound boy . . . Sioux City, Iowa's new 18-hole muni course, dedicated in July, is known as Green Valley . . . The city's C of C ran a competition to decide the name and a mail carrier, John A. Pearson, submitted the winning entry . . . He was given a set of clubs for his brainwork.

Ridgemoor CC, Norwood, Ill., 20 minutes via expressway from Chicago's loop, is observing its 50th anniversary . . . The original location was bought in 1913 for \$82,000 . . . The club started with nine holes and expanded as finances permitted . . . Just recently it put \$350,000 into clubhouse improvements and construction of a pool . . . Revenue from the first full month of operation (June) of Jacksonville Beach (Fla.) CC was \$9,500 . . . About 2,600 rounds were played and on the 29th, 275 golfers were out.

Dallas Athletic Club CC, in handling the PGA Championship, did one of the

**THE TURF
IS ALWAYS
GREENER ON THE
BUCKNER
SIDE OF THE FENCE**

Since the first "hose-less" system was Buckner-installed over 50 years ago at California's famed Pebble Beach Golf Course, Buckner Sprinklers have been the first choice in turf irrigation. Now in manual or fully automatic systems. Look in your Yellow Pages under "Sprinklers" or write for free literature.

Cam Driven Pop-ups

Electric Valves

Automatic Controllers

Rocker-Jet
Sprinklers

BUCKNER INDUSTRIES INC.
P.O. BOX 232, FRESNO 8, CALIFORNIA

World's Leading Name in Sprinklers for over 50 Years

smoothest and most complete jobs of tournament operation I've seen . . . General Chairman W. L. Todd, Jr. and every man and woman on all the committees, all the club members, who gave up their beautiful and busy club for two weeks, the department heads and their staffs impressed players, spectators and press with their work . . . No sports event would be able to afford services of the extent and character of DACCC members' labors if they had to be bought and paid for . . . Dallas Salesmanship Club, sponsors of the PGA championship as a fund raising operation for a boys' camp, was one of the luckiest breaks the PGA ever had in getting angels for its championships.

DACCC 36-hole club is a magnificent distance from the center of Dallas, even in a country of magnificent distances, but the transportation operation was perfect . . . Women members, smartly attired in white sports outfits and wearing chic straw hats with blue and gold bands, drove a big fleet of courtesy cars . . . One shift of them began at 5:30 a.m., getting early starters to the course . . . Women scorers, wearing the very attractive white costume, standard for the tournament girls, looked refreshingly cool and poised on the course where temperatures were well over 100

It's in the Bag!

Davis Grass Seed will help you establish and maintain a better wear resistant turf. We offer only seed of the highest purity and germination. Our prices are right. Immediate shipment from large stocks.

have you tried Standard's new dimple doctor?

Dimple Doctor is the easy, quick, foolproof way to repair green dents. Simply set it over the spot . . . push down the handle and the job's done . . . perfectly. No bending, no stooping. And no injured roots. Ask your Standard man for a demonstration. Soon.

STANDARD MFG. CO.
CEDAR FALLS, IOWA

and players and male spectators were soaking their shirts and larding the lean earth with sweat and dragging along looking beaten . . . The DACCC Adorables at the PGA gave Dallas more fine golf fashion publicity than even the Neiman-Marcus organization has been able to get.

These Dallas golf girls are very, very soothing to tired eyes . . . They certainly know how to dress for golf and how to keep their complexions from getting burned and weatherbeaten like the saddlebags of a pony express rider . . . Business in Graham Ross' pro shop was rushing . . . Graham and his staff had a large stock of women's apparel conveniently displayed . . . His staff did a great job of shopkeeping in maintaining stock in neat order considering all the pawing it got.

Dick Tarlow of Foot Joy commented that Dallas people have two wise ways of ducking punishing heat in July . . . One is air-conditioning everywhere under roofs and the other is to have on the thermometers only one reading: "It's somewhere around 100."

Big seller in Ross' pro shop at DACCC was a souvenir umbrella that Bud Walz of Haas-Jordan made . . . On the yellow umbrella was printed in blue: "PGA 1963 Championship Dallas Athletic Country Club." . . . Great for protection against the blistering sun out on the course . . . And for a shower just in case . . . Umbrella sold for \$5 in the shop . . . Lyne Price,

MINIATURE COURSES GOLF RANGES PAR THREE GOLF CLUBS

Complete Line of

- Golf Balls
- Equipment
- Supplies

FREE

Illustrated Catalog
on Request

EASTERN GOLF CO.

2537 BOSTON ROAD, BRONX 67, N. Y. Dept. G

ROSEMAN TILLER-RAKE

Fast, Efficient Seedbed Preparation

THIS ONE TOOL...

- Scarifies
- Grades
- Levels
- Tills
- Spreads
- Pulverizes
- Finish Rakes

The ideal attachment for construction or rebuilding of tees and greens, for grading badly compacted and rutted service roads and parking areas.

