

SWINGING AROUND GOLF

NEWS OF THE GOLF WORLD IN BRIEF

By HERB GRAFFIS

A high spot of 1963 has been the Junior golf leagues . . . We don't know how many have been in operation but certainly there are at least 50 more than in 1962 . . . Harold Sargent, East Lake CC Mo, says Atlanta's six-club Junior league showed at least the competitive spirit of Atlanta's Jones kid, if not his early ability . . . Senior golfers are showing more interest in Junior play and, generally, have stopped griping about youngsters taking over the courses . . . Kids are winning the old guys with good golf manners and fast play.

Fiftieth anniversary of George Jacobus' appointment as pro at Ridgewood (N.J.) CC being celebrated by the club Oct. 26 . . . George was one of the youngest pros to hold a job at a big club . . . John Sproul, after making history with U.S. Rubber golf ball dept. and covering about as many air miles as the U.S. and Russian astronauts on selling trips and meetings, is at his new home in Deerfield Beach, Fla. . . . John isn't fully retired but will act in a sales advisory capacity . . . Fred P. Koehler has succeeded Sproul.

Harold (Jug) McSpaden, one of the tournament stars of yesteryear, finishing a de luxe semi-private course at Piper, in the Kansas City area . . . McSpaden's course, called Dubs' Dread GC, is an interesting job of design . . . It's on 240 acres . . . Yardage ranges from 5,900 to 6,700 . . . Jug is talking more about the fine showing of his wife, Betsy, in KC women's golf, than he ever talked about his own victories . . . Same way with Frank Stranahan whose wife has been doing very well in women's national and regional amateur championships.

Many people are saying that Ralph

FRONT COVER

The Maddox Construction Co. is hard at work getting Long Grove (Ill.) CC into shape for a next Memorial Day opening. The course is being built for Roy C. Anderson to the design of Robert Bruce Harris. There are five artificial lakes on the layout which will play between 6,200 and 7,115 yards. Greens average 8,000 square feet, with the largest covering 11,000 square feet, and the tees range in length from 125 to 300 feet.

Plummer's job in re-designing and planning construction of CC of Salt Lake City's course is one of the year's most interesting accomplishments . . . Plummer installed fence-to-fence watering . . . A trout stream runs under one green and surrounds another . . . Members got the story of the reconstruction first hand as Plummer took colored pictures of how the course looked before remodeling, the work that was done and how the layout shapes up now . . . The pictures were shown on a screen at a club party.

Plummer is to build an 18 municipal for Grand Prairie (between Dallas and Fort Worth), another 18 for Ridgelea at Fort Worth and is revamping Westwood CC at Houston . . . He recently rebuilt Ridgewood CC at Waco . . . Plummer designed the Preston Trail Club 18, a \$4000 admission club that will be for men and golf only, near Dallas . . . It is to open in July, 1964 . . . Byron Nelson is consultant for Preston Trail . . . Plummer

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 60605.

**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

also has started 18 for Horace Stoneham at Casa Grande, between Phoenix and Tucson, the San Francisco Giants' spring training location . . . Other Plummer jobs include three more public courses for Fort Worth.

Quite a few supts. are getting into the fee course business and doing well . . . Among them are M. H. Veal, sr. and his son, M. H., jr., supt. at Dallas AC CC, who are operating the Louisville, Tex., semi-private nine . . . Still some talk about a couple of the smaller golf club manufacturing companies being bought by large interests . . . Nothing in the rumors to worry employees who are on the job . . . A major problem of the possible new owners is to have a competent, energetic organization.

Mickey Riley, veteran pro of Meadow Brook CC, Salt Lake City, says pros are going to have to do a lot of thinking about growing problem of used clubs . . . Riley observes that some men would rather get popular brand used clubs at low prices instead of cheap new clubs, but women usually prefer cheap new clubs of almost any brand rather than used clubs of biggest selling brands . . . Mrs.

Plan your
AQUA-GRO
program now
for your 1964 budget

CHECK WILT
with
STOMA-SEAL

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

GUARD AGAINST SNOWMOLD

with Cleary Turf Products

**PMAS • CADDY
• THIMER •
• SPOTRETE •**

**W. A.
CLEARY**
CORPORATION

New Brunswick, New Jersey
Skokie, Ill. Belleville, Ont., Canada

BUYERS' SERVICE • P143

Ann Casey Johnstone, who was runner-up to JoAnne Gunderson in 1957 Women's National Amateur and was on three Curtis Cup teams, leaves amateur golf to become a golf instructor at Stephens College, a girls' school at Columbia, Mo. . . . Harvey Penick, CC of Austin (Tex.), pro and nationally noted instructor, limits his lessons to 10 a day . . . He teaches while he is sitting on a shooting stick.

U. S. Junior Chamber of Commerce's booklet on instruction clinics and novice tournaments is of considerable interest to professionals conducting Junior programs . . . A pro can get a complimentary copy by writing Jaycee Junior Golf Development Program, PO Box 7, Tulsa 2, Okla. . . . Craig Ranch CC, Las Vegas, opens first nine . . . John T. Stinson and son, John C., are owners . . . Jack Smith is pro . . . Bernie H. Haas will succeed Al Hubbard in November as pro at Acacia CC in Cleveland . . . Hubbard is retiring after 21 years.

Claude Pattemore, Hamilton, Ont., won U.S. Blind Golfers championship, at Westchester Hills GC, White Plains, N.Y., with 97-104 . . . Pattemore beat the defending champion Joe Lazaro, Waltham, Mass., who had 98-104 . . . Lazaro took a 10 on

CYCLONE POWER SEEDERS

CYCLONE MODEL S-3 BROADCAST POWER SEEDER (above). Does a fast, accurate job, whether used for seeding or applying fertilizers. Spreads up to a 30 foot swath, depending on material being spread. Operates from heavy duty, flexible drive shaft which fits tractor PTO. Double agitator, easy setting rate gauge, and positive shut-off. 1, 2½, 3 and 5 bushel sizes.

