

**BUYER'S
GUIDE TO
1967
GOLF
CLUBS**

PRO LINE EQUIPMENT ANGLO BURTON

WOODS			IRONS				
MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
CROOKSHANK ROYAL SCOTTISH	Head offset to place striking face in line with shaft promoting later hit with square club-face. Shockproof GEODETIC grips, True Temper shafts.	\$90-\$105 (approx.)	Men's & Ladies' rt. & lft.	CROOKSHANK STAINLESS STEEL	Angled shaft extends to sole of club placing weight behind "sweet spot."	\$188	Men's & Ladies' rt. only.
PUTTERS			UTILITY CLUBS				
COUNTER- POISE	Semi-blade with offset head.	\$25 each.	Men's rt.	SAND WEDGE	For shots from sand.	All listed are \$23.50 each.	Men's & Ladies' rt. for all listed.
				PITCHING WEDGE	For shots near green.		
				JIGGER	Chipping club.		

WOODS			DUNLOP				
MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
MAXFLI	Pear-shaped heads of premier persimmon; weight concentrated behind face insert.	\$81	Men's rt.	MAXFLI	Compact, sharply angled heads, slightly curved sole is weighty at bottom.	\$160	Men's rt.
CLASSIC	Round-shaped heads made from fine persimmon blocks.	\$56.25	Men's & Ladies' rt.	CLASSIC	Heads forged from high-grade carbon steel alloy.	\$114	Men's & Ladies' rt.
PAUL HAHN	Screwless face inserts, moisture sealed persimmon heads.	\$56.25	Men's rt.	PAUL HAHN	Hard chrome-plated compact heads of carbon steel.	\$114	Men's rt.
BOB CHARLES	Heads made of hardwood bonded together, cross laminated.	\$81	Men's lft.	BOB CHARLES	Heads of high-grade carbon steel alloy; chrome finished.	\$160	Men's lft.
PUTTERS			PRICE (Each)	UTILITY CLUBS		PRICE (Each)	
WINGED FOOT	Blade type; straight face.	\$15	Men's rt.	FEATHER WEDGE	Considerably lighter, more precisely balanced.	\$20	Men's rt.
MAXFLI	Square head, slight gooseneck.	\$15	Men's rt.	MAXFLI SAND WEDGE	58 degrees loft, wide sole.	\$20	Men's rt.
OLYMPIC	Mallet head.	\$16	Men's rt.	MAXFLI PITCHING WEDGE	54 degrees loft.	\$20	Men's rt.

continued on next page

ST. ANDREWS	Goosenecked mallet.	\$16	Men's rt.	CLASSIC PITCH or SAND WEDGE	For sand and fairway approach shots.	\$14.25	Men's & Ladies's rt.
FINSTERWALD	Mallet, small heel, large toe.	\$14.50	Men's rt.				
GOLDEN GOOSE	Center shaft, bronze head.	\$14.50	Men's rt. & lft.				

WOODS

FERNQUEST & JOHNSON

IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	IN STOCK AVAILABLE
SAN FRANCISCAN	New model available in all shafts and grips. Black finish with red epoxy insert.	\$78.75	Men's & Ladies' rt.	SAN FRANCISCAN	shafts and grips. New model available in all	\$152	Men's & Ladies' rt.
WESTERNER	Radio-frequency cured laminated head. Shallow face of light walnut with poured epoxy insert. All shafts and grips.	\$78.75	Men's & Ladies' rt. & lft.	WESTERNER	Round toe, wide sole, levelume nickel chrome finish.	\$152	Men's & Ladies' rt. & lft.
GOLDEN GATE	Laminated deep face model. Dark walnut finish, black poured epoxy insert. All shafts and grips.	\$78.75	Men's & Ladies' rt. & lft.	GOLDEN GATE	Square toe, wide sole, deep face, compact blade, levelume nickel chrome finish.	\$152	Men's & Ladies' rt. & lft.
MARQUESA	Swing Flex shafts; blue proette grips.	\$45.00	Ladies' rt.	MARQUESA	Swing Flex shafts and blue proette grips.	\$80	Ladies' rt.

