

5923-555

Allegheny county (Pa.), where Laurel Valley CC, site of the 1965 PGA Championship, is located, has the second highest number of country clubs of any county in the U. S. . . . **Rod Newman**, pro for the last 20 years at Homestead GC, Spring Lake Heights, N. J., will cruise the Caribbean late this month, giving golf lessons to passengers on the Queen of Bermuda . . . The one-day Pro-Am, which has been played at Onwentsia Club, Lake Forest, Ill., for the last four years, has produced \$283,000 for Chicago's Children's Memorial Hospital . . . It will be played this year on June 28, preceding the Western Open.

Vacationland Open, to be played at Poland Spring (Me.) GC, Aug. 5-8, will be the richest tourney ever staged in Maine . . . A purse of \$15,000 is guaranteed by the sponsoring Poland Spring Hotels and the Maine PGA . . . Turf News of Texas, published by Texas Turfgrass Association, suggests putting a little anti-freeze in ball washers to keep the mixture circulating . . . Pepper Tree CC, Corona, Calif., designed by **Larry Hughes**, opened first nine in December . . . **Dave Feliz** is supt. . . . **J. D. Fitzpatrick** returned from Hawaii to be supt. at Rancho La Costa CC, Encinitas, Calif., which was opened in November . . . **Eddie Susalla** is pro at the new spot.

Club Managers Association has moved its national headquarters to 1030 Fifteenth St., N.W., Washington, D.C. . . . **Willard Byrd** is architect and **Joseph F. Finger**, consulting architect, of Atlanta (Ga.) CC, now being built . . . Finger is also designing plush 27-hole Pleasant Valley CC that **Winthrop Rockefeller** is going to build near Little Rock, Ark. . . . Briarwood (Ill.) Recreation Club building 9-hole course to plans of **Homer Fieldhouse** . . . He is also the architect for 18-hole courses being built in Warren, O., and Lomira, Wis.

Art Bell, for many years pro at California CC in San Francisco, now at Carmel (Calif.) Valley G & CC . . . **John** and **Bud Lewis** have purchased Skippack GC, Collegeville, Pa. . . . Bud will continue as

SWINGING AROUND GOLF

News of the Golf World in Brief

By **HERB GRAFFIS**

Front Cover

Northern Ohio supts. have been busy men in the last two months preparing for the big GCSA show in Cleveland in February. But they took a few minutes off a few weeks ago to have this group shot taken at the Sheraton Hotel. Shown are (l to r): William E. Ebel, William A. Northern, Carl S. Springer, Nelson Monical, Malcolm E. McLaren, Gene C. Nutter, who has resigned as the GCSA's national director, Don J. Figurella, Howard Fannin, John J. Spodnik, Larry J. Wolfe, Carl L. Schwartz and Earl F. Yesberger. (See story on page 28.)

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.

pro at Manufacturers G & CC in Philadelphia and John will manage Skippack . . . Sun Valley G & CC, Chili, N. Y., was awarded \$68,000 when it gave up 3½ acres last fall for widening of a road . . . **Gus Moreland** has taken over pro spot at Westwood CC in Houston, succeeding **Palmer Lawrence**, who moved to the pro shop at Lakewood CC, Dallas . . . Moreland was a leading amateur in the '30s, became a successful businessman in Peoria, Ill., but got the itch to return to the game about a year ago.

Don Gardner, the 19-year old assistant pro recently set the course record at Lake San Marcos (Calif.) CC with a 69. Par is 72 . . . Crystal trophy for winning 1964 "Amateur of the Americas" championship at Dorado Beach, P.R., went to **Mike Elder** of Jamaica . . . The women's division crown went to **Mrs. Harold Roettger** of Puerto Rico . . . This fall's Florida PGA tournament at the Beach Club course, Naples, was won by **Jack Issacs**, Tequesta CC pro over **Bill Girard** of Sarasota . . . Proceeds of fifth annual \$50,000 Lucky International Open and \$5,000 Pro-Am, slated for San Francisco's Harding Park (Jan. 25-31), will go to three area boys' clubs as they have in past years.

Most of the \$25,000 profit from the 1964 American Golf Classic at Firestone CC in Akron, O. was turned over to the Jaycees, Junior League and Beacon Journal Charity Fund for local charities . . . NBC has payed \$100,000 for TV rights to the Bob Hope Desert Classic (Feb. 3-7) at Indian Wells CC in Palm Desert, Calif. Event was formerly called the Palm Springs Golf Classic . . . Format of the Classic isn't being changed . . . It will be played over 90 holes

Japan has an estimated 3,500,000 active golfers of whom 400-500,000 belong to golf and country clubs . . . These golfers are 75 per cent men . . . 48 per cent of the men are aged 35 to 55 yrs. Those under 35 account for 30 per cent of men players and 21 per cent are from 55 to 70 yrs. There are 403 courses in Japan.

The 1964 club champion and tourney chairman of Meadowlark CC in Huntington Beach, Calif., **Claude Waymire**, has

Pecan Valley GC, San Antonio, Tex., has a "break the bank" arrangement in which any professional golfer who breaks the course record of 65 in a PGA-sponsored tournament falls heir to \$6,500 which is held in trust in a San Antonio savings bank. E. J. Burke (r), Pecan Valley owner, is shown depositing the check with Maurice Smith (l), local banker. Miller Barber, who holds the record 65, set in the 44th Texas PGA Championship played last October at Pecan Valley, is also shown in the photo. Barber, who plays the PGA circuit out of the San Antonio club, will receive interest on the \$6,500 deposit until someone comes along to claim it.

resigned all club posts and turned professional . . . GCSA sponsored an essay contest for turfgrass management students in the winter course at Penn State U. . . . Winners were **Robert Hummer** of Manheim, Penn., **T. A. Kessler**, Hanover, Penn., **G. A. J. Sweda** of Lethridge, Alberta, Canada and **D. J. Maske** of Lockport, Ill.

Arnold Palmer, **Jack Nicklaus** and **Gary Player** will meet in weekly matches on eight consecutive Saturdays starting Jan. 30th and colorcast over NBC-TV . . . Prizes will be \$50,000, \$25,000 and \$10,000 . . . A \$3,500 research grant has been given by the GCSA to Michigan State U. for purchase of a growth chamber to help **Dr. James Beard** resume studies and experiments on winter kill of turf grasses.

Duke Matthews is now pro at Shadow Hills CC, Eugene, Ore., replacing **Alex Kinsfather** who resigned . . . **Jerry R. Truax** is now general manager of Colorado Springs (Colo.) CC . . . "Pro Appreciation Days" at Oak Orchard CC in Albion, N. Y. saw the members staging a weekend party hailing **Frank (Babe) Urzetta** . . . **Wm. S. Roach**, president of Mill

River CC, being built to design of **Gerard C. Roby, Jr.** at Upper Brookville, L.I., says: "25 years ago Long Island had 88 country clubs. Now with twice the population, it has only 85 clubs."

Fred Larsen now pro at Colonial Acres CC, Montgomery, Ala. . . . Women members of Gardiner's Bay (N. Y.) CC gave Pro **Bob DeStefano** a thank-you party . . . Highland Park GC, Auburn, N. Y., members and guests put on a winging with golf and dinner for their pro **Phil Losito** . . . **Carl Cushin** is now pro at Imperial CC, Mansfield, O. . . . A \$600,000 clubhouse and course improvement program is underway at Arizona CC, Phoenix . . . **John Budd** at Pennhills Club, Bradford, Pa., has hired **Mickey Ihlenfeld** as his assistant . . . Mickey was with **Paul Biggy** for two summers at Butler (Pa.) CC.

