

BALL PICKERS

Easy on Turf — single-caster, wheel-drawn bar design with heavy duty, 1000 lb. test 4-ply full pneumatic tire in precision caster assembly allows more maneuverability.

Easy on Balls — cushion-wedge "pick-up" between semi-pneumatic tires insures longer life of ball dimples.

Adjustable Height Ball Guides — may be raised or lowered for maximum pick-up efficiency.

Jr. Picker, 2-Section (7' overall width)\$325.00
Sr. Picker, 3-Section (10' 7" overall width)\$475.00
(F.O.B. Chicago, Ill.)

BEST BETT MODEL 250C BALL WASHER

Washes 20,000 Balls Per Hour!

- No brushes to replace or rocker parts to cause noise or vibration. Heavy duty ball bearing construction.

- Fully automatic — and FAST!
- Requires only 12 gals. of water. No pumps; keeps water usage to minimum.
- Uses 110 volt outlet; no special electrical installation needed.
- Special no-clogging design — constant rinsing action eliminates harmful 'grinding' of dirt against balls.
- Drums are lined with 'live' molded rubber sheets designed to scrub and remove dirt from ball dimples.

\$535.00
(F.O.B. Peoria, Illinois)

WITTEK GOLF RANGE SUPPLY CO., Inc.

5128 W. North Av., Chicago 39, Ill.

Write for complete catalog

house, a new pro shop for Harvey Penick and nine greens.

Myron Brown of Detroit has become officially associated with George Zuckerman, Asbury Park, N. J., in promotion and operation of International Miniature tournament . . . Event will be staged for fourth consecutive year this summer on the Boardwalk . . . Eastern Amateur (including a Senior Championship) will be played Aug. 16-20 at Elizabeth Manor G & CC, Portsmouth, Va., according to George Skinner . . . This one is described as the "Ambitious Eastern Amateur" . . . It will be played for the fifth time and is steadily growing in stature because of hard work by tourney officials and Elizabeth Manor members to put it over.

Chichi Rodriguez, assistant pro at Dorado Beach GC, will be the first Puerto Rican to play in the Masters when he goes to Augusta next month for the event . . . 16th International Jaycee tournament for Juniors will be played Aug. 20-26 at Wellshire Myny course in Denver . . . Wes Ellis, pro at Mountain Ridge CC, West Caldwell, N. J., is one of the few who seems to handle a home pro job full time and still make money on the circuit . . . He put in eight months last year at his club but managed to find enough time playing the circuit to earn more than \$9,000 . . . In December and January he picked up \$6,500 on the tour.

When the USGA Women's Open is played at

Baltusrol in N. J., June 29-July 1, it will be the tenth time the club has been host to a major championship . . . This will give it a tie with Merion GC in Ardmore, Pa. . . Don Devore, a former tennis star, will be Bud Geoghegan's assistant at Crestmont CC, West Orange, N. J., this year . . . Archie (Pete) Craig, pro-supt. at Penfield (N. Y.) CC has resigned and is designing and building Green Hills GC, near Rochester . . . Pete also was designer-builder of Penfield and Island Valley GC, near Rochester, which will open this spring . . . Joe Checho, owner of the latter property, also helped in the construction work . . . Checho had tried for three or four years to buy a course in the Adirondacks, and failing in this, bought the property back of his home on which the 9-hole Island Valley club is located.

Gene Sanders of Flip-It, Inc., says his factory has more than 600 country club emblems for cap and hat use in stock . . . Women who have handicaps lower than 10 were allowed to tee off before noon on Saturdays and Sundays at several private clubs beginning late last summer . . . There may be more of that this year . . . The girl sharpshooters move right along.

St. Petersburg Women's Open, won by Mickey Wright, grossed \$11,681 and made money for first time since 1954 when it was

(Continued on page 178)

WITTEK GOLF RANGE SUPPLY CO., Inc.