BIG CAPACITY CYCLONE BROADCAST MODEL 200 SPREADER. Hopper capacity 200 pounds. For accurate, precision spreading of herbicides, insecticides, pelleted and granular fertilizer, seed, lime, ice melters, etc. Covers a 6 to 8-foot swath with most materials. Feathered-edge spread prevents skips and double overlaps. Model shown is push model. Also available with drawbar for small tractor operation.

THERE'S A **Cyclone** FOR ALMOST
EVERY SPREADING AND SEEDING JOB
ON THE GOLF COURSE

POPULAR CYCLONE BROADCAST HAND SEED SOWER. Accurately, quickly distributes all smooth grass seed; also pelleted fertilizer. Exclusive double-oscillating feed. Instant shutoff. 7 to 28-foot spread, depending on materials.

FAMOUS CYCLONE BROADCAST LAWN SPREADER. Famous for speed, freedom from streaks, accuracy. (See spread pattern.) Covers a 4 to 8-foot swath, depending on materials. Ideal for fertilizer, seed, pesticides, ice melters, etc.

See your distributor or write for information

THE CYCLONE SEEDER CO., INC.
URBANA 60, INDIANA

15th hole of second round . . . He hit his tee shot out of bounds . . . Charley Boswell was third with 101-102 . . . Pattermore, a 37-year-old restaurant cashier, won an international blind tournament prior to winning at Westchester Hills.

Lions Club, Columbus, Ga., opens new 9-hole course . . . Dorset (Va.) has a 9-hole course that was opened in 1886 . . . Heavy play on weekends and holidays has brought starting time arrangements this summer to many exclusive metropolitan district clubs that previously started players on a catch-as-catch-can basis . . . New Jersey Assistant Pros Assn., now in its eighth year, has 40 members . . . It is headed by Dan O'Rawe, asst. to Tom Hawthorn at Hackensack.

Peoria (Ill.) park board plans to build 18 on 236 acres of state-owned farmland which the park board will receive in payment for 12 acres of city park land acquired for road building . . . Peoria park golf fees include 10 cents per round for general golf development fund and 15 cents that's earmarked for construction of a new course.

Birmingham (Mich.) to have a second muni nine-hole layout designed by W. Bruce Matthews . . . Expected to be in play next year . . . Hop Meadow CC, Simsbury, Mass., opens its second nine . . . Ed Kowalski is pro . . . John Ferguson now pro at Newberry (S. C.) CC . . . Marvin Kleinman named manager of Jericho (N. Y.) CC.

Pros are quietly but strongly campaigning to get some big companies to quit buying golf goods they sell to their employees at practically "wholesale prices" . . . Officials of companies wanting their own retailers to make a profit become uncomfortable at being asked by pros and pros' friends: "Why don't you pay your employees enough so they can afford to buy golf goods retail like other people do?"

Mauna Kea Beach hotel being built on north coast of the "big" island of Hawaii (150 air miles from Honolulu) to have 18 . . . Open White Lake GC nine near Elizabethtown, N.C. . . . Charles Benson is pro . . . Lester Jones, Bellevue, Wash., is the contractor for 9-hole course and adjacent homes in Redmond, Wash.

Farmers Home Administration loans \$45,000 to 68 farmers and rural residents near Davenport, Wash., to build 9-hole course on 80 acres formerly planted to

Here is a novel clock made by W. R. (Bill) Cleveland, Orlando, Fla. It's a recreation room adornment that constantly reminds him of his golf dates.
Wilson Sporting Goods photo

wheat . . . Loan bears 4½ per cent interest and is repayable over 30 years . . . Seems as though the majority of the Par-3 courses recently opened or being built have some par 4 holes . . . Open Lin-Valley CC at Lindale, Ga. . . . Bobby McGee is supt.

Looking ahead, Harry Pezzullo, pres. of the Illinois PGA, says that that organization will hold its third golf show and exposition in McCormick Place, Chicago, Apr. 3-5, 1964 . . . Previous shows were held in a downtown Chicago hotel, but the 1963 version pulled in such large crowds that it was decided to move next year's show to larger quarters . . . Mauric Jara has been named pro of the new 27-hole Massacre Canyon Inn CC in Gilman Hot Springs, Calif. . . . Jara was an assistant to Zell Eaton at Los Serranos CC, Chino, for four years before taking the new post . . . He is well known in California as a TV and motion picture actor, being referred to as "the singing pro."

E. J. (Dutch) Harrison, who was inducted into the PGA Hall of Fame a year ago, has signed to become pro at the new Forest Hills CC in St. Louis . . . He's returning to familiar territory, since he formerly was at Old Warson in that city . . . Mrs. Archie Loeffler, who won the women's championship at Pleasant Valley in Weirton, W. Va., did so at the expense of her daughter, Mrs. Richard Sweeney,

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

• GCSA CONVENTION •

Philadelphia — Feb. 9-14, 1964

4 and 3, in the 36-hole final . . . Mother shot a 166 for the full 36 and daughter a 174 . . . Mrs. Loeffler's husband, a PGA member, designed the second 9 at Del Mar CC, Ellwood City, Pa., which will be in play next spring.

Eight 1964 PGA tournaments, plus this year's Portland and Whitmarsh Opens, will serve as qualifying events for the rich Carling World Championship next August at Oakland Hills CC in suburban Detroit . . . The Bill Waite Memorial tournament, played every year at the Shawnee Inn, Shawnee-on-Delaware, Pa., was interrupted briefly this year so Fred Waring could present Gen. Dwight D. Eisenhower with a sportsmanship award . . . The 11th clinic of the Midwest GCSA, annually held at Olympia Fields (Ill.) CC, is scheduled for Nov. 19-20, according to Warren Bidwell and Dudley Smith, co-chairmen of the event.

