

SWINGING AROUND GOLF

NEWS OF THE GOLF WORLD IN BRIEF


By HERR GRAFFIS

Dan Sikes, U. of Florida law graduate, who won Doral Open, looked good again when he played in his first Masters . . . He came out with \$1,100 . . . He made expenses and then some at Houston, picking up \$625 for the pool that is split with the 50 Jacksonville, Fla., businessmen who finance his golf career.

Julius Goffo now pro at Vernon Hills CC (Chicago dist.) . . . Frank Acquino now pro at Juniper CC, Redmond, Ore. . . . Stuart Sirbaugh signed as pro at River Bend CC, Virginia, Minn. . . . Ernie Fortner, formerly field rep of National Golf Foundation, is Ogdensburg (N. Y.) CC pro . . . Dick Wolthers goes from Juniper CC, Redmond, Ore., to pro job at The Dalles (Ore.) CC succeeding Henry Kaiser who retired . . . Jim Porterfield now has pro assignment at Oak Knoll CC, Ashland, Ore.

The instant a guy pokes an arm into a sleeve of a Masters green coat golfers and writers begin talking about his chances of a Grand Slam . . . That puts added pressure on the Masters champion in the US and British Opens and the PGA . . . Jack Nicklaus, though, doesn't seem to be too sensitive to pressure . . . The lad is lucky and knows it and that may offset some pressure . . . Luck such as the free lifts out of casual water he got following poor shots on the Augusta National course, is the kind that only a champion has . . . Wasn't it Napoleon or his publicity guy who said: "Luck? I make my luck!" . . . With a little bit of luck Sam Snead could have won the Masters . . . Snead, in spite of his winning more tournaments than any other golfer, is the unluckiest of all at absolutely the worst time . . . Or, could it

be that he starts to think when instinct would do better?

That steady, heavy April shower, falling in bucketsful all Saturday at Augusta, showed that Nicklaus has the champion's shots under unfavorable conditions . . . In his fling at the National Open, Big Jack will find the Country Club of Brook-


FRONT COVER

The ninth green and the clubhouse of the Williams College GC, Williamstown, Mass. are seen in the photo. This historic course was built in 1896 by the Taconic Golf Club. It plays to about 6,500 yards. Dick Baxter, who is both pro and superintendent here, recently started his 40th year with the Club. The Taconic, as the course is known, was the site of the 1956 USGA Junior Championship and in 1958, the NCAA held its annual tournament here.

line about as he played it in the National Amateur of 1957 . . . Then he beat Bob Cardinal 3 and 2 in the first round, Douglas Sewall of England 2 and 1 in the second, Sam Koscis, 8 and 7, and was knocked out on the 18 hole of the fourth round, 3 and 2, by Dick Yost . . . At Royal Lytham and St. Anne's, in northwest England on the Irish Sea, where the British Open will be played, July 8-12, the course will measure about 6,657 . . . The pro record of 63 was made by Peter Thomson . . . Thomson won the British Open there in 1958.

Only U.S. win at Royal Lytham and St. Anne's was that of Bob Jones in 1926 . . .

Golfdom is published monthly except Nov. and Dec. Accepted as Controlled Circulation Postage Paid at Rochelle, Illinois. Please address all advertising, circulation & editorial correspondence to GOLFDOM, 407 S. Dearborn St., Chicago 5.


STANDARD'S NEW LOW COST TEE MARKERS

JUST **\$1²⁵**

**Virtually Unbreakable
Bright Lustrous Finish
Tremendous Resistance
To Scratching, Marring**

The finest low-cost tee markers available! Solid plastic - almost steel hard - won't split or crack. Super-tough 3 layer finish of special resin resists scratches, bruises . . . stays bright, new looking. Sparkling colors highly visible. 3½" diameter, 4 inch spike. Your choice of red, yellow, blue white.


STANDARD MFG. CO.
CEDAR FALLS, IOWA

Jones had a 291 . . . Next was Al Watrous with 293 . . . Hagen and the late George Von Elm tied for third at 295 . . . The course has a lot of sandhills and slanting lies that are not too much different from the lies at Scioto, Nicklaus' home course . . . The rough and the bushes off the fairways are something you won't see in the U.S. . . . The wind can play hell but usually dies down in late afternoon.

Roland Wingate, for 12 years pro at Fort Myers (Fla.) CC has resigned at his physician's suggestion . . . Wingate probably will be pro for three summer months at the Dublin (N. H.) Golf, Tennis and Racquet Club . . . Prior to his Ft. Myers location, Wingate was at Asheville (N. C.) CC for 10 years and before that at CC of Brookline, Mass. . . . The Wingates will winter at their home at Ft. Myers which Wingate has promoted into quite a golf community . . . Wingate has recommended to Ft. Myers mayor and recreation committee that his assistant, Al Patterson, be appointed his successor . . . Patterson has been very active in developing Junior golf in Fort Myers . . . Frank Sparks, formerly an aide to Claydon Attridge at Pensacola (Fla.) CC, now pro at Cypress Lake CC, Ft. Myers, Fla.

Carling beer's \$200,000 tournament wasn't first \$200,000 deal offered the PGA . . . A \$200,000 tournament was offered last year but was refused because sponsor wanted to give \$100,000 first money . . .

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

You're In Perfect Form With DiFini

COLOR-COORDINATED GOLFWEAR

DiFini's
"PAR GOLFER"
Slacks team up
with an action-cut
cotton knit Shirt.
Also Trim Golfer
Slacks and
convertible models
in a wide range
of colors.


From our new,
color-keyed
spring-summer
coordinates, full-
fashioned Banlon
Shirt with man-
tailed Bermudas
of Arnel Triacetate
and Avron.

AT YOUR
PRO SHOP
EXCLUSIVELY


Shirts and Sweaters by
DI FINI KNITWEAR, LTD.

The PGA said there was too much of a gap between proposed first and second place money . . . Golf tournament gamblers' story line that has been running in the Mac Divot "comic" strip is getting equal space on sports pages with pro football gambling expose . . . Mac Divot strip is fiction based on some facts . . . The USGA's persistent campaign against Calcuttas and hustlers, who pretend to be amateurs, undoubtedly has saved golf from gambling scandals . . . Younger pros now are smart and cautious about association with unsavory characters.

Bradford, Pa., area to have 18 at Marshburg near Kinzua dam project on Allegheny river . . . Jack Gallagher's story on "phenomenal" boost of golf by TV in Houston Post says River Oaks CC had 14,000 (25 per cent) more rounds of golf in 1962 than in 1961 . . . Piney Point (par 3) membership has increased from 150 to 360 in past six months . . . Ten years ago only two of Harris County high schools sponsored golf teams . . . Now 40 have them . . . Golf range business is up about 25 per cent . . . In comment on TV boost of golf, Joe Finger, golf architect, says Jimmy Demaret's show (All Star Golf) "has one more for golf than Eisenhower"

Get the "Feel of Marble"
for new putting success . . .

With a new MARBLEHEAD PUTTER

AT YOUR PRO SHOP

2 styles . . . 5 models

Introducing—

New "BLADE" 2 WEIGHTS—Heavy: Black Marble insert; Medium: White Marble insert.
only \$15.95

Features:

- ★ Striking beauty of Genuine MARBLE—with Polished Brass Hosel.
- ★ Marble's Resiliency for better stroke control, consistent accuracy.
- ★ Precision-Balanced Heads of advanced design.

New "Mallet" 3 COLORS—White, Pink, Black
only \$19.95

See them, prove them...

AT YOUR PRO SHOP

Write for details

**SIT-N-REST
GOLF BAG CORP.**

637 E. Center Street
Milwaukee 12, Wisconsin

the winning twosome
PAR-MATE
and YOU!


Par-Mate puts a lot of love in glovemanship . . . the fine art of handcrafting the tackiest leathers into smooth fitting, comfortable golf gloves. Join the winning twosome and let us show you how Par-Mate and better golf go hand in hand.

Tommy Armour

**GOLF
 GLOVE**


This no-slip glove features an exclusive club hugger palm inset and reinforced thumb. Of tacky imported capeskin in all sizes for men and women. **\$4.25**

AT PRO SHOPS ONLY

Write for Free Illustrated Catalog

PAR MATE

10 WEST 33rd STREET
 NEW YORK 1, N. Y.


. . . Houston range and course owners say that after the "Wonderful World of Golf" and "Challenge Golf" were shown this spring, people "piled in like they were getting off a bus."