ROSEMAN TRACTOR EQUIPMENT CO.

2620 Crawford Avenue

Evanston, Illinois

Hogan sales manager, has been selling bales of these umbrellas as invitation tournament souvenirs.

Graham Ross who sold club members on taking the PGA Championship, can relax now that the tournament proved the club is one of the world's top golf set ups . . . Some pros and club officials who got a chance to look at the huge car operation at the DACC wish they had been as wise and foresighted as Ross and his club officials in working out car operation as mutually profitable and satisfactory to the club and pro . . . Without the car operation, the two 18s and the big clubhouse would be very short of business in the heat of July and August . . .

With all due bows to Dallas ACCC members, the Dallas Salesmanship Club members and Texas PGA members for their good management and hospitality, Dallas in July is not the best place for a national golf championship . . . The Dallas heat renewed talk about September being the logical month for the PGA Championship . . . I have a hazy recollection that the 1927 PGA championship, played at Cedar Crest CC, Dallas, was played in September . . . PGA record book does not give the date, the total and first prize

AQUA-GRO

Blended Non-Ionic Organic Wetting Agents

The AQUA-GRO program is designed to maintain a low soil-moisture tension environment. When the tension of water is reduced, there is an increase in the penetration and availability of both water and nutrient solutions. This promotes deep fibrous rooting, denser and healthier turf, with no localized dry spots.

CHECK WILT WITH STOMA-SEAL

STOMA-SEAL is designed to check WILT on greens, tees, fairways, and other turfgrass areas. This new product effectively closes the stomata of the leaf. Vital moisture loss through the stomata by transpiration is reduced.

Aquatrols Corporation of America 217 Atlantic Ave., Camden, N.J.

Rainmaster Cuts Costs Most. Specialized Automatic Sprinkling for Golf.

MOODY SPRINKLER COMPANY, INC.
P.O. Box 240, Arcadia, California

money or the scores of the semi-final rounds . . . That information and dates and prize money of earlier PGA championships should be put in the records.

Quite a difference in the 1927 and 1963 PGA presentations to the winners . . . In 1927, Walter Hagen won his fourth consecutive PGA title for his total of five . . . The Haig, as usual then, was unconcerned about finances and was the target of parties intent upon discussing book-keeping matters with him. . . So Alex Pirie, then PGA president, gave Walter the Wanamaker trophy, with the Caledonian oratory and courtly performance of the fine old pros . . . Alex gave Walter the check privately in the clubhouse boiler-room . . . Nice Florida subdivision pitcher Lou Strong, PGA president, made on TV in hailing Jack Nicklaus at the PGA champion . . . Jack is pro for an Arizona real estate operation.

Many PGA committee meetings at Dallas during PGA championship with vice presidents and other officials trying hard to find out what the score is on the PGA deal at Palm Beach Gardens . . . Reports varied about status of the building . . . Nobody seems to have thought of progress reports in photographs and figures that

GREATER VERSATILITY — THAT MEANS BIGGER PROFIT FOR YOU!

NEW IDEAL MODEL 900 SHARPENER

**Grinds Largest To Smallest
Reel-Type Lawnmowers**

NEW IDEAL MODEL 900 sharpens everything from the smallest edger to the largest fairway or power unit. Heavy-duty machine precision grinds either by "straight-line" or "hook" methods to give you extra versatility, bigger volume.

OUTSTANDING FEATURES INCLUDE: ½ h.p. motor, gravity-type feed, 6-inch grinding wheel, simple screw-type adjustments. With reconditioner, tool tray and bed-knife grinding bar.

TWO-WAY GRINDING OPTION

Get Full Details Today On New Model 900 Sharpener

THE FATE-ROOT-HEATH COMPANY

Dept. G-8

PLYMOUTH, OHIO

"QUALITY GUARANTEED"

BENT GRASS STOLONS

Our stolons are shredded in the field, packed two bushel per bag as shown in picture and are shipped immediately.

Send
for
Price
List
Today!

True to Name, Weed and Seed Free!

- Washington (C-50) • Cohansey (C-7)
- Congressional (C-19)
- Arlington (C-1) • Toronto (C-15)

WE SHIP ANYWHERE IN THE UNITED STATES
(24 hour Air Freight Is Available)

Phone: Area Code 313 531-0361

HIRAM F. GODWIN & SON

22366 Grand River Ave., Detroit 19, Mich.
A Reliable Source of Supply Since 1920

provide correct answers easily in a businesslike manner.