Valparaiso (Ind.) CC will have a second 9 in play next spring . . . Silver Lake CC, in the Chicago district, put a Par 29 in play in mid-August, bringing its total number of holes to 45 . . . Work is proceeding on the Noyac (L. I.) G & CC's 7,100-yard course, which will be put in play next

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-10

PLYMOUTH, OHIO

Cal-Turf®

Premium Quality Western Grown
Creeping Bent Grass, Hybrid
Bermuda Stolons and Sod

Bel-Air Country Club, Los Angeles
BENTGRASS HYBRID BERMUDAS

Old Orchard®	Tifgreen	T328
Congressional C19	Tifway	T419
Sunturf (Magennissi)		

CAL-TURF, Rt. 2, Box 182-A, Camarillo, Calif.
CAL-TURF NORTH, Rt. 1, Box 166, Patterson, Calif.
RIDER BROS. NURSERY, Farmington, Iowa

(Old Orchard®)

"The Greens are the Foundation of all Successful
Golf Courses"

spring . . . William Mitchell handled the design . . . Members of Preakness Hills CC, Wayne, N. J., recently helped Pro Andy LaPola observe his 25th anniversary with the club with appropriate ceremonies . . . P. J. Boatright, assistant executive director of the USGA, says he doesn't see any prospect of playing the National Open under lights in the foreseeable future.

Discussing slow play a short time ago, Joe Dey, the USGA's executive director, brought up a point to which the pros should give serious thought: "Tournament fields aren't as large as they could be because of slow play." . . . In 1946, Dey said, 172 players were qualified for the Open . . . In 1959, the starting field had to be reduced to 150 because the USGA felt it couldn't get the added starters around the course . . . Two reasons advanced for the slowness by Dey are: Too much money is riding on every putt and so the players take more time getting lined up, etc., and quite a few of the boys enjoy hamming it up on TV . . . Fred Corcoran says the rule that permits the player to mark, pick up and clean his ball between each putt isn't helping to speed up the game, either.

For the third straight year, Wes Ellis

Keep golf cars rolling
PROFITABLY with

AutoMAC

fully automatic battery charger

Get maximum service and financial returns from your cars. Prolongs battery life. Helps maintain original capacity due to transistorized charging control and non-aging silicon rectifier.

Proved in exclusive use by practically every car manufacturer. For complete information, contact your car manufacturer, or Motor Appliance Corp., today!

AutoMAC Now
U. L. and CSA
Approved

Motor Appliance Corporation

5741 WEST PARK AVE. • ST. LOUIS 10, MISSOURI

Rainmaster Cuts Costs Most. Specialized Automatic Sprinkling for Golf.

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

has been named New Jersey's "player of the year" . . . The award carries a \$250 bonus, paid by P. Ballantine & Sons of Newark . . . In a driving contest held recently at Willowick in Santa Ana, Calif., Wanie Pratt, an amateur, hit three shots 870 yards to hold on to the title he won last year . . . Mike McKeever, former USC football star, was runnerup with a 275 yard average . . . National Club Assn. has recently added two members to its board . . . They are Rae A. Clark, Monroe CC, Pittsford, N. Y., and Maurice A. Hessian of the Minneapolis AC.

Larry Carter now manager, Woodlawn CC, Sherman, Tex. . . . John J. Marckstein is the new manager of Four Hills CC, Albuquerque, N.M. . . . Wm. Shepard now manager of Temple (Tex.) CC . . . Jerry R. Caldwell succeeds C. E. Mills who went to Kansas City Club . . . A. P. (Pete) Serra from Sarasota Bay (Fla.) CC to Link Hills CC, Greeneville, Tenn., as manager.

Maj. Fred Bove (USMC, Ret.) supt. of Brentwood CC, Los Angeles, and president of Southern California GC&SA, says that improvement in standard of condition at military courses is one of the stand-

TOP DRESSER - SPIKER and ROLLER without HOPPER

Also available with hopper

POWER DRIVEN

3 horse

4 cycle motor

FRASER-WILLIAMS HAND OPERATED TOP DRESSING MACHINE

FRASER TOP DRESSER - SPIKER

Box 761

Brevard, North Carolina

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

out jobs in course maintenance in recent years . . . Fred adds that despite heavy play and budgets that aren't any too ample, the condition of some military courses approximates that of fine private clubs.

Allen Ervine, who has spent his entire working career on golf courses, resigns as supt. at Coronado G&CC, El Paso, Tex., to succeed his father, the late Robert Ervine, as supt. at Phoenix CC . . . Quite a few of the Ladies Auxiliary organizations of sectional supts. associations put on family picnics as finales to their husbands' business conferences . . . Gave the wives and kids a chance to see Daddy and eat with him during his long hour, busy season.

Another lefthander wins one of the year's big titles . . . George Haggarty of Detroit won World Senior Amateur championship at Broadmoor CC, Colorado Springs, by defeating Fred Siegel of Scottsdale, Ariz., 3 and 2 . . . Field of 160 included Chick Evans and former British Amateur champion and Walker Cup player, Cyril Tolley . . . Team championship at 36-holes net was won by Japan with 420 and a handicap of 39 . . . U.S. with 11 handicap was second at 421 . . . Mexico, British Commonwealth, Italy and In-

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

"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

dia followed . . . Individual low net was Yoshio Hachiyuma, 17-handicapper, with 135.

Fred McLeod, 1908 National Open champion and pro at Columbia CC (Washington DC dist.), recently shot 81 at Columbia without a 6 on his card . . . That makes 15th consecutive year Fred has shot his age . . . Arthur Clark, pro at Asheville (N.C.) CC, to retire Next March . . . Bob Toski now pro at CC West, west course of Country Club of Miami, Fla., which recently went on a daily fee basis . . . CC of Miami East course remains private.

Have U.S. golfers become weaker in the last seven years, has a little bit of the rabbit been taken out of the ball, or did wind and terrain conditions have something to do with it? . . . Statistics on the 1963 and 1956 Opens, compiled for the USGA, pose these puzzlers . . . At Brookline this year, 804 drives that were checked traveled an average of 244.3 yards (235.8 airborne and 8.5 roll) as compared to 253.4 at Oak Hill in Rochester in 1956, (239.6 via air and 13.8 roll) . . . Jack Reddy of Boston gathered the 1963 figures in addition to 4,000 others covering long and medium irons, pitch and chip shots, sand explosion shots and putts of

Lawn Beauty®

FERTILIZER AND SEED SPREADERS

Model 36 Professional for greens

and tees. Calibrated regulator

for accurate distribution.