DUAL SPACE-SAVER CLUB DISPLAY RACKS

Improve Your Display — Increase Your Sales

DUAL SPACE-SAVERS display ten complete sets of woods and irons in 12 feet of wall space! Plastic coated racks are available in green or white, can be mounted on any type wall. Each rack holds 4 woods, 9 irons, in fan-shaped display shown.

Each set . . . \$6.75

PEG BOARD DISPLAY RACKS*

Compact — Flexible — Install in Seconds!

WOOD RACK

IRON RACK

UTILITY HOOK

PEGW Wood Racks, Set: \$2.00 — PEGI Iron Racks, Set: \$2.00 — PEGC Comb. Wood & Iron, Set: \$3.50 — Utility Hooks, 25¢ ea.
*(for 1/8 inch Peg Board only)

WITTEK

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

Write for complete catalog

Canadian PGA Outlines Provisions of Proposed Pension Plan

The Canadian PGA is attempting to sell a pension plan for professionals to all golf clubs in the Dominion. It will be at least another month or so before it is known whether the plan is acceptable to the clubs, but early indications are that it will be.

To be eligible for the pension, the proposed retirement plan calls for the professional to be a paid-up member of the Canadian PGA who, in addition, is in receipt of a salary from his club. The pro may participate in the plan only if his employer pays at least \$100 a year into the pension fund, a sum which must be matched by the beneficiary. Both club and professional may pay in as much as \$1,500 apiece annually, although contributions by both parties don't necessarily have to be equal.

Normal retirement date has been set as June 1 nearest the participant's 65th birthday. Dividends accrued by the fund will be set aside to increase the amount of the pensions.

Retirement Benefits

Assuming an equal or level total annual contribution of \$200 by club and professional, retirement benefits for a person of 25 will amount to \$102 monthly when he reaches his 65th birthday. For a man of 40, they would amount to slightly less than \$50 and for a man of 50 they would be about \$25 a month.

If early retirement is desired, the plan calls for the participant to make this election without a medical exam and without giving prior notice. The pension, of course, will be reduced in such cases. It also is possible for the professional to defer retirement so that when the pension starts it will be larger because of interest that has accrued and because he is older.

If the professional transfers to another club, accrued benefits of the plan are transferred with him. If he leaves the game he will receive the total paid-up deferred annuity purchased to his date of termination. A provision also is made for the professional to remain in the plan after termination.

Beneficiary Gets Return

In event a professional dies before the annuity goes into effect, his beneficiary will receive a return of all his and employer's contributions or, if greater, the

Mrs. George Bard, Mrs. Edward F. Swift, John Ames, former USGA pres., and Mrs. Irving Seaman are members of the committees planning the first Children's Memorial Hospital pro-am that will be played at Onwentsia Club, Lake Forest, Ill. immediately after the PGA Championship. A total of 50 pros and 150 amateurs will take part in the event which is scheduled for July 31.

cash value of the annuity purchased by such contributions. Also, if the professional dies before 120 monthly payments are made to him following retirement, his beneficiary will receive the balance of the 120 payments.

The professional also will have the option of choosing annuities that pay larger or lesser amounts than those shown in the annuity schedule. In such cases, the annuity will continue for shorter or longer periods than those shown in the schedule.

Increase Seniors Prize to \$25,000

The 1962 PGA Seniors' Championship will be a \$25,000 tournament. A \$10,000 increase is being made in the prize money for the 23rd tournament, which will be played Feb. 13-18 in Dunedin. Wm. Teacher & Sons, Ltd., Glasgow, Scotland will again co-sponsor the event with the PGA. In 1954, when Teacher & Sons first came in as a co-sponsor, the Seniors' Championship offered prize money of only \$5,000. By 1958 it had been increased to \$10,000 and for the last two years it has been a \$15,000 event.