During the British Amateur, Miss Vicky Macdonald, fiancée of Michael Lunt, the winner, hauled his clubs around the course on what we call a "bag cart", the New Zealanders call a "trundler" and the British call a "trolley" . . . Lunt beat four Americans, the 1962 British Amateur champion, Richard Davis, Billy Nicks, D. Edgar, Updegraff and Chris Blocker . . . Tom Scott, British Golf Illustrated editor, forecasts that when Blocker gets out of the army and turns pro, he will develop into one of the U. S. stars . . . Henry Cotton and Bill Cox, British Ryder Cup veteran who does considerable teaching in England, say that the American amateurs' game from 75 yards into the hole is the reason the British have won the Walker Cup only once.

Richard Kensinger and Earl Stouffer open 1,630 yard Par-30 in Lombard, Ill. . . . They call it a "compact" course . . . Maxon Construction Co., Tucson, building Tucson Green Valley retirement community, including course . . . University of Arizona Foundation is sponsor of the development . . . Open short nine with holes from 100 to 295 yds. at Clayton

Rain-O-Mat Sprinklers are the *Quality* Sprinklers backed by a
5 YEAR *Guarantee* against WEAR. Write for our selector chart
rain o mat sprinklers 11701 E. Washington Blvd. Whittier California

CUT COSTS

WITH

NUTRO

PELLETIZED

PLANT FOODS

AND THE

NUTRO broadcast spreader

- ★ **SAVE as much as 75%**
in spreading costs!
- ★ **REDUCE TIRE TRACKS**
on greens, tees, fairways!
- ★ **ELIMINATE STREAKS...**
spread plant food more
evenly!

NUTRO TURFGRASS FOOD, one of the many NUTRO pelletized plant foods, meets the special requirements of greens superintendents faced with high phosphate conditions on greens, tees and fairways. Ten units of nitrogen — 25% in Urea organic form — plus ample phosphorus (3%) and potash (7%) assures a complete feeding. **NUTRO TURFGRASS FOOD** also contains MN — MicroNutrients required for healthy plant growth.

NUTRO

For golf course prices and nearest distributor, write

SMITH-DOUGLASS Co., Inc.

Norfolk, Va.

Park, Concord, Pa. . . . Delaware County parks and recreation board is operator . . . Al Bradley is pro.

Begin building Buffalo Valley recreation area near Alma, Wis. . . . Bill Sixty, Jr. is architect of the 27-hole course . . . James Hendrix starts building second nine of his Maryville (Tenn.) Par-3 . . . Middletown, N.Y. planning munny course . . . Open White Lake (N.C.) CC nine . . . Charles Benson is pro . . . Open Valley View CC nine at White Sulphur Springs, W. Va. . . . It is private club for White Sulphur Springs residents . . . Jennings B. Whitten is president . . . R. A. Vaughan built it . . . Valley View course adjoins site of Oakhurst Links, established in 1884 . . . Oakhurst is claimed to be "first organized golf club in America."

Bay City (Mich.) Times in an editorial marking National Golf Day and its observance at Bay City CC, asks for city-owned course as present leased municipal course site may be sold . . . Zion, Ill., opens its munny nine . . . Lawrence Packard designed it . . . Alfie Guy is supt.

With Julius Boros as USGA Open champion and Doug Ford as the Canadian Open winner, maybe the playing time of millions who imitate the stars will quicken a little . . . Boros and Ford walk up to all shots knowing what to do and do it without killing time . . . Bad example of time wasting set by some pros on TV is costly

Grass
is always
healthier
where
there
is

SKINNER
irrigation
from TEE
to
GREEN

The SKINNER IRRIGATION Company
415 Water St., Troy, Ohio

LO-BLO the Air Broom NEW DESIGN

and construction has eliminated the previous high-pitch noise level. EARLIER MODELS can be converted to new type easily. Send for details on 4 LO-BLO Models

BLAST OF AIR quickly removes aeration plugs; easily handles your leaf problem, prolonging play thru late Fall. Clean leaves & litter around clubhouse and parking areas (sweeps right under cars). LO-BLO, the Air Broom is walked wind-row fashion, blowing to central gathering point. ATTACHMENTS: Water hose allows "quick-wash" of areas, walks; excellent snow-throwing blade.

ATWATER-STRONG CO. ATWATER, OHIO
Ph. WH 7-2344

to golf, especially semi-private owners.

Bob Baldock building 18 at Reno (Nev.) municipal airport which he and associates will operate on lease from city . . . **Bill Barnes** opens his **Westbrook CC 18 at Muncie, Ind.** . . . **Ellis Brown** is pro . . . **Birmingham, Mich.**, considering building another municipal nine . . . **Daniel J. Menter, Bridgeport, Mich.**, and associates to build lighted **Par-3 nine** with 100-unit motel and bowling lanes.

Consider building Hunting Creek CC 18 as part of 1½-square-mile **Louisville, Ky.** suburban development on **V. V. Cooke** property . . . **Newport News, Va.**, City mgr. **J. C. Biggins** getting costs of building course on city's watershed property . . . **John Hart** building nine with his residential and commercial development at **Spencer, Ia.** . . . Talk about state park with 18 in **Ulster County, N.Y.**, near **Woodstock**.