Russell C. Kirkpatrick is new manager of Wykagyl CC, New Rochelle, N. Y. . . . Kirkpatrick previously managed Suburban CC, Baltimore . . . **Eugene A. M. Vossen** is manager at Albuquerque (N. M.) CC. He was at Beverly Hills (Calif.) CC . . . Golf writers are saying there is no need of anyone suggesting a PGA minor league tournament circuit as that is what there has been after August in recent years with the exception of a couple of headliners at each tournament.

Dick Harmon is putting back nine into play at scenic Port Kent course at Plattsburgh, N. Y. . . . Course was built over 50 years ago and closed in 1949 . . . **Leon Fawcett** and others are planning on rehabilitating course of defunct Buckingham CC at Garland, Tex. They want to make it a "low budget" private club . . . **Billy Delk** is pro at Florence (S. C.) CC . . . **James Carpenter** is new pro at University of Southern Mississippi course at Hattiesburg.

Golf program arranged by **Basil Banchar**d at Miami (Fla.) Lakes CC is getting big play from air line personnel . . . North Shore CC is moving to Mequon (suburban Milwaukee, Wis.) and is building a clubhouse and 27 holes to be in play in the spring of 1966 . . . Club's present site was sold for subdividing . . . **Jack Murray**, Atlantic Bag Co. vp, is having **Dick**

Paul Hahn, the sleight-of-shaft entertainer who has mesmerized millions of golf fans throughout the world with his trick shot repertoire, will fly a new Twin-Comanche in keeping many of his 1965 dates. At the moment Paul is re-polishing his act at his Cape Coral, Fla. retreat, preparatory to making a February Caribbean junket.

Wilson build 18 on Murray property near Princeton, N. J. . . . It will be a private club.

Tom Wirth, owner and pro of the Mt. Horeb (Wis.) Golf Bowl, is getting a good deal of business in his new clubhouse and bowling lanes . . . **Carl Schaefer** is building a second nine at his Pleasant View CC, Middletown, Wis. . . . **Tom Funee**, pro-supt. at Frederic (Wis.) GC is a high school track and basketball coach . . . Another Wisconsin high school coach and teacher is **Merton Wulf** who has been pro-manager at Lancaster CC, but is leaving that job to have more time for his family . . . **Tom Puls**, pro-supt., Barron (Wis.) GC also is a high school teacher and coach . . . **Bob** and **Mable Saile**, who have run Hi Dale GC, Rice Lake, Wis., for 15 years are retiring . . . River Falls (Wis.) CC has a new clubhouse. **A. W. Sali**, is manager . . . **Don Elkington**, owner of Mondavia (Wis.) GC operates his new clubhouse with a supper club and bowling lanes . . . **Al Capps** has a new course at his Bruce, Wis. resort.

Eighth annual Eastern Amateur tournament will again be played at Elizabeth Manor G & CC, Portsmouth, Va., Aug. 17-23 . . . **Deane Beman**, defending cham-

pion, also won this event in 1960 and 1961 . . . **John Jones**, River Forest CC, is the new president of the Greater Chicago CMAA . . . **C. V. Crump**, Butterfield CC is vp and **Victor Chigas**, North Shore CC, secretary-treasurer . . . Directors are **Frank Klein**, **Bernard Kostecki**, **Al Lamonte**, **Clarence (Doc) Watson**, **Glenn Gunderson**, **Edward Kocur** and **Jack O'Neill** . . . National Intercollegiate AA golf coaches have assured **Wally Wallis**, Oklahoma City Daily Oklahoman golfer, that the 1966 Intercollegiate tournament won't be played the same week of the Open . . . There's nothing definite yet on the 1965 dates . . . Conflict in dates of the two tournaments has annoyed writers for the last three years.

Ken Venturi, who flew all the way from Acapulco to be there, was the feature speaker at the Golden Tee dinner of the Chicago District GA, held early in December in the Conrad Hilton Hotel . . . The more than 1,200 persons who attended the dinner (a record crowd) were greatly impressed by the brief and sincere speech given by Venturi . . . The 1964 Open winner, expressed his appreciation to a large and loyal Chicago following that never turned its back on him while he was enduring lean years between 1961 and 1964.

Others who spoke at the dinner included **Byron Nelson**, **Walter Hagen**, **Chick Evans**, **Bill Campbell**, **C. W. Benedict**, **Joe Dey**, **Tom King** and **Jim O'Keefe** . . . **Bob Hope** couldn't make it, but he taped a speech for the edification of the Chicago gathering . . . **Hope**, **Bing Crosby** and **Tom McMahon** were given special citations by CDGA . . . The Chicago organization did the dinner up gold . . . Program covers were embossed in gold and golden tee paperweights were presented to persons who attended the affair.

Metropolitan Golf Writers' annual awards dinner will be held Jan. 12 in the Waldorf Hotel in New York . . . The 12th annual GWAA tournament will be played Apr. 5 at the Dunes Golf & Beach Club, Myrtle Beach, S. C. . . That's the one which is billed "golf at its worst" and in which **Charles Bartlett** of the Chicago Tribune once took 22 strokes on a single hole . . . He received two awards for that debacle: the "True to Myself" medal and

Officers of the Poland Spring (Me.) caddy camp alumni association, elected last fall, are from (l to r): **Henry G. Brown**, vp; **Clarence E. March**, director; **George R. O'Connell**, treasurer; **John E. Hurley**, president; and **Walter W. Parmalee**, vp. The association was formed two years ago and held its first reunion last fall. More than 2,300 former caddies belong to the group. **March**, oldest caddie at the reunion, carried clubs at Poland Spring Hotels course from 1905 through 1907.

some kind of a citation from IBM Co.

Resort and 18-hole course at Mauna Beach in Hawaii is due to open this winter . . . St. Croix in the Virgin Islands is site of new 6,860 yard 18-hole golf course designed by **Robert Trent Jones** and owned by **David** and **Lawrence Rockefeller** . . . **Richmond (Va.) CC** was the site of the December meeting of the Central Virginia Turfgrass Assn. New president of CVT is **Roy Watson**; **Al Livingston** is vp; and secretary-treasurer is **John Cook** . . . The Virginia Turfgrass conference is to be held at the John Marshall Hotel, Richmond, Jan. 27th and 28th . . . Southern Cal GCSA had its annual Christmas dinner dance at Bel-Air CC on Dec. 24 . . . **Joe Martinez** was host.

A 27-hole course near Selkirk, N.Y. is being planned and will be called Deerfield GC . . . The new White Deer GC regulation course, expected ready for play this Spring, is under construction along with a Par 3 near Williamsport, Pa. . . . Eleven of 14 clubs in Berks County, Pa. have had tax assessments raised, with increases averaging 25 to 50 per cent . . . **John Espey, Sr.** is the new president of the Northeastern GCSA . . . **Johnny Mehigan** is pro at Novato, Calif. Rohnert Park Public GC . . . Owner-architect is **Bob Baldock** . . . Another Baldock course, Skywest Public GC in Hayward, Calif., will be opened this month with **Ted Trammel** as acting pro-manager.

Walhalla CC, Rexford, N.Y., has let contracts for construction of a clubhouse and 18 due to open in 1965. **William F. Mitchell** is architect for 7,140-yard course . . . Eau Claire (Wis.) CC's 18-hole course is undergoing a major facelifting . . . **Stan Wadsworth** of The Wadsworth Co. is directing the project . . . **Ray Cummings** is converting his property adjoining Uwharrie National Forest in Randolph County, Va., into a recreational facility with a 6,200-yard 18-hole course . . . **Jim Muse**, pro at Oakland CC, Greensboro, N.C., has resigned.