Stainless steel hopper

bottom and slide.

Heavy duty galvanized

agitator.

Available for immediate shipment.

See your jobber or write direct to:

SCHNEIDER METAL MANUFACTURING CO.

1814 South 55th Avenue

Chicago 50, Illinois

NU-TYPE®

Green Lawn Spray

(A Paint, not a Dye)

Gives a beautiful,
lasting green color
to dormant grass,
brown areas, etc.

Fade Resistant
Will Not Harm Vegetation
Rain Resistant

SEVERAL TERRITORIES STILL
OPEN FOR DISTRIBUTORSHIP.

Manufactured by
The GREGG Co.

P. O. Box 149
Riverton, N. J.
1963 Our 30th Anniversary

many lengths . . . Robert Trent Jones, the architect, handled the compilation in 1956.

Keep your eye on Edwin Luxon, 17, winner of the recent Madison CC Invitational (for Juniors) in Richmond, Ky. . . . He may follow in the spike marks of Gay Brewer, Jr., and Bobby Nichols, the circuit stars who previously won this 20-year old tournament . . . Ed is also the Madison club champion and has shot the 6,000 yard course in as low as 65 . . . A total of 32 touring pros making up 16 teams will compete for \$150,000 in prize money in the CBS "Match Play Classic" which will be televised beginning Dec. 28 . . . Western Golf Assn. gave Ted Woehrle, supt. of Beverly CC, Chicago, a TV set in appreciation of the fine work he did in getting his course in shape for the Western Open.

Golf writers, who play the kind of a game that defies Friday, the 13th, were guests of Massacre Canyon Inn CC, Gilman Hot Springs, Calif., on that date in Sept. for a tournament . . . It was opening day for the 27-hole course . . . Art Kay of Bakersfield had low net of 66 and Pete Kokon of Valley had low gross, a 77 . . . Those don't sound like writers' scores . . . With the opening of the Moor-

THE ORIGINAL

SELF PROPELLED SPIKER

WHY BE SATISFIED WITH LESS THAN THE BEST?
POWER SPIKE MANUFACTURING CO.

WALTERS, OKLAHOMA

**YOU WOULDN'T
USE A PUTTER
IN A
SAND
TRAP.**

Don't be a rank amateur in snow removal and pick the wrong snow plow for your application. The Golf "Pro" knows that the choice of the right club is necessary for successful shots. The Snow Removal "Pro" like the Golf "Pro" knows that the choice of the right equipment is important in an emergency.

The Model 60 Snow Plow is the choice of the Snow Removal "Pro" when plowing parking lots, driveways, sidewalks, wharves, loading docks, etc. In a matter of minutes the Model 60 Plow will convert your vehicle into a dependable top notch snow fighter that is designed to suit your needs.

M-60 PLOW

Also: Spreaders, Vacuum Leaf and Litter
Equipment and Industrial Power Sweeper
GOOD ROADS MACHINERY CORPORATION
MINERVA, OHIO

ings GC in Sept., Naples, Fla. claims to be the golfingest town in the country . . . It has a 6,000 population, five courses — somewhat better than the national average of one course for every 23,000 . . . The new Moorings is a 4,226-yard "executive" course . . .

Sports columnist, Red Smith, writing on what he said "the promoters would love everybody to believe" was the world championship of golf, got professionals and writers wondering if PGA officials aren't being mistreated by promoters who use golf for making a big fast buck . . . It doesn't look good when the PGA is officially identified with a TV program billed by promoters as the "World Series of Golf" and the USGA, R & A and Masters endorsement can't be bought . . . There was a good laugh to the deal, though . . . Johnny Pott, playing the Firestone course in the American Golf Classic before the "World Series," beat the four fellows in the TV show with a winning score of 276 . . . Jack Nicklaus took 70-70-140 in the TV show against Pott's first two rounds of 67-68-135 in the classic . . . Making the \$50,000 TV golf commercial the trail-

(Continued on page 118)

BUSY MEN RELY ON SOUND ADVICE

Among other things Greens Committee members establish operating budgets and authorize expenditures. You don't really like to spend money unless substantial savings are to be realized. Take equipment; should you buy new and save, or continue using old? Perhaps

your course superintendent has a point when he petitions for new equipment. Perhaps you'd like him to investigate these matters further. May we place ourselves at your, or his disposal, since we are specialists in golf course maintenance equipment. Call any time.

B. HAYMAN CO. INC.

Since 1876

3301 LEONIS BLVD., LOS ANGELES 54, CAL.

Telephone: LUdlow 3-1851

GRASS SEED

CHEMICALS & FERTILIZERS

For the care of tees,
greens and fairways

Alex Sehmeyer

CHANDERLIN SEED CO.

Chimney Rock Road • Bound Brook, N.J.

(201) EL. 6-8702

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 Backdrop 8'x9'
complete with: Ensolite Pad 4'x6'
\$125.00 List Price Side Nets 8'x9'

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

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.

Swinging Around Golf

(Continued from page 24)

er to the American Golf Classic on the great Firestone course is confusing.

Another headache for PGA tournament officials popped when the Nevada Gaming Board moved to revoke Frank Sinatra's gambling license on charges that as co-owner of the Cal-Neva Lodge, Sinatra had been host to Momo Salvatore (Mooney) Giancana, Chicago mobster, described by the FBI as one of 12 men heading a national crime organization and on the Nevada board's list of undesirables whose presence may result in loss of license to operate a gambling joint . . . The Frank Sinatra Open-Invitational for \$50,000 at Canyon CC, Palm Springs, is on the PGA calendar for Nov. 7-10 followed by a program on Nov. 11 for \$10,000 . . . To risk sharing Sinatra's affection with a party the FBI and the Nevada Gaming Control Board regard as unsavory, is not considered by many golfers to be in the best interests of the game.