Joe Finger designing 18 to be built in northeast Houston, and a nine for the NASA site in Houston Clear Creek section . . . William F. and Dave Gordon, Doylestown, Pa., design nine for Oak Hill GC, near Frenchtown, N. J. . . C. K. Martin, Inc., Commack, N. Y., designing nine for city of Glen Cove, N. Y. . . Small Business Administration loan of \$250,000 goes to K&A Corp. which is building Tumblebrook CC, near Pewaukee, Wis. . . Carl Hoff, K&A pres., says Tumblebrook plant will cost nearly \$600,000 when completed . . . Bismarck, N. D., to build first nine of eventual municipal 18 . . . Floyd Farley remodeling Milburn CC 18 at Overland Park, Kan. . . Charles Novotany signed as pro at Newburg (N. Y.) CC by Mike and Frank Mazzarelli, owners.

The 18th Waite Memorial invitation tournament will be played at Shawnee-on-Delaware, Pa., Aug. 24-29 . . . Fred Waring, as usual, will serve as host . . . That barometer of golf business, the Palm Springs, Calif. muny golf course, regis-

KEN Shop Supplies

Help Your Give Better Service


Deflection Board

A "must for every Pro who does any repairs. Shaft or complete club is placed on the bracket, weight is suspended on the opposite end. Amount of bend is shaft deflection. ALSO: Ellingham Tools, Grip Conditioner, Adhesives, Listing, Buffing and Cleaning Supplies — and all other shop needs. The most complete stock of golf supplies in the golf industry.

Write for handy SHOP SUPPLY LIST

**Kenneth Smith
 GOLF CLUBS**

Hand-made to fit You


World's Largest Custom Club Maker

Box 41-GM, Kansas City 41, Mo., U.S.A.

SOLD DIRECT FROM MILL TO PRO SHOP


*from the
exciting
country club
line*

distinguished quality


ROCKFORD TEXTILE MILLS, INC.
McMINNVILLE, TENNESSEE

National Golf Day • May 25

tered 6,704 players in March . . . Two years ago when 6,101 players teed off in March the city fathers thought they had a record that would stand up . . . Receipts for last month exceeded \$35,000 . . . Eddie Golen, former assistant to Ralph Haas at Transit Valley CC in Elmshurst, N. Y., has succeeded Toby Lyons as head pro at Moonbrook CC, Jamestown, N. Y. . . . Al Burns now pro at Lancaster (N. Y.) CC, succeeding Joe Savodny.

Bob Charles, in winning Houston Open and \$10,000 with a 12-under-par 268, gave lefthanded golfers the biggest boost they've had . . . The handsome New Zealander is righthanded in everything but golf . . . He won the U.S. Lefthanders' National Open at DeSoto Lakes G & CC, Bradenton, Fla., last fall by 21 strokes . . . He represented New Zealand in Eisenhower Trophy competition, then turned pro and played for New Zealand in the Canada cup event . . . Another performance at Houston that got the customers talking was the third place finish of amateur Homero Blancas, Jr., with 270, a stroke back of the veteran, Fred Hawkins . . . Blancas, 25-year-old University of Houston graduate, is the son of one of Supt. Bill Leonard's staff at River Oaks CC . . . Homero poured in a fourth round 64 . . . He got \$000 for finishing a stroke

Deluxe Electric Golfster.

By

CUSHMAN®


*there is
no better
golf car*

Nothing else adds so much prestige or comfort as a Cushman Deluxe Electric Golfster. Powerful, far-ranging, smooth-riding, with every deluxe feature already built in, the Cushman Deluxe Electric Golfster is first choice on the finest courses.

Made by the world's largest maker of golf cars. Write for complete information and name of nearest distributor.

CUSHMAN "the big name in 1950 wheels" MOTORS

995 North 21st, Lincoln, Nebraska • A Division of Outboard Marine Corp.

Pro-Grip NON-SLIP


First choice of better golfers everywhere. (Same product only the jar is new.)

MANUFACTURER'S SPECIALTY CO. INC.

2736 Sidney St.

St. Louis 4, Mo.

ahead of Jack Nicklaus . . . The Masters champion won \$3000 for his work.

Labron Harris, Jr., son of the professional at Lakeside CC, Stillwater, Okla., who coaches the Oklahoma State University golf team, was the top amateur in the Masters . . . Harris, Jr., National Amateur champion, had a stage-fright start with a 79, then went on to 71, 73, 75 to finish 12 strokes back of Nicklaus . . . Last year at the South Central PGA meeting in Tulsa, Harris, Sr. had lads from his varsity squad demonstrating his putting instruction device . . . Harris, Jr., gave an impressive demonstration of putting at Augusta . . . There may be something to that putting instruction gimmick.

Nothing exciting came out of the press session of John M. Winters, USGA president, and Lou Strong, PGA prexy, during the Masters . . . John and Lou agreed there should be only one set of rules . . . But whose? . . . After USGA and R&A meeting on rules this month you can be reasonably certain the present rule permitting the flagpole to stay in the hole will be tossed out of the book in 1964.

Tournament pros want club limit raised to 16 or, at least, they want the 14 club restriction tossed out and no limit put on

TAYLOR-DUNN Electric Golf Car

*WITH C.S.Q.


Comfort

Smoothest Ride
On any Golf Course Today

Style

Custom Contoured Seats
For Your Riding Enjoyment

Quality

Over 14 years experience in
the Electric Vehicle manufacturing business.

Dealer inquiries invited.

TAYLOR-DUNN

MFG. CO., INC.

2114 W. Ball Road, Anaheim, Calif.
KEystone 5-6021

Hole-In-One Trophy

We will attach your winning Golf Ball on the top. Golf Pro! Honor every Hole-in-One with this inexpensive trophy.

XPW-31 Ht. with Ball 4 3/4". Gen. walnut base. Sunray engraving plate and ball stand\$4.95


Write for FREE catalog

THE TROPHY & MEDAL SHOP

914 Silversmith Bldg.


Chicago 3, Ill.

CEntral 6-5018

WORLD'S Tallest Golf Trophy

40" tall,
available
with male
or female
figures
\$6.45.

Big Pro
Discounts


the number of clubs a player can carry . . . Club professionals differ on a 16-club limit . . . Some are afraid the increase might give competing retailers too much of an advantage with their smaller or open sets and a larger price differential, especially on women's and beginners' clubs . . . That would be tough to buck . . . With around 75 percent of all top grade 14-club set sales at pro shops involving acceptance and resale of used sets, a number of successful pro businessmen are concerned about what would happen if the trade-in sets ran up to 16 instead of 14 clubs . . . These fellows say the 16-club proposal is something for manufacturers to consider cautiously because of risk of a negative effect on the topgrade club market which club professionals have made and are maintaining despite fierce low price competition.


Club pros who are uncertain about what a 16-club rule might do to their business say they wouldn't worry if there was a strong demand for 16-club sets from the millions of amateurs who pay for their clubs . . . Some club pros, taking the other side of the subject, say that if the tournament pros played with 16 clubs the 100-shooters also would want that many . . . At the Masters, numerous pro stars

**Don't let your players spill
expensive golf shoes. Sell them—**

TINGLEY GOLF RUBBERS...

for a firm stance on soggy turf.

Molded one piece in natural rubber. No plastic or other substitute is used. Worn over ordinary street shoes, they are perfectly molded rights and lefts and because they stretch, 4 sizes provide a comfortable fit over any type of shoes 6 1/2 to 13. Can be instantly washed inside and out . . . dry quickly. Will not cut or mark upper leather of shoes or roll over sole edge as plastic often does.


Suggested retail,
from \$4.25

TINGLEY
RUBBER CORPORATION

Distributed by A. G. Spalding & Bros., Inc.

SO. PLAINFIELD 26, N. J. EST. 1896

Con-Voy


New "POCKETSAVER"
is feature on
Con-Voy Deluxe!

**NOW
with these
most-wanted
features!**

FOLDING
SEAT EXTRA

Greater balance and stability ■ New handy "Pocketsaver" on handle ■ Chrome plated bag brackets and grease-sealed ball bearings prevent marking or soiling bag ■ No bag twisting or turning ■ Positive locking Foldamatic action ■ Featherlite wheels ■ Adjustable handle ■ 3 YEAR GUARANTEE.

Sell top value—SELL CON-VOY! There are DISTRIBUTORS NEAR YOU for fast service. Write today for literature.

Con-Voy GOLF CARTS
4707 S. E. 17th Ave.
Portland 2, Oregon

were carrying two or three woods and a putter, and the rest of the 14 clubs were irons.

