

TRADEMARK

We thank you and every other golf professional in America helping to make 1961 the greatest Titleist year of them all.

We offer you our best wishes for continued prosperity and success in 1962. Acushnet Process Sales Co., New Bedford, Massachusetts

SOLD THRU GOLF COURSE PRO SHOPS ON

SWINGING AROUND GOLF

NEWS OF THE GOLF WORLD IN BRIEF

By HERB GRAFFIS

152
8841

Switch of PGA headquarters from Dunedin to Palm Beach will mean a loss of "approximately a quarter-million dollars annually dumped by the many professionals who come here in their off season," according to estimate of Bill Currie, sports editor, Clearwater Sun . . . Sun said that announcement of PGA's moving to John D. MacArthur's new development in Palm Beach Gardens, was "like a 50-megaton bomb falling on Dunedin."

PGA offices have been in Dunedin since 1956 when it was moved from Chicago . . . The offices recently were moved six miles north of the National course into a building originally intended for a supermarket . . . PGA says it will stay there until 1964 when its lease expires, then move to Palm Beach Gardens . . . Members and employees who have homes and investments in the Dunedin area are moaning, but there's nothing they can do about the transfer.

The National course at Dunedin was remodelled by Dick Wilson and conditioned by a committee headed by Paul Erath and a staff under direction of Frank Sprogell . . . It finally became something the PGA did not have to apologize for . . . In the past couple years players in the PGA Seniors talked so favorably about the course that members west of the Rockies diminished their yowls about being charged for maintenance of a course only a few of them got to use for a few days a year.

The PGA move to West Palm Beach where there will be two 18-hole courses, revived western pros' talk about a PGA course in the southwest . . . Not a chance of that despite the great increase of courses in the west . . . There's a lot of winter play in that area, something that

doesn't exist in the central and mid-Atlantic states and northeast.

Sam Davis, Dunedin mayor, upon hearing of the PGA decision to move, said: "We got along before the PGA came here and will get along just as well after they leave." . . . To be realistic, town of Dunedin will be better off in one way after the PGA sojourn than before because the organization spent well over a half million dollars on improvement and maintenance of the course that reverts to Dunedin.

Golfers often are confused by reference to golf "carts" which are a bag-wheeling devices (called "trolleys" in Britain) and golf "cars" which carry golfers as passengers and their playing equipment . . . A news item that golf carts had been banned from Nov. 14 until late next spring from the Old Course at St. Andrews had some Americans believing that cars were rolling golfers around the Old Course . . . Turf wear of cart traffic at the Old Course needs a lot of repairing . . . It's remarkable how U. S. supts. have devised maintenance programs to protect against damage done by cart and car traffic . . . Architects also have done some clever designing to scatter this traffic.

Ed Kringle, operator of Lincoln Park range and lighted Par 3 course on Hudson County (Jersey City) Park Commission land, wants to build 18-hole regulation for public course near Pulaski skyway . . . Hudson is only one of New Jersey's 21 counties without a full size golf course . . . Peter Thomson and Kel Nagle were burned up when an Australian tournament sponsor offered appearance money to Player and Palmer but not to them . . . PGA lifting of racial restriction on membership puts the next move

HOW MANY HAZARDS

Water pipe is subjected to many hazards under a golf course: soil variations; high internal pressures and external loads; meandering tree roots; temperature extremes; the ups and downs of the terrain itself. Only the toughest competitor survives over the years: cast iron pipe.

BENEATH A FAIRWAY?

Many courses have had to replace systems of substitute materials. They couldn't withstand the hazards.

Once a cast iron pipe water system is installed it stays on the job for a hundred years or more. And you avoid torn-up fairways and expensive replacements. That's dependability for you.

That's cast iron pipe—for your golf course water system.

CAST IRON PIPE

THE MARK OF PIPE THAT LASTS OVER 100 YEARS

CAST IRON PIPE RESEARCH ASSOCIATION
Thos. F. Wolfe, Managing Director
3440 Prudential Plaza, Chicago 1, Illinois

For the Very Finest

Truly the finest . . . bags bearing this famous Tufhorse label have stood for the exceptional in quality and craftsmanship for over 40 years. Tufhorse bags are sold only through pros, marketed exclusively by Dunlop.