Skyline CC at Tucson, Ariz.—after the resignation of **Al Starr**—has appointed **Jim Silvey** as pro . . . **Pat McIntyre** is pro at New Tucson, Ariz. GC . . . **McConnellsville** (N.Y.) GC has employed **James Dorsety** as pro . . . **Jogg Hill, Inc.** has purchased **Hillandale CC** (Bridgeport, Conn.) . . . Price was reportedly \$1,200,000 . . . The City of Garden Grove, Calif. has bought the 100 acre, 18-hole **Willowick GC** for \$2,900,000 from **George K. Thompson**, who will remain as adviser to the operation . . . The **Carroll County** (Ark.) Recreational Assn. has begun work on a 9-hole course to be built with a \$70,550 CHA loan . . . **Memorial Day** is the anticipated opening . . . Nine holes have been completed on the **Liberal, Kans. municipal GC** . . . **Lawrenceburg, Ky.** is the scene of a do-it-yourself 9-hole course by farmer **Bob Etherington** who is using his own land, equipment and money . . . **Harold England**, pro with his own course at **Wheatley, Ky.**, is assisting in the planning.

Air-minded golfers may fly onto the **Culbertson Hills CC** course near **Edinboro, Pa.** after completion of new 2,800-foot-long and 100-foot-wide turf air strip . . . **Middlesex County** (N.J.) Planning Board plans to spend more than \$500,000 overall on an 18-hole course . . . An **FHA** loan of \$180,000 has been approved for the **Valley View Recreation Association** to develop a 9-hole course three and one half miles south of **Central City, Kansas** . . . 18-hole public course will be built south of **Traverse City, Mich.** on 155 acres . . . Opening is planned for early July.

August 1965 is the planned opening for

Many of the long established New England clubs are engaged in course modernization programs. One of these, **Webhannet GC, Kennebunk Beach, Me.**, has undertaken a greens renovation program supervised by Supt. **Ernest Brown** and **Edward Hodgkins**, green chairman. The architect is **Geoffrey S. Cornish**. Shown is the 160-yard 15th.

the 18-hole **Monmouth (Ill.)** public course . . . Project has been in the "dream stage" for 40 years . . . **Homer Fieldhouse and Associates** are architects and **Colonial Gardens, Inc.** is the contractor . . . **Country View GC** of **Burrillville, R.I.** has received a \$100,000 loan from the **Small Business Administration** for development of an 18-hole public links.

Building of first nine of **Ponderosa GC** near **Schenectady, N. Y.** has begun. **Tom Nicklaw** will be manager . . . **DeKalb County** (Ga.) is to build 18, designed by **Dick Wilson** . . . Building 18 for **Blueberry Hill Golf Development, Inc.** at **Warren, Pa.** . . . **Fred Garbin** and **James G. Harrison** are architects . . . **Duane Kemerer** is building **River Bend GC 18** near **Saginaw, Mich.** **Jack Barrett** will be pro-manager . . . **Bedford Valley CC** near **Battle Creek, Mich.** is building 18 to plans of **Wm. Mitchell** . . . **John D. Blood** will be general manager . . . **Blood** was formerly pro at **Riverside CC** . . . **Stamford Valley GC** nine is under construction at **Stamford, Mass.** **LeRoy Lawrence** is the owner of the new layout.

Piney Point GC's first nine opened at **Badin, N. C.** **Gene Thompson** is pro . . . **Turnersville CC's** 18 opens in **Philadelphia** area. General manager is **Albie Weiner** . . . Pro is **Horace W. Smith** who designed and built the course . . . **Coon Valley CC** is to be built at **Scranton, Ia.** with an **FHA** loan.

**SHARPEN
YOUR OWN LAWN
MOWER**

Foley Modern Lawn Mower Sharpener

You can sharpen the bedknife and the reel in the mower with a MODERN lawn mower sharpener or you can remove from the mower for separate sharpenings.

NO COMPLEX ADJUSTMENTS

Just raise the entire mower to the proper height. Bring the reel and bedknife into grinding position with a single hand lever . . . and sharpen.

YOU GET PRECISION RESULTS

The MODERN lawn mower sharpener precision grinds to tolerances of .001 or better, so there's no need for "finish filing".

A MODEL FOR ANY MOWER

MODERN lawn mower sharpeners are available in two sizes. One handles mowers up to 36 inches; the other is capable of sharpening blades up to 53 inches wide. With the optional Rotary Blade Holder, either model will sharpen and balance rotary blades, too.

SEND FOR FREE LITERATURE AND PRICES

Foley Manufacturing Company
187-5 N. E. 5th St., Minneapolis, Minn. 55418

Ohio University, located in Athens, will add a second nine . . . San Geronimo Valley CC is building 18 near San Rafael, Calif. **Vernon Macan** is architect and **Ken Stohl** construction superintendent . . . Building nine at Don Williams Recreation near Ogden, Ia.

Hurley (Wis.) Area Golf Assn. plans to build 18 starting in April . . . Golf Club Operations, Denver, is designing an 18 and nine for Denver's City Park . . . Carlson Farms CC near Greensboro, N. C. opened last October . . . **Ellis Maples** was architect . . . Hercules CC, Wilmington, Del., will build an additional nine . . . **Al Tull** is architect.

Runcie Martin, who covered golf and other sports for the Duluth (Minn.) News Tribune for 20 years, retired last fall . . . He is 79 years old and took up sports writing after having retired from another job at the end of World War II . . . Martin is an expert amateur golfer who has a den full of trophies . . . Through 1960 he had annually played in at least one national tournament over a 55 year period . . . In 1907, Runcie lost the Chicago city amateur title to **Chick Evans** and 40 years later the pair re-enacted the earlier duel in an exhibition . . . In his day, Martin also played against **Walter Hagen**, **Horton Smith** and **Gene Sarazen** . . . He still occasionally shoots his age and over a period of 50 years never had a score that dipped into the 90s.

Construction of 27 additional holes has been started at Callaway Gardens, Pine Mountain, Ga. . . . Eighteen of these will extend to about 7,000 yards and nine will make up a Par 3 . . . The first standard nine was built in 1952 and ten years later the second nine and a clubhouse were built . . . **Bob Duden**, circuit pro and producer of a croquet type putter, has scored six aces in tournament play but never collected a penny on any of them . . . **Miller Barber** won the Texas PGA Open, played in October at Pecan Valley, San Antonio, with a 272 . . . He beat **Buster Cupit** by three strokes and **Don January** and **Bert Weaver** by four . . . Since Miller is Pecan Valley's travelling pro maybe he had a slight advantage over

WHERE THE FINEST TURF

IS GROWN

GOLF TURF EXPERTS

USE

MILORGANITE

— ALL SEASON LONG

They agree that regular, systematic feeding, Spring, Summer and Fall, with this Natural Organic Fertilizer builds durable, healthy turf, curbs weeds, fights disease. Follow their lead and you, too, will find that your fairways stay green, new roots and shoots develop, turf becomes tougher and thicker!

EASIER HANDLING!

MILORGANITE in the new 50 lb. bags is easier to handle, lends itself to one man application, results in less bag breakage, requires less storage space.

IF YOU HAVE A TURF PROBLEM,
WRITE TURF SERVICE BUREAU

THE SEWERAGE COMMISSION

Milwaukee 1, Wis.

the field, but anyway he collected \$1,000 for his four days of work.