Horton Smith played in his 27th Masters using a golf car, the first player in Masters history to be allowed to use a car . . . He got a 91 with a lot of putts and wasn't shy about turning in his card . . . Horton's high-hearted, uncomplaining battle against illness and the handicaps of major surgery have the MDs thinking they may be learning something from his case . . . He is regarded as one of golf's top teachers and other pros consulted him often at Augusta.

Craig Wood, winner of the 1941 Masters and 1941 National Open, a pretty good Junior Slam, was paired with Smith . . . Craig has been ailing painfully with something like gout in his fingers and toes . . . Now it looks like he's got it whipped . . . Craig is spending considerable time at Freeport, Grand Bahama Island, where Dick Wilson is putting in 18 as a feature of the Lucayan Beach hotel development, a Canadian capitalist's enterprise . . . Charles T. Craddock, formerly at Boca Raton, will be in charge of hotel operations.

(Continued on page 115)

hey, GOLFER DO YOUR SHOES SMELL?


New SPORT SHOE SPRAY instantly kills odor in Golf Shoes . . . Bowling Shoes . . . All Shoes. Handy 8 oz. aerosol fits into bowling and golf bags. Protects against athlete's foot and ringworm infections. Guaranteed safe. Try SPORT SHOE SPRAY... the new Sanitizer-Deodorant for all shoes now.


Send check or money order for \$1.98 to Dept. SS,
LIEN CHEMICAL CO.,
9229 W. Grand Avenue,
Franklin Park, Illinois.

ATTENTION PROS, LOCKER ROOM ATTENDANTS and CLUB MANAGERS . . .

Sport Shoe Spray is available for resale at your club. EXCEPTIONALLY GOOD PROFIT. Write for special club house case prices. Delivery in U.S.A.

Swinging Around Golf

(Continued from page 20)


All surplus income from the Thunderbird Classic, June 13-16, at Westchester CC in Rye, N.Y., goes to the United Hospital building fund . . . Last year, the Classic produced \$70,000 for charity . . . Seven clubs will participate in the Combined Jewish Appeal interclub tourney in Chicago in mid-June . . . They are Briarwood, Bryn Mawr, Green Acres, Idlewild, Ravisloe, Twin Orchard and Brookwood . . . Last year the interclub players raised \$2,300 for CJA . . . Pebble Beach (Calif.) golf links won't be operated on an open basis after July 1 . . . It's been getting too much play . . . Women's West Texas golf tournament to be played June 10-14 at Wichita Falls (Tex.) CC for the 28th time.

PGA tournament bureau isn't happy with sponsors that hold invitational tourneys . . . The Colonial, staged annually in Ft. Worth, is on the pan because it is alleged it slights some of the leading players when it sends out bids . . . Don January originally wasn't invited to this year's Colonial because of an incident that happened in 1962 . . . Prize money and Ryder Cup points that would normally accrue to players' credit in the Colonial, aren't being honored by PGA this year . . . Tournament bureau also doesn't feel kindly toward the Tournament of Champions officials . . . Only 27 players started in this year's Las Vegas affair . . . The PGA wants a minimum of 65 and prefers to have 85 of its regulars in all tournaments . . . One thing that has eased the pressure on the Tournament of Champions is that a counter attraction is held in Burneyville, Okla., the same week it is played.

Six hour wait still in order at the new Douglaston Park muni course in New York . . . It's the first addition to N.Y. municipal layouts in more than 25 years . . . Skinner Graham is pro at Douglaston . . . He moved in this spring after being at Staten Island's Silver Lake for 25 years . . . Vince Sullivan, assistant pro at Metuchen (N.J.) G & CC since 1960, now is the head man . . . He takes the place of Monte Norcross, who recently was named pro at Rutgers U. GC in New Brunswick . . . Sullivan had a pretty good record in 1962 in some of the sectional pro tournaments.

Winged Foot in Mamaroneck, N.Y., long resisted any installations on its acres

NOW—your choice of 3 great range balls BY WORTHINGTON


Now you can select the range ball that
best suits the needs of your range!

1. New Paintless Yellow

Golden yellow color gives better night visibility. Lively, yet tough as nails! No re-painting—wash and it's bright as new.

2. Paintless White (Patented)

Operators call it the most rugged ball ever developed. Eliminates re-painting. A choice of color stripes. Exclusively manufactured by Worthington under U.S. Pat. Off. No. 2,997,302.

3. Luster-White Painted

A favorite with range operators. Lively! Extra-tough vulcanized cover with a new polyurethane finish that stays gleaming white for the life of the ball.

All range-proven for years—guaranteed never to go out of round, or explode under scorching summer sun. Imprinted with your range name in big, bold wrap-around letters—up to 14 letters and spaces on each side of the ball. Choice of color bands, too.

For full details call your Worthington Representative now, or write WORTHINGTON GOLF INC., ELYRIA, OHIO.

Worthington

Subsidiary of Victor Comptometer Corporation


Premier name in
golf ball developments since 1904.

INTRODUCING!

ALL NEW . . . POCKET SIZED . . .
HARD COVER . . . 3½" x 5½" . . . 160 PAGES

THE GOLFERS LOGBOOK


Promising to be one of the fastest selling new
golfers' utility items of the season!

The **GOLFERS LOGBOOK** has been published to meet an existing demand . . . There are more serious golfers playing golf today than ever before, golfers that are intent on analyzing, recording and improving their game. Now, thru the use of the **GOLFERS LOGBOOK**, duffers and low handicappers alike can keep track of their game in a single, well-designed logbook that not only should assist in improving their game, but will also provide many years of enjoyment in reviewing their golfing history. The **GOLFERS LOGBOOK** has provisions for recording the course played, its par and yardage, score, putts, iron shots, woods, weather and course conditions, opponents' scores, match results, graphs for total putts, vs. score, and much more . . .

Nationally advertised to retail for \$1.75 each
YOUR COST: \$22—YOUR PROFIT: \$13

(for a 20-book pack)

MAIL YOUR ORDER TODAY

THE GOLFERS LOGBOOK

P. O. BOX 444 WAYNESBORO, VIRGINIA

LOWER SCORES and DEVELOP accurate, straighter DRIVES

Since 1954


with
America's Finest
GOLF PRACTICE NET
INSIDE or OUTSIDE
it's easy to set up.

•
SHOCK ABSORBENT
pad made of U. S.
Rubber Co.'s ENSOLITE

\$98.00 F.O.B. factory
complete with:

\$125.00 List Price

Only \$69.50 F.O.B. without Side Nets

Backdrop _____ 8'x9'
Ensolite Pad _____ 4'x6'
Side Nets _____ 8'x9'

Long-lasting tough expanded cellular plastic pad is sewed to heavy duck and designed to withstand the terrific impact of high velocity drives. Send order, check or Money Order to:

SOUTH BEND PRODUCT SALES

1422½ Mishawaka Ave., South Bend, Ind.

except those devoted to golf, but it's opening a pool around mid-June . . . One of the new players on the tour is Howard Brown of Detroit . . . He is a long hitting Negro southpaw . . . Look to see a few more portsiders in the next year or two . . . Bob Charles' success should start a rush . . . Fred Corcoran claims people in Buenos Aires were horrified last fall when they learned that Charles was representing New Zealand in Canada Cup competition . . . They didn't realize lefties are capable of playing bigtime golf.

Grand Bahama Hotel & CC, at West End, Grand Bahama Island, with Ed Hunt as general manager of this Jack Tar chain operation, has developed a Grand Bahama boom in the three years since he came from the Fort Harrison hotel in Clearwater, Fla., where he was host to many PGA Senior affairs and business schools . . . Bob Brumby, former N. Y. sports writer famed in south Florida, the Caribbean and south Pacific as the Beachcomber from Broadway, came with Hunt to the Grand Bahama to publicize the place . . . Mark Mahanna built the course . . . It is a solid test and has five or six holes that are exceptionally good . . . Pro-supt, Wallace Martin, has greens as good as you'll find anywhere . . . He and his assistant, Al Flores, also from Texas, have crowded lesson books . . . Grand Bahama Hotel & CC gets a lot of kids who come with their parents.

Babe Lichardus now playing pro at Springbrook CC in Morristown, N. J. . . . Dick Crawford, the U. of Houston boy who won the National Intercollegiate in 1959 and 1960, now is an assistant to Lou Costello at Westchester CC, Rye, N. Y. . . . Members of the Cypress Point Club, Pebble Beach, Calif., held a formal stag dinner on Apr. 10 in marking Pro Henry J. Puget's 30th year with the club . . . Work has been started on the \$1 million Lakepointe CC, St. Clair Shores, Mich. . . . 18-hole course will extend to 6,900 yards and will be put in play in 1964 . . . W. Bruce Matthews handled the course design . . . Alex MacDonald is the club manager and John Dalrymple, the pro.