Open Pine Lakes CC nine at Morton, Ill. . . . **Dayton Alt** is owner and builder . . . **Bob Elsworth** is supt. . . **Karl Mueller** opens second nine of his **Swan Valley CC** in **Saginaw, Mich.** . . . **Austin Cullins**, eight years pro at **Pecos (Tex.) CC**, now shopmaster at **Kerrville, Tex.**, municipal course.

(Continued on page 72)

SOLVE all your TURF PROBLEMS!

—with products of proven effectiveness
in modern turf management.

WE SHIP DIRECT

a specialized line of

- LIQUID FERTILIZERS
- FUNGICIDES
- HERBICIDES
- INSECTICIDES
- WETTING AGENTS

PROVEN SATISFACTION since 1939

write for FREE 1963 catalogue!

American Liquid Fertilizer Co., Inc., and Rokeby Chemical Co.
Marietta, Ohio • P. O. Box 267 • Phone: FR 3-1394

PGA OFFICIAL GOLF BAG TAGS
CLUB MEMBERSHIP TAGS.

NEW IMPROVED

PLASTIC $\frac{1}{8}$ INCH THICK
HEAT EMBOSSED
WITH METALIC FOIL

CHOICE OF 7 COLORS **\$15⁰⁰** per **100**

Furnished with Heavy Plated "5" Hooks
BEAD CHAINS \$1.50 per 100 EXTRA
LEATHER STRAPS \$3.00 per 100 EXTRA

**SPECIAL CLUB EMBLEMS
ON BACK TO ORDER**

IRV SCHLOSS
PGA GOLF PROFESSIONAL
DEPT. GOLF CLUB
CLEARWATER, FLORIDA

SEND FOR SAMPLES
ALSO AVAILABLE
IN FIBRE
Send For Catalog

INSTALL PEG BOARD NOW!

USE MILLER SPECIAL FIXTURES

\$2.00 PER SET
Shipped Prepaid
12 Sets \$21.00

**MILLER GOLF PRINTING
AND SUPPLY**

2053 Harvard Avenue Dunedin, Florida

Swinging Around Golf

(Continued from page 18)

Bob Conti is pro at recently opened Hawthorne Hills 27-hole semi-private near Lima, O. . . Seems as though about half big new motels planned or building have Par-3 courses . . . Miniature course building in a fair-sized boom . . . Elks open their new 9-hole course in Hillsboro, O. . . Begin building 18 for Wedgewood CC to design of Edmund Ault as feature of Northwest Estates, Inc. 536-acre residential development near Bethania, N.C. . . Oren W. McLain of Winston-Salem heads Northwest Estates, Inc.

Bristolwood Corp., Bristol, Pa., opens its lighted 18-hole Par-3 that was designed by George Fazio . . . Mill Creek CC, near Milan, Ill., in Quad City area of Moline, Rock Island (Ill.) and Davenport (Ia.) opens . . . It's a rather remarkable club of 400 members built by members who have contributed 50,000 hours of labor, says Pres. Roy Gillen . . . April 11, 1962 club's 128 charter members bought its land . . . Charter memberships sold at \$250 plus 50 hours of personal labor or \$350 without labor.

There can be some wild and woozy statements made in controversies over building or not building a municipal course . . . One fellow wrote a local newspaper about the proposed Danbury, Conn. munny course saying that "the total of the project, according to my mathematical calculations, amounts to \$1,930,000 plus 30 years of maintenance, an additional cost amounting to \$750,000 . . . making a grand total of \$2,680,000 . . . A terrific price to pay for 130 acres of land." . . . The man must be looking for another deal with Indians who sold Manhattan island.

East Lakefront development of Orleans Levee Board will give New Orleans three

Lewis Line

✓ NEW LEWIS WASHER

- ✓ Proven Paddle Action
- ✓ Wear Resistant—cast aluminum alloy case, nylon brushes
- ✓ Maintenance-Free
- ✓ Economically Priced
- ✓ "Piggy-Back"! New Lewis washers can be dual-mounted
- ✓ NEW CATALOG—describes complete Lewis Line.

ORDER DIRECT or from dealer

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WISCONSIN

proves late play and helps utilize the course. A reduced car rental price for these periods has definitely brought out golfers at many clubs and is worthy of a trial at clubs that are looking for more traffic. Players who become accustomed to riding at reduced rates often become good customers at regular rates during normal playing hours.

Gasoline golf car maintenance was thoroughly explained in an article by E. I. Fisher of Kohler Engine Co. in April GOLFDOM (page 36).

18-hole courses in the new park . . . Mountain Home (Ida.) News, in advocating muni course, says: "Our own traveling salesmen point out that they sure wish Mountain Home had a course because this is their main form of exercise after traveling and selling all day."