Don Collett, who was at the Coronado GC in California for the last seven years, has moved to Houston to take over as head pro at Brae Burn CC . . . The latter club is the oldest private club in Houston and has 550 members . . . Collett has long been active in PGA sectional affairs in California and has directed and played in numerous tournaments . . . He also has collaborated with Bill Casper and Gene Littler in writing golf instruction books . . . There was \$312,000 riding in Ladies PGA tournament prizes in 1964 . . . Mickey Wright grabbed almost 10 per cent of it and the remaining 90 per cent was divided among 52 other women players . . . The gals have to play more than 30 tournaments a year to amass 50 per cent more in prize money than the men professionals shoot for in their richest event of the season . . . Sometimes it seems like there ain't no justice.

University Park-Tamarack North CC (Boca Raton, Fla.) to undergo extensive remodeling . . . Members of the Frederick (Okla.) CC have a new \$85,000 clubhouse . . . Lan-Yair CC near Spartanburg, S.C. was opened this fall . . . Maine's Evergreen Valley area will have an 18-hole golf course designed by Robert Trent Jones . . . The County Board has denied a beer license to the Meadow Brook (Omaha, Neb.) CC now under construction . . . Apache Wells Mobile City (Phoenix, Ariz.) will expand with an additional 9-hole golf course . . . Waco, Texas's Ridgewood CC recently opened its new \$1 million clubhouse to go with its million dollar course . . . Serving the area of Parkton, Lumber Ridge, Raeford, St. Pauls and Red Springs, North Carolina, the Scothurst CC is rapidly taking shape . . .

Work has begun on the \$125,000 Quail Hollow GC clubhouse just north of Tampa, Fla. . . . General Development Corp. has unveiled its fourth championship golf course (18 holes) and land development at Port Malabar, Fla. . . . Henry Shelton Co. was low bidder at \$309,800 for a new municipal golf course at Phoenix,

BEST WISHES for the 1965 G.C.S.A.A. CLEVELAND CONFERENCE

FEBRUARY 7-12

We look forward to seeing you
at our booth . . . number **143**

AMERICAN LIQUID FERTILIZER CO., INC.
and **ROKEBY CHEMICAL COMPANY**

p. o. box #267 MARIETTA, OHIO phone 373-1394

A COMPLETE LINE for EVERY TURF NEED or PROBLEM!

Ariz. . . . Salt Lake (Utah) County Commission has renamed the new county golf course after **Mick Riley**, Meadow Brook golf pro who died recently . . . Laconia N. H. CC has installed a new watering system . . . Vassar (Mich.) G & CC scheduled to open in the spring with nine holes.

Edward J. Salerno, manager of the Atlantis CC in Tuckerton, N.J., died this past fall . . . Lincolnshire Fields GC, in a subdivision of the same name southwest of Champaign, Ill., will open its first nine holes in June . . . New York's Saratoga Spa State Park has recently had its par 29 golf course named after the late deputy state commissioner of conservation, **J. Victor Skiff** . . . 18-hole Randall Oaks GC (near Elgin, Ill.) will be open for play this summer, according to the Dundee township park district . . . Hudson (Wis.) CC has purchased the Hudson GC for a reported \$114,500 . . . Sparrow Hawk public GC, north of Jackson, Mich., is due to open this spring . . . McCormick CC's \$72,000 golf course opened this

past fall. **Mrs. Lena Lyles** is pro at the South Carolina club, succeeding her late husband **Timothy Lyles** . . . **Mrs. Lyles** is one of two women pros in S. C. . . . \$300,000 Crooked Stick Club at Indianapolis, Ind. designed by **Pete Dye**, will open for play this spring.

Don Ross will be pro at the West Woods CC near Farmington, Conn. . . . Course scheduled to open in June of 1965, was designed by **Geoffrey Cornish** . . . This summer will see the opening of new 18-hole municipal course in in Greenwich, Conn., designed by **Robert Trent Jones** . . . The former Willoway Meadows CC, now reorganized as the Westwood CC, near Menomonee Falls, Wisc. is being enlarged to 18 holes.

Indio (Calif.) Municipal Par 3 lighted GC was opened this Fall with **Jack Mann** as manager and pro . . . **Edna McLean** is instructor . . . Associate pros operating the pro shop are **Jim Nical** and **Bill Isbill** . . . Full 18 holes of the Stevens Point (Wisc.) CC are expected to be ready for play by late summer . . . Lake Shore

ONE source for ALL your needs

more \$\$\$ for you in WATERED FAIRWAYS

DESIGN

We furnish complete plans and specifications.

by
Miller

INSTALLATION

Complete guaranteed installation or coop-installation whereby we furnish materials and supervision, you provide labor.

EXPERIENCE

Miller designed systems were installed in over 35 miles of fairways in a single season.

VISIT US IN
BOOTH 154 AT CLEVELAND

Phones: 312, 346-9355 • 313, 542-8400

A. J. MILLER, INC.

"Midwest's Largest Underground Irrigation Contractor"
1320 N. CAMPBELL RD. ROYAL OAK, MICHIGAN

CC near Jonesboro, Ga. opened this fall. **Doug Ford** is consulting pro . . . The 18-hole course will be ready by spring.

Riverside (Macon, Ga.) G & CC welcomed new pro **Billy Smith** last fall . . . Hayde Park GC in Jacksonville, Fla., was sold recently by the owners to a local group . . . Lee Park GC is adding 9 holes to make this Petersburg, Va. course a full 18 . . . **Dick Clark** has taken the job as pro at Phillips CC, Borger, Tex.

Harold James Wells, Bermuda's famous "Golf Doctor", died last fall . . . A native of Canada, Wells had been in Bermuda over 30 years and was pro at Castel Harbour Hotel course at the time of his death . . . An estimated \$1,300,000 will be spent on a recreational complex, including an 18-hole golf course, by the city of Cocoa Beach, Fla. . . . **John DiSantis**, resident pro at Nippersink Manor Resort (Genoa City, Wis.), has been named tournament director of the Dorado Hilton Amateur Handicap at Dorado, Puerto Rico . . . The Southwest Seniors Eighth Invitational will be held Jan. 18

at The Valley CC in Scottsdale, Ariz. . . . Next Aug. 8th the second Annual U. S. Jaycee Sports Spectacular at Houston, Tex. will have more than 900 pre-Olympic age youngsters competing for national honors in golf and other sports.

An 18-hole course will be part of a real estate development, The Fairways, in Bucks County, Pa. with the first nine holes open for play by the summer of 1965 . . . Two Los Angeles County public courses were opened recently. The courses, Los Verdes on the Palos Verdes Peninsula and Diamond Barr course, were both designed by **William F. Bell**. Pro at Los Verdes is **Lenn Kennett**, formerly at San Gabriel CC, and assistant pros are **Monty Blodgett** and **Norman Bernard** . . . Four New Jersey pros have been selected by the owners of the Queen of Bermuda (sailing from NYC) to give golf instruction aboard Caribbean cruises this winter. Pros are **Alan McClay**, Spring Brook CC; **Fred Baker**, Maplewood CC; **John Cafone**, Manasquam River GC; and **Roddie Newman**, Homestead GC . . . The recent Perry

Como Amateur at the Port St. Lucie CC in Ft. Pierce, Fla., was won by **Paul DesJardins**, 22-year-old Miamian, with **Al Johns** finishing as runnerup.