PUTTERS

UTILITY CLUBS

PRICE (Each)

SAN FRANCISCAN	Ductile stainless steel blade, all lengths and grips.	All listed are \$15.95 each.	Men's & Ladies' rt. for all listed.	DOUBLE TROUBLE	Sand iron in all shafts and grips.	\$19	Men's rt.
CALIFORNIAN	Ductile stainless steel blade, flange back. All lengths and grips.						
WESTERNER	Mild forged steel nickel chrome finish, classic blade. All lengths and grips.						
GOLDEN GATE	White brass, two-way blade. All lengths and grips.						

WOODS

FIRST FLIGHT

IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
GOLDEN ARROW	Laminated heads of prime northern maple in black or antique walnut.	\$81	Men's rt.	GOLDEN ARROW	Flat soled compact blades with concentrated weight behind "sweet spot."	\$156	Men's rt.

GOLDEN EAGLE	Laminated heads from finest northern maple blocks.	\$81	Men's & Ladies' rt.	GOLDEN EAGLE	Modified to feature a more contoured sole.	\$156	Men's & Ladies' rt.
CLASSIC	Pear-shaped shallow heads popular with low handicapped golfers.	\$81	Men's rt.	CLASSIC	Wide, flat soles for easier playability.	\$156	Men's rt.
FIRST FLIGHT "NALG"	Endorsed by National Association of left-handed golfers.	\$81	Men's & Ladies' lft.	FIRST FLIGHT "NALG"	Slightly contoured soles, compact heads.	\$156	Men's & Ladies' lft.
FIRST FLIGHT JUNIOR	Set includes two woods and five irons.	\$60 per set	Junior rt. & lft.				

NOTE: In 1967, FIRST FLIGHT will stock woods and irons made expressly for Senior golfers in GOLDEN ARROW and GOLDEN EAGLE models. Specs are flexible "A" shaft and D-O swing weight in standard length.

PUTTERS			PRICE (Each)	UTILITY CLUBS			
No. 3	Steel blade with rounded back.	\$13.75	Men's rt.	ROADRUNNER	Offset shaft aids chipping.	\$19.50	Men's rt.
No. 12	Brass blade, chrome plated.	\$13.75	Men's rt.	SPADE	Wide soled sand wedge.	\$20	Men's rt. & lft.
No. 15	Steel blade with contoured back.	\$13.75	Men's & Ladies' rt.	MONSTER	To get ball up quick.	\$20	Men's rt. & lft.
FM-2	Otey Crisman mallet.	\$15	Men's rt.				
FR-2	Rocker sole, center shaft.	\$15	Men's rt. & lft.				

WOODS				GOLFCRAFT		IRONS	
MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
CONTINENTAL	Available in black or natural finish; True Temper steel shafts or Glasshaft.	\$90	Men's & Ladies' rt. & lft.	CONTINENTAL	Precision built in True Temper or Glasshafts.	\$160	Men's & Ladies' rt. & lft.
MANGRUM GLASSHAFT	Vibration-absorbing fiberglass shafts.	\$82.50	Men's rt.	MANGRUM GLASSHAFT	Square type blade aids alignment.	\$150	Men's rt.
GOLFCRAFT STAFF	Persimmon heads with fibre face insert.	\$75	Men's rt. & lft. Ladies' rt.	GOLFCRAFT STAFF	Distinctive blade, sandblasted faces.	\$140	Men's rt. & lft. Ladies' rt.
PROETTE	Persimmon heads, blue Glasshafts.	\$75	Ladies' rt.	PROETTE	Square-type blade, blue Glasshafts.	\$140	Ladies' rt.

PUTTERS			PRICE (Each)	UTILITY CLUBS		PRICE (Each)	
EL CAMINO	Off center shafted mallet.	\$16.50	Men's rt.	CONTINENTAL SAND WEDGE	For solid sand play.	\$20	Men's & Ladies' rt. & lft.

continued on next page

MANGRUM	Mallet head, full gooseneck.	\$16.50	Men's rt.	STAFF PITCHING WEDGE	From rough or fairway.	\$17.50	Men's rt. & lft. Ladies' rt.
EL RIO	Straight necked mallet.	\$16.50	Men's & Ladies' rt.	PROETTE SAND WEDGE	Exclusively for women golfers.	\$17.50	Ladies' rt.
LA JOLLA	Flange type, gooseneck.	\$15	Men's rt.				
PROETTE	Raised flange, slight gooseneck.	\$15	Ladies' rt.				