Golf course equipment and supply manufacturers and dealers and golf playing equipment manufacturers are complaining that there are too many "shows." . . . Course suppliers say they have not only the primary expense of the GCSA annual exhibition with cross-country jumps, but costs in money and time of exhibits and demonstrations at turf conferences, local association and experiment station affairs now are out of line . . . Course equipment men add that study and discussion of test plots which are unique and valuable purposes of the "field days" cannot receive desirable concentration while demonstrations of equipment are being conducted.

PAR • HOLE • YARDAGE MARKER

Made to your specifications. 14"x7" Green and White die embossed steel, including 26" stakes, cad plated bolts and nuts.

Set of 9 \$44.00
Set of 18 \$88.00

Standard wordings, 10" x 7", OUT OF BOUNDS,

REPLACE DIVOTS, etc. \$1.60 ea. Hole numbers 1-9 \$13.75; 1-18 \$27.00; 26" Steel Stakes .60 ea. Write for golf catalog, traffic sign catalog.

GRIMCO • 8105 Rosalie • St. Louis

Classified Ads • P140
BUYERS' SERVICE • P143

Capri

**GAS AND ELECTRIC
GOLF CARS**

... The very latest in styling and quality components give the feeling of elegance. Ready for action. Ride and relax in comfort and enjoy the ease of handling.

Distributors' Inquiries

Welcome

Literature available on request.

CAPRI MANUFACTURING COMPANY • 1821 Columbus Ave., Dept. M, Springfield, Ohio

U.S. and British Ryder Cup teams will play in the Sahara Invitation tourney at Paradise Valley CC and the Municipal course, Las Vegas, Oct. 17 for a purse that looks like a craps shooter's dream — \$77,777.77 . . . Bob Hudson, Portland, Ore., food magnate and long a benefactor of pro golfers, will fly British Cuppers to Las Vegas . . . Expect to have Cypress Creek CC 18, west of Boynton Beach, Fla., open in Dec. . . . Bob Hagge is architect . . . John and George Hawn to build Corpus Christi (Tex.) CC a new course and clubhouse in return for the club's present property . . . Hawns to build subdivision development adjoining the new course . . . Open new 18 of Rehoboth Beach (Del.) CC replacing the nine that has been played at the resort since 1927

Another big year in Northeastern course construction . . . Geoffrey Cornish, Amherst, Mass., architect, who has done a lot of fine designing and building since leaving Stockbridge turf management school, University of Massachusetts, has 14 of his courses being built from N.Y. northeast into Canada . . . Many more in the planning stages . . . Cornish notes a decided trend toward higher quality fee course operations . . . Says that fee courses com-

For the **BEST** of the **LATEST** in
RANGE-PAR 3-MINIATURE
Equipment — Supplies — Fixtures
Consulting & Contracting Services
Write for complete catalog

WITTEK
GOLF RANGE SUPPLY CO., Inc.
5128 W. North Ave. Chicago 39, Ill.

**35th International
Turf Conference**

**Sheraton Hotel
Philadelphia, Pa.
Feb. 9-14, 1964**

For complete information write to:

**Golf Course Superintendents
Association of America**
P.O. Box 1385 • Jacksonville Beach, Fla.

LATEST PROVEN METHOD FOR GOLF BAG STORAGE

Sample section shows the bag compartment dividers
For Further Information Write or Phone

RAC-ME

- Completely New — Stops Wear and Tear
- Lift In — Lift Out — Avoids Sliding Scars
- Accommodates All — Large or Small
- Space Saving — Increases Income
- Pays Off Investment Quickly
- Use Any Easy Index or Number System
- Prompt Delivery

ACME IRON WORKS, INC.

1240 Mount Olivet Road Northeast
Washington 2, D.C.
(Area code 202) 526-1240

parable with first class private courses are getting good play from golfers willing to pay higher prices . . . The premium fee courses aren't packed but show a much higher net profit than the average type of pay-play course . . . Cornish also observes that banks are financing fee course construction and that was very rarely the case a few years ago.

David Gill, St. Charles, Ill., has his schedule working profitably with five courses of his design opening this year and eight being built for 1964 opening . . . Sioux City (Ia.) Green Valley municipal 18 and other park play areas were planned by Gill . . . So were Cress Creek CC, Naperville, Ill., Parc Wood CC 18 at Milwaukee, "compact" courses at Kenloch, Lombard, Ill., Arlington Park (Ill.) Jockey Club, and a 9-hole addition to the Rochelle (Ill.) CC . . . He also revised 18 for Harbor Point CC, Harbor Springs, Mich. and Mt. Morris (Ill.) CC . . . He's building new ones at Cherokee Park, Madison, Wis., Spencer (Ia.) G&CC, completing second 9 for Lochland CC, Hastings, Neb., and building a Par 3 as an addition to the conventional 18 of Cherry Hills CC (Chicago dist.) . . . Art Mueller now supt., Tam o' Shanter CC,

Niles, Ill. site of the 1964 Western Open.

Normanside CC clubhouse in Elmsmere, suburban Albany, N.Y., recently destroyed in \$150,000 blaze . . . Clubhouse at Salt Lake City Bonneville municipal course burned . . . Robert and Harry Meyerhoff to build Dulaney Springs GC and Essex-shire CC in Baltimore dist. . . Jimmy Demaret interested in building 36 in Addicks Reservoir area of Houston . . . Miss Jule Hanlon to retire as manager of Western Hills CC, Cincinnati, at end of this season . . . Miss Hanlon has been there for 35 years . . . Ralph Lang opens his Wildwood CC 18 at Raleigh, N.C. . . . Bill Mogge now pro at Boswell muni course, Birmingham, Ala. . . . Pooley Trammell appointed pro at Birmingham's Roebuck municipal course . . . Mogge has coached the blind golf star, Charley Boswell . . . He came into pro golf as an assistant to Bruce Herd, pro at Flossmoor (Ill.) CC.