Tentative dates of July 1-4 for the Western Open golf championship have been announced . . . The Tournament will again be played at Tam O'Shanter in Chicago . . . The Fred Hutchinson Memorial Trophy will be added to Miami's National Baseball Players' Golf Tournament . . . Trophy will be awarded to the major league manager shooting the lowest score in the 72-hole event scheduled for Feb. 18-21.

Cliff Olinger is moving from Great Oaks Lodge and Yacht Club, Chesterton, Md. to Caroline CC, Denton, Md., where he will be pro-supt. Olinger has completed 9-holes with fairway irrigation and automatic sprinklers . . . **Edmund B. Ault** was the course architect.

A new trophy, standing 44 in. high, and named the George S. May Memorial Trophy was recently presented to the WGA . . . It will become the WGA cham-

pionship trophy listing all winners of WGA's three events, Western Open, Western Amateur and Western Junior . . . Lookout Mountain GC near Chattanooga, Tenn. is losing pro **Bill Vach** to Golden Gate CC at Golden Gate, Fla. . . **W. C. Richey** of Paducah, Ky. recently shot a 70 at Sligo Park CC, Silver Springs, Md. . . Richey is 71 years old.

Mike Wyman, caddymaster at Mountain Ridge CC in West Caldwell, N.J., has been elected president of the recently formed caddymasters organization of New Jersey . . . The group hopes to sponsor weekly and state tourneys . . . At the annual election of officers of New Jersey section of PGA this Fall, **Harry Dee** was named president and **Joe Dante**, honorary president . . . **Ronnie Ward**, associate pro at Atlantic City CC in Northfield, N. J. has moved to Wildwood G & CC in Cape May Court House, N. J. as pro. Assistant pro **George (Skip) Juris, Jr.** will accompany him as associate pro. Ward replaces **Bill Moran** who moves to Shackamaxon GC in Scotch Plains, N. J.

(Continued on page 106)

NEW!

OPEN-HOUSE for Golf Course Use

Ideal for Tournament Registration Booth . . . 19th Hole Refreshment Center . . . Snack Bar . . . Caddie House . . . Expandable Storage Shelter for Golf Carts, Mowers, Tractors, Tools. **OPEN-HOUSE** is a strongly built, durably finished, steel structure that can be quickly assembled. It can be closed and locked safely at night. If required, it can be easily moved on a special **OPEN-HOUSE** trailer. **OPEN-HOUSE** is seven feet square and measures eighty inches under awning closures. Twenty-one feet of counter space keeps traffic moving. Several units can be combined to make a larger structure with choice of wall panels. The

low price will surprise you. Write for literature. **DISTRIBUTORS WANTED. GOOD TERRITORIES STILL AVAILABLE.**

INTERNATIONAL EQUIPMENT DIVISION

Morrison International Corp., 2487 Walden Avenue
Buffalo, N.Y. 14225 A subsidiary of Conax Corp.

From Tee to Green—it's

TRANSDUMP

1/2 TON CAPACITY

Carry-All

ATTACHES TO YOUR TRACTOR IN MINUTES
DUMPS FROM YOUR TRACTOR HYDRAULIC
SYSTEM

Excellent for hauling all equipment. Endgate goes off or on in seconds — no bolts or screws — closes and locks by itself. Dump bed dumps from tractor with flick of finger while seated. Unit fits 85% of all tractors made.

Write for prices to fit your tractor model and the name of your nearest dealer.

TRANSDUMP

Transports and Dumps 1/2 ton

DOES YOUR
Hauling and
Dumping
for less!

UNIVERSAL PULLEYS CO.
303 North Mosley, Wichita, Kansas

Swinging Around Golf

(Continued from page 22)

Chuck Curtis, sports writer for the Los Angeles Times who wrote several articles for Golfdom and Golfing in recent years, died late in November as the result of a heart attack . . . One of the last columns Curtis wrote was about Lloyd Mangrum and the work he has done in behalf of the L.A. Open . . . Charles A. Boswell, the great blind golfer and World War II tank captain who lost his sight in the Battle of the Bulge, was named one of Sports Illustrated's Silver Anniversary All-Americans for 1964 . . . Charlie has won the National Blind Golfers' Championship 15 times.

Quite a fuss has been made about an All-America golf team, picked recently by a monthly golf publication . . . But the idea is old hat . . . Back in April of 1936 Golfing's player staff, composed of Paul Runyan, Henry Picard, Olin Dutra, Craig Wood, Jug McSpaden, Sam Parks, Jr., Horton Smith, Harry Cooper, Walter Hagen, Willie Hunter, Jimmy Thomson

and Johnny Dawson, selected what it considered to be the masters of the various stroke-making categories . . . Here are the men the Golfing jury picked: Woods — Harry Cooper; Full irons — Henry Picard; Approaches — Paul Runyan; Recoveries — Johnny Revolta; Putting — Horton Smith; All-around — MacDonald Smith . . . Articles describing the methods of the master players appeared in Golfing's April and subsequent issues of 1936.

Ken Henry is head pro at Glen Flora (Chicago district) CC . . . Andrew Collins, past president of the CWDGA, died last fall . . . Darrell Hickok, Edgewood Valley pro for seven years, is now head pro at Tucson (Ariz.) CC . . . Negro golfers will be eligible for the first time to compete in the Memphis Open, May 20-23 . . . John Jones of River Forest (Ill.) CC is president of the Greater Chicago CMA for 1965.

Tommy Bolt has reportedly purchased the Golden T GC in Sarasota, Fla . . . Dave Gibson has turned pro to join Neil White at Borrego Springs, CC, San

Diego . . . Fillmore Vaughn has resigned as pro at Dornick Hills CC in Ardmore, Okla. . . . Dick Miller will be golf shop aide and Dick Grout will be associate pro to Bud Geoghegan at DeSoto Lakes C & CC in Bradenton, Fla.

George Gnau is the new president of the Northern Calif. GA . . . National Golf Day target round, with Open and PGA champions Ken Venturi and Bobby Nichols, posting the scores, will be on ABC-TV on May 30.

Bob Baldock and Son have designed Bethel Island GC near Antioch, Calif., which has 18 under construction . . . Deal (N.J.) CC's pro, Jimmy Martucci, is retiring after 25 years . . . Mike Burke has left Florham Park CC in New Jersey after three years . . . Candid Camera TV show visited Broadacres CC in Bloomfield, N.J. and filmed a disappearing golf ball skit . . . Show was on network TV on Dec. 27.

A Goodyear blimp will be on hand at 13 weekly PGA tour tournaments with

TV cameras to give audiences a different view of golf . . . A U.K. scotch whiskey company is sponsoring 21-year-old British pro, Malcolm Gregson, and pro A. G. (Tony) Grubb on the U.S. winter tour . . . San Clemente, California's Shorecliffs CC has Ray Catan as new pro . . . He succeeds Guy Paulsen . . . Gold Hill G & CC in northern Calif., and the City of Irwindale, also in Calif., will have 18-hole courses designed by Bob Baldock and Son.

Canada Cup airplane traffic from Oahu and other Hawaiian islands to Maui for Canada Cup tournament was by far largest of any tournament . . . Top attendance of final day was about 6,000 . . . Amazing how much newspaper space Canada Cup event got in U.S. newspapers considering football competition . . . Hosts get to select members of U.S. team . . . Jack Nicklaus and Arnie Palmer as one and two in 1964 prize winning were unanimous choices . . . Venturi and Lema say they can whip Jack and Arnie and should have been

5,000 lbs. 1 cu. yd., or 4,000 lbs. ¾ cu. yd. capacities. Roll-dump hopper locks in 5 positions.