**Remember, it isn't a Tufhorse-Dunlop bag unless it bears the above Trademark.*

DUNLOP TIRE AND RUBBER CORP.
Sporting Goods Division
500 Fifth Avenue, New York 36, N. Y.

Made by
DES MOINES GLOVE & MFG. CO.
Des Moines, Iowa

up to rich and prominent Negro Americans, according to comment at PGA annual meeting . . . Without a first class, private Negro club sponsoring a big tournament the American Negro is not integrating himself into the golf picture, said a sponsor of the resolution to abolish the PGA "Caucasian" clause.

Success of the first Champions Cup tournament, two-man team 72-hole best-ball, stroke play, amateur event at the Champions GC, Houston, has Jackie Burke and Jimmy Demaret working diligently on the second annual affair which will be played at their club the week of St. Patrick's Day . . . Invitations are limited to teams from 50 clubs . . . Demaret and Burke got into this affair because they believe the slump in amateur golf interest is dangerous for golf in general and to club and tournament pro business.

Lester Rice, for many years before his retirement one of the top American golf writers, asks those who say Jack Nicklaus is the "greatest since Jones" if they ever heard of Lawson Little? . . . Little at the PGA meeting at Hollywood, Fla., to be inducted into the Hall of Fame, looked fine and well recovered from a

P
R
O
-
G
R
I
P

"Greatest
of
Them All"

is prepared especially for the leather grips of Golf Clubs. It gives a firm, tacky grip with light hand pressure, permitting an easy relaxing rhythmic swing. Your Accuracy will improve, you'll feel relaxed — and those "Extra Strokes" will vanish.

Manufacturers' Specialty Co. Inc.
2736 Sidney Street • St. Louis 4, Missouri

FINE FEATURES MAKE FINE CLUBS . . .

"Feel and balance . . . these more than any other features in golf clubs mean most to me. That's why I chose Power-Bilts — they feel right."

Frank Boynton

Tournament-Playing Professional

The club must feel right to play right and all clubs of a set must feel the same . . . this is the long-held premise behind our Master-Matching process of clubmaking.

True uniformity or *desirable sameness* in the feel and balance of Power-Bilts aids concentration and promotes the confidence so essential to a successful game.

power-bilt
GOLF CLUBS

Sold only by Golf Professionals

HILLERICH & BRADSBY CO. LOUISVILLE, KENTUCKY

Only
NASSAU
GOLF CARS

Offer all these advantages:

- A Proven Quality Product
- A Profit Planning Service . . . tailored to your course
- Industry's Most Flexible Financing . . . With Fleet Expansion Feature
- A Complete Line
- Maintenance Programs
- 5 years Experience

Write for literature and the name of nearest distributor.

PARRETT
MANUFACTURING CO., INC.
777 Paw Paw Ave. • Benton Harbor, Michigan

heart attack . . . Little's victories in the 1934 and 1935 U.S. and British Amateur championships were feats that even Jones didn't match . . . His U. S. Open title in 1940 and his 1936 Canadian Open victory, shortly after he turned pro, underscored his rating as one of the game's best . . . He also tied Billy Burke for third in the 1939 Masters.

A. G. McKay, Morristown, Tenn., course architect and builder, is planning 9 for the Gay Hill CC in Tennessee and has on the boards a design for a course at Whitehaven in suburban Memphis . . . Gerald Hall resigned as pro at Willowick CC, Santa Ana, Calif., to take pro post at Santa Ana CC . . . George Griffith, mgr., Harry Nash, teaching pro, and George Shouse to divide Hall's duties at Willowick.

Darwin Curtis, 21 Indian Hill Rd., Winnetka, Ill., has data on curling as winter sport at country clubs showing that amount of play, bar and restaurant business makes curling a good deal in the clubs' year-around operation plan . . . Tom Fergusson, veteran golf writer for Virginian-Pilot, mourned by golfers in

FLOOR PROBLEMS GOOD-BYE
with **Tuflex**[®]
live rubber flooring

TUFLEX, America's Most Resilient Flooring, brings lasting beauty, safety and comfort to any floor in your club. Specially designed for golf spike traffic, TUFLEX has 100% recovery — retaining its original shape.

