

NEW PAR AIDE PLANT

Golfers the world over are familiar with Par Aide's quality and functional design of Tee and Green's items, golf course furniture and maintenance equipment. Our modern facilities assure you of the finest quality and prompt service throughout the year.

Par Aide Products Include:

JUNIOR, SENIOR AND TWIN BALL WASHERS* PORTABLE BASES* DETERGENTS* TOWELS* WASTE RECEPTACLE* PLASTIC AND ALUMINUM TEE MARKERS* SPECIAL AND CUSTOM TEE MARKER PLAQUES* CLUB RESTS* SPIKE BRUSHES* FLAG POLES* FLAGS* HOLE CUTTERS, CUPS, CUP SETTERS* CUP PULLERS* PRACTICE GREENS MARKERS* RAKES* DIRECTIONAL FLAGS* DIRECTIONAL SIGNS* ALL-PURPOSE SIGN STANDARD AND CAPTION CARDS* COMPLETE LINE OF FURNITURE.

**PAR AIDE
PRODUCTS
COMPANY**

Dept. G • 296 North Pascal St.
St. Paul 4, Minnesota

For More Detailed Information Write for Catalog

**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*

TINGLEY
RUBBER CORPORATION

SO. PLAINFIELD 26, N.J. EST. 1896

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

go according to schedule, he may have an 18-hole lighted layout at the end of five years. Total length of his planned first nine, which has been named Whitehaven Links, is 640 yards. Holes will range in length from 55 to 90 yards. Whitehaven Links not only solved English's physical fitness program but also what to do after his retirement which is to come in two or three years.

RCGA Reports Steady Increase in Member Clubs

The Royal Canadian GA realized an excess of revenue over expenses of \$1,027 in 1961. Total revenue amounted to more than \$51,000, about \$3,500 less than it had been the previous year, and net revenue was approximately \$7,000 lower than it had been in 1960. Surplus at the end of the year amounted to about \$39,000.

A report of the membership and public relations committee of the RCGA shows that membership fees paid to the Association have increased by about 50 per cent in the last four years. There were 512 clubs in the Association in 1961 as compared to 470 in 1960. Clubs now

in the RCGA have total membership of about 77,000.

Retained as Director

C. E. Robinson, who resigned about a year ago as secretary-manager of the RCGA was retained as director of the green section. The Association played a part in the conducting of three turf-grass conferences in 1961. In its report, the section cited the work of Cy Creed, supt. at Niakawa CC, Winnipeg, for bringing his course into such sterling condition for the Canadian Open despite extremely adverse conditions.

Canada's National Golf Week in 1961 was conducted by Provincial Golf Associations. The Quebec GA had gross revenue of \$5,605 and the Ontario GA, \$3,133, to lead the provincial organizations in raising the money for various Canadian golf projects.

Other developments that were cited in the RCGA report include: Enlargement of the handicap system to cover 9-hole play on 9-hole courses; Cooperation by the Association in translating the Rules of Golf into French; and retention of consulting engineers by the rules committee for testing golf balls for minimum size and maximum weight.

Here's Why You Save Money with

Southwestern's
Plastic Pipe
FOR PERMANENT
Sprinkler Systems

LOW INITIAL COST

By comparison with most other piping materials, SOUTHWESTERN Plastic Pipe is measurably less expensive. This economy is made even greater by the drastically reduced cost of installation.

LOWER OPERATING COST

Water losses are minimized when you install SOUTHWESTERN Plastic underground sprinkler pipe. Power requirements are generally lessened, due to lower friction loss.

LOW MAINTENANCE COST

Resistance to most chemical and soil elements protect SOUTHWESTERN Plastic Pipe against the damaging attacks of corrosive elements that sometime rust and destroy other piping materials. Shifting soil has little effect on semi-rigid or flexible plastic pipe.

FACTORY WARRANTED

Southwestern's Plastic Pipe is guaranteed against rot, rust, and electrolytic corrosion, and to be free from defects in manufacturing.

WRITE FOR COMPLETE LITERATURE AND PRICES

**SOUTHWESTERN
PLASTIC PIPE CO.**

P. O. Box 340
Mineral Wells, Texas
Phone FA 5-3344

P. O. Box 6583
Phoenix 5, Arizona
Phone 254-6701

Extra Profit

LIKE
WALKING
ON
PILLOWS!