5,000 lbs. capacity. Pictured with side and end boards . . . also available; flat bed, or chassis only for your special body.

established 1878

Jobber Inquiries Invited

PROFESSIONAL GROUNDSKEEPERS haul all WITH CHAMPION doo-all

DOO-ALL can DO it ALL . . . haul any load over turf or over the road. It's the professional's utility trailer . . . massively built for hard usage, yet extremely mobile. 4.80 x 8 wide-tread pneumatic tires ride gently over fine turf . . . and DOO-ALL can safely cruise, fully loaded, over the road. Proven in 16 years of use by professional grounds maintenance men. Send Now for complete specifications of all DOO-ALL models.

Yes, please send me complete specifications for your DOO-ALL Trailers, all models. (Please print)
THE CHAMPION COMPANY, Springfield, Ohio 45501

my name _____ position _____
organization _____
street _____
city _____ state _____ ZIP _____

Old Orchard®

CREEPING BENT STOLONS

Performance Proved On Over 600
Successful Golf Courses

FOR GUARANTEED PURITY, UNIFORMITY, QUALITY
GROWERS UNDER THE SUPERVISION OF
RALPH BOND — DEVELOPER

Cal-Turf

Patterson & Camarillo
California

GRIMCO GOLF SIGNS

Identify Each Hole, speed play and cut maintenance costs with attractive new GRIMCO golf signs. New rust resistant enamel is baked on die-embossed, zinc coated, heavy gauge steel for years of service.

- (A) All-In-One Hole Markers — custom made for your course; including 26" stakes and hardware; 9 holes \$44; 18 holes \$88.
- (B) Hole Numbers with yardage marker, stakes, hardware. Set of nine \$29; set of eighteen \$58.
- (C) Speed Play — Cut Maintenance. Proved effective by hundreds of clubs. \$1.60 each — special \$18. per dozen. Size 10" x 7". 26" Steel stakes with bolts 60c ea.
- (D) Small Signs 10" x 3". Many uses throughout year. Just 80c each or \$9. per dozen.

FREE: Golf Course sign brochure. Complete line of U.S. Standard traffic signs. Special wordings. Send check with order and we pay freight.

GRIMCO Signs 8105 ROSALIE
St. Louis, Mo. 63144

1964 Leading Money Winners

Men Professional (Official)

Jack Nicklaus	\$113,284
Arnold Palmer	113,203
Bill Casper	90,653
Tony Lema	74,130
Bob Nichols	74,012
Ken Venturi	62,465

Gary Player	61,449
Mason Rudolph	52,568
Juan Rodriguez	48,338
Mike Souchak	39,559
Dave Marr	37,142
Tommy Jacobs	37,072

Women Professional (Official)

Mickey Wright	\$ 29,800
Ruth Jessen	23,431
Kathy Whitworth	20,434
Betsy Rawls	19,350
Marlene Hagge	18,843
Shirley Englehorn	18,582

Sandra Haynie	17,061
Clifford Ann Creed	15,443
Mary Mills	13,963
Marilynn Smith	12,738
Jo Ann Prentice	10,114

Canada Cup choices so CBS is putting up \$25,000 for the match . . . Another indication of Canada Cup's prestige value.

Six golf writers flew from Maui to see Mauna Kea Beach hotel course **Robert Trent Jones** designed for Laurence Rockefeller on the Big Island, Hawaii . . . It's one of the great courses of the world . . . Marvelous job of construction and turfing on ground that looked ugly and dead . . . **Palmer, Nicklaus** and **Gary Player** played a TV exhibition there after Canada Cup.

Bob Darden was Jones' construction engineer on the Mauna Kea course . . . **Homer Flint** and **John Dellis** were builders . . . It has the biggest watering system of any Jones job . . . Rainbird's big new sprinkler heads are used . . . Great job of landscaping with flowering shrubs . . . Tifton 328 greens and tees of Arizona Bermuda . . . **Robert Trent Jones** has started building University of Georgia course at Athens . . . Jones and **O. J. Noer** have travelled to Japan and Philippines on new and revising jobs . . . The lively veteran, Noer, jumping around more than ever, is now

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 shot 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

a Jones turf consultant . . . Noer and J. D. Kilpatrick, builder and first supt. of Thunderbird at Palm Springs, came to work with G. A. (Bud) Turner, Royal Kaanapali supt., in readying course for Canada Cup . . . Bad water, worms, disease — name a problem in getting a new course ready for a tournament — Bud had to fight most of them.

Bob Imoto is supt. at new Mauna Kea course . . . Joe Looney, pres., Golf Writers Assn. of America, was honored at a banquet by fellow members of Woodland CC (Boston dist.) where he started to fame and fortune as a caddie . . . Bob Smith, pres. of the PGA Golf Equipment Co., was given a birthday cake Dec. 8 during the PGA's annual meeting . . . Marilynn O'Pace, exec. sec. of the Southern Calif. PGA would win a top prize in a business beauty contest . . . Brainy and gracious, too.

Warm and deserved tributes to Tom Crane at the PGA President's dinner . . . Tom has been at 22 annual meetings and missed only one . . . He worked with eight of the PGA's 14 presidents . . . He's going to be consultant now that he has retired . . . Tom's patience and attention to detail brought the PGA through perilous days of growing pain . . . No official word about Crane's retirement arrangement, but it should be a very good one in view of the need of the PGA setting a good example to golf clubs, many of which haven't distinguished themselves as organizations of gentlemen sportsmen by the retirement provisions made for professionals who have served them well and faithfully for many years.

Bill Wotherspoon performed gracefully as m.c. in completing the long program of the PGA President's dinner before the diners got bunions on their fannies . . . Pres. Warren Cantrell's remarks, as usual, were brief and pertinent . . . PGA has been lucky to have him . . . He has saved pros millions in settling the PGA National course deal and now, with that job out of the way, can get his administration to work on complex problems of club pro business.

Lloyd Mangrum, in accepting PGA

Rogers Mfg. Co., Inc. 202 N. MAHAFFIE
OLATHE, KANSAS

Classified Ads • P 132

PGA Winter Schedule

- Jan. 8-11 Los Angeles Open, Rancho Muni — \$55,000
 14-17 San Diego Open (Course to be announced) — \$30,000
 21-24 Bing Crosby Pro-Am, Pebble Beach, Cypress Point, Monterey Peninsula — \$50,000
 28-31 Lucky International Open, Harding Park, San Francisco — \$50,000
- Feb. 3-7 Bob Hope Classic, Bermuda Dunes, Indian Wells, Eldorado, La Quinta (Palm Desert, Calif.) — \$50,000
 11-14 Phoenix Open, Arizona CC — \$50,000
 11-14 Panama Open, Panama GC — \$11,000
 18-21 Tucson Open, Tucson National — \$40,000
 18-21 Los Lagartos Open, Bogota, Col. — \$15,000
 25-28 Open
 25-28 Caracas (Ven.) Open — \$13,500
- Mar. 4-7 Pensacola Open, Pensacola (Fla.) CC — \$35,000
 4-7 Maracaibo (Ven.) Open — \$15,000
 11-15 Doral Open, Doral CC, Miami — (TBA — 1964 — \$50,000)
 11-15 Puerto Rico Open, Dorado Hilton Hotel & CC — \$10,000
 18-21 Jacksonville (Fla.) Open, Selva Marina CC — \$50,000
 25-28 Azalea Open, Cape Fear CC, Wilmington, N.C. — \$25,000
- Apr. 1-4 Greater Greensboro Open, Sedgefield CC, Greensboro, N.C. — \$35,000 (min.)
 8-11 Masters, Augusta National, Augusta, Ga. — \$20,000 (min.)