Norfolk (Neb.) CC to add six holes to 12 now in play . . . Floyd Farley is the architect . . . Holmes Park 18, built by Harold W. Glissmann in Lincoln, Neb., completed in Sept. . . . Glissmann also has planned an "Executive" course of nine-

greens, 27 tees, a small clubhouse and exclusive male membership of about 150 on which construction will start soon . . . It's located in suburban Omaha . . . City of Lincoln, Neb. to build a Juniors' course . . . Floyd Farley is the designer . . . Wayne Otto leaves supt. post at Sunset Valley GC, Omaha, to become supt. of two muni courses in Lincoln . . . Otto is a graduate of Bert Musser's course at Penn State and was with Harold Glissmann for two years . . . Dean Frazzee, Otto's assistant, succeeds him at Sunset Valley.

Winifred Pedersen, Paul's widow, who is doing great at running a club manufacturing business, recently took time off to play Woodway CC, Darien, Conn., and rapped in a 5-iron tee shot on the 150 yd. 15th water hole . . . Vince Yammerino, pro at Allendale CC, N. Darmouth, Mass., tells of a 13-year-old kid, Dave Waxler, who banged a 5-iron shot in for an ace on the Allendale 170 yd. 14th . . . Vince adds that his assistant, John Camacho, recently batted a 240 yd. shot to a blind green and holed out.

New 18 of Caldwell (Ida.) GC being opened . . . Boyd Harris is president, Einar Allen, pro, and George Nial, supt.

**AS WIDE
AS HE
IS
TALL!**

The Mulch-Vac Sweeper removes and disposes of a 6-5" swath of leaves and grass in one swoop.

The Mulch-Vac is as versatile as a basketball player and cleans a swath as wide as he is tall! Use Mulch-Vac for Spring clean-up . . . Summer grass clippings . . . and Fall leaf removal and disposal.

Mulch-Vac can play the pivot position on your clean-up team . . . and one man can operate it.

B-25 MULCH-VAC

Also: Snow Plows,

Spreaders, and Industrial Power Sweeper

**GOOD ROADS MACHINERY CORPORATION
MINERVA, OHIO**

**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.

THE GRASS IS
ALWAYS GREENER
ON YOUR SIDE OF
THE FENCE...

when you specify

XL TURF SPECIAL

water soluble

28-7-14

FERTILIZER

XL TURF SPECIAL "the perfect formula" starts to work almost instantly, feeding through the *blades and roots*. Provides better control of growth, texture and color. Apply when needed, as a maximum dosage, or for continuous controlled feeding... *it will not burn!* **XL TURF SPECIAL** is compatible with all Doggett Fison insecticides and fungicides, and most others... cuts your labor cost to the bone!

Seeing is believing—Try some now!

FREE SAMPLE

Just return the coupon, we'll send complete information on **XL TURF SPECIAL**, and other products for custom application... your local distributor will **RUSH** a Free Sample of **XL TURF SPECIAL**.

DOGGETT FISON COMPANY
SPRINGFIELD, N.J. • 201-DR 6-5900

Doggett-Fison Company
Springfield, New Jersey

Please **RUSH** complete information, and sample of **XL TURF SPECIAL 28-7-14** Water Soluble Fertilizer.

My Name _____

Club or Course _____

Address _____

City _____ State _____

Winners of the 14th Press Thornton Future Masters, played recently at Dothan (Ala.) CC where Telfair Ghioto is pro, were: Ben Duncan (10 and under age group); Eddie Pierce (11-12); Tim Taylor (13-14); Wendell Coffee (15-16); and Tom Barnes (17-18). Young Barnes had a 210 for three rounds and Coffee, a 215. Taylor scored a 152 and Pierce, a 160. Duncan shot a 90.

... Club's old nine is being kept in play... Renee Allen, Einar's wife, says she and Einar, who have been at courses in six states, regard Caldwell as the most enthusiastic golf city they've ever seen... "In almost every back yard you see golfers practicing chip shots," adds Renee... Shirley Englehorn, LPGA star, learned to play on Caldwell's first nine.

Dave Lilly, Toro Mfg. pres., has retired from a sideline job he handled with considerable success... Dave coached the golf squad of St. Paul's school at Minneapolis... The prep school kids won 36 consecutive matches and for two years were undefeated in their league... One of Dave's lads, Rick McMillin, played No. 1 at Princeton... Another one, Norman Harris, is playing at Yale... Tom Garrett, who starred in Twin Cities prep school golf the past two years, now is at Duke... The Harris boy beat his coach 3 and 2 in the 36-hole final of the Somerset club championship a few weeks ago... Lilly was 2 up at 27 but the kid cut him down.

Irwin Smallwood, Greensboro (N. C.) News sportswriter, cites evidence that Boone (N. C.) CC and Middlesborough (Ky.) CC golf courses were being played in the late 1880s... Irwin says Arthur Roeher, a retired attorney, tells of caddying on the Middlesborough course in 1896, when it had been in play several years... Women of Pebble Lake GC, near Fergus Falls, Minn., headed by Mrs. Don Mauch, worked about 800 hours painting, sanding, finishing and otherwise decorating Pebble Lake's new clubhouse... They did a remarkably fine job in building and outfitting the women's section of

the clubhouse.

Royal Oak G&CC, Titusville, Fla., building 18 to plans of Dick Wilson . . . It's surrounded by 800 building lots on streets named for pros . . . John Redman, formerly pro at Royal Palm Yacht & CC, Boca Raton, Fla., named Royal Oak pro . . . Nassau County, N. Y., figuring on lighting the Blue 18 of the three county courses at Salisbury . . . Considering use of 260 40 ft.-high poles and General Electric equipment . . . West Bend CC, Sheboygan, Wis., planning to build \$165,000 clubhouse.

Southern Seniors GA's third annual senior 4-ball invitation amateur championship at Port St. Lucie CC, Ft. Pierce, Fla., Nov. 19-23, expected to reach its limit of 200 entries weeks before starting time . . . There's also a 54-hole event for contestants' wives . . . Sarasota, Fla., committee believes that it has accurately located first nine hole course in Florida which was built by Col. J. Hamilton Gillespie shortly after 1886 when he laid out a short course near where Mira Mar hotel now is located.