Paul Scott, veteran pro at Griffith Park in Los Angeles, recently was given the 1963 Merit Award of the Southern California PGA at a dinner held at Riviera CC . . . Paul has been at Griffith for 27 years and is a PGA member of 40 years standing . . . Fourth Conrad Hilton Open to be played on New Mexico Tech course,

ALL NEW

Capri

GAS AND ELECTRIC
GOLF CARS

FEATURES:

Torque Converter Transmission • 9
hp OMC Engine • Short Stroke
Overhead Valve Engine • Tubular
Steel Frame • Fiberglass Body •
Cartridge Type Oil Filter • AC Al-
ternator Type Generator With Am-
meter • Full Coil Spring Suspens-
ion • Full Pressure Lubrication
System With Indicator Light • Re-
versing Transmission • Spike-Resis-
tant Nyracord Mat • Foamed Poly-
urethane Cushions • Distinctive
Continental Styling


MANUFACTURED BY

CAPRI MANUFACTURING COMPANY

1821 COLUMBUS AVE. • SPRINGFIELD, OHIO

Socorro, June 7-9 . . . Cress Creek CC in Naperville, Ill., officially opened in mid-April . . . At the time, finishing touches were being put on the 6,700-yard course designed by Dave Gill of St. Charles, Ill. . . . Club was built at a cost of \$1¼ million . . . Tansi Resort, formerly known as Lake Harrison Resort, Crossville, Tenn., planning to build a second nine . . . Sam Hicks is Tansi's professional and the owners are Henry Rodgers and Fred Swaney . . . The resort, located on a large lake, has a 3,600 airstrip for convenience of visitors.

Jack O'Neill, manager of Ridgemoor CC, Norwood Park, Ill., claims some kind of a record . . . His present club is the third he has managed while a golden anniversary was being observed . . . He was at Edgewood Valley, LaGrange, Ill., in 1960 when that club passed the 50-year mark, and at the University Club in Hartford, Conn. in 1956 for its 50th anniversary . . . Jay Burry has succeeded Sonny Rhodes as Bob Watson's assistant at Wykagyl CC, New Rochelle, N. Y. . . . Rhodes has gone to Huntington (L. I.) CC as head pro . . . Burry comes from Springdale CC in Princeton, N. J. . . . Nearly

100 Hollywood celebrities have been invited to play in the March AFB (Calif.) Celebrity tournament on June 16 . . . Maurie Luxford will be the tourney emcee.

Northampton Valley GC, Inc., has bought 124 acres in Richboro, Pa. for a semi-private 18 . . . Cost was \$163,000 . . . Edmund Ault, Silver Springs, Md., architect, has designed a par 71 course for Northampton . . . First Zippo Open to be played June 24 at Pennhills Club, Bradford, Pa. . . . There will be total prize money of \$2,000 for pros from Western, Central and Northeastern N. Y. and Tri-State sections of the PGA . . . After the first two days of play in the Buick Open (June 6-9) at Warwick Hills, near Flint, Mich., the 15 leading pros in the tournament will take part in a \$50,000 hole-in-one contest . . . Contestants will shoot for the 155-yard 17th cup and will get three chances . . . If an ace is scored, the pro and his selected partner (by Buick dealers throughout the country) will split the grand prize . . . If there is no ace, closest ball to the hole will bring \$15,000, second closest, \$7,500 and on down the line to the \$100 consolation prizes . . . The tournament itself offers \$52,000 in prize money.

PGA Spring-Summer Tournament Schedule

- May 16-19 — Oklahoma City Open,
Quail Creek CC
- 23-26 — Memphis Open, Colonial
- 31-June 3 — 500 Festival Open,
Speedway GC, Indianapolis
- June 6-9 — Buick Open, Warwick Hills,
Grand Blanc, Mich.
- 13-16 — Thunderbird, Westchester
CC, Rye, N. Y.
- 20-22 — USGA Open, CC of
Brookline, Mass.
- 27-30 — Cleveland Open,
Beechmont CC
- July 3-6 — Canadian Open, Scarboro
G & CC, Toronto
- 11-14 — Hot Springs Open, Hot
Springs CC
- 18-21 — PGA Championship,
Dallas AC CC
- 25-28 — Western Open, Beverly
CC, Chicago
- Aug. 1-4 — St. Paul Open, Keller CC
- 15-18 — Insurance City Open,
Wethersfield (Conn.) CC
- 22-25 — American Classic, Fire-
stone CC, Akron, O.
- 29-Sept. 1 — Denver Open, Den-
ver CC

B. B. (Doc) Blanchard has been appointed manager of the Miami (Fla.) Lakes G & CC . . . A retired Army major, he has had extensive experience in the club management field . . . He was manager of several Officers' clubs while in service and at one time was associated with Northmoor CC in Dayton, O. . . . Sam Snead has played on more U.S. Ryder Cup teams than any other man . . . He has earned his "R" nine times . . . Runnerups are Gene Sarazen and Horton Smith with seven . . . Pat J. Markovich, manager of Silverado CC, Napa, Calif., now working with five Chambers of Commerce in Napa County as a coordinator of their efforts to sell the area's great recreation potential . . . Pat points out that Napa County is in the most beautiful and historical valley in the state.

Dublin Twp. (Pa.), Philadelphia area is holding up action on the purchase of Burn Brae CC as a muny operation . . . Two aces recorded at Willowick GC in Santa Ana, Calif., in March were the third and fourth of the season . . . That's to keep you posted, in case you wonder


Range owners CAN get good service from rebuilt balls.

We can rebuild your culls so they will give the same performance as a new, good, range ball, when in proper range compressions. Here is an exclusive, unusual service! —

- ★ Cores rewound as much as necessary for uniform size, and good cover foundation.
- ★ The same quality proven cover is applied as that used on our durable new range balls.
- ★ The same careful vulcanization.
- ★ The same chemical paint preparation.
- ★ The same, best grade, urethane enamel, chemically bonded to the cover.
- ★ The same urethane stripe.
- ★ After striping and branding the same finishing clear coat of urethane.

Never before has a rebuilding job of this quality been offered to range owners. S-T-R-E-T-C-H YOUR RANGE BALL DOLLARS.

Price \$2.90 per dozen
and your cut balls.

If desired, we can compression test the balls into grades.

Cut balls taken in trade.

We also make the best all new construction driving range balls in three compressions.

HUGH J. McLAUGHLIN & SON, Inc.

614 N. Indiana Avenue
Crown Point, Indiana

RUBBERLOCK SPIKE RESISTANT INTERLOCKING FLOORING


Golf Rubberlock is a new interlocking spike-resistant rubber flooring with resilient built-in body. Tough - Durable. Withstands sharp pressures of golf spikes - recovers original surface without cutting.

APPROXIMATELY $\frac{1}{2}$ " THICK 24" x 24" SQUARES

BEVELLED EDGING (INTERLOCKING) AVAILABLE

CHOICE OF BEAUTIFUL MARBELIZED COLORS

EASY TO MAINTAIN—EASY TO INSTALL

NO CEMENT OR MASTIC REQUIRED—INTERLOCKING FEATURE HOLDS FLOORING SECURELY

Also available in runners, 28" & 36" wide. Send drawing or blueprint for free estimate.

MITCHELL RUBBER PRODUCTS, INC.

2114 San Fernando Road, Dept. G-My
Los Angeles 65, California

TERRIFIC VALUE IN GOLF CARS FOR RENTAL USE!!

250 Re-manufactured Cushman, Victor, E-Z-GO or Pargo electric golf cars. **ABSOLUTELY LIKE NEW!** Cables, seats, mats, trim, etc. New or like new bodies refinished original 2-tone **DuPONT DULUX** enamel. Mechanically perfect. **NEW CAR WARRANTY** (90 days unconditional).

Do not compare these vehicles with ordinary used cars. They are completely rebuilt by factory trained mechanics using genuine replacement parts for new car performance & appearance.

PRICE \$495.00 includes reconditioned chargers. E-Z terms if desired. 10% down payment. Free delivery on our transports within 1000 miles.

Also available used gas and electric cars from \$150.00. 1962 VICTOR demonstrators (23) Close out price \$675.00 each.