Answers to Questions on P. 118

1. 20%. 2. 0. 3. 4 yds. 4. 2,800 lbs.
5. 730 yds. 6. 10 times 7. cu. ft. (7½ gals.).
8. 2 club lengths.
9. White. 10. 5 paces.

WITTEK GOLF RANGE SUPPLY CO., Inc.

TEE QUEEN

Best low-cost mechanical tee made—players hit balls faster, with less fatigue, use more balls each visit. Non-spill hopper, base and ball arm of very highest grade aluminum. Attach to any golf mat.

Complete \$24.50 each

WITTEK's TEE MASTER

New, exclusive patented Turf Brush — natural cream color (or turf green) Tampico. Live rubber one-piece molded base — no metal for clubhead to strike! Brush strips securely embedded in rubber. No clips, bars, screws etc., to come loose. Available in two sizes:

TB60 (6½" x 22")\$11.75 each
TB59 (5" x 20")\$ 9.75 each

GOLF BAG CADDY RACK

Will hold any size golf bag in an upright position, off the turf. Ideal for practice tees at Golf Courses and Driving Ranges and serves as a movable tee marker for tee line. Heavy duty rods, weld construction, light weight. 12 or more, freight prepaid: \$5.65 each.

WITTEK

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

Write for complete catalog

The Tournament Pros are Playing The GEORGE LOW "Wizard" Line

The New Putter with the Plastic Insert

You've never had the sensation of "Firm Feel" that you'll get when you use a "Wizard" putter. Designed for Sportsman's by George Low, these putters at last give you the opportunity to *control* your putting. They are the product of 20 years of research for the most successful head designs in putters and have the finest fluted shaft for firmness and feel. The tight wound flat top with calfskin grip for best holding quality and the rectangular *DuPont Delrin* inserted hitting face in the club head for the most sensitive, solid touch you'll find in any putter today.

\$1550

Sold Thru Pro Shops Only

SPORTSMAN'S GOLF CORP.
2020 Indian Boundry Drive

MELROSE PARK, ILLINOIS

PGA Committee Report Lists Many 1960 Accomplishments

The annual report of the USGA Executive committee, presented at the association's 67th annual meeting, contained these highlights:

The eight USGA National championships, with 9,118 entrants showed an increase of 6.5 per cent over the previous year's record;

Limit of merchandise prize value for amateur competition was increased from \$150 to \$200 retail;

A new course rating system was adopted;

USGA membership increased for 15th successive year. Last year 87 new clubs joined the association, bringing total to 2,450;

Green section visiting service has 810 subscribing courses. USGA green section's eight agronomists and one part-time assistant made 1,245 visits to courses in 1960;

A new system of pairings in the National Open whereby contestants' scores at the end of 36 holes determined their pairings for the last two rounds. Open prize money of \$60,020 was a record. There was a record entry of 2,453 and a ama-

teur record entry of 1,737.

Ball lost penalty was increased to stroke and distance;

Out of bounds was increased to stroke and distance. If a club thinks the penalty is unduly severe it may adopt local rule allowing dropping of ball with one stroke penalty;

Executive committee approved 42 routine applications for restoration of amateur status and 21 under exceptions;

Implements and Ball committee reviewed 45 clubs with new features. Twenty-two were approved and 17 disapproved. Continued ball tests to "protect . . . member clubs by keeping the ball length within reasonable bounds." Reported that tests have indicated that "club-face roughness in the form of grooves and/or surface treatment has little or no effect on backswing."

1962 Western Amateur

Orchard Lake CC, near Detroit, will be the site of the 1962 Western Amateur golf championship. Dates for the event, which will be WGA's 60th annual Amateur, will be announced later. The 1961 Western Amateur is booked for Mar. 22-26 at the New Orleans CC.

SURE, WE'RE PROUD!