Hall of Fame award, made a clever talk, telling that the award touched him to the heart and his heart hadn't been any too good lately . . . He's had several heart attacks . . . Acceptance of the posthumous Hall of Fame Award for Ed Dudley was gracefully handled by Tom Semans of Penfold Co.

Martin (Grass Hat) Mattison, Hawaiian sales rep for several club and ball and course equipment manufacturers, got himself heavy duty as a tourist guide in showing Canada Cup visitors Hawaiian courses and acquainting them with Hawaiian pro staffs . . . Grass Hat has been Hawaii's liveliest golf booster on the mainland for some years and the Canada Cup affair and sidetrips confirmed his enthusiastic ballyhoo about the bright picture for golf in the 50th State.

"REGULATION" WASHER

- Operates on proven paddle action
- Weather and wear resistant, inside and out
- Quick, thorough cleaning action
- Virtually maintenance-free
- Economically priced

A quality-built washer with molded aluminum alloy casing, plus Nylon brushes and paddle. Mounts on any 1 1/4" pipe. Cleans balls completely in a matter of seconds.

"PIGGY BACK" Mounting

Double your washing capacity at tees by mounting 2 washers back to back on single pipe.

Consult with your dealer or send for complete catalog today.

CONTAINER DEVELOPMENT CORP.
 MONROE STREET • WATERTOWN, WISCONSIN

NEW ENGLAND HEADQUARTERS

BUCKNER Sprinklers
 JARI Power Scythes
 LINDIG Shredders
 MILORGANITE Fertilizer
 MODERN Grinders
 PAR AIDE Accessories
 ROTO-WERL Spreaders
 RYAN Turf Tools
 TORO Mowing Outfits

THE Clapper CO.
 1121 WASHINGTON STREET
 WEST NEWTON 65, MASS.

Lewis Line

KUPS

A green cup of high impact plastic. Deep ribs hold flag-poles and prevent breakage. White finish. Also **PRACTICE GREEN KUPS** (not illus.)

KUP-PULLER.....▶

Simple design — no moving parts. Cannot damage cup or hole. All-steel.

KUP-SETTER

Sets cups easily, exactly 1" below green surface. Rugged, one-piece, lightweight alloy casting.

For further details contact your dealer or . . .

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WIS. 53094

FBI Alerts Golf Resort Operators To Con Man

The Federal Bureau of Investigation is seeking Harry Beauregard Ogburn (also known as James Wade Edwards, Thomas Edward Holmes, Martin Edward Krooz, Edward Patrick Leary, Bertram Ellis Thorne, James Edward Wade) who is charged with unlawful flight to avoid prosecution for grand larceny. He is also wanted as an absconder by the New York State Division of

Ogburn

Parole. Ogburn has been described as an avid golfer who apparently travels frequently from one golf resort area to another. He has further been described as a con man and has a lengthy arrest history, including violations for forgery and motor vehicle theft as well as bail jumping.

Two Social Security Numbers

Ogburn is male, white, born on August 20, 1921. He is five ft. 11½ in. tall and weighs 184-190 lbs. He has hazel eyes, a ruddy complexion, and dark brown hair that is graying at the temples. He has worked as a chef, cook and clerical worker. Social security numbers are 249-16-8811 and 246-40-4352. Scars and marks include a cut scar over the left eye and a dimple on his chin.

If any information is known concerning Ogburn's activities, past or present, the nearest office of the FBI should be notified. No action, the Bureau cautions, should be taken that would endanger anyone's safety.

TREE TOOLS

• Every tool you need for the care and maintenance of trees and shrubs. Pruning saws, power saws, pole pruners, pruning shears, etc.

Write for our Complete Catalog

George A. Davis Inc.

5440 Northwest Highway, Chicago 30, Illinois

Earl Dean, general manager of Bob O'Link CC, Highland Park, Ill., retired Jan. 1st after 42 years and will take an extended vacation . . . J. David Anderson general manager at Tamarisk CC, Palm Springs, Calif. replaces him . . . Green Valley G & CC, near Fayetteville, N. C., opened its new \$150,000 clubhouse this fall . . . Concord CC (Delaware area) expects that its new clubhouse will open about March 1 . . . May 19, 65 is the target date for opening of Great Southwest Carp's 18-hole course near Dallas, Tex.

The Elks Country Club (near Columbus, Neb.) has opened a new lodge-clubhouse and golf course . . . Work is underway on the new \$1.5 million La Quinta CC clubhouse at Palm Springs, Calif. Bloomfield, Conn. is the site of the new Tumble Brook CC.

University of California Agricultural extension service has scheduled a nursery, landscape tree and turf conference for Riverside, Feb. 3-5 . . . Wayne C. Morgan, turf advisor with the U of C, has taken a year's leave and is studying for an advanced degree . . . George S. May Memorial Trophy, which stands 44 inches high and weighs 130 pounds, has been donated to the Western Golf Assn. by the family of the late World Championship tournament sponsor . . . The names of 61 Western Open winners, 62 Amateur and 47 Junior champions are engraved on three large silver plates affixed to the base of the trophy.

Mike Bliss, president of the Mid-Atlantic Blind GA, 6135 Wayne ave., Philadelphia 44, persuaded several clubs in the Philly area last year to set out cartons for donations of golf balls to blind players, and raised about 600 . . . He plans to do the same thing this year . . . His group has a membership of about 25 . . . When a new member joins he is given equipment and arrangements are made with an area pro for lessons . . . Playing in the Northeastern GCSA tournament last fall, Dewey Brown of Indian Lake, N.Y. scored a 160-yard ace . . . The ball didn't bounce but made direct contact with the cup . . . His foursome, including Fred LaBrake, Tom MacKenzie and Ed Toole, would have scored 1-2-3-4 on the hole if MacKenzie hadn't missed an easy birdie putt.

Ninety per cent of all CMAA chapters contributed to the organization's 1964 scholarship fund . . . The goal of \$5,000 was exceeded by more than \$500 . . . The 25th National Baseball tournament has been moved back from Feb. 18-21 to Feb. 25-28 . . . It will be played at the Miami Springs CC in Miami . . . Jay J. Burry has been named head pro at Cold Spring (N.Y.) CC . . . He was an assistant to Bob Watson at Wykagyl CC, New Rochelle, N.Y. in 1963 and 1964 and broke into golf under Claude Harmon at Winged Foot.

Lakewood GC will hold its 11th annual Senior Invitational tournament at Grand Hotel, Point Clear, Ala. on Jan. 21 through 23 . . . Lew Myers, pro at

Lewis Line

"BAK-9"

Ball Washer

CDC brings back, by popular demand, the old, familiar paddle washer...

- Same quick cleaning action
- Same economical, trouble-free, long-lasting service
- Same Nylon or Bristle Brushes
- Painted White with Red Paddle
- New Tee Data Plate mounts to pole below washer
- Complete stock of parts for older models too!

\$1260*

F.O.B. WATERTOWN, WIS.

*With Bristle Brushes — Nylon slightly higher

ORDER DIRECT or from your dealer
SAVE MONEY — on flagpoles and other washers. Send for catalog.

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WISCONSIN

MOODY

"Rainmaster"

Better Turf
Through
Better
Sprinkling

MOODY

"Rainmaster"

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

Lewis Line

HIGH QUALITY FLAGS

A true value — either in close-weave cotton bunting or 100% Nylon for extra long wear. Fly ends hemmed with Nylon thread. Complete with heading, three grommets and tie tapes. Either type available plain in Red, White, Yellow, Orange — or numbered in sets from 1 to 9 and 10 to 18, Red on White, White on Red, Black on Yellow.