Dixie Ranch offers 165 acres and \$10,000 for clubhouse construction to Okeechobee, Fla., committee planning a golf club . . . Teachers in Kansas City area have a 9-hole, sand-green course at their Kansas City Teachers Golf & Swim Club in Bonner Springs, Kans. . . Alexandria, Ind., to build municipal course . . . Dave Tosh has switched from Cheraw (S.C.) CC to become pro at Edenton (N.C.) CC . . . Crestview GC, Muncie, Ind., clubhouse and pro shop destroyed in \$45,000 fire . . . Pro Bill Williamson estimated \$30,000 loss in fixtures, equipment and stock . . . Robert Lawrence remodeling San Marcos Hotel course in Chandler, Ariz. for John Quarty.

Greenwich, Conn., municipal course, which will be open for play in June, 1964, was "discussed" as far back as 1927 . . . Winged Foot (N.Y.) GC opens its swimming pool . . . Expect new \$180,000 clubhouse of Dunedin (Fla.) GC to be one of the finest on Florida's West Coast . . . Only one swankier will be new Palma Ceia CC clubhouse at Tampa . . . New Dunedin building will be in decided contrast to the clubhouse at the site when it was the PGA National Golf Club.

Joan Flynn Dreyspool, who has written several Golfing articles in the last two

The Case of Mr. Wilson Is Straightened Out

D. D. Wilson, the Baton Rouge golfer who hit two balls out of bounds and then holed out his third tee shot on a 308-yard hole (Golfdom, July, page 79), should have written a five on his scorecard, according to the USGA.

It appears, says the USGA, that Wilson didn't state that the second and third balls played from the tee were provisional balls (Rule 30). It must be presumed he proceeded under Rule 29-1. Thus, the third ball ultimately was the ball in play and he should have been credited with a five.

If Wilson had stated the second and third drives were provisional, according to the USGA, he would have been justified in playing out the hole with the first ball and counting the score made with it.

Iowa GCSA's first distinguished service award was recently presented to Kenneth Delaney (1), supt. of Twin Pines Muni, Cedar Rapids, by Ed Cott, extension turf specialist at Iowa State University. In the background are Bob Higgins, Herb Klontz, Marsh DeMartelaere, Ron Helming, Dave McLaund and Don Gardner. Delaney was cited for his work in directing construction of the muni course and for cooperating with Iowa State and the USGA green section in building a practice green to USGA specs.

years, is the editor of "Allie Sherman's Book of Football" which will appear in the bookstalls on Sept. 6 . . . It's No. 1 on Doubleday's fall publication list . . . "Play Golf the Wright Way," in which Joan collaborated with Mickey Wright about a year ago, is getting a big sale in both England and Japan . . . The American Classic, to be played at Firestone CC in Akron, Aug. 21-25 is advertised as a \$50,000 event, but it adds \$5,000 in bonuses to players who lead after the first, second and third rounds and shoot the low scores in each round . . . This strikes us as a fine incentive plan.

New club in Abbeville, Ala., which will have members in both Georgia and Alabama, is to be named Chattahoochee CC, after the river of the same name . . . The Mauna Kea Beach Hotel course, designed by Robert Trent Jones for Laurance S. Rockefeller, will present a view of the sea from practically every hole . . . It is on the Kona coast of the Big Island of Hawaii and is under construction . . . Finishing holes of the third and fourth rounds of the American Classic at Firestone in Akron will be telecast via ABC on Aug. 24-25.

Southwestern pros are screaming about the page ad in PGA championship program in which cut-price clubs on easy terms were advertised by a gigantic chain of stores . . . Complaining pros ask if cut-price competition with pro shops is officially approved by the PGA, or if the members were sold out . . . Same thing happened in the 1962 PGA championship program and pros around Philadelphia howled . . . But the complaints didn't do any good, obviously . . . Pros who protest

SPIKE RESISTANT PNEU-MAT RUNNERS

MONEY BACK TRIAL OFFER:
Order a 24" x 60" trial section
at \$13.50 postpaid. Test it on an
area which gets especially hard
wear. Money back if not satisfied.

Save your Club House Floors

SUPERIOR RUBBER MFG. CO., INC.
145 Woodland Ave. • Westwood, N. J.

● Rugged, reversible Pneu-Mat Runners, woven of rubber-impregnated fabric, outwear rubber, provide comfortable walking for spiked shoes with complete floor protection. Improve club house appearance. Competitive in first cost—lowest in long-life cost.

Standard Widths 20"—24"—30"
36"—42"—48"

Write today for illustrated folder

at the PGA championship program being used to invite club buyers away from pro shops wonder if Sears would sell Montgomery Ward advertising in its catalog.