*we have just designed
and put into full pro-
duction America's
handsomest, most
dependable
golf car . . .*

*. . . the
great
new*

TeeBirdie

The smart club manager or pro can be proud too, when those profits begin to roll in from his TeeBirdie operation! The same multitude of special features that will please the individual golfer, also spell long-lived, efficient PROFITABLE fleet operation. Note some of the Birdie's unique qualities, as listed below, then let us tell you more in detail how TeeBirdie can help you.

- 2½ gallon fuel capacity, enough for an entire day of golfing
- Muffled intake and exhaust, plus completely insulated engine compartment, combine for extreme quietness of operation.
- Automatic transmission provides smooth powerful acceleration.
- Power brakes set and release with slight toe action, provide safe, positive stops.
- Continental Styled Body never needs paint, doesn't dent.
- Wide Base 6½" rims distribute weight, spare the turf.
- Air intake is located on front of engine compartment, away from damaging dust . . . insures long engine life.
- 7 H.P. Kohler engine provides margin of power for really rough going.
- Spicer Automotive differential assembly, the same provided on many of our finest autos.
- 4 interchangeable coil springs plus new suspension geometry provide effortless ride, comparable to a fine automobile. And the TeeBirdie won't tip over, even under extreme conditions
- Automotive Ignition . . . turn the key, it starts!

*If you are looking for rental profits,
write for full-color brochure to:*

**TRI POWERED
CORPORATION**
P. O. BOX 3182 • AUSTIN, TEXAS

Swing in comfort and style . . . in the

Dow Finsterwald

**GOLF
JACKET**

Winner P.G.A.
and many
top titles

"Record-Breaker" . . .
new style by Grais
with the action-design that
permits fullest swing without the
jacket hiking up! Airy-comfort
open yoke, front and back . . . nylon
mesh across back yoke. Elastic
cotton knit insert around armholes for
added freedom. Lightweight tackle
twill . . . water and spot-resistant
Syl-Mer finish . . . completely washable.
Sizes 34 to 46, in 5 favored
fairway colors: Oyster, Spring Green,
White, Taupe, Powder Blue.
(3 other styles available)

Mickey Wright GOLF JACKETS

. . . newest blouse
jacket by Grais
with "pin-action"
shoulder and sleeve.
Neat collar looks
smart rolled, flat or
zipped around
neck. Wash-and-
wear Dacron-Cotton.
Sizes 10 to 20.
Navy, Red, Oyster.

Also makers of Dow Finsterwald
and Mickey Wright GOLDEN TROPHY Golf Jackets
distributed by KOUNTRY KLUB SPORTSWEAR.

For nearest dealer, write

RUBIN GRAIS & SONS

325 S. Wacker Drive • Chicago 6, Illinois

New Frontier Market

(Continued from page 82)

and would be higher but heavy adult play at many private and public courses is pushing the kid golf program into a corner. Many older golfers regard the kids as nuisances and many women would sooner park their kids at the pool while playing themselves.

Kid programs aren't easy going for the pros. Some kids take to golf eagerly and aptly; others are as tough to teach as adults. But it is the kids who highlight pro teaching reputations. For example, Glenna Collett was a star pupil of Alex Smith, Jones was a protege of Douglas Edgar, Lawson Little of Tommy Armour and Virginia Van Wie of Ernest Jones. Today's roster of rising young players would greatly swell this list.

Junior championships have grown steadily of late and have grown well beyond the size imagined by the Western Golf Assn. and the Women's Western Golf Assn., which established the first of the kid championships.

Still Much to Be Done

Although the growth of Junior golf has presented a brighter picture of a sports market future than Junior baseball promotions, the increase of kid golfers in numbers and play is a long way from being satisfactory to pros who are looking toward future business.

One of the veterans at a PGA gathering during the Phoenix meeting remarked: "Pros would have saved and made millions for themselves if they had stuck to the idea of taking in parents' old clubs, cutting down the shafts, reducing the head weights and regripping these clubs for kids. Then there would have been millions of clubs given to the kids, encouraging their play and the parents wouldn't have expected big allowances for old junk. We let that idea get away from us and now we've got the trade-in headache and fewer clubs for kids. I am going to push it again and see if I can't get golf clubs into the hands of every school kid in our town."