*Air-Cooled!
Air-Ventilated!
Air-Cushioned!*

Dr. Scholl's AIR-PILLO INSOLES

Made of soft Latex Foam. No adhesive. Convert any shoe into an air-cushioned shoe for only 60¢!

3 PAIRS FREE!

With a 3 dozen assortment of men's and women's sizes you get 3 pairs FREE if you order promptly. Packed in metal counter display dispenser. Each pair cellophane wrapped. Men's 7, 8, 9, 10, 11, 12 and Women's 5, 6, 7, 8, 9. Retail 60¢ a pair.

YOUR COST \$14.40. YOUR PROFIT \$9.00

Nationally advertised in THE SATURDAY EVENING POST, THIS WEEK, DELL MODERN GROUP and PARADE.

SELL ON SIGHT!

Mail your order today!

THE SCHOLL MFG. CO., INC.

213 W. SCHILLER ST., CHICAGO 10, ILL.
62 W. 14th ST., NEW YORK 11, N. Y.

Toughest Part of the Job

Pity the Poor Men Who Put Finishing Touch on the Course

By **ROBERT A. SIMMONS**

Golf Course Architect
Kokomo, Indiana

After many years of building and designing golf courses, I have come to the conclusion that the unsung heroes of golf are the men or committees who accept the responsibility of finishing a course after the construction people have departed.

I've seen nature throw every trick in her black book at these people and watched them work from daylight till dark overcoming the troubles they fall heir to.

I have seen droughts that have lasted for months and rains that continued until many fairways were flooded. I've seen cloudbursts wash out greens and hurricanes blow down hundreds of trees. Too often, unseasonal cold spells have frozen out newly germinated grass.

There are other handicaps for which you can't blame nature. For example, installing a water system in the desert in the summer months or through solid rock, or trying to grow grass on fairways where there is four inches of topsoil over salty sand pumped out of the ocean. I've even seen people insist that a supt. try to grow grass in the dormant season.

Complication In Watering

At Moon Valley in the desert near Phoenix, Ariz., I saw Jim Snyder, the supt., work in June, July, and August installing the most complicated, and the best, sprinkling system I have ever seen on a course. The way his course is laid out there are to be homes along each fairway. The course is watered from one property line across the rough, fairway, and opposite rough to the other property line. Every square foot of the course is watered. Three separate water lines run through each fairway. Eight and six-

*"Who was that battery charger
I saw you with last night?"*

*"That was no battery charger.
That was my Kohler Engine.
I never feel run down since
I switched to gasoline."*

There's no profit—or fun—in a golf car tied down for hours with a battery charger (or with a dead battery on the 14th hole). Solution: A Kohler gasoline engine. Because Kohler has many years experience in adapting engines to golf cars. Air cooled (no water). Expertly machined and tuned to run all day on a gulp of gas (and occasional drop of oil). Write Dept. E-605 for information.

Engineers, see Sweet's Product Design File.

The Chamberlin Ace III,
manufactured by
Chamberlin Metal Products Co.
Frankfort, Michigan.
Powered by Kohler 7 HP Engine K161S.

KOHLER OF KOHLER

Kohler Co., Established 1873 • Kohler, Wisconsin

ENAMELED IRON AND VITREOUS CHINA PLUMBING FIXTURES
ALL-BRASS FITTINGS • ELECTRIC PLANTS • AIR-COOLED ENGINES • PRECISION CONTROLS

Congratulations!

— to Golf Professionals and to Golf Equipment Manufacturers for their part in making American golf what it is today!

Just as Golf Professionals pioneered golf in the United States, Jackman pioneered the distribution of sportswear and accessories through Pro Shops. Enjoy extra profits by stocking up now for early season business that can be yours.

Our customers prefer to buy from us because they can consolidate their purchases. Benefit from the complete line that we offer. Reduce shipping charges and eliminate unnecessary bookkeeping.

Jackman is the exclusive distributor for Hillerich & Bradsby Power-Bilt golf clubs and Burton golf bags in Illinois, Wisconsin and the St. Louis District; for E. T. Wright Arch Preserver Golf Shoes in Arkansas, Illinois, Kansas, Missouri and Wisconsin. Distributor for Bag Boy golf carts in Northern Illinois.