Tobacco industry public relations advisers recommend that cigarette companies ease the cancer-cause heat that is on the manufacturers by curtailing cigarette drive on the youth market . . . Don't hold your breath, though, until the "boy makes girl" theme disappears from cigarette advertising . . . What probably will stop before long is use of athletes' testimonials for cigarettes . . . This will take some money away from pro golfers . . . There has been a lot of athletes' cigarette testimonial advertising using names of athletes who never smoked.

A golf public relations subject getting attention of club officials, playing equipment makers and other golfers is the way distillers and brewers accent their association with golf as a sales promotion gimmick . . . The high-powered use of golf to sell liquor doesn't fit in with the game's Junior promotion, say those who question the beer and whisky push of golfers . . .

Teacher's Scotch sponsorship of PGA seniors championships to a limited field of successful and temperate adults has been an exhibit of high class.

Building West Pines GC nine at Douglasville, Ga. . . "Red" Ledding, pro at Breezy Point CC for past 10 years moves to Birch Bay GC, Brainerd, Minn. as pro . . . Alexandria Bay (N.Y.) municipal course, closed several years ago, remodeled and reopened . . . Jack Twiss now pro at Houlton (Me.) GC . . . Danbury, Conn., voters turned down proposal for many course bond financing . . . Campaign for municipal course there continues with federal fund use now being studied.

Begin construction of Charmingfare Links, Candia, N.H., semi-private 18 designed by Philip Wogan . . . Paul E. Sargent is president . . . Got to hand it to Nick Kenny, New York Mirror's ancient and talented columnist for his boosting of club pros . . . Nick recently wrote "Danny Williams is the greatest teacher in the game." . . . Even if Nick isn't the greatest pupil; his enthusiasm is good for pros . . . Danny, Jr., came up right as a fine teacher

Complete Golf Course Construction MOORE GOLF, INC.

DIVISION OF
MOORE, KELLY & REDDISH, INC.

Roads, Lakes, Playing Fields, Irrigation Systems

Box 606, Orange, Va.

Tel. 7357

CADDY COOLER

makes for COOL SALES...

The CADDY COOLER is a handsome, non-breakable thermos. It's made of polyethylene plastic. It holds 16 fluid ounces of hot or cold refreshment and attaches easily to any golf cart. The CADDY COOLER washes in a jiffy.

1 - 2 doz. — \$1.39 ea. — \$16.68 a doz.

3 - 4 doz. — \$1.30 ea. — \$15.60 a doz.

5 doz. and up — \$1.25 ea. — \$15.00 a doz.

Write For 1963 Supply Catalog

Gunderson Golf Ball Co. Inc.

1910 8th AVE. NO. LAKE WORTH, FLA.

JOBBERS WANTED!

... Danny, Sr., teacher of many of New Jersey's pros and amateurs, did a lot to advance the art and science of golf instruction.

Another, among the many strong plugs home pros have been getting from sports columnists lately, was the column Matt Jackson of Rochester Times-Union wrote quoting Joe Garin, pro at Lake Shore CC in suburban Rochester, for 25 years... Charles Sheppard is pro at recently opened Glen Ellen CC, Millis, Mass.... It is a 27-hole club built on former estate of A. M. Sonnabend.

New York City Park Dept. expects to open its Marine Park 18 this month... Marine Park is on 211 acres of land filled in during the past 10 years by N.Y. Department of sanitation... Cost of the entire operation: \$2,266,523... Cleveland, O., considering building a muni 18 adjacent to airport... Great Falls, Ont., to add nine to its municipal course.

Center Square (Pa.) semi-private 18 opens... Ray Goates, formerly supt. of parks and recreation in Inglewood, Calif., and in Downey, Calif., resigns after four years at Downey to become executive

manager of Southern California Golf Assn.... Itasca (Ill.) CC to build clubhouse replacing one burned in May... Loss was well over insured \$518,500.

Building new clubhouse for Gowanie GC, Mount Clemens, Mich.... Start in Sept. building \$300,000 clubhouse for St. Clair CC, Belleville, Ill.... Denton (Tex.) CC building \$188,000 clubhouse, replacing one burned in March... In 1972, the U.S. will have between 11,412 and 10,596 golf courses, estimates Rex McMorris, executive vp, National Golf Foundation.

McMorris figures there will be 10,500,000 golfers by then... Members have bought Ellinor Village CC at Ormond Beach, Fla. and have changed its name to Oceanside CC... Broyles Plemmons is professional, Earl Sasser is manager and Lewis Dolan, formerly at Port Charlotte (Fla.) CC, is supt.

Dennis Gent, Wadsworth, Ill., to build course near Gurnee, Ill.... Jackie Gleason thinking about putting on \$150,000 first prize tournament with a sort of a "Tournament of Champions" shakedown of the field to four finalists... There's probably too much of that sort of thing... It ex-

TROUBLE FREE! RENTAL CART SERVICE

We furnish you all you need on rental share basis. No investment for you! We deliver and service carts regularly and keep them in good repair — FREE. Clubs not held responsible for damages, theft or breakage.