WOODS
WALTER HAGEN
IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
HAIG ULTRA: MODEL 66	Strata-Bloc heads sealed with Uni-Bond; screwless Cycolon face inserts. "H" design sole plates.	\$80.25	Men's rt. & lft.	HAIG ULTRA	Sand-blasted faces; Contour Sole sits close behind ball even in tight lies.	\$154	Men's rt. & lft.
MODEL 77	Shallow faced model, burgundy in color.	\$80.25	Men's rt.	INTERNATIONAL	Sandblasted faces finished in high buff chrome.	\$76	Men's rt.
MODEL 88	Semi-pear shaped heads.	\$80.25	Men's rt.	LADY ULTRA	Feminine companion to HAIG ULTRA for men.	\$154	Ladies' rt.
LADY ULTRA	Same feaatures as found in ULTRA Model 66 for men.	\$80.25	Ladies' rt.	AMERICAN LADY	Carefully forged, finished, balanced and weighted.	\$76	Ladies' rt.
INTERNATIONAL	Strata-Bloc heads finished in Michigan cherry.	\$45	Men's rt.				
AMERICAN LADY	Designed for women who want to get ball in air quickly.	\$45	Ladies' rt.				
HAGEN YOUTH SET (D5686)	Set includes two woods, five irons and bag.	\$52.50 per set	Junior rt.				

PUTTERS
**PRICE
(Each)**
UTILITY CLUBS
**PRICE
(Each)**

HAGEN PERSONAL	Exactly like the putter Hagen himself used.	\$17	Men's rt.	HAIG ULTRA: DUAL WEDGE	For sand and rough.	All listed are \$19.25 each.	Men's rt. & lft.
BLYTHFIELD	Chrome mallet head.	\$14.50	Men's rt.	SAND WEDGE	Lofted and weighted for sand play.		Men's rt. & lft.
CASCADE	Flange style; chrome.	\$14.50		ALL-PURPOSE WEDGE	For sand, rough or fairway.		Men's rt.
TOM-BOY	Center shaft, bronze head.	\$14.50	Men's rt. & lft.	PITCHING WEDGE	For shots that bite.		Men's rt.
THE HAIG	Center shaft, bronze head.	\$14.50	Men's rt. & lft.				
A-GIMMIE	Rocker type, center shaft.	\$14.50	Men's rt. & lft.				

WOODS HILLERICH & BRADSBY IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
CITATION 313	Solid persimmon heads with scarlet Cocolac face insert. Power-Weighted brass back.	\$79.50	Men's rt.	CITATION 6790	New STAINLESS "DELUX" finish gives strong resistance against corrosion and pitting; power-weighted flange back.	\$164	Men's rt.
CITATION 513	Laminated "Tufwood" heads; Power balanced aluminum back.	\$79.50	Men's rt.	CITATION 6792	"Levelume" plated carbon steel heads; resistant to pitting or corrosion.	\$148	Men's rt.
COUNTLESS W466	"Tufwood" laminated heads in deep blue color.	\$60	Ladies' rt.	COUNTLESS 2680T	Power-weighted flange back plated with "Levelume."	\$112	Ladies' rt.
CITATION 114	Seasoned persimmon heads; no brass backs.	\$73.50	Men's lft.	CITATION 8392	"Levelume" plated carbon steel heads.	\$148	Men's lft.
JUNIOR J66	Set includes three woods, five irons and bag.	\$71.75 per set.	Junior rt.	2092	New SCOTCH BLADE places weight directly behind ball.	\$148	Men's rt.

PUTTERS		PRICE (Each)		UTILITY CLUBS		PRICE (Each)	
P43	Aluminum mallet head.	\$14.50	Right.	WEDGE	For sand and trouble shots.	\$20.50	All listed are right hand only.
TRU-ROLL	Bronze head, center shaft.	\$12.25	Right & left.	CITATION			
P40	Chrome plated steel blade.	\$12.25	Right & left.	CHIPPER	For shots from edge of green.	\$12.25	
DEW DROP	Goosenecked mallet head.	\$12.25	Right.	PITCHING IRON	For "lay down" shots to the green.	\$20.50	
"IMPOSSIBLE" No. 271	Bobby Nichols model; bronze head, double flange back.	\$10	Right.				