**WIRE, WRITE or CALL COLLECT
H. COSTER ELECTRIC CAR SALES &
SERVICE**

P. O. Box 40083, Indianapolis, Ind.

Telephone: FL 6-6388

Warehouse—Indiana State Fairgrounds

how things are going at America's favorite hole-in-one club . . . In the April issue of the "Willowick Golfer", Allen Wells, club president, advised the members to insure themselves against perpetrating a hole-in-one . . . It's about time! . . . Three St. Paul, Minn., businessmen have purchased the Southview CC in West St. Paul . . . Paul Kelly goes from Merion, where he was an assistant, to Sleepy Hollow, Scarborough-on-Hudson, N. Y. as head pro.

New Jersey PGA section has amended its eligibility rules to permit circuit pros who play out of or work at N. J. clubs to take part in its weekly pro-am tournaments . . . New Jersey pros also are seeking permission to play in the Metropolitan Open . . . Heretofore, it has been open only to pros at clubs belonging to the MGA . . . Jim Warga of Forsgate CC has asked the N. J. PGA to allow pros over 50 use of golf cars in section tournaments . . . According to Will Grimsley, Arnold Palmer made more money in 1962 than the president of General Motors . . . If anyone starts clicking his teeth over that one, it should be considered that Arnold probably worked harder than the G.M. prexy and certainly was under more pressure . . . If you have any doubts as to whether Palmer has fully arrived — he has hired a girl full time to do nothing but answer his fan mail.

Charles Martel to build 150-room hotel and standard 18 and 9-hole Par-3, both designed by Mark Mahannah, in West Palm Beach, Fla. . . . Olaf Bergwall named pro at Callier Springs GC, Rome, Ga. . . . Formerly he was pro at Cedar Valley GC, Cedartown, Ga.

George Buxton, jr. is pres. of organization planning to build nine at Wartburg, Tenn. . . . Pomona (Calif.) CC changes name to Pomona Meadows CC . . . Bob Glover is pro . . . Doc Silva, sports editor, Reading (Pa.) Times, wrote fine column on Ralph Ebling, pro at Daytona Beach (Fla.) municipal course . . . Henry Williams, Sr., is supt. at Daytona Beach . . . Course operation and condition now is a credit to the city . . . It was a step-child of politics when Ebling came there six years ago . . . Williams, Sr., came later to join Ebling . . . When Ebling was a kid aspiring to be a pro, Williams, then Reading CC pro, helped him along . . . Ralph needed help . . . He lost his left arm in an accident on his father's farm


Betsy Rawls, who had been in something of a slump in the last year or so, bounced back to win the Women's Sunshine Open at the LeJeune course in Miami in April. She received 1,200 Sunshine dollars for doing so from Sidney Aronovitz, Miami city commissioner

... A year after the accident Ralph was taking lessons from Henry, Sr. ... Ebling has had numerous scores in the 60s and is an effective teacher.

Theodore C. Weisser, 64, pro-supt., Country Club of Scranton (Pa.) for some years, died recently in Clark Summit, Pa., after a brief illness ... He entered pro golf as an assistant at the old Fox Hills CC on Staten Island, N. Y. ... He was pro at Irem Temple CC, Dallas, Pa., prior to going to CC of Scranton ... He was active in PGA and GCSA affairs ... He is survived by his widow, Irene, his brother Ernest and a sister Mrs. Clara Schweiger.

High rise apartment projects in metropolitan areas are getting Par-3 courses as the de-luxe finishing feature ... Par-3s now getting to be pretty nearly standard in new park plans ... Among new par-3s in prospect, or recently opened: Town of Brookhaven, N. Y.; Smith Park at Pico Rivera, Calif.; Hammond North apartments in suburban Cincinnati; Banning Road GC nine in Mt. Airy suburban sector of Cincinnati; Lighted nine adjoining the Lansing, Mich., municipal Waverly 9-hole conventional course ... Lighted 18 to be built by private investors on former site of Z. Boaz course in Ft. Worth ... Holiday Park Realty Corp. 18 at Indianapolis ... Brickell Town House, Miami, Fla.

Artesia (N. M.) Jaycees building sand green nine ... Stones River CC, Murfreesboro, Tenn., spending \$75,000 re-

LAWN MOWER SHARPENING


**Pays
An Average
of \$12⁰⁰ PER HOUR**

That's what owners of MODERN lawn-mower sharpeners in garden stores throughout the country tell us they average. Many tell us the MODERN sharpener has paid for itself several times over the first year.

No Need to Remove the Reel

Sharpen the bedknife and the reel *in the mower* with a MODERN sharpener. It's simple to operate. The entire mower raises easily to the proper height. A *single* hand lever brings the reel and bedknife into position ... ready for sharpening.

• Precision Results •

The MODERN sharpener precision grinds to tolerances of 1/1000 in. or better. That's equal to splitting a human hair 3 ways!

A Model for Any Mower

There's a MODERN sharpener to handle any job ... including mowers with blades up to 53 inches wide. With the optional Rotary Blade Holder, you can sharpen and balance rotary blades, too. Other attachments available for sharpening planer blades, jointer knives, ice skates, and scissors ... all on the same machine.

Send for **FREE Literature and Prices**

FOLEY Manufacturing Company

3451-S N.E. 5th St., Minneapolis 18, Minn.

Please send folder and information on Modern Lawn Mower Sharpener.

NAME _____

ADDRESS _____

CITY _____

STATE _____

DAVIS SPECIALS!


DEL MONTE GREENS RAKE


For removing runners and dead grass from greens. Rake has fine, stiff wire fines. Available with or without dolly.

\$30.00

BALL BRUISE REPAIRER

An ingenious device for repairing ball bruises on fine putting greens. Easy to use, it does a swift repair job during tournaments.

\$11.00


Write us today

George A. Davis Inc.

5440 Northwest Highway, Chicago 30, Illinois

"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


The first shovelful of sand at the 18-hole course being built at Coral Harbor Club on Nassau was tossed by Jimmy Demaret. With him in the photo are, from left: Helmet Chietini, club manager, Lindsey Hopkins, Jr., operator of the club, and George Fazio, who handled the course design. The first 9 holes are scheduled to be completed before the 1964 winter season.

modeling clubhouse . . . Jim LeDonne heads group building nine at Rifle Gap, Colo . . . William Brummitt, retired Air Force major, now manager of Centerville (Ia.) CC.

Cashmere, Wash., planning course . . . Minnetonka CC, Deephaven, Minn., building new clubhouse replacing one that was burned . . . Robert Bontempo joins his father, Henry, pro at Franconia CC, Springfield, Mass., as shop assistant . . . Ronnie Mattson is Henry's teaching team-mate . . . Robert was Springfield public links champion in 1957 . . . West Virginia to develop 5,100 acres of Canaan Valley into resort including an 18-hole course.

Lakeway Land Co. to build 18 at Lake Travis development near Austin, Tex. . . . Monte Norcross now pro-manager at Rutgers university CC, New Brunswick, N. J. . . . High Ridge CC, Pound Ridge, N. Y. bought from Irving and Sylvia Krassner by group headed by Robert Leder, Stamford, Conn., and including Chris Schenkel, sportscaster . . . Oak Knolls CC, Kent, O., in finished shape for its first full year . . . Oak Knolls, designed by Howard Morette, pro at nearby Twin Lakes CC and built by Morrette, Pounds and Frank Schmiedel, an excavating contractor . . . It is a semi-private and getting a lot of Cleveland area play.

Considering high cost and generally low efficiency of federal government in business you have to laugh at a congressman's sob about Dept. of Interior possibly not getting enough profit from S. G.

INSTALL PERFECT LAWNS FOR LESS!

With **Lawnmaker** you save **BIG** on time and labor costs, build a better, more beautiful lawn, too! One **Lawnmaker** pass crushes hardest, heaviest soil, fertilizes, seeds, rakes and leaves an even finish that resists erosion and assures uniform turf after germination.

Range of models to meet your needs . . . self-propelled, walking or, 3 point hitch. Handy controls. No footprints or wheel marks. Smooth roller, spiker attachments available. For information, write:


BRETRAGER MANUFACTURING CO.

5410 East St. • Saginaw, Michigan • Phone: PL 2-3115


Above: SELF-PROPELLED MODEL
Below: 3 POINT HITCH


Loeffler's operation of Washington's five municipal courses . . . In 1921, when Loeffler got into the operation, the government was running the courses in the red . . . With low green fees, Loeffler's operation has been so sound that in 21 years he has paid the U.S. Treasury nearly \$1,000,000 and has spent more than \$400,000 for expansion and improvements in Washington public golf facilities.

