

EXCLUSIVE **POLYKLAD**® PLATES *make the difference in the* **KARGO GOLF CAR BATTERY**

Demonstrator shows one group with plates "PolyKlad" protected

EXCLUSIVE POLYKLAD PLATES make the difference! An entirely new process, the only major advance in internal battery design during the last decade, encases the plates in a protective polyethylene jacket that provides superior performance in every Kargo Sure Drive battery. Laboratory tests backed by extensive field testing over the past several years, prove the "PolyKlad" plates better withstand the severe conditions of constant vibration and deep cycling that golf car batteries are exposed to in everyday use. This new, exclusive method cushions the plates from shock and because no plate edges are exposed, the danger of internal shorts is eliminated completely. The Kargo battery with "PolyKlad" protection will out-perform any conventional type battery because it is especially designed for rugged service under severe conditions.

Recommended by,
Henry Williams, Jr.
Golf Pro
Berkeigh C. C.
Kutztown, Pa.

For full information write:

PRICE BATTERY CORPORATION*
Kargo Golf Car Battery Div., Hamburg, Pa.

*MEMBER, AMERICAN GOLF CAR MANUFACTURERS ASSN.

VISIT THE PRICE BATTERY EXHIBIT AT THE NEW YORK WORLD'S FAIR
(Better Living Building, Automotive After-Market Exposition)

NEW MODELS . . .

LO-BLO

the **AIR-BROOM**®

save time,
labor, money
muscle!

New 4, 6, 8 and
10 HP Models

SEND FOR NEW ILLUSTRATED
FOLDER AND PRICE LIST.

NEW SELF PROPELLED MODEL — 10 HP Kohler K-241 Engine, Rope Start. Forward and Reverse—variable speed from 0 to 3½ mph at constant engine speed. Dual Fans—Magnesium heat treated. 8 curved blades 13½" O.D. Tires: Rear 14" O.D. x 4.40 wide—pneumatic. Front 6" x 2" zero pressure. Wind Velocity—150 mph—4000 cu. ft. Volume. Stellite Exhaust Valve. Weight 215 lbs.

Have us arrange a demonstration: **ATWATER-STRONG CO.**

ATWATER, OHIO
(A.C. 216) 7-2344

Tractor Maintenance

(Continued from page 36)

proved design has raised the engine's power output without increasing the engine's weight and bulk. A few years ago, the average tractor engine compression ratio was 4 to 1; now it often exceeds 7.7 to 1. Diesel tractors go as high as 23 to 1.

A complete cycle — intake, compression, firing and exhaust — takes place in less than 1/5 second at only moderate engine speed. A few thousandths variation from the specified "valve lash" can change valve timing, result in valve failure and loss of power.

High Combustion Heat

Exhaust valves and seats are exposed to combustion temperatures of as high as 4,000 degs. F and normally operate at *Cherry Red heat*. The exhaust valve temperature at high engine load ranges from 1,200 to 1,400 degs. F. A valve weighs about 5 ounces and must keep its true form in order to make a complete seal.

Considering the magnitude of these

temperatures and the fact that exhaust gases are highly corrosive, it is apparent that the exhaust valve operates under extremely severe conditions.

Intake valve operation is similar to that of the exhaust valve. But because of the low temperature of the incoming charge, the intake valve temperature is much lower than that of the exhaust valve. It follows that the cooling system plays an important part in valve life. It should be kept in mind that "shutting off" a tractor without a short idling period can lead to short valve life.

Failure by burning nearly always is the result of incomplete valve sealing. This permits high temperature gas leakage between the valve and seat, and both face and seat are subjected to extreme temperature in the area surrounding the leak. Improper valve lash frequently is the cause of valves burning.

Carbon Causes Trouble

Carbon prevents heat dissipation. Clean metal is a good heat conductor but carbon insulates and retains heat, increasing combustion chamber temperatures and causing

A NEW STANDARD OF

EXCELLENCE

New CUSHMAN® Deluxe ELECTRIC GOLFSTER®

The simple sculptured lines of this new 1964 Cushman are a daring new approach to golf car styling. Only Cushman — the world's largest maker of golf cars — could combine such attractive ultra-modern styling with the engineering advances built into this vehicle.

For the rider this golf car offers many new features never before available. Automatic hillholder is standard; parking brake is automatically set when driver gets up from his seat. Sports-car type bucket seats with vinyl upholstery offer greatest riding comfort. Automotive steering with fingertip ease. Greater width for greater stability; lighter weight for longer range.

For the fleet operator, Cushman includes such wanted new features as tilt-up fiberglass body for easiest possible inspection and maintenance. Removable panel construction so damaged body parts can be removed and replaced economically. Color impregnated into the fiberglass so bright colors will not fade or chip. Direct drive for greatest efficiency, simplest maintenance.