WOODS BEN HOGAN IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
HOGAN MODEL: 8100	Low profile design; persimmon heads finished in deep mahogany.	\$81	Men's rt.	HOGAN 8200	New head profile, shorter hosel and refined weight balancing to give better "hit".	\$160	Men's rt.
8030	Persimmon heads with curved soles to counter the slice.	\$81	Men's rt.	HOGAN 8400	Ladies' iron with same features as series 8200 for men.	\$160	Ladies' rt.
8070	For the low handicapper; designed after Hogan's own personal set.	\$81	Men's rt.	PRINCESS	Perfect mates to PRINCESS woods.	\$102	Ladies' rt.

continued on next page

FASHION/ COLOUR 8050	Available in nine different colors for ladies.	\$81	Ladies' rt.
PRINCESS 4080	DURA-PLY heads in cadillac blue finish; special shaft.	\$59.25	Ladies' rt.
HOGAN JUNIOR SET	Includes two woods, five irons and bag.	\$79 per set	Junior rt.

PUTTERS		PRICE (Each)		UTILITY CLUBS		PRICE (Each)
0102	Exact balance to eliminate torque.	All listed are \$15 each.	Men's rt.	SURE-ON WEDGE	For shots from as far as 100 yards out.	All listed are \$15 each and are stocked in Men's and Ladies' rt. only.
0112	Blade type; neck set forward.		Men's rt.	SURE-OUT WEDGE	Unique sole design lifts ball from sand cleanly.	
0119	Offset mallet.		Men's rt.	UTILITY WEDGE	All-purpose wedge.	
0137	Goosenecked mallet.		Men's rt.	SAND WEDGE	Companion to Hogan 8200 and 8400 irons.	
0133	Brass; twin "rail" site lines.		Men's rt.			
0136	Offset steel blade.		Ladies' rt.			

WOODS		Le FIELL		IRONS			
MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
TITAN	Top quality laminated heads; Le Fiell ultra light aluminum shafts relieve weight from shaft without sacrificing proper tensile strength or desirable torsion.	\$90	Men's & Ladies' rt. & lft.	TITAN	Shafts are tapered to guarantee repeatability of strength and action. Less shock transfer, greater head feel and control.	\$180	Men's & Ladies' rt. & lft.

PUTTERS		PRICE (Each)		UTILITY CLUBS		
FLYING SAUCER	Pendulum type, long face.	All listed are \$17.50 to \$19.95 each and can be person- alized.	Men's & Ladies' rt. & lft. for all listed.	Pitching and sand wedges available to match the listed TITAN irons.	\$22.50 each.	Men's & Ladies' rt. & lft.
GOLDEN TITAN	Center shaft, blade type.					
SILVER TITAN	Center shaft, blade type.					
CAL-Q-LATOR	Center shaft. extra long face.					

WOODS

MACGREGOR

IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
VIP	MacGregor's finest designed by Jack Nicklaus; aluminum face insert puts more weight at impact.	\$105	Men's rt.	VIP	New weight placement aids in getting ball up for properly executed iron shot. Designed by Nicklaus.	\$200	Men's rt.
MT TOURNEY	Select solid persimmon heads with aluminum alloy face inserts.	\$81	Men's rt. & left; Ladies' rt.	MT TOURNEY	Back design concentrates weight directly behind ball. Large face.	\$156	Men's rt. & left. Ladies' rt.
ARMOUR SILVER SCOT	Persimmon heads sealed for full weather protection.	\$81	Men's rt.	ARMOUR SILVER SCOT	Compact blade with simple scoring and sandblast surface.	\$156	Men's rt.
JUNIOR MEMBER "A"	Set includes two woods, five irons and bag.	\$53 per set	Junior rt.				

PUTTERS

PRICE
(Each)

UTILITY CLUBS

PRICE
(Each)

JN271	Exact duplicate of putter Nicklaus uses.	All putters listed are \$14 each.	Men's rt.	271 DRIVER	Exact duplicate of Nicklaus' own.	\$27	Men's rt.
MITY MITE	Hickory shaft, bronze head.		Men's rt. & left.	No. 11 IRON	Thin sole for delicate chip shots.	\$19.50	Men's rt.
IRON MASTER AIM5	Straight neck, pistol grip.		Men's rt.	No. 1 IRON	Driving iron with built-in forward press.	\$19.50	Men's rt.
BLUE DEVIL	Extra long hosel, pencil shaft.		Men's rt.	TOURNEY WEDGE	To match Tourney series.	\$19.50	Men's rt. & left.
LOUISE SUGGS	Offset neck, rocker sole.		Men's & Ladies' rt. & left.	TOURNEY SAND IRON	To match Tourney series.	\$19.50	Men's rt. & left.