CADDY-ROLL RENTAL SERVICE

Three Rivers, Michigan

Anti-Freezing
MURDOCK
 DRINKING FOUNTAINS
 HYDRANTS • HOSE BOXES
 110th ANNIVERSARY

Write for FREE CATALOG:
 THE MURDOCK MFG. & SUP. CO. CINCINNATI 4, OHIO

IN
H
O

**WEST VIRGINIA
KENTUCKY**

- DESIGN
- CONSTRUCTION
- LANDSCAPING
- ALL SUPPLIES

WRITE OR CALL

COLONIAL GARDENS INC.
 708 GREENE STREET-MARIETTA, OHIO
 PHONE: 373-2188 AREA CODE 614

cludes too many good golfers . . . Gleason is a serious golfer . . . At the Open at Brookline, Francis Ouimet and Walter Hagen were talking about their last rounds at the Country Club course in the National Open of 1913 . . . Ouimet struggled in playing the out nine in 43 . . . Hagen started with a bogey and two pars, then got a two on the 425-yard fourth, almost holed a brassie for another deuce at the fifth and got a birdie 3, got another birdie 3 on the sixth by holing a two-foot putt . . . The Haig was four feet away from the hole on the short seventh but only rimmed the cup . . . He three-putted the par 4 eighth and par 5 ninth to take bogeys . . . Walter finished at 307, three strokes back of Ouimet, Vardon and Ray and tied with Jim Barnes, Mac Smith and Louis Tellier . . . Amazing how veterans can remember detail of holes they played many years ago.

Harry J. Fawcett retiring as manager of Kansas City Club where he had been for 19 years . . . C. E. Mills, now manager, Hardscrabble CC, Fort Smith, Ark., will succeed him . . . Fawcett, 1941 president

of the Club Managers' Assn. of America and author of "The Management of Clubs", has been prominent for many years as manager of golf and city clubs and resort hotels in the Midwest . . . He was one of the first club managers brought up in the fine food service tradition to recognize the trend accenting the importance of a club manager's executive capabilities.

Fred O. Gregory now manager of Stockdale CC, Bakersfield, Calif. . . . Mack Kuller recently made manager of Roswell (N.M.) CC . . . Thomas F. Farley, formerly manager of Winged Foot CC and Baltimore CC, now president and general manager of Equinox House, Manchester, Vt. . . . Clem Reynold who was Manager of Augusta (Ga.) National GC, is Farley's assistant . . . Karl Muske now manager, Emmetsburg (Ia.) CC . . . Peter J. Hucko signed as manager of Redlands (Calif.) G & Tennis Club.

Lower Cascades' third 18 at the Homestead, Virginia Hot Springs, Va. recently opened . . . Robert Trent Jones designed it . . . Bunny Plummer, for many years

LOCKER NAMEPLATES
 GREETER PINS

Samples and prices on request

KIRSCH CARD SERVICE
 Box 222X, Villa Park, Ill.

**Specializing in Printing for
Clubs and Pros.**

CHARGE CHECK BOOKS
 HANDICAP CARDS and PANELS
 BAG and GUEST TAGS
 BULLETIN BOARDS

Golf Score Cards

(WRITE FOR CATALOG)

VESTAL-MONROE PRINTING CO.
 701 S. La SALLE ST. • CHICAGO 5

WILLIAM P. BELL & SON

GOLF COURSE ARCHITECTS

Member: American Society
of Golf Course Architects

544 Sierra Vista Avenue
Pasadena, California

Sycamore 3-6944

ATlantic 7-2933

pro at Galveston (Tex.) munny course is retiring . . . Freddie McLeod, pro at Columbia CC, Chevy Chase, and a chipper 81-year-young golfer, took a day away from his visit to the National Open at CC of Brookline to play 18 at Myopia Hunt & CC, South Hamilton, Mass., where he won the National Open 55 years ago . . . Myopia gave him an anniversary party.

Westchester County, N.Y., dept. of parks pros, Andy Macko of Dunwoodie, Johnny Paoness of Mohansic and Johnny Marotta of Maple Moor, giving free summer lessons in golf and golf etiquette to county's youngsters in 10 through 14 age bracket . . . Harris County (Houston) Tex., advertising for proposals from men interested in operating the county's new Melrose Park 18.

Charles Benson now pro at newly opened White Lake CC nine at Elizabethtown, N.C. . . . Cumberland (Md.) Knights of Columbus Council 586, considering building nine as part of recreation development . . . A New York state club described in newspapers as "a swank golf and country club" was denied \$800,000

loan requested of Farmers' Home Administration because FHA loans are for farmers and other rural residents to shift land from farm to recreational use.