Tom Mahan, sr., pro at United Shoe CC and president of New England PGA, is convalescing from a stroke suffered in his home at Beverly, Mass., March 23, shortly after his return from Florida . . . Tom had a remarkable recovery from a heart attack four years ago . . . He is very popular and helpful fellow whose energy and sound judgment have been valuable to pro and amateur golf in New England . . . His heavy work on the PGA Senior tournament and on the PGA tent show certainly assured the success of those affairs.

Ray J. Shields, Glenn Dale (Md.) GC elected president of newly formed The Club Owners of Maryland . . . Gilbert Shapiro, Laurel Pines CC, Laurel, Md. is vp . . . Doug Smiley, Belair G&CC, Bowie, is sec. . . Robert C. Milligan, Gunpowder GC, Laurel, Md. is treasurer . . . Begin building Doublegate Plantation 18 at Angus Alberson's development at Albany, Ga. . . George Cobb is the architect . . . Another surge of do-it-yourself sand green nine-hole course construction in small towns in Iowa, Nebraska, Missouri and Kansas . . . They're getting

STOP BALL MARKS ON GREENS with this DIVOT FIXER

Let's see what punishment the greens must take. 20,000 rounds of golf means 20,000 shots to each green.

If 10% hit the greens it would mean 2,000 holes per green each year.

Repairing these holes an hour later or next day is useless. The damaged turf must be repaired at once to avoid a hole and brown spot.

Make your own test. Just try to repair an old ball mark. Then a new one.

Our little Divot-Fixer tool can help you solve this problem.

Prices: for plain or imprinted as shown—

F.O.B.	Des Moines, Ia.
1000—\$65	500—\$35
250—\$20	

Ten percent of order in small individual envelopes with printed directions. Extra envelopes one cent each.

Ten dollars extra for imprinting name of firm or club. Limit of 26 letters and spaces for upper; 29 for lower line.

WOODSIDE GOLF & PARK SUPPLY CO.

Des Moines 13, Iowa


ACTUAL SIZE

GOLF EVENTS

Explains 101 events that can be played at your club . . . 50¢

National Golf Foundation

804 Merchandise Mart • Chicago 54

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. Send for it today!

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WISCONSIN

Rainmaster Cuts Costs Most. Specialized Automatic Sprinkling for Golf.


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


Patty Berg has staged thousands of clinics in her day, but none quite like this until she appeared recently at Gallaudet College, near Washington, D.C. It was for deaf and dumb students and nearly 200 of them braved frigid weather to learn about swing fundamentals from Patty.

hundreds of young people into golf.

Pros are plenty sore about cut-price advertising of clubs and balls in some golf magazines . . . Say the price-slashing ads are competing against sales of new clubs sometimes advertised in the same magazines . . . Price-cutting ads are knocking down trade-in allowances and doing pro quality new club sales no good as about 75 per cent of these pro shop sales involve trade-ins . . . Bales of the cut price club and ball advertising are offered to magazines . . . Golfing Magazine, with its pro quality market protection policy, refuses a lot of this copy every year.

Woody Pittman now supt., Laurel Pines GC, Laurel, Md. . . . Allan Johnson now pro-supt. Fairfield (Ia.) G&CC . . . Joe Stursa now pro at Edgewater GC, Minerva, O. . . . In winter, Joe's at Palmetto Pines GC, Bradenton, Fla. . . . Paris (Tex.) News, in reporting that Springlake GC would continue to operate despite death of Ben F. Dodson, Sr., who took charge of the rundown course in 1936 and rebuilt it, said the course is "a useful memorial to an outstanding man."

State College of Iowa to buy 102 acres for course at Cedar Falls, Ia. . . . Sandy Rill G&CC 18 to be built at Ft. Lauderdale, Fla. . . . Course to be bordered by 600 homesites . . . Location of proposed Sandy Rill to be northwest of Plantation CC . . . Don Payne, formerly head of Burbank (Calif.) city golf program, to be golf manager at Los Robles Greens, Janss Corp's 18 near Thousand Oaks, Calif., which will open about Sept. 1 . . . Bob Baldock is architect . . . Open first nine of Apache Wells Mobile Home CC near

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

Mesa, Ariz.

Passing of the veteran pro, Lew Waldron, last month reminded some old timers of the help Lew gave Bob Harlow when Bob was trying to get a PGA tournament circuit established after the effort had beaten Hal Sharkey . . . Lew never was a brilliant player but he'd pick up a few dollars in tournament prize money . . . What he'd saved at his club pro job in the summer financed him and his wife Mitzi to the fall and winter tournaments . . . Bob and Lillian Harlow and the Waldrons would travel in upper berths and otherwise stretch a dollar 7,200 yards and thoroughly enjoyed the pioneering . . . Several times the PGA tournament circuit might have stopped dead if Harlow, an ever hopeful horse player, hadn't scored with a long shot . . . Waldron got out of pro golf and became rich in the chemical business.

Expect to have Sun Junction CC 18 at Falmouth, Mass., open in the spring of 1964 . . . Building nine with par 30 at Heatherwood Village North development in Terryville, L. I., N. Y. . . . Memorial Day opening for Westbrook CC 18 at Munice, Ind. . . . Westbrook project also has 350 lots . . . Wm. A. Barnes is own-

er . . . Ellis Brown is pro . . . Dennis L. McCammon is supt. . . . McCammon formerly was supt. Auburn (Ind.) CC.

Alta Lake GC to build nine at Pateros, Wash. . . . Owensboro, Ky., to build 18 muniy at Bon Harbor Hills . . . It's to be financed by a bond issue . . . Crestview GC, Munice, Ind., replacing old nine with new 18, opening June 15 . . . Pro Bill Williamson and Robert Beard designed the 18 . . . Site of original nine being used for short course with seven par three and two par four holes . . . Max Hays, formerly supt., American Legion course, New Castle, Ind., is the greenmaster at Crestview.

Open Buckhorn CC nine at Enfield, Conn. . . . Sunnyside CC, Fresno, Calif., in \$117,000 clubhouse enlargement program . . . Denton (Tex.) CC building clubhouse replacing one burned in a \$75,000 fire . . . Open first nine of Western Hills G & CC between Brea and Chino, Calif. . . . It is private and borders 260 acres residential property . . . Neil Sandberg, formerly at Oakmont CC, Glendale, Calif., is Western Hills pro . . . Bill Graver is manager . . . Harry Rainville, Yorba Linda, designed the course.

Open Navy Postgraduate School course


A Proven Golf Ball Washer for . .

The

HENRY GOLF BALL WASHER

Used On Leading Golf Courses Throughout The World

You get more ball washer for the money with The Henry. It costs less initially. Course Supts. will find it requires minimum upkeep. Golfers throughout the world have found that The Henry, with its rubber squeegee and gasket, cleans their balls faster and more efficiently.

DEALERS IN ALL PRINCIPAL CITIES

only

\$14.75

Prices F.O.B.
Waukesha, Wis.

A. C. Schendel,
Distributor
N16 W22419
Hwy. S.S. Rte. 3
Waukesha, Wis.

GOLF AND COUNTRY CLUB SPECIALISTS

- ★ **Club Consultants**
 - ★ **Contract Management**
 - ★ **Construction & Development**
 - ★ **Brokers—Sell or Leasing**
- IN SOUTHEAST & CARRIBEAN AREA ONLY**

The Norman-Dillard staff of professional club management and development specialists, encompasses experts in all fields with the know-how for successful golf and country club operations — inquiries invited.

NORMAN-DILLARD & ASSOCIATES, Inc.

4135 Rockbridge Road
Columbia, South Carolina
Telephone 782-3424

at Monterey, Calif. . . . Has nine greens and 18 tees . . . Length from first nine's tees is 3,065 yds. . . . From second nine's the length of tees is 3,225 yards . . . Par on each nine is 30 . . . Robert Muir Graves is architect . . . Tracy (Calif.) G&CC to have new nine-hole course replacing one bought by state dept. of highways as right-of-way.

Don MacRae leaves Pomme de Terre GC, Morris, Minn., to be pro-supt. and manager of new municipal course in Sidney, Neb. . . . Maple Hills CC 18, near Hamburg, N. Y., opens in June . . . Ed Newman, Kansas City, Mo., to build 18 at former Cliff Maus airfield, Corpus Christi, Tex., and operate it under 30 year lease . . . Start building Prince George G&CC's 18 near Ft. Lee, Va.