New, attractive patterns and improved, gay colors make TUFLEX ideal for any decor. Yes, now you can kiss floor problems good-bye.

IDEAL FOR:
Pro Shops
Club House
Locker Rooms

in Hallways as a runner with the new TUFLEX reducer strip.

For free color brochure, write today to:
RUBBER PRODUCTS, INC.
4521 W. Crest Ave. • Tampa 3, Florida

New for '62

"Ordinary" sets are only half-matched. Diagram shows how identical shafts are used for more than one club head. Although head weights vary, shaft action does not. No more than half the clubs in "ordinary" sets are truly matched in balance and "feel."

WILSON STAFF WOODS

First to match the flex of each shaft to the weight of its club head for the same sweet "feel" throughout the set!

See how the black ring steps down on each shaft as the weight of each club head increases. This black ring indicates that the flex-action of each shaft is scientifically engineered to compensate for the change in weight between club heads. Now, every set of

1962 Wilson Staff woods is perfectly matched in "feel"—matched in swing—matched in response. New Wilson Staff woods feature exclusive Strata-Bloc® construction for that sweet feeling of power. Exclusive Aqua-Tite bonding seals out mois-

ture, seals in perfect balance. Sell new Wilson Staff woods—the first perfectly matched clubs in golf history!

Sold only through golf professional shops

PLAY TO WIN WITH

Wilson

Wilson Sporting Goods Co., Chicago
(A subsidiary of Wilson & Co., Inc.)

KEN Shop Supplies

Help You Give Better Service

ALUMINUM SANDING CONE

A real time saver in any Pro shop; enables you to turn out real professional quality work. Very useful in removing old finish from wood heads and sanding new wood heads before finishing. Made entirely of metal; lasts a lifetime.

Other Useful KEN Shop Supplies

All Ellingham Tools; Grips Conditioner; Stains, Lacquers, Adhesives; Golf Club Scales—Official, Lorythmic and Prorythmic; Grips, Lasting, Whipping; Shafts, Collars, Plugs, Sheathing; Buffing and Cleaning supplies; All other shop needs.

Write for handy SHOP SUPPLY LIST

Kenneth Smith GOLF CLUBS

Hand-made to fit You

World's Largest Custom Club Maker

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

Portsmouth and Norfolk area . . . Tom was a pleasant and helpful authority and did a lot for amateur and pro golf not only in Virginia but in the rest of the country.

Dick Wilson architect of 18 for Redoubt CC, Garrison, N. Y., private club organized by Perry Osborne and others . . . Construction is completed with seeding in the spring . . . Maurie Luxford, assigned by Bing Crosby to screen candidates for the 40 open amateur spots in Bing's Clambake entry list, had narrowed the list of applicants to 7,212 in November . . . From then on it's a brutal job for Bing who likes everybody except hopeless heels.

Metropolitan Toronto, with a population of 1,500,000, is one of the liveliest sports areas in North America and golf shares top billing with bowling there . . . There are 60 courses (31 private and 29 pay-play, including two municipal) . . . Lot of golf ranges and Par 3 courses in the district . . . There's clamor for more public courses . . . Ben Shore and associates building Glen Eagle semi-private 18 in Toronto suburb of Bolton . . . Reme Muillard was architect . . . Bill

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

TINGLEY GOLF RUBBERS . . .

for a firm stance on soggy turf.

Molded one piece in natural rubber. No plastic or other substitute is used. Worn over ordinary street shoes, they are perfectly molded rights and lefts and because they stretch, 4 sizes provide a comfortable fit over any type of shoes 6½ to 13. Can be instantly washed inside and out . . . dry quickly. Will not cut or mark upper leather of shoes or roll over sole edge as plastic often does.

*Suggested retail,
from \$4.25*

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

TINGLEY
RUBBER CORPORATION

RAHWAY 26, NEW JERSEY • Est. 1896