Make Own Repairs

If you had to wait four or five weeks for repairs to your car you wouldn't drive a car of your own — you'd take a cab. The pro can't expect a member to wait that long for a club to be factory-repaired but should be able to make the repairs himself. — Bill Hardy.

You can get a
second income
from a
high profit
low cost

...built on a small part of
your present parking area!

ONLY
MacLevy
has the SENSATIONAL
OCTAGONAL DESIGN
TUMBLE-KING

The World's Safest, Most
Durable - Rebound Tumbler

- **OCTAGONAL DESIGN**
 - (a) Suspension system always pointed towards point of impact.
 - (b) No side loss of rebound energy.
 - (c) Equal distribution of tension.
 - (d) Livelier rebound action.
- **PROTECT ALL SAFETY PADS**
Completely Covers Springs and Frame
- **STRONG-FORM STEEL FRAME**
No Welded Clips
- **HYPO-NYLON HEAVY DUTY JUMP MAT**
Especially Designed For Years of
Carefree Use
 - **DYNO-SPRINGS**
For Superior Spring
Action.

Jump Centers are fabulous money makers ... and a more attractive — better equipped Mac Levy Center is a sure-fire investment. You can build and operate one right alongside your driving range (or we'll lease it for you) ... a terrific combination that will draw additional business for both operations. Famous Mac Levy — the oldest name in exercise and health equipment — assists you in everything from construction to successful operation ... so start the ball rolling ... RIGHT NOW!

HAVE OUR EXPERT LOCAL REPRESENTATIVE
CHECK YOUR LOCATION
No obligation ... of Course!

**MAC LEVY SPORTS
EQUIPMENT CORP.**
189 Lexington Ave.
New York 16, N. Y. *
LE 2-7874

PAR GOLFER SLACKS by DiFinì

Many years of experience, specializing in Golf Slacks, have definitely established the DiFinì name among the golfing elite.

DiFinì Golf Slacks are specially styled for golfers and tailored with maximum care for comfort in action. The fabrics are specially woven to stand up under rugged wear. Available in three popular styles. For Golf and dress wear.

Complete price range from \$14.95 for Dacron Polyester Blends to \$37.50 for Forstmann Fabrics.

Men's Bermudas \$10.95 up

"Lady Golfer" Bermudas \$8.95 up

AT PRO SHOPS

DiFinì Originals

New York, N. Y.

Take Close Look at Cars

(Continued from page 32)

three agronomists, O. J. Noer, James R. Watson, Jr., of Toro Mfg. Corp., and Charles G. Wilson of Milwaukee Sewerage Commission. Most of these men agreed that grass and the maintenance dept. can live with golf cars, but added that much still remains to be done about educating drivers.

Compaction Problem

Watson, for example, cited the invisible damage, meaning compaction, that can be caused by the vehicles, adding that a full investigation of this factor remains to be made. He believes that the walking golfer also makes a contribution to the compaction problem.

The Toro agronomist said that it would be a fine thing if golfers could be educated to recognize the different kinds of turf damage and be taught to help minimize it, but wryly added that "maybe they already are being worried by too many educational schemes." He observed that perhaps the greatest damage to turf comes in the dormant season, particularly when frost is severe, and suggested that use of cars should be controlled even though play goes on after the normal conclusion of the golf season.

Charley Wilson, the man with the all-seeing camera, illustrated the points made by Watson via slide projector. Among his films were several showing how car traffic is routed along paths at different clubs.