WOODS

NORTHWESTERN GOLF

IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
REVOLTA SLIPSTREAM	Kemo-Bloc laminated heads; head weight directly behind ball.	\$78	Men's & Ladies' rt.	REVOLTA SLIPSTREAM	Triple chrome plated; tapered toes, contour sole.	\$152	Men's & Ladies' rt.
HARPER VIRGINIAN	Laminated walnut heads; Muscle Pack back weighted.	\$78	Men's & Ladies' rt. & left.	HARPER VIRGINIAN	Steel blasted framed scoring. Tapered toes.	\$152	Men's & Ladies' rt. & left.
KEISER PRESIDENTIAL	Slipstream styled jet black Kemo-Bloc laminated heads.	\$78	Men's rt.	KEISER PRESIDENTIAL	Flanged heels and toes prevent toe flutter.	\$152	Men's rt.

continued on next page

PUTTERS		PRICE (Each)	UTILITY CLUBS				
AP-6730	Palmer personal model, regular.	\$15.95	Men's & Ladies' rt.	Pitching and sand wedges are available to match the listed Palmer irons. Dual wedge available in Tru-matic line.		\$11- \$19.75 each.	Men's rt. & lft. Ladies' rt.
AP-6732	Palmer personal model, under-slung.	\$15.95	Men's & Ladies' rt.				
AP-11	Blade, center shafted.	\$17.50	Men's rt.				
AP-14	Flange type, slight gooseneck.	\$17.50	Men's rt.				
AP-33	Flange type, slight gooseneck.	\$17.50	Men's lft.				

WOODS		PGA		IRONS			
MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
RYDER CUP 174	Pear-shaped heads of select laminated wood in dark cherry finish. Thermosealed to keep out moisture.	\$78	Men's rt.	RYDER CUP 174	Satin chrome finish to help maintain lustre. Weight focused directly behind hitting area.	\$150.80	Men's rt.
RYDER CUP RCR	Persimmon heads with rocker soles to aid in hitting from tight lies.	\$78	Men's rt.	RYDER CUP RCR	Rocker sole for ease of play from tight lies; hard chrome finish.	\$150.80	Men's rt.
RYDER CUP L-100	Walnut finish with scarlet face insert. Thermosealed.	\$78	Men's lft.	RYDER CUP L-100	Scratch-resistant chrome finish. Shaft, grip, head weight expertly blended.	\$150.80	Men's lft.
RYDER CUP CLASSIC	Black finish with burgundy face insert.	\$78	Men's rt.	RYDER CUP LW	Light weight model for men or women. Rocker soles.	\$150.80	Men's & Ladies' rt.
RYDER CUP LW	Blue and burnished black heads with black fibre face inserts. Light weight for men or women.	\$78	Men's & Ladies' rt.				
YOUTH SET	Includes two woods and head-covers, five irons and bag.	\$55 per set	Junior rt.				

PUTTERS		PRICE (Each)	UTILITY CLUBS				
OVERSPIN	Heavy flange on top to impart overspin on ball.	\$16	Men's rt.	SCRAMBLER ROUGH IRON	To get shots away quick and low.	\$18.85	Men's or Ladies' rt.
CHAIRMAN	Laminated maple wood head.	\$16	Men's rt.	SAND SCRAMBLER	Added loft, large blade.	\$18.85	Men's rt.
SCRAMBLER	Bold flanged sole, brass face.	\$12	Men's rt.	DEEP FACE DRIVER	Full two-inch face.	\$26	Men's rt.
RYDER CUP	Mallet head, buffed finish.	\$12	Men's rt.				
MALLET	Goosenecked mallet, red face	\$13	Men's rt.				

continued on page 80

WOOD HALL OF FAME	Kemo-Bloc laminated heads; Muscle Pack back weighted.	\$78	Men's rt.	WOOD HALL OF FAME	Contoured soles, steelblasted framed scoring.	\$152	Men's rt.
JIM TURNESA	Laminated walnut heads.	\$78	Men's rt.	JIM TURNESA	Deep cut heel and toe.	\$152	Men's rt.
METZ ESQUIRE	Muscle Pack back weighted.	\$78	Men's rt.	METZ ESQUIRE	Power packed heel for long irons; contour soles.	\$152	Men's rt.
HARPER JUNIOR (06353)	Two woods, five irons, bag.	\$68.75 per set.	Boy's rt.				