No other golf car compares with the Cushman Deluxe Electric Golfster. Ask your Cushman Distributor for a free demonstration on your course! For complete information and free literature, mail the coupon today!

more golfers ride CUSHMAN golf cars than any other kind!

Champion Electric
Golfster

Deluxe Gasoline
Golfster

The Scotsman-
economy golf car

CUSHMAN® MOTORS

"the big name in little wheels"

LINCOLN, NEBRASKA • A DIVISION OF OUTBOARD MARINE CORPORATION

CUSHMAN MOTORS

996 N. 21st Lincoln, Nebraska

I am interested in your new 1964 Deluxe Electric Golfster. Please send complete information.

NAME _____

ADDRESS _____

CITY _____ STATE _____

Convert to RAIN BIRD'S completely automatic sprinkling system. MAKE THE FINAL MOVE THAT MAKES THE DIFFERENCE !

Here's why more and more clubs are making the big change to Rain Bird's completely automatic system:

DIRECT CONTROL — Rain Bird Rain-Clox does the sprinkling **where, when and how** you want it. Has the most flexible . . . of all 14-day cycles . . . sprinkle as briefly as a minute, as long as an hour. Set the cycle that's best for each area . . . then forget it. All settings are easily made with dependable switches and dials. No loose pins or pegs to get lost or broken.

PROPER SPRINKLING — Rain Bird sprinklers are scientifically engineered to provide the precise amount of sprinkling needed. No "missed" spots . . . no run-off. And no trouble!

(Above) Completely automatic Rain Bird system at new Belvedere Country Club, Hot Springs, Arkansas.

Rain Bird Rain-Clox remote sprinkling controller. Completely automatic. Just set it and forget it.

Rotor Pop-up in open position. Green vinyl covered top. Numerous models.

THE WORLD'S MOST COMPLETE
LINE OF TIME-PROVEN
TURF SPRINKLING EQUIPMENT.

RAIN BIRD
SUREST AID TO IRRIGATION®

For complete engineering information, contact your local Rain Bird dealer or write direct (in the East and Midwest) Rainy Sprinkler Sales, Division L. R. Nelson Mfg. Co., Inc., 609 West Lake St., Peoria 5, Illinois; (in the West) Rain Bird Sprinkler Mfg. Corp., P.O. Box 37, Glendora, California.

valve warping and burning. Unburned carbon residue forms a gum on the valve stems and causes them to stick in their guides. Hard carbon deposits can become white hot and cause pre-ignition and detonation. Carbon formation can be minimized by proper fuel, correct mixture, proper engine temperatures and periodic valve adjustment. Additives in lubricating oils help keep carbon soft and harmless.

Correct tappet clearance gives quiet engine operation and long valve life. Insufficient clearance causes the valve to stay open too long, resulting in lost power and valve failure. Too much clearance upsets timing and reduces valve lift, preventing maximum intake and exhaust.

Test for Valve or Ring Trouble

Low compression readings, of course, indicate valve or ring trouble. There's an easy way to determine whether the reading stems from valves or rings. If the compression tester shows a low reading, squirt a teaspoonful of heavy oil (SAE-40 to SAE-50) into the combustion chambers of the affected cylinders. Crank the engine several times to distribute the oil and repeat the compression test.

If the trouble is in the rings, there will be a definite increase in compression. The oil temporarily seals any leakage past the rings. If about the same readings are obtained, the rings are sealing and the valves are leaking.

Before testing compression, the engine should be brought to normal operating temperature. During the check, both throttle plate and choke valve must be wide open and all spark plugs should be removed. If, during the test, pressure remains the same for several strokes and then increases on succeeding strokes, a sticking valve may be the culprit.

The practice of checking an engine using air pressure is not recommended since it can be misleading and even dangerous. Stick to the compression tester and you won't get in trouble.

Like A Lawn Sprinkler

The engine's lubrication system is similar to that of a lawn sprinkling system. Oil is pumped through oil passages to the various points such as crankshaft, camshaft, main and connecting rod bearings, where it escapes to be sprayed around in the engine to cool and lubricate. About

NEW ROSEMAN

HI-CUT ROUGH MOWER

SHOWN • PROVEN • ACCEPTED

Thank you, Mr. Superintendent, for your valued comments.

The new Roseman Hi-Cut mower, introduced at our recent series of Roseman Days, has been proclaimed the outstanding rough mower on the market today.

The design and performance characteristics that elicited this opinion were the "high-cutting" feature, the large, rugged, 4-bladed 10" reels, with heavy-duty blades, riveted — not welded; the non-breakable malleable side frames, and the puncture-proof laminated tires, with caterpillar-type lugging ability that gave positive, constant cutting action in the toughest, thickest and deepest rough grasses.