Expect to open new munny 18 in early fall in Austin, Tex. . . . Leon Howard is architect and builder . . . George Hannon is pro . . . Valparaiso (Ind.) GC to build second nine . . . Start construction of Coral Harbour CC at Nassau . . . George Fazio is architect . . . Jimmy Demaret is among the club's owners . . . Fazio also is designer and builder of 18 not far from Nassau, on south side of New Providence Island of


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

PGA OFFICIAL GOLF BAG TAGS
CLUB MEMBERSHIP TAGS

NEW IMPROVED
PLASTIC 1/8 INCH THICK
HEAT EMBOSSED
WITH METALIC FOIL

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

Furnished with Heavy Plated "B" Hooks
BEAD CHAINS \$1.50 per 100 EXTRA
LEATHER STRAPS \$5.00 per 100 EXTRA

SPECIAL CLUB EMBLEMS
ON BACK TO ORDER

IRV SCHLOSS

PGA GOLF PROFESSIONAL

GLEN OAKS GOLF CLUB

CLARKSVILLE, TENNESSEE


SEND FOR SAMPLES

ALSO AVAILABLE
IN FIBRE

Send For Catalog

INSTALL PEG BOARD NOW!

USE MILLER SPECIAL FIXTURES

#M100R, or

#M100L


\$2.00 PER SET

Shipped Prepaid
12 Sets \$21.00

MILLER GOLF PRINTING
AND SUPPLY

2052 Harvard Avenue Dunedin, Florida

the Bahamas.

Valuation of Richmond County CC on Staten Island, N. Y. Met district, has been boosted nearly \$800,000 to \$2,831,800 for tax purposes . . . Club officials and New York City Park dept. have discussed selling 127-acre club property to city and renting it back to the members for ten years . . . New valuation increases club tax \$32,920 . . . The club is one of six tracts on Staten Island marked for acquisition under the park lands acquisition act of 1960.

To build Sac County G&CC at Odebolt, Ia. . . . Developer Marshall Skelcher building 18 adjoining residential sites near Marion Ill. . . . Russell D. Reid, Jr. has bought nine-hole Cedar Hills GC south of Lynchburg, Va. . . . Graham Napier will continue to lease and operate Cedar Hills. . . . Jug McSpaden's new pay-play course in Kansas City area will open in Sept. . . . First nine of John Nash's new St. Andrews (eventually 27) in Kansas City area will open in July . . . Brookridge CC, Overland Park, Kan., adds second nine . . . Olathe (Kan.) CC opens second nine soon.

Clarence G. Yarn, owner and operator of 27-hole Woodside semi-private in suburban Des Moines, is to build another 18 (Woodside Heights) with surrounding residential sites . . . Yarn probably has done more than any other man to get golfers repairing their ball marks on greens . . . He devised the widely used repair tool that looks like a small shoehorn with a somewhat sharpened end . . . Hundreds of thousands of them are carried and used by educated and considerate golfers at private and public courses . . . Yarn's Woodside course, according to Des Moines' noted golf writer, Bert McGrane, is having a boom in high school boy and girl golfers . . . Yarn and his daughter, Mrs. Gertrude Hall Yarn, have made quite a point of teaching and encouraging the teenagers to acquire correct golf manners. . . . McGrane is a roving press agent for these kids . . . With his extensive acquaintance among golf writers, McGrane has given the Woodside high school golfers nation-wide fame that has been in bright contrast to publicity about teenage vandalism on golf courses.

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

WITTEK

for the best of the latest in

RANGE-PAR 3 MINIATURE

EQUIPMENT - SUPPLIES - FIXTURES

Write for complete catalog

Wittek Golf Range Supply Co., Inc.

5128 W. North Av. Chicago 39 Ill.

LEASE

Operating & Maintenance
Equipment

CONSERVE Working Capital

Write for Application Form to:

Guardian Leasing, Inc.

P.O. Box 366

La Grange, Illinois

Here are two guys with a good combination: Arthur Allen and Ike Young of McArthur, O., have a golf range, pay fishing lakes and a drive-in restaurant near Dundas, O. . . . You pretty nearly always get a slow backswing on fish . . . Frank Jones and Maj. Luther Scott line up an arrangement with Oak Ridge, Tenn., to build a course on a 25-year lease basis . . . It is said that 30,000 rounds of golf a year are played by Oak Ridgers . . . Their town has 29,000 population . . . Henry Trepsas succeeds Harry Gaston as pro at Long Meadow GC, Lowell, Mass.

Expect to have Northwest Branch Park 18 of Maryland National Capital Park system in play in Spring, 1964 . . . A. C. McKee and associates planning 50-unit motel, 9-hole course, pool, restaurant in Knoxville area . . . Shelby, Mont., Chamber of Commerce considering building municipal course . . . VFW post at Chester, Mont., planning to build nine at Tiber Lake . . . Aurora, Colo., to build 9-hole course.

Robert A. Wagner and wife opening

their new 9-hole Oakville CC at Mt. Carroll, Ill. . . . Ted Fox moves from Starke (Fla.) G&CC to pro post at Douglas (Ga.) G&CC . . . Al Mengert now golf director of El Dorado Royal CC, Cameron Park, Calif., development of 5,000 acres between Sacramento and Lake Tahoe . . . El Dorado Royal plans call for 54 holes . . . Al has been homesick for California since he left Stanford in 1948 . . . Now he has settled his family there and is in on a big promotion and management job.

Crystal Lake, Ill., figuring on muni course . . . Walnut Valley CC to be built at Coitsville, O. by a group including Michael J. Kovach, former mayor of Campbell, O. . . . Expect to play Williamsburg (Va.) Inn's 18 in July . . . Robert Trent Jones designed the course . . . George Tinsley is pro.

Open Pine Lake CC nine at Charlotte, N. C. . . . It is Charlotte's sixth private course and 12th in the area . . . Gene Hamm was the architect . . . Mickey Huntley is supt. . . . Building Cherry Valley CC 18 near Beaumont, Calif. . . . John Revolva to be teaching pro at Tamarisk

PACKAGED SHELTER


100%
STEEL

ZINC COATED

A spacious 10' x 20' x 7' port
—built to last a lifetime!
Perfect for golf courses, driving
ranges. Bolts together in
1 hr. Needs no paint or special
foundation. Satisfaction guaranteed.
Write for brochure.

SPARKLING
ALUMINUM FINISH

ONLY

\$198

FREIGHT PAID

KWIK-BILT, INC. BOX 6834 DALLAS, TEX

THE KRO-KAR

QUALITY BUILT GOLF CARS

KRO-KAR users have something
to crow about!

Several territories open for dealers.
Write for dealer agreement

KRO-KAR INC.

55 Market S.W., Grand Rapids 2, Mich.


HIO **WEST VIRGINIA** **KENTUCKY** **GOLF COURSE OWNERS**

DESIGN • CONSTRUCTION • LANDSCAPING • ALL SUPPLIES

COLONIAL GARDENS INC.

708 GREENE STREET - - MARIETTA, OHIO
 PHONE: 373-2188 AREA CODE 614

CC, Palm Springs, Calif., next winter, succeeding Ellsworth Vines who has retired . . . Nick Turzian will be in charge of the shop and do some teaching . . . Revolta is pro at Evanston (Ill.) CC in the summer.

Walter Keller, veteran of Chicago and Los Angeles pro golf, has opened a school and shop at 2138 Westwood blvd., Los Angeles, Calif. . . . Joe Ryan, for many years supt. of Rolling Green GC (Philadelphia dist.) and president of the GCSA in 1938, lives at 2800 Natoma, Miami, Fla., since his retirement . . . Joe leaves home now and then to answer yells for help from pals in course management.

Southview CC, St. Paul, Minn., sold by E. D. Lloyd to Leonard W. Bisanz, pres., Bisanz Bros. Realty Co., and others . . . Lawrence M. Cox heads group organizing Cedar Point Club, Inc., which is planning to build 18 near Crittenden, Va. . . . To open first nine at Corona de Tucson, retirement community near Tucson, Ariz., this summer.

The Chicago District GA has moved its offices, but not very far . . . It's now in


LIQUID LUSTRE GOLF BALL WASH

Costs as little as 2c per washer per week!

- Keeps golf balls SPARKLING WHITE! . . . Golfers satisfied!
- Perfectly safe for washers . . . either hard or soft water!
- Will Not cause RUSTING!
- No unpleasant odor—Ever!
- Used at fine golf courses from coast to coast!

ORDER YOUR SUPPLY TODAY!
 Per Single gallon . . . \$4.75
 5 gallons, per each gal. can 4.50
 Order from your dealer or direct from DBA and give dealer's name.