PUTTERS**UTILITY CLUBS**

PUTTERS				UTILITY CLUBS			
MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
800	Brassbacked goosenecked mallet.	Prices available from Manufacturer.	Men's & Ladies' rt. & lft. for all listed models.	CRAIG WOOD or BETTY JAMESON	Utility woods available from Nos. 6-15	\$23.25	Men's & Ladies' rt.
900	Reverse taper, center shaft.			No. 44	All purpose wedge.	\$19	Men's & Ladies' rt.
GEM	Genuine diamonds, variety of styles and prices.			No. 33	Pitching wedge.	\$19	Men's & Ladies' rt.
				No. 55	Sand iron.	\$19	Men's & Ladies' rt.

WOODS**ARNOLD PALMER****IRONS**

WOODS				ARNOLD PALMER				IRONS			
MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
PALMER TRU-MATIC	Available in two styles, the PERSONAL featuring laminated heads, and the COMACT for the player who prefers a smaller head. Ladies' woods are similar to men's PERSONAL model.	\$81.75	Men's rt. & lft. Ladies' rt.	PALMER TRU-MATIC	Each iron balances at exactly same point on shaft. Each shaft	\$158	Men's rt. & lft. Ladies' rt.	AP-6787	individually mated to its head. New line aimed at beginner.	\$88	Men's rt.
AP-6737	Laminated heads finished in cherry.	\$48	Men's rt.	LADY PALMER	Designed for the beginning lady golfer.	\$88	Ladies' rt.				
LADY PALMER	Laminated heads, forest green in color.	\$48	Ladies' rt.								
PALMER JUNIOR (AP-2087)	Set includes two woods, five irons, headcovers, bag.	\$82 per set.	Junior rt.								

continued on page 84

WOODS**RAM GOLF CORPORATION****IRONS**

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
GOLDEN RAM	Maple-laminated heads weather-proofed to eliminate shrinking, swelling and warping. Contour soles, "S" shaped sole plates cannot shift or loosen.	\$75	Men's rt.	GOLDEN RAM	Wider soles, bold flange at base of sole gives concentrated power where it counts most. Wider faces. Matching sand and pitching wedges available.	\$134	Men's rt.

WOODS**SHAKESPEARE****IRONS**

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
XLD	Heads of laminated maple bonded together to stand up against stress and wear.	Prices available from Manufacturer.	Men's rt. & lft.	XLD	Blade weighted so weight is concentrated in clubhead. Designed by Gary Player.		Men's rt. & lft.
POWER-MATED	Curved soles to help reduce turf resistance; fibreglass face inserts. Polyurethane finish to eliminate chipping and cracking.		Men's rt.	POWER-MATED	Squared toe to aid in shot alignment. New hard chrome finish to eliminate peeling.		Men's rt.
LADY SHAKESPEARE	Designed exclusively for women golfers.		Ladies' rt.	LADY SHAKESPEARE	Weighted at the percussion point; deplined scoring, sandblasted faces.		Ladies' rt.

PUTTERS**UTILITY CLUBS**

P-506	Rocker style in solid brass.		Men's rt. & lft.	Sand wedges and pitching wedges are available to match the listed Shakespeare irons.	Men's & Ladies' rt. XLD models also available in Men's lft.
P-507	Blade style in satin-finish chromed steel.		Men's rt.		
P-510	Blade type, nickel silver head.		Men's rt.		