It was observed that the Roseman rear-

drive design eliminates bobbing of the cutting reel; allows faster mowing speeds with all grass cut to uniform height, and with substantial time and labor savings.

Also, the Roseman rear-drive design permitted trimming close to obstructions and over traps, bunkers, shrubby beds and curbs, with great economies in hand labor.

We are pleased with the wonderful reception you gave the new Roseman Hi-Cut mower designed to mow your rough areas in an improved manner and at far less cost. We invite you to make your next rough mower a Roseman Hi-Cut model.

NOTE THESE OUTSTANDING FEATURES

REAR WHEEL DRIVE
Hug ground for smooth cut. Permits trimming over traps close to trees.

LAMINATED TIRES
Puncture proof. Trouble free, no bouncing, more traction.

RUGGED, LARGE 10" REEL
Heavy-duty blades, riveted not welded.

HI-LOW-CUT FEATURE
Quick, simple height change.

NON-BREAKABLE SIDEFRAMES
Tough malleable construction

HAND ADJUSTMENT FEATURE
Simple, no tools required.

SHARPENING FEATURE
For lapping in reel blades.

MAKE YOUR NEXT GANG ROSEMAN

ROSEMAN MOWER CORPORATION
2300 WEST LAKE AVENUE
GLENVIEW, ILLINOIS

Nation-Wide Sales and Service

Turfco

Complete turf irrigation supplies
and service under one **local** roof!

PLASTIC PIPE

Made expressly for heavy-duty requirements of turf irrigation; rust-proof, corrosion-resistant.

Sprinkler HEADS

Rugged and efficient... providing years of economical and trouble-free operation.

Automatic CONTROLLER

Simple to operate, compact, complete timing flexibility. Designed to meet any requirement... any budget.

**COMPLETE ACCESSORIES
AND PARTS**

**Design and Installation Service
Fully Guaranteed **LOCALLY****

Turfco

See your Turfco Distributor listed in the Yellow Pages, or write to Turfco Industries, 1340 N. Northlake Way, Seattle, Washington.

WHY DON'T THEY USE

POWER MOWERS AND TRACTORS?

Good grass means good golf • Locke-Devere Mowers and Tractors insure well-kept fairways, approaches, greens • Qualified dealers insure service

REEL

Prestige Locke REEL trims as it mows • Perfect "once-over" cutting • Lowest maintenance • Highest trade-in

ROTARY

Rugged models in engineered sizes up to 60" • Hill-hugging, clean-cutting units run by the hour

TRACTORS and Attachments

Longer wheel-base TRACTOR • 10 hp • From 1 to 10 mph • Instant reverse • Hundreds of uses on Golf Course

FREE BOOKLET! WRITE NOW TO:

POWER MOWERS

Locke Manufacturing Companies, Inc.

1202 12th Street — Racine, Wisconsin

LOCKE

the same thing happens in a lawn sprinkling system. If no leaks develop, everything works satisfactorily in both systems.

The flow of oil through the main, connecting rod and camshaft journals is restricted by the running clearance between bearings and their respective journals. The smaller the clearance the smaller the volume of oil pumped through the bearing. The oil that escapes through the clearance sprays the inside of the crankcase and lubricates other moving parts such as camshaft lobes, cam followers and cylinder walls. The oil then returns by gravity to the crankcase where it is re-circulated.

Normal wear can knock the lubrication system out of adjustment. When this occurs, some parts of the engine may be overlubricated, causing increased oil consumption, or in case of lack of lubrication, excessive wear. Excessive running clearance of connecting rod bearings can cause too much oil to be thrown into the cylinder and the oil control ring is flooded and can't control the oil. Thus, too much oil is consumed, plugs are fouled, valves

**"Quiet"
Kohler
Engines**
play round after
round without
rest—or recharge

Kohler-powered golf cars never take time out to get their "batteries charged." They keep running, two, three, four rounds a day, seven days a week, as long as there are players to use them. Maintenance is minimum, profit maximum.

Kohler proves gasoline engines need not be noisy. Quietness is built into Kohler engines with the famous cast iron block to cut vibration noise. Plasticized blower housings and non-metallic cam shaft gears, plus low idling speeds all keep noise down to a polite purr. Keep your golf cars rolling and profitable with Kohler "quiet engines." For more information write Dept. E4-50, Kohler Co., Kohler, Wisconsin.

The Cast Iron Line—sold and serviced nationwide

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**

SOLVE all your TURF PROBLEMS!

—with products of proven effectiveness
in modern turf management.

WE SHIP DIRECT

a specialized line of

- LIQUID FERTILIZERS
- FUNGICIDES
- HERBICIDES
- INSECTICIDES
- WETTING AGENTS

PROVEN SATISFACTION since 1939

write for FREE 1964 catalogue!