Very good business and public relations for PGA in application blank for PGA bus-

ATTENTION! —Golf Club Officials, Owners, Managers, Superintendents Golf Professionals

GOLF SHOE VALET

. . . aids you in keeping carpet and floor clean in clubhouse, pro shop and locker room. Cleans grass & mud from bottoms AND sole edges of shoes. Anodized aluminum frame with base brush of hard wood and heavy duty plastic bristles. Tampico

Fibre side brushes. All brushes removable, reversible, replaceable. In grey, orange, yellow. 1 unit \$19.95; 3 or more \$17.95 ea. FOB Huntington Park, Calif.

ALUMINUM TEE MARKERS

. . . In USA recommended colors — Red for front tees, Blue for back tees, White for middle tees, Aluminum for women's tees. Custom made to conform to your score card. 9 hole set, \$85.50; for 18 holes, \$165.50.

GOLF COURSE SIGNS

In Lifetime Aluminum

Strong — Easily Read

5" x 8" and 5" x 10" signs in embossed aluminum with enamel finish. Special wordings available. In Black, Orange or Yellow letters on White background. From \$3.25 to \$5.75. Stakes .75 each.

NOTE: Postage paid if check received with order.

GOLF COURSE SPECIALTIES

P. O. Box 388,

Huntington Park, California

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

1087-3 Ringer Bldg., Minneapolis 18, Minn

Please send folder and information on Modern Lawn Mower Sharpener.

NAME _____

ADDRESS _____

CITY _____

STATE _____

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

iness school . . . Endorsement of president of club at which applicant is employed is among recommendations required . . . Name of sports editor (or editors) of applicant's local newspaper also required on applications . . . It is pleasing to see Ralph Guldahl in golf headlines again as a newcomer to the PGA Hall of Fame . . . Guldahl is pro at Deauville CC near Tarzana, Calif. . . . Deauville has 1,500 members and 45 holes of golf . . . Ralph won the National Opens of 1937 and 1938, the Western Opens of 1936, 1937 and 1938 and the Masters in 1939.

Charlie Pace, formerly supt., Tamarac CC, Ft. Lauderdale, Fla., now building 18 which he designed for Golden Hills Turf & CC, Ocala, Fla. . . It's in the heart of Florida's thoroughbred horse country . . . The club will have training track, polo field, show ring, stables, bridle paths in addition to de luxe golf and country club facilities . . . Newsletter that the Ledges CC, Roscoe, Ill., is sending to its members is excellent job of informing members in a new club what is going on . . . The Ledges is a club that's being fi-

nanced to a considerable extent by sale of bordering lots . . . If they've got spare copies of the Ledge's Newsletter, send stamped return envelope to Alfred J. Bowen, The Ledges, Roscoe, Ill., and get one.

After 20 years on the road as a pro salesman, Sammy Sigh and his wife, Dottie, who travelled a lot with him, now are with Mike Sullivan at Indianapolis Speedway 500 course . . . Sammy teaches in the morning and he and Dottie are in Mike's shop in the new \$2½ million clubhouse in the afternoon . . . Sammy declares the shop is one of the best in the midwest.

New tournament has been added to the PGA fall schedule . . . It's the Fig Garden Open Invitational, to be played Oct. 24-27 at San Joaquin CC in Fresno, Calif. . . . It's a replacement for the Ontario Open and offers \$25,000 in prizes . . . Gene Stoddard, 485 Costa Mesa st., Costa Mesa, Calif., handles employment applications for the Southern Calif. GCSA . . . Supt. Bill Nuessle spent the summer getting the first 9 of the Lake San Marcos CC, San Marcos, Calif., ready for an October opening . . . Ted Hopkins, manager of Minoc-

ALFRED H. TULL

GOLF COURSE ARCHITECT

Member

American Society of Golf Course Architects

LARCHMONT, N. Y.

TEL. TE 4-4017

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

SPIKE RESISTANT PNEU-MAT RUNNERS

Save your Club House Floors

• 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

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

qua (Wis.) CC reports that 83-year old Charles Hauser shot a hole-in-one on a 151 yard hole recently . . . Hauser has been playing nearly every day for a long time, but this was his first ace, according to Hopkins.

Second Scottsdale (Ariz.) Senior Fiesta will be held Apr. 6-11, 1964, according to Scottsdale C of C . . . Ohio Turfgrass Council, founded in 1961, recently started publishing a newsletter . . . Twenty-four students were enrolled in the first turfgrass course taught at Ohio State U. last spring . . . The course will be conducted during each spring quarter in the future . . . Santa Ana (Calif.) CC used a walkie-talkie hookup this year in reporting scores of the club championship . . . Pro Gerald Hall introduced the idea . . . During the summer 142 high school grads were granted Evans scholarships . . . They are among the 467 young men who are in college now on Western Golf cad-die grants.

A quick glance at the Ladies PGA money list gives the impression that the gals perhaps split the prize purses more equitably than the male pros . . . Mickey Wright, through Sept. 14, had won 10 of 22 tournaments but had earned only a little more than \$3,000 more than Kathy Whitworth, runnerup on the list . . . Kathy, however, had claimed five tourney victories at that time . . . Clinton Kent Bradley of Wayne, N. J., recently donated more than \$100 to the Rutgers University turf scholarship fund . . . It's part of the profits from his firm's sales of towels and golf flags . . . Players in a recent mixed tournament at Westview CC, Miami, Fla., were given copies of "Life With Women and How to Survive It" . . . Even the ladies got copies which, of course, they didn't read.

Giant-Vac keeps your property clean and attractive with little effort and labor. High speed impeller blades, developing air velocities over 200 miles per hour, pulverize all types of waste and litter discharging them into the large dust control bag for easy disposal.

LAWNS • GOLF COURSES • MOTELS
DRIVE-INS • SHOPPING CENTERS

H. M. WISE

212 Helen Ave., Mansfield, Ohio

GOLF COURSE DESIGN & CONSTRUCTION

No job too large or small. Let me give you an estimate.