WOODS**SPALDING****IRONS**

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
EXECUTIVE	Flat-topped driver puts all weight down behind ball. Fairway woods have concave heads.	\$78.75	Men's rt. & lft.	EXECUTIVE	Reverse-threaded shafts without pins; bold number on toe for fast selection.	\$150	Men's rt. & lft.
TOP-FLIGHT "121"	Hydrosealed; Titanite inserts. Laminated or persimmon heads.	\$78.75	Men's rt.	ELITE	Spalding's top iron; rounded heads give appearance of added loft.	\$200	Men's rt.
TOP-FLIGHT "131"	Laminated maple model with dark walnut finish.	\$78.75	Men's rt.	TOP-FLIGHT	Toe, side and back blend into continuous flowing contour.	\$150	Men's & Ladies' rt.

continued on page 86

LADIES' TOP-FLIGHT	Centre-powered for extra accuracy, control.	\$78.75	Ladies' rt.	MARILYNN SMITH	Beveled leading edge; reverse threaded heads.	\$150	Ladies' rt.
MARILYNN SMITH REGISTERED	Resin-Seal persimmon heads in Champagne Gold finish.	\$78.75	Ladies' rt.				
JUNIOR TOURNAMENT	Two woods, five irons and bag for younger player.	\$67.20 per set.	Junior rt.				

PUTTERS		PRICE (Each)	UTILITY CLUBS		PRICE (Each)		
CALAMITY JANE	Exact replica of putter used by Bob Jones.	\$17	Men's rt.	WEDGES & SAND CLUBS	Made to match any of above listed irons.	\$18.95-\$25	Men's rt. & lft. Ladies' rt.
CHICOPEE	Center shaft; brass.	\$14.50	Men's rt.	TROUBLE LOVER	All-purpose trouble club.	\$18.95	Men's rt.
GOLD-LINE	Heavy blade; chrome.	\$14.50	Men's rt.	RUNNER-UP	Lofted 29 degrees for chip-and-roll control.	\$14.50	Men's rt.
RABBIT FOOT	Extra long; center shaft, rocker sole.	\$14.50	Men's rt. & lft.				
CASH-IN	Blade style popular over 30 years.	\$14.50	Men's rt. & lft.				

U. S. ROYAL

WOODS

IRONS

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
ROYAL 1370	Compact, dynamic-contoured design in heads of UNILAM; Unisealed against weather. Made from layers of select sugar maple.	\$82.50	Men's rt. & lft.	ROYAL 3170	"Impact-balanced" heads to guarantee full transmission of power at impact.	\$156	Men's rt. & lft.
ROYAL QUEEN 2370	Same features as men's woods but in ladies' specifications.	\$60.75	Ladies' rt.	ROYAL QUEEN 4170	Same features as men's irons but in ladies' specifications.	\$110	Ladies' rt.
FAIRWAY 1777	Finished with three coats of ROYALVAR varnish.	\$60.75	Men's rt.	FAIRWAY 3771	Perfectly matched with FLEXO-MATIC shafts by true temper.	\$110	Men's rt.

PUTTERS		PRICE (Each)	UTILITY CLUBS		PRICE (Each)		
5120	Flange type in gleaming brass.	All listed are \$15 each.	Men's rt.	PITCHING WEDGE 5770	Deep-grooved back for maximum bite.	\$19.50	Men's rt.
5070	Flange type in polished chrome.		Men's rt.	SAND WEDGE 5571	For easier trap shots.	\$19.50	Men's rt.
5130	Low profile offset; hickory shaft.		Men's rt.				
5060	Goosenecked mallet.		Men's rt.				

continued on page 88

5080	Blade type in polished chrome.	Men's rt.
5050	Blade type in polished nickel.	Ladies' rt.

WOODS**WILSON****IRONS**

MODEL	FEATURES	PRICE (Set of 3)	AVAILABLE IN STOCK	MODEL	FEATURES	PRICE (Set of 8)	AVAILABLE IN STOCK
STAFF MODELS: 11, 41, 21, and PERSIMMON	All STAFF MODEL woods include new wide Cycolon screwless face inserts to help provide more effective hitting area and greater ball impact.	\$80.25	Model 11 comes in Men's rt. & left; others in Men's rt. only.	STAFF MODEL X-31	Broad oval sole and beveled leading edge permits heavier concentration of weight at bottom of blade.	\$168	Men's & Ladies' rt.
STAFF MODEL X-31	Epoloc face insert, Aqua-Tite treated to seal out moisture. Wilson's best.	\$97.50	Men's & Ladies' rt.	STAFF DYNAPOWER	Dynapower weight distribution places weight behind ball at time of impact.	\$154	Men's rt. & lft.
BERG LADIES STAFF	Two-piece brass sole offers more accurate balance of weight.	\$80.25	Ladies' rt.	BERG LADIES STAFF	Drilled through hosel design aids in weight distribution.	\$154	Ladies' rt.
SNEAD YOUNG CHAMP (D5589)	Set includes two woods, five irons and bag.	\$63.50 per set	Junior rt.				