Because of slow spring growth, Paul Erath may not open his semi-private nine, Saranac CC near Stahlstown, Pa., until next year . . . Paul will continue as pro-supt. of Laurel Valley CC, Ligonier, Pa., the de luxe course he helped build . . . Erath will get himself a pro-manager for Saranac which he is making a model of sound construction . . . He insists he won't open the course until it is ready . . . Very few courses we have seen in our many years in golf business actually have been completed before they were opened.

North Hills CC, Little Rock, Ark., completing \$360,000 clubhouse, replacing one burned two years ago . . . Ken Johnson now pro-supt.-mgr., Colville (Wash.) Elks CC . . . Building 18 for Falmouth CC, East Falmouth, Mass.

Alex Baxter, 71, pro at Lauderdale Lakes CC for several years after moving from Ft. Mitchell (Ky.) CC to Fort

(Continued on page 90)

ROBERT BRUCE HARRIS

Golf Course Architect

MEMBER AMERICAN SOCIETY OF GOLF COURSE ARCHITECTS

645 N. MICHIGAN AVENUE CHICAGO 11 • ILL.
WHitehall 4-6330

James G. Harrison

Ferdinand Garbin

GOLF COURSE ARCHITECTS

Member
American Society of Golf Course Architects

266 Harrison Road
Turtle Creek, Pa.
823-3444

R. R. 2, Box 186
Export, Pa.
327-4704

CONTENTS

<i>Swinging Around Golf</i>	Herb Graffis	3
<i>Pro Xmas Sales Break All Records</i>		21
<i>Working from Within A Priority Framework</i> ...	Robert M. Williams	24
<i>Maintaining, Merchandising the Electric Golf Car</i> ...	Harley G. Coster	30
<i>Pennsylvania County Acts to Save Courses</i>	Harry C. Eckhoff	34
<i>Aquatic Weed and Algae Control</i>	O. J. Noer	36
<i>Shock Loses Shop But Not Business</i>		38
<i>On the Professional Side</i>		41
<i>Put Welcome Mat Out for Salesman</i>	William E. Lyons	44
<i>Grau's Turf Questions & Answers</i>	Fred V. Grau	48
<i>Growing Turf the Hard Way</i>	Tom Mascaro	50
<i>Linkogel Designs, Builds "Poor Man's" Courses</i>		52
<i>Court Denies Nuisance Doctrine Protection</i>	William Jabine	57
<i>Many Clubs Audited by Federal Tax Agents</i> ...		62
<i>Golf Business News</i>		79

All advertising and editorial correspondence, change of address notices, subscription orders, etc., should be sent to GOLFDOM, 407 S. DEARBORN ST., CHICAGO, ILL. 60605

Swinging Around Golf

(Continued from page 77)

Lauderdale, Fla., died recently in Fort Lauderdale . . . He also had been professional at Cincinnati CC, Kenwood CC in Cincinnati and Lexington CC . . . He was a native of Scotland and a World War I veteran . . . He is survived by his widow, Mrs. Ethel McCarthy Baxter, and three sisters who live in Canada.

O. W. Hueter, Defiance, O., to build 18-hole Tall Oaks CC bordering a subdivision north of Toledo . . . Robert Bruce Harris is architect . . . Columbus, O., considering building municipal course adjoining its airport . . . Dennis, Mass., to build municipal course . . . Joe Lazaro, genial Massachusetts player who holds national blind golfers' championship, is to get tough competition from Charley Boswell of Birmingham, Ala., when the 1963 blind tourney is played at Westchester Hills CC, White Plains, N.Y., Sept. 6-8 . . . Charley has been scoring in the low and middle 80s on Birmingham courses with Bo Russell as his coach.

Little River CC, Marinette, Wis., in its new \$100,000 clubhouse . . . A. J. DeLeers has been president of Little River

for 20 years . . . Ed Carman resigns as pro at Buena Vista CC, Buena, N.J. to operate Centerton CC . . . Carman succeeded at Buena Vista by Carman Iannotti . . . Ron Bakich goes from Forsgate CC, Jamesburg, N.J., to pro post at new Lord's Valley (Pa.)

San Leandro, Calif., hires Bill Bell to design second nine of its Marina course . . . Bell designed the recently opened first nine . . . Officials of unfenced courses where stray cattle may graze are getting careful about newspaper and sign notices that turf has been treated with insecticides . . . Paul R. Adams from Coronado, Cal., municipal course to manager's post at De Bell muni course, Burbank, Calif. . . . Adams succeeds Donald Payne, who resigned to go to Los Robles Greens course being built at Conejo Village, Calif.

Lakewood CC in Washington, D.C., area, which was nearly wrecked by wozy financing by promoters has been promised \$600,000 bank loan to complete clubhouse and repair course and pools . . . Salvaging job being done by members headed by Pres. William A. Hepburn . . . It seems to be progressing substantially . . . Wayne Murray buys Barbara Worth CC, El Centro, Calif., from local Elks Lodge . . . Reported price: \$400,000.