American Liquid Fertilizer Co., Inc., and Rokeby Chemical Co.
Marietta, Ohio • P. O. Box 267 • Phone: FR 3-1394

ONLY STOLONS PROVIDE UNIFORM — True Putting Greens! (10-20-30 Even 40 years later)

"Bagged in
the field . . .
always"

Our stolons
are shredded
in the field,
packed two
bushel per bag
as shown and
rushed to you.
TRUE TO
NAME,
Weed and
Seed Free!
Send for our
Bulletin: "Sto-
lons vs. Seed."

- Washington (C-50) ● Cohansey (C-7)
- Congressional (C-19)
- Arlington (C-1) ● Toronto (C-15)

WE SHIP ANYWHERE IN THE UNITED STATES
(24 hour Air Freight Is Available)

Phone: Area Code 313 531-0361

HIRAM F. GODWIN & SON

22366 Grand River Ave., Detroit 19, Mich.
A Reliable Source of Supply Since 1920

stick and perhaps power is lost.

The oil filter should be changed regularly. The screen and oil pump should be checked for plugging and cleaned at the first indication of low oil pressure.

Operation Has Influence

Engine operation has an influence on the scuffing and scoring of pistons, rings and cylinders. "Lugging" an engine for sustained periods reduces its life and aggravates the scuffing problem. (Lugging is operating with wide-open throttle at low rpm). Lugging results in:

1. The drawing of a maximum fuel charge into each cylinder, resulting in more heat being generated in the combustion chamber;
2. The flow of coolant through the engine is at a minimum because the water pump is operating at reduced speeds;
3. The flow of air through the radiator is at a minimum for the amount on horsepower developed by the engine. The speed of the engine is low and the fan is not turning at sufficient speed to pull enough air

COUNTRY CLUB																			SMOOTH TRAPS			
HOLE	1	2	3	4	5	6	7	8	9	OUT	10	11	12	13	14	15	16	17	18	IN	TOT	
YARDAGE	360	250	160	370	310	110	110	110	110	110	200	110	110	110	110	110	110	110	110	110	110	
MEN'S PAR	4	4	3	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
WOMEN'S PAR	4	4	3	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
1. <i>Bill</i>	4	4	3	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
2. <i>HARRY</i>	4	4	3	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
Wah + Last - Halved	I we		Hdcp		I we		I we		I we		I we		I we		I we		I we		I we		I we	
3. <i>Jim</i>	5	4	3	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
4. <i>FRANK</i>	5	4	3	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
Scorer																						
Attest																						

A WINNER IN RUGGED COMPETITION
WHEREVER GOLF IS PLAYED...
Par Aide Tee & Greens Equipment

FOR DETAILED INFORMATION WRITE FOR CATALOG

PAR AIDE PRODUCTS COMPANY
 296 NORTH PASCAL STREET • ST. PAUL, MINNESOTA 55104
DEPT. G

put some *Spring*
into *Fall*

With Lighter... Brighter
Carefree
Colors By *Di Fini*

DiFini's fairway finery enlivens
Autumn days with outdoor knits,
clever fabrics, happy designs...
in the widest selection ever...

For her, spanking-new stretch slacks,
knit slacks, knit shorts, sweaters —
just right for green and clubhouse...

For him, action-cut sweaters, golfer
slacks, knit shirts, for perfect form
and perfect fun.

The Choice Of Professionals

Available At Better Professional Shops
Everywhere

Shirts, Sweaters
and Knits by
DIFINI KNITWEAR, LTD.

Dr. Jan Steele-Perkins (l) accepts trophy from Frank Strafacci, following Bahamas' 13 to 11 victory over a Florida Metropolitan Amateur GA team in recent matches played in Nassau. This is the first time the competition was held.

through the radiator;

4. Due to the above condition there is a great tendency for detonation to occur. Detonation results in an added increase in temperature and pressure of combustion chamber gases, causing much higher piston, ring and cylinder wall temperatures;
5. The oil throw-off from connecting rod bearings and the flow of oil through the engine are reduced to a slower rpm. Since oil acts as a coolant as well as a lubricant, its reduction cuts down on the protection of these parts.

Kerosene is not detrimental to the lubricating quality of an engine oil. What is more, it is a big help in getting an engine started when the thermometer drops.

Illinois Short Course

A short course in turf management will be offered for the first time by the University of Illinois, Urbana, this winter. It will run from Feb. 1 through Mar. 12, 1965. The student will have the choice of ten subjects and certificates will be awarded to those who complete the course. The estimated cost of the six weeks is from \$215 to \$270, including tuition, fees, housing and meals. Inquiries should be sent to Short Course Supervisor, 104 Mumford Hall, College of Agriculture, U. of Illinois, Urbana.