PUTTERS**UTILITY CLUBS**

						PRICE (Each)	
STAFF MODELS: D8803	All feature "fluted" shafts. Center shaft, blade type.	All putters listed are \$14.50 each.	Men's rt. & lft.	R-90W	Pitching Wedge with special broad sole.	\$19.25	Men's rt.
D8813	Flange style head.		Men's rt.	D8651-T	STAFF triple duty wedge.	\$19.25	Men's rt.
D8833	Brass head, blade type.		Men's rt. & lft.	"300" DRIVER	Specially deep faced.	\$26.75	Men's rt.
D8843	Chrome head, flange type.		Men's rt.	"SANDY ANDY"	Weighted sole to keep blade from turning.	\$18.50	Men's rt.
D8853	Brass backed mallet head.		Men's rt.				

For manufacturers' home office addresses, see next page

HOME OFFICES OF MANUFACTURERS

ANGLO BURTON CORP. DUNLOP TIRE & RUBBER
Box 242 Middlefield, Ohio 216-632-2841
CO. (SPORTS DIV.)
500 Fifth Ave.
New York, New York
212-PE-6-2681

FERNQUEST & JOHNSON
Collins Avenue
Coloma, California
415-755-5051

FIRST FLIGHT CO.
99 Tremont Street
Chattanooga, Tenn.

GOLFCRAFT, INC.
1021 West Grand Ave.
Escondido, Calif.
714-745-1000

WALTER HAGEN
GOLF CO.
901 Godfrey Ave. S. W.
Grand Rapids, Michigan
616-CH-5-0451

HILLERICH &
BRADSBY CO.
Louisville, Kentucky
502-585--5226

BEN HOGAN COMPANY
2912 West Pafford Street
Fort Worth, Texas
817-WA-4-3226

LE FIELL SPORT
PRODUCTS, INC.
13635 Alondra Blvd.
Santa Fe Springs, Calif.
213-UN-8-6701

MACGREGOR/BRUNSWICK
Cincinnati, Ohio
513-733-2000

ARNOLD PALMER
GOLF CO.
Chattanooga, Tenn.
615-2650451

NORTHWESTERN
GOLF CO., INC.
4701 Ravenswood Ave.
Chicago, Illinois
312-275-0500

PGA GOLF EQUIP. CO.
8350 North Lehigh Ave.
Morton Grove, Illinois
312-966-6300

RAM GOLF CORP.
150-33 14th Road
Whitestone, New York
212-LE-9-9191

SHAKESPEARE CO.
241 Kalamazoo Ave.
Kalamazoo, Michigan
616-FI-4-0101

UNIROYAL
Rockefeller Plaza
New York, New York
212-CI-7-5000

WILSON SPORTING GOODS CO.
2233 West Street
River Grove, Illinois
312-GL-6-6100

* KENNETH SMITH
Box 41G3
Kansas City, Missouri
816-BA-1-6644

* PEDERSEN
Route 7
Wilton, Connecticut
203-762-3338

* GEORGE SAYERS
Box 17
Haverford, Penn.
215-LA-5-3536

* BERT DARGIE
3030 Summer Ave.
Memphis, Tenn.
901-324-4688

* BEN SAYERS
c/o Grampian Holdings
15 Gleason Avenue
Stamford, Connecticut

*Custom Club Makers

NOW, TOP PRO SHIRTS JOIN TOP PRO® SOCKS

NEW this season . . .

Kangaroo golf shirts by TOP PRO.
Knit of cool, combed cotton . . .
free-swinging comfort . . .
smart new colors.

Sell . . . with America's
great new family of
PREMIER GOLF SOCKS.

FOUND ONLY IN PRO SHOPS

NATIONALLY
DISTRIBUTED BY

Green Tee
Associates, Inc.

309 5th Ave., New York, N.Y.

For more information circle number 243 on card