Items for national distribution: Arnold Palmer shirts, slacks, shorts, jackets and headwear. Spinnaker shirts, nylon pullover jackets for men and women. Alpaca, orlon and wool sweaters in cardigan and pullover styles. Bermuda shorts for men and women. Headwear and hosiery for men and women. Hill's Pro Grip golf gloves and head covers. Golf Pride and Goodwin slip-on grips. Practice ball bags, golf ball retrievers, umbrellas and seat canes. Golf rubbers, golf tees (all types), golf bag carriers and luggage.

Large enough to serve you — small enough to know you.

"Everything for the Golfer"

Jackman Sports¹⁸wear

REN SMITH, *President*

• 6332 W. ROOSEVELT RD., OAK PARK, ILL.

• VI 8-1130

inch lines are installed down the center of the fairway, and four-inch lines along each side.

Snyder's job was further complicated by the kind of pipe that was used. It was a concrete pipe with a steel jacket around it. It is an excellent pipe but caused fitting problems. Whenever a cut had to be made, the steel jacket had to be cut so the pipe would be the correct length. Then it had to be welded together again before being dropped into place.

I completed construction of Cypress Lake CC course in Fort Meyers, Fla., the last week in April and a committee took over the responsibility of installing the water system and seeding and putting the

finishing touches on the course.

Trenches Had to be Blasted

Installing this system was complicated by outcroppings of rock and made necessary the use of dynamite in digging every foot of the fairway trenches. This, of course took much time. Rock was blown all over the course and had to be cleaned up. This being the growing season in Florida, weeds took over before the water could be turned on. Ormand Bermuda was planted on the fairways, and Tifton 328 on the greens, but before planting could be started, the weeds had to be cut and cleaned out. This did much damage to contours that had to be repaired and delayed further the finishing of the

Selective Golfers.....

*

...are...

.....Choosing the...

Walker Executive

- Five years of practical know how & Craftsmanship.
- Gas Powered for economy.
- Easy on and off

*Bucket seats & lights optional.

Walker MANUFACTURING CO.

Phone MI 6-5588, Fowler, Kansas

“styled in steel”

Pat. No. 184547

NEW Revolutionary GLASS FIBER WONDERSHAFT adds distance, control, feel... and builds sales

Your professional touch will confirm what photos show; there's a world of results in the WonderShaft. 501,000 glass fibers, working full length from grip to clubhead, build power effortlessly. It leads to a smoother stroke, added distance, and provides a controlled torque to minimize a slice or hook.

• Look at the golfing and sales advantages of fine WonderShafted clubs this season. Available from many leading manufacturers.

GLASS FIBER
WONDERSHAFT

The only tubular
glass fiber shaft

COLUMBIA PRODUCTS COMPANY • COLUMBIA, S.C. Subsidiary of Shakespeare Co., Kalamazoo, Mich.

the Cypress Lake course.

That wasn't the end of the trouble. As the work was completed, hurricane Donna came blowing around the southern tip of Florida and turned north up the west coast. The core of the hurricane blew directly over the course. Hundreds of trees were blown down and several fairways were flooded. After the water receded and the debris cleaned up the dormant season was coming on. But after much hard work and perseverance the job was completed, grass was grown and the course was ready for play for the winter season.

At the Royal Montreal GC we had only one problem but a serious one. We were building a 45 hole golf course and had promised to get it built and seeded

in one short Canadian summer. We had every piece of equipment that we could possibly use, all of the manpower we could keep busy and all the material we could get. I was in charge of all earth-moving and shaping of greens, tees, bunkers and contouring. The water system was being installed by the Atlas Co. of Montreal. Harry Owens, the course supt. who has been at Royal Montreal for 38 years, was in charge of all topsoiling, preparation of fairways, fertilizing and seeding.

At one time during construction we had 34 pieces of bulldozer type equipment working, and counting trucks, pumps, tractors, stone pickers, we had a total of 150 pieces of motorized equipment in action.