Changes Mind About Cars

O. J. Noer admitted that since the last CDGA meeting he had changed his mind somewhat about golf cars. "Perhaps turfmen were a little too critical of them two years ago," said Noer. "If people want to use them it is up to us to find ways of growing turf that will withstand car traffic." It is Noer's observation that Bermudagrass possibly is more susceptible than Northern grasses to the wearing effects of car traffic, but he pointed out that courses in the Palm Springs area, where Bermuda prevails, have held up well because they have been planted to handle cars. Noer concluded his remarks by stating that it is time that clubs take a firm stand in designating some persons as the final authority in issuing a "No Cars" edict on days when the vehicles shouldn't be used.

Al Johnson, speaking in behalf of supts., reiterated Noer's statement. "Too often," said Johnson, "the supt. is put in the middle on the 'No Cars' rule. What is

18-HOLE CHAMPIONSHIP COURSE

*Interesting . . .
challenging Palm Aire!
New 18-hole
championship course . . .
brilliantly designed with perfectly
kept fairways . . . greens groomed
to perfection. A club where luxury
and service is the keynote—
everything has been planned for
your pleasure and convenience.*

- Blue Marker—Championship course—7,070 yards
- White Marker—Tournament course—6,365 yards
- Yellow Marker—Club course—6,025 yards
- Red Marker—Ladies course—5,765 yards

Electric cart fleet—caddies available

- Golf Course Architect
William Mitchell
- Golf Operation
Harry Obitz and Dick Farley
- Resident Professional
Carl Watkins

Palm Aire

COUNTRY CLUB

Beautifully appointed clubhouse,
dining room, lounge, patio and golf shop

SOUTHWEST 3rd STREET (Racetrack Road), POMPANO BEACH, FLORIDA • PHONE: WEBster 3-7168

FOR A

Better Drive

TO THE COURSE... ON THE COURSE

GOULD-NATIONAL'S MR. BIG

The battery that made the golf cart a success. Mr. Big is oversize — a battery with tremendous starting punch and staying power. Built to take long, hard use on the golf course and bounce back to life with regular recharging. For extra distance tee off with Mr. Big.

GOULD-NATIONAL BATTERIES, INC.
SAINT PAUL 1 MINNESOTA

needed is a strong committee with the willingness and authority to back him up when he thinks vehicles shouldn't be allowed on the course." The Park Ridge greenmaster, incidentally, stated he feels that perhaps cars have their most noticeable effect in the three to six weeks dry period in midsummer.

More Aeration, Overseeding

Ted Woehrl of Beverly CC told how his club once had restricted car traffic to the rough only to find that when it is channelled in this fashion more damage is done than if it has the run of the course. An increase in aeration and more overseeding, Woehrl stated, probably are the best ways of combatting any damage done by golf cars, but clubs have to be willing to undertake the extra expense of carrying out these operations.

Bob Williams also used a projector in outlining his observations on golf cars. With slides taken at Tam O'Shanter last fall, Williams showed evidence of horse-shoe-shaped wear around greens and numerous instances where turf adjacent to paths had become worn because golfers cut too many corners or strayed off the blacktop. Some of this damage can be reduced, the Bob O'Link supt. said, by

getting away from sharp right angle intersections and fanning out turning areas at the ends of the paths.

Caddie Situation

At most clubs where cars are permitted, caddies still are being used. Mayne Madson of Beverly said that his club feels it has a civic obligation to help keep kids off the street by providing club carrying jobs for them. Representatives of several other clubs echoed this thought. At some clubs, one caddie is assigned to each car and it is his duty to handle the pin, rake the traps, replace divots, etc. Usually, he receives double pay for the round. All clubs have restrictions against his driving the car. The caddie-car combination generally is working out quite well, although in a few instances heavy-footed drivers are said to be making racehorses out of the kids.

The discussion of service problems was handled by William J. Freund, Victor Electric-Car div., Frank Oliviera, Cushman-Chicago rep, and George Westmont of Wisconsin Burner Co.

Suggests Training School

Some of the ramifications of keeping battery operated cars in first class condition were discussed by Bill Freund. The