DBA PRODUCTS CO., INC.
 Deerfield, Illinois


Room 221 of the LaSalle Hotel . . . It used to be in Room 241 . . . The 18-hole, 7,000 yard Green Tree GC, now being built in Victorville, Calif., will be surrounded by luxury homes, apartments and an inn . . . Bill Bell of Pasadena drew up the course plans for Green Tree . . . Three tournaments will be played at Broadmoor GC, Colorado Springs, Colo., in July and a fourth in August . . . Here's the list: July 1-6 — Broadmoor Women's Invitation; 8-13 — 63rd Women's Western Amateur; 22-28 — Men's Invitation; and Aug. 24-31 — 4th Men's World Senior Championship . . . Ken Burnett, who once worked for Wes Ellis, is now J. Bud Geoghegan's assistant at Crestmont CC in West Orange, N. J. . . . Burnett is rated an exceptionally good player.

Way back in February, Golfdom stated that Rocky Schorr, who retired as pro at Bluefield (W. Va.) CC late in 1962 after 36 years, had the longest continuous service at one club of any pro in that state . . . R. H. Spencer, pro at Fairmont CC,


PROFESSIONALS!

For Fast
Repair and
Refinishing
Send Your Work to

WRITE FOR FREE PRICE LIST DEPT. M.

Bert Dargie

GOLF CO. 3030 SUMMER AVE.
MEMPHIS 12, TENN.


RYANS O.K. No. 4 SEEDER & SPREADER **4 Cu. Ft.(300 lbs) Capacity-3 Ft. Spread**


No Holes to Clog.
 Quick Shut-off Lever &
 Adjustable Gauge.
 Screw On Handle
 Spreads Top Dressing,
 Nitro-Humus, Peat,
 Commercial Manure
 & Other Materials
 Successfully
 Weighs Only 69 Lbs.
 Write Dept. "G"

DEALERS WRITE FOR OPEN TERRITORIES
H. & R. MFG. CO., Los Angeles 34, Calif.


JAYFRO 100% NYLON GOLF CAGES

Indoors and Outdoors


● 4 Models to Choose From ●

Also Custom Built Units to Your Specs:

Acclaimed the Finest Golf Cages by the Greatest Pros

JAYFRO ATHLETIC SUPPLY CO., 85 Union St., New London, Conn.

Tele — Code 203-442-8555


PICTURE YOUR COURSE

with Yardage, Fairways,
Pars, Roughs and Greens
ON CERAMIC-COLOR TRAY

Sells fast at Pro Shops . . . a favorite 19th Hole conversation piece with every golfer. Ideal for Club Promotions . . . a perfect tournament souvenir.


Shows every detail of your course as on scorecard, club napkin or table mat. Size: 7"x9" . . . 1/8" deep. Choice of colors. Serves as ash tray, card or pin tray, coaster, plaque, etc. Your cost: approx. \$1.25 each in 250 quantities. Write for **FREE Illustrated Folder**.

For Complete Line of Golf Trophies Prizes, Gifts . . . 40% Discount to Pros Write Dept. GM for **FREE Catalog**

EDWIN W. LANE CO. 32 W. RANDOLPH CHICAGO 1

"If It Is an Award . . . We Have It"

Golf Events

A 64-page booklet describing 101 tournaments that can be held at your club. 50 cents

National Golf Foundation

804 Merchandise Mart • Chicago 54

has been there since 1921 and is still going strong . . . He has been a GCSA member since 1930 and enrolled in the PGA in 1933 . . . Spencer's brother, R. A., has been at Morgantown CC since 1925 . . . So, both hold the decision over Rocky . . . When Harry J. McSloy left CC of Virginia to go to Wilmington (Del.) CC as supt. a few weeks ago, members of the Central Virginia Turfgrass Assn. presented him a silver service and a life membership in CVTA . . . Tidewater Turf Assn. gave Harry an engraved putter plus a life membership.

Jacky Cupit will be the defending champion when the 60th Western Open is played July 25-28 at Beverly CC in Chicago . . . The 61st Western Amateur will be played Aug. 7-11 at Point of Woods G&CC, Benton Harbor, Mich., and the 46th Western Junior is scheduled for Ohio State U., Columbus, Aug. 13-17 . . . Manalapan GC, opening near Freehold, N. J., next month, is located on 150 acres that comprised the battlefield in the Battle of Monmouth, 185 years ago. . . . It was fought on a sweltering late June day and Molly Pitcher supposedly brought water to the troops here . . . Norman Dillard and Assoc., Inc., has installed a Par 3 at its Spring Lake Club in Columbia, S. C. . . . It was designed by Fred Bolton . . . The Dillard organization, located in Columbia, bought Mt. Plymouth CC in Sorrento, Fla., last year, renovated the course and re-named it Orange Hill CC.

Mike Burkholder has resigned as supt. at Westwood CC, Vienna, Va., to devote full time to a lawn and garden business he owns in Fairfax . . . Woodrow Pitman

(Continued on page 146)

THE CAP WITH QUALITY

"Golfer," at left, has strap in back and is adjustable to all head sizes . . . From \$12.50 per doz. "Mr. Pro," at right, has snaps in back, also adjustable to all head sizes . . . From \$15.00 per doz. Both in assorted colors, fabrics. Enquire about emblems for your caps. Write:

ZIPPER CAP MFG., CO., Inc. 3240 N.W. 27th Ave., Rm. 351, Miami, Fla.; Phone: NE 3-9328


CONTENTS

<i>Swinging Around Golf</i>	Herb Graffis	3
<i>Ladies' Week at Sunset</i>	Jim Fogertey	23
<i>Chicago District Club Operating Guide</i>		28
<i>Installation, Maintenance of Miniature Greens</i>		32
<i>Computers Take Drudgery Out of Handicapping</i>		36
<i>Illinois PGA Golf Show</i>		42
<i>Philadelphia Golf Show</i>		46
<i>Three Methods of Soil Fumigation</i>	Donald E. Leaman	50
<i>New Development in Slow-Release Fertilizers</i>	O. R. Lunt	54
<i>Modernization at Brown's Run</i>		60
<i>A Golf Film Is Born</i>	Ed Ellis	64
<i>19th Hole Is Necessary Adjunct</i>	William Jabine	68
<i>Grau's Questions and Answers</i>	Fred V. Grau	88
<i>Palm Beach-PGA Contract Signed</i>		100
<i>Sewer Rodding Takes Debris Out of Lines</i>	Wes Updegraf	108
<i>Sequence Camera Gives Swing Analysis</i>		111
<i>Golf Business News</i>		131

All advertising and editorial correspondence, change of address notices, subscription orders, etc., should be sent to GOLFDOM, 407 S. DEARBORN ST., CHICAGO 5, ILL.

Swinging Around Golf

(Continued from page 130)

goes from Greenspring Valley Hunt Club Baltimore, to Laurel Pines CC, Laurel Md., as supt. . . . Bill Swick has moved from Chantilly National G & CC, Centreville, Va. to Sterling as greenmaster of the municipally owned course there . . . Northern Calif. PGA to hold its fourth Charity Pro-Am at Mather GC, near Sacramento, June 7 . . . When the Ladies PGA rolls into Brookville, L.I., June 27-30 for the Carvel Invitation, it will be the first time in eleven years the gals have played in that section.

Northeast Pro Championship to be

played at South Shore CC, Bingham, Mass., Sept. 19-22 . . . Name is being changed from the Golferama . . . Bob Crowley won the event in 1962 by beating Doug Ford in a sudden death play-off . . . Kermit Zarley won his seventh straight collegiate title with this year's victory in the All-America Intercollegiate . . . That's a record, the old mark being six . . . Zarley plays for Dave Williams' University of Houston team . . . Betsy Rawls' victory in the Sunshine Open in Miami in April was the 47th of her professional career . . . She was the leading Ladies PGA money winner 'way back in 1952 and repeated in 1959.

GOLFDOM, The Business Journal of Golf Published monthly, except November and December. Subscription rate — \$2.00 per year, Canadian and Foreign \$2.50. Joe Graffis Publisher; Herb Graffis Editor; Joe E. Doan Managing Editor; Joe Graffis, Jr. Advertising Manager; F. V. Taylor, Circulation Manager. Publication Office: 407 So. Dearborn St., Chicago 5; Phone HARRISON 7-5941. Advertising Representatives: Arden E. Roney & Associates — Eastern: 41 East 42nd St., New York 17, N.Y.; Phone YU 6-0625. Western: 580 S. San Vicente Blvd., Los Angeles 48, Calif.; OL 1-3930.