As soon as I could complete the shap-

“ Course Owner says: “Without GOLFDOM I really don't know of any way we could have made contact with so many fine business concerns . . . ” **John Duerr, Pomeroy GC, Pomeroy, Ohio.**

Club President: “We rely on GOLFDOM's articles, news of new developments, new ideas, equipment sources . . . our course super uses issues of GOLFDOM regularly.” **Sam Khoury, Oglebay GC, Elm Grove, West Virginia.**

From A Pro-Supt.: “I don't think any business or industry has as fine a trade journal as golf has in GOLFDOM. It is a most valuable source of information on golf merchandise and equipment.” **Harry Rubendall, Freeport CC, Freeport, Illinois.**

Greenkeeper reports: “GOLFDOM has been a big help to me thru the opinions of many greenkeepers and pros and their experiences with different kinds of machinery, seed, weed control etc.” **Rolla T. Pillsbury, Rangeley Lakes GC, Rangeley, Maine.**

Military Course Supt.-Mgr.: “GOLFDOM to me is like Madison Avenue is to the advertising business. I've spent thousands of dollars on supplies from companies as a result of your service — from 40 tons of humus peat to score cards!” **Lonnie Winston, Plattsburgh AFB GC, Plattsburgh, N. Y.**

”

The magazine used most by all the buyers produces the most sales for the advertisers.

In the big business of building, equipping, and operating the nation's Golf Courses, Pro Shops, Clubhouses and Ranges . .

GOLFDOM proves it

. . with its unapproached record of reader buying inquiries embracing more than 70 different buying-operating titles.

1st . . in buyer-operator coverage . . in volume and importance of editorial guidance for buyers and operators . . in advertising placed by club officials and operating heads . . in advertising of manufacturers, jobbers and dealers.

• **GOLFDOM** — The Business Magazine of Golf •

NOW—your choice of 3 great range balls

BY WORTHINGTON

Now you can select the range ball that
best suits the needs of your range!

1. New Paintless Yellow

Golden yellow color gives better night visibility. Lively, yet tough as nails! No re-painting—wash and it's bright as new.

2. Paintless White (Patented)

Operators call it the most rugged ball ever developed. Eliminates re-painting. A choice of color stripes. Exclusively manufactured by Worthington under U.S. Pat. Off. No. 2,997,302.

3. Luster-White Painted

A favorite with range operators. Lively! Extra-tough vulcanized cover with a new polyurethane finish that stays gleaming white for the life of the ball.

All *range-proven* for years—*guaranteed* never to go out of round, or explode under scorching summer sun. Imprinted with your range name in big, bold *wrap-around* letters—up to 14 letters and spaces on each side of the ball. Choice of color bands, too.

For full details call your Worthington Representative now, or write WORTHINGTON GOLF INC., ELYRIA, OHIO.

Worthington

Subsidiary of Victor Comptometer Corporation

Premier name in
golf ball developments since 1904.

ing of a hole, Atlas would come along with the water and Harry would follow with the topsoil. As quickly as the water could be turned on, he would do the seeding. All topsoil for the greens was prepared and stored in a central pile. When it was hauled to the green site, Harry had it dumped off to the side and hauled on with wheelbarrows when necessary. Grading was by hand.

The fairways there were so full of stones it was nearly impossible to take a step without stepping on one and the only way to get them clean was to pick the stones by hand. More than 100 men handpicked them from a single fairway at a time, and then went over it as many as five times picking up every stone down to the size of a marble.

Topsoil Four Miles Away

We built the Lyford Cay course at Nassau in the Bahamas on solid rock. All greens, bunkers, contours, etc., were built out of the rock. The only topsoil on the island had to be hauled four miles to cover the entire course. I did all the finishing of this course and actually did most of it three times. Just as I finished seeding in January, 1958, we had an unseasonal hurricane and got four inches of rain in two hours. We had anticipated heavy rainfall and had dug four-foot-deep conversion ditches at the bottom of the hill to catch the water coming down and take it around the golf course and out to sea. But there was too much rain in such a short time and it ran over the ditches and flooded the golf course and washed most of the soil and seed out to sea. We had just completed the work again and on March 10 we had a three-inch rain in 25 minutes. Soil and seed were gone again.

When I was halfway finished with the seeding the next time, Jim Yancey came over as supt. and I turned the job over to him and caught the next plane to Florida. Water at Lyford Cay is furnished by windmills pumping into a reservoir and from there it is pumped to the course. It always is in short supply. Yancy personally supervised the sprinkling 24 hours a day, directing the moving of the sprinklers and the length of time that they were kept at each location. In just a few short months the course was being recognized as the finest in that part of the world, thanks to Jim's care in the post building period.