DIRECTIONAL FLAGS

Cotton pennant, red and white. Also square diagonal, red and white.

Cotton, checkered, yellow and black; orange and black.

For further details contact your dealer or . . .

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WIS. 53094

bent grass STOLONS

Cohansey C-7
Toronto C-15
Arlington C-1
Evansville
Washington C-50
Congressional C-19

(New Strains Available for Trial)

A Reliable Source of Supply Since 1920

HIRAM F. GODWIN & SON

22366 Grand River - Detroit, Mich. 48219
Phone: Area 313 - 531-0361

There's nothing like starting the year right! That's why we want you to meet Marsha Denham, Miss New Jersey of '64, who helps promote golf weekends for National Vacation Planning, Inc., Iroquois Building, Philadelphia. With Marsha is Richard Finkle, NVP rep. You may not be thinking of golfing weekends at this time of the year, but if you're not thinking of girls like Marsha then you aren't a certified Golfdom reader.

Ledgemont CC in Seekonk, Mass., retired last fall . . . He was given a testimonial dinner for himself and his wife, Muriel . . . They were at Ledgemont nearly 30 years . . . Ron Ollis, Springfield, Mo.; Fred Currie, Dallas, Tex.; Ron Fife, Boise, Idaho; and Bob Cobb, Fresno, Calif. will be guests of the 3M Company at the Bing Crosby Pro-Am this Jan. 21-24 . . . The four amateurs qualified in a contest last fall . . . Warren Bidwell has resigned as supt. of Olympia Fields (Ill.) CC and as president of the Midwest GCSA to become supt. at Philadelphia (Pa.) CC.

John Revolta has completed 30 years as Evanston GC's pro . . . Bill Erfurth is new head pro at Skokie (Ill.) CC . . . Gene Lesch formerly assistant pro at Twin Orchard (Chicago area) is now head pro.

Tal Smith, Claremont (Calif.) CC's pro, came in first and **Al Mengert**, El Dorado Royal CC, Cameron Park, second, at the Northern Calif. PGA Match Championship at Pebble Beach . . . Brookside Park, Pasadena, was the scene recently of the fourth annual show of the Southern Calif. turfgrass council co-operating with the U. of Calif. Agricultural Extension Service of L. A. . . . Over 100 exhibitors displayed turfgrass maintenance equipment, material and supplies . . . La Fortune Park in Tulsa, with an 18-hole course and driving range, has added a lighted Par 3 course, first in the area.

Spyglass Hill GC is the name chosen for the new course being built between Cypress Point and the Monterey Peninsula CC in the Del Monte Forest at Pebble Beach, Calif. . . . A Florida West Coast GCSA scholarship was awarded this fall at the turf conference in Gainesville . . . Carey Clark was first recipient of the award . . . Reactivation of the Central New York GCSA has been made . . . Annual fall meeting and dinner of Illinois PGA featured a special showing of 1965 professional equipment, with all leading manufacturers represented.

Mrs. Emma Pierce has been named tournament chairman in the New Jersey Women's Senior Golf Association . . . Bermuda Golf Association has released its tournament schedule for 1965 . . . Among the attractions are the Mixed Foursome (Feb. 20-21), Bermuda Amateur (Mar 16-20) and Bermuda Ladies' Amateur (April 20-24) . . . New assistant pro at Tomahawk Hill CC, Mission, Kansas, is **Fred Stevenson** . . . A Danny William's "Day" was held recently at The Knoll in Boonton, N. J. . . . A prize of \$1000 for a pro and a color TV set for an amateur awaits the players who break par on the new Sunny Jim GC course near Medford, N. J. . . . Course was designed by **Bill Gordon**.

Fiddler's Elbow CC's new 27-hole course is scheduled for completion this coming May . . . The course spans Lamington River and two N. J. townships in two separate counties. **Hal Purdy** is the course architect. **Jim Murray** has resigned as pro at the Amsterdam (N.Y.) Municipal GC to become pro at Pine Brook CC,

ALUMINUM DATA PLATES

Legible chrome numerals fasten to an aluminum alloy data plate.

THE "Foresom"

Multiple BALL WASHER

. . . has improved oil-less bearings. Features a swift, thorough cleaning action for up to 8 balls at a time. Balls rotate while traveling a clover-shaped path for complete cleaning. Weather resistant case mounts on any 1 1/4" dia. pipe.

Consult with your local dealer or send for complete catalog today.

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WISCONSIN

NEW — LABOR-SAVING Pebble Catcher

- ★ Eliminates "clean up" with greensmower or sweeper after topdressing.
- ★ Leaves completely smooth putting surface.
- ★ Accomplishes floating out topdressing and does better job of working in material.
- ★ Big labor savings in topdressing operation.
- ★ Allows use of coarse material alleviating compaction.

Attach "Pebble Catcher" to the end of the drag mat to catch all particles which bounce through the mat. All particles too large to be worked in bounce over the sections of the drag mat. By using the "Pebble Catcher" you either drag them off the green or catch them. In many cases, if proper shredding equipment is used, screening of top dressing can be virtually eliminated. Immediately after dragging with the "Pebble Catcher," greens can be mowed without fear of damage to greensmowers.

For more information see your turf supplier, or write:

Golf Course Trailer Co.

P. O. Box 3108 • Augusta Georgia

Lewis Line

KLUB-KADDY

A golfer-appreciated accessory for all tees. Simply attached to washer stake. Provides an ideal place to keep clean balls while washing others and to prop the driver or other club about to be used at the tee. Lightweight alloy casting. Polished finish.

TOWELS

Rugged, thirsty towels for every tee. Complete with hanging grommet. Available in 14" x 16" and 18" square white and 18" square green.

For further details contact your dealer or . . .

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WIS. 53094

GUARD AGAINST
SNOWMOLD

with Cleary Turf Products

PMAS • CADDY

• THIMER •

• SPOTRETE •

W. A. CLEARY
CORPORATION

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

Located between South and North courses of Canyon CC in Palm Springs, Calif., is the \$4 million, 201-room Canyon Club Inn which will be opened within the next few weeks. The U-shape hotel encompasses a patio-pool area and tennis courts adjoining the main building. Hotel covers 7½-acres.

Gloversville, N. Y. . . . Purchase (N.Y.) Hills CC has acquired the services of Bill Collins as head pro. Collins will begin his duties in January and club, now under construction, will open this spring . . . Senic GC, overlooking Lake Winisquam and with a backdrop of the White Mountains, will open early next spring just south of Laconia, N. H. . . . Enlargement of 9-hole links in Weequahic Park, Newark, N. J., will be converted to a full 18-hole championship course by the County Parks Commission during 1965-66 . . .

Randall Oaks GC is near completion at Dundee, Ill., with work on the club house having been begun recently . . . Freeport, Grand Bahama Island, will see the opening in May of an 18-hole championship golf course to adjoin the new Kings Inn . . . This spring will see the opening of the Arrowbrook CC near Bordentown, N. J. . . . A new golf course near East Moriches, N. Y. is being built with 9 holes ready for play this spring . . . \$360,000 addition is planned to clubhouse of Tripoli CC, Milwaukee, Wis.

Medinah (Ill.) CC's members have voted to appropriate three-quarters of a million dollars for club improvements, including a golf service center that will house a pro shop, 100 electric golf cars, caddie facilities, members' club storage and practice nets. This structure will be built in the Moorish style of architecture of the main club house.