Call or Write —

J. H. WATERS, JR.
Phone — 822-2093

Gregory Lake
North Augusta, S. C.

The
HENRY GOLF BALL WASHER
BEST AT ANY PRICE

Rubber Squeegee and Rubber Gasket massage the ball as gently as your hand.

Two full turns of the crank, rotate the ball approximately 20 times — will operate efficiently even when water reservoir is down to its last ounce of water.

Every line of the Henry Golf Ball Washer is attractive — Housing is heavy gauge steel

The Henry has been proved and accepted by leading Golf Courses around the world.

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.

Pros at least one sectional PGA meeting made fiery comments about golf magazines that push advertising to get golf business away from pro shops . . . Pros resent being two-timed by magazines running ads promising their customers "Golf close-outs at ridiculously low prices," "special low prices," and "pay far less for any golf equipment." On the other sides of their mouths, the magazines ask for pro support of their under-cutting operation . . . Golfing Magazine's policy of refusing advertising contrary to pro interests has proved to a very reliable defense against price-slashing competitive advertising, pros agree . . . It has cost Golfing money for standing up on the pro side.

Opening of New York City's Marine Park 18, the city's 12th, has completed a 10-year job of building a beautiful public utility on a garbage dump . . . New York City's public courses are expected to have more than a million rounds for all of 1963 . . . Tee markers at Papago, new muni course in Phoenix, are outlined as Indians and rabbits . . . The showmanship makes a cheerful impression . . . Frank Lamphier, supt, Woodstock (Vt.) and a graduate of the U of Mass. golf

course supts' school, won the 10th annual Vermont Tournament of Country Club Champions.

Bill Lyons out as supt., Firestone CC, Akron, O., . . . Lyons now at his Lyons Den Par-3 operation and nursery in Canal Fulton, O. . . . John Gaughanbaugh, supt. of San Diego CC, already has the great old course about ready for the USGA Women's National Open that will be played in June, 1964 . . . This is the first time the event goes to the West Coast . . . San Diego was established in 198.

North Lake Tahoe (Calif) Pro-Am, played in early Sept., was won by Al Mengert with a 194 . . . It was played over three courses . . . In the opening round, Larry Mancour shot 10 birdies and eight pars on the Tahoe City course for a 58 . . . When Mengert played it on the third day he had a 59 which enabled him to make up seven strokes and beat Mancour by three . . . Myrtle Beach, S.C. C of C says Grand Strand has more annual sunshine hours than any section of the Atlantic Coast . . . That's why golf is played there the year around . . . Bermuda GA tourney season starts Nov. 19 with playing

(Continued on page 146)

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

CONTENTS

<i>Swinging Around Golf</i>	Herb Graffis	3
<i>New Course Builders Overlook Equipment Needs</i>	Herb Graffis	27
<i>Intersectional Match</i>	Jim Fogertey	30
<i>Club Hustling Offers Burglars Job Insurance</i>	Robert Schramm	34
<i>Club Managers' Workshop</i>	Joe Doan	40
<i>Statistics Look Good But Picture Is Spotty</i>		44
<i>What to Do About Ice Sheet Damage</i>	Ted Woehrl	50
<i>Protection Extends Beyond Operator</i>	William Jabine	56
<i>Cleaning-Storage Isn't Routine Job</i>		58
<i>Two Curling Rink Buildings</i>	Laurie Carlson	60
<i>Women's Club Sales Haven't Made Big Leap Forward</i>		64
<i>18-Minute Green</i>		68
<i>Pre-Assembled Irrigation System at Rainbow Springs</i>		70
<i>Grau's Roundup for 1963</i>	Fred V. Grau	72
<i>New Jersey Farmer Sows Greens, Fairways</i>	Lester Fox	74
<i>The Turf Budget</i>		74F
<i>Bermuda Survives Cold If Not Over-Cultivated</i>	E. Ray Jensen	78
<i>Guldahl, Revolta in PGA Hall of Fame</i>		84
<i>PGA Business Schools</i>		94
<i>Golf Business News</i>		129

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

GOLFDOM is 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 60605; 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 San Vicente Blvd., Los Angeles 48, Calif.; OL 1-3930. Circulation Agent: Atlas Circulation Co., Box 47786, Wagner Station, Los Angeles 47, Calif.

Swinging Around Golf

(Continued from page 126)

of Mid-Ocean Club Invitation . . . According to Doc Giffin, who handles publicity for the PGA circuit, seven of the first 33 pro tournaments ended in ties this year . . . Last year, 12 of 48 events required playoffs.

Paulini & Vespa Bros., Inc., are going to build the 27-hole New Seabury GC course at Mashpee on Cape Cod . . . They say this is going to be the Pebble Beach of the East coast with seven or eight holes being constructed along the waterfront . . . A total of 1,569 played the Palm Springs (Calif) GC course in both July and August . . . We wonder how often the preceding month's figure is duplicated at courses throughout the U.S. . . . John Charles Spotts, the 20-year old who won \$10,000 in this year's Professional Putters Assn. championship in Cleveland, wasn't sure if he could finance his fourth year at Bel-

mont Abbey College in N.C. until he won all that dough . . . He took 346 strokes for 216 holes, beating Ralph Sapp, 24-year old Atlantan, for the big prize by one stroke.

John K. Keane and Jack K. Samuels have been named vice chairmen of the fourth Lucky International Open, which will be played in San Francisco early in 1964 . . . Bushfield Yacht and CC, Mt. Holley, Va., which was opened this summer, was once part of the estate of George Washington's younger brother, John . . . The game room at the new Lords Valley CC, located in the Poconos, near Stroudsburg, Pa., has a lounge, billiard room and bowling alley . . . Course here has been laid out around Hemlock Lake . . . Bob Archer, with a 221, won the fifth Lee Hammil Memorial, played recently at Los Coyotes CC, Buena Park, Calif . . . A field of 251 Southern Calif. Juniors took part in the event.