

coordinated look *Continued*

From left: boldly striped Jockey shirt (\$5) with bataya weave Palm Beach slacks for Etonic (\$16.95); Par-Mate glove. Revere pebble knit shirt (\$9); Slack Fashions "Nassau" shorts (\$15); Top Pro socks for Green Tee; Foot-Joy shoes. Gino Paoli "Lucione" fine fishnet shirt (\$25) with "Buckler Lin" slacks by Gino Paoli (\$18); Champion glove; Par-Pal shoes. Hats - by Ace.

From left: Ken Venturi jacket by M. Rubin & Sons (\$11) over Ken Venturi shirt by Colonial (\$3.50); Ace hat; Johnston & Murphy shoes. Munsingwear turtleneck shirt (\$10); Gino Paoli "Buckler Lin" slacks (\$18); Foot-Joy shoes. Haymaker matching print blouse (\$7) and shorts (\$12) with orange cardigan (\$12) also by Haymaker; shoes by Pro-Shu

Airy knits, from left:
 "Pompano" fishnet shirt (\$5)
 and plaid slacks (\$22.95)
 by DiFinì; Top Pro
 socks for Green Tee;
 Roblee shoes by Brown
 Colfax Leonardo Strassi
 "Biarritz" shirt with fishnet
 front (\$16.95); Jefferson
 slacks (\$14); All Star glove;
 Stylist shoes. Izod striped
 shirt (\$20) with DiFinì
 slacks (\$16.50); Johnston
 & Murphy shoes.

Sunny hues, from left:
 DiFinì candy stripe
 knit blouse (\$5.95) and
 coordinated knit
 bermudas (\$12.95);
 Etonic shoes. Gold knit
 blouse (\$5.95) and
 "posey print" shirt
 (\$10.95) by Kunik
 Kasuals; shoes by
 Pro-Shu. Colfax Leonardo
 Strassi "Avalon" shirt
 (\$14.95) with Esquire
 "Lido" slacks (\$18.95);
 Acushet glove;
 Bridgewater shoes.

Girl in front wears hot pink blouse (\$12.95) and print culotte (\$16.95) by McMullen for Green Tee; Lazy Bones shoes. Behind her: shocking blue "Florentine" crew-neck shirt (\$15.95) by Duca for Green Tee with Slack Fashions trousers (\$20); Stylist shoes. At top: Gino Paoli "Povera" blouse (\$9) and "Shanstar" skirt-front culotte (\$16); Foot-Joy shoes. Man swinging teams Jantzen "Dave Marr" shirt (\$5.50) with Esquire "Riviera" slacks (\$18.95); All Star glove; shoes by Etonic.

coordinated look *Continued*

From left: Bruce Crampton golf belt knit shirt (\$6) and Scotset bermudas (\$10) by McGregor; Wigman socks; Johnston & Murphy shoes. Print blouse (\$6) and coordinated skirt (13.95) by Etonic; Ace hat; Etonic shoes. Striped velour shirt (\$11.95) and slacks (\$21.95) by Kunik Kasuals; E. E. Taylor Stroke-Master shoes.

GRAFFIS SWING

continued from page 14

contributed by Hi-Lo GCSA . . . Los Angeles area again makes available classes in Advanced Turfgrass Management at Mt. San Antonio College, Walnut, and Pierce College in Woodland Hills . . . *Wayne Morgan* teaches the high school classes . . . There also are classes in turfgrass irrigation at Mt. San Antonio College Monday nights from 7 to 10 p.m. . . . *Herm Westkamp* is instructor.

Richard M. Phelps, now with Brauer and Associates, Edina, Minn. . . . He's been active in course construction and turf management in Iowa . . . The Brauer organization is remodeling Southview CC, West St. Paul, building an additional nine for the Owatonna (Minn.) CC, building 18 for Dahkgreen GC in suburban St. Paul and nine with FHA financing in Baudette, Minn.

Palmer Maples, Jr. Charlotte (N.C.) CC elected president, Carolinas GCSA

. . . vice president is *Bob Berlinger*, Shaw AFB GC, Sumter, S. C., secretary-treasurer is *P. M. Alexander*, Clemson (S.C.) University . . . Maples succeeds *J. G. Wright*, Greenville (S.C.).

Name of Riverwoods CC in Chicago's suburban Deerfield, changed to Ravinia Green CC . . . *Gene Sarazen's* new book "Golf for Seniors" in print soon . . . The very competent Roger Ganem was the literary pro on the job with Gene . . . 1967 series of Shell's Wonderful World of Golf has Sarazen and Jimmy Demaret doing TV's top job of helpful golf instruction and entertainment . . . Even the commercials are much better than many television programs . . . Sports Network Inc. began its live color series of 11 PGA 1967 tournaments with Los Angeles Open with an hour on Saturday Jan. 28 and an hour and a half on Sunday . . . Final of the SNI-PGA series will be Dec. 3 at the PGA National GC with the PGA Team championship. •

Gino Paoli is for golfers who still dress for golf.

Dressing in Gino Paoli is as mandatory for golf as whites are for tennis. Beautifully styled, Gino Paoli co-ordinates for men and women move with the ease and comfort of clothes designed exclusively for the occasion. At better pro shops at prices you won't mind paying, or write Gino Paoli, Active Sportswear Division, 1407 Broadway, New York, N.Y. 10018

For more information circle number 187 on card

Learning from last year

Despite the slings and arrows dished out by Mother Nature in 1966, superintendents can congratulate themselves on a fine year.

By MARVIN H. FERGUSON
GOLFDOM Agronomy Consultant

During World War II, Army flyers sang a song which ended in the words "Nothing can stop the Army Air Corps." Typical of the rivalry among the various branches of the Armed Forces, wags among the foot soldiers quickly appended the words "except the weather."

In 1966, skillful superintendents did a fine job of maintaining the nation's golf courses and they solved most of their problems "except the weather." Despite meteorological advances weather remains unpredictable, variable and uncontrollable. Mother Nature, being the capricious type that she is, again caused sleepless nights and anxious days for many plant growers in 1966.

At the outset, much of the South experienced no freezes during the fall and early winter of 1965. For example, the first freeze in Houston occurred on January 15, 1966. This unusual tardiness in the onset of cold weather was not anticipated by those who overseeded bermudagrass greens with cool season grasses.

Bermudagrass failed to go dormant and it furnished competition for the cool season grasses, hindering their establishment. Thus when the freeze did occur, the cool season grasses on a great many greens were not dense enough to provide a good turf. At that date it was somewhat difficult to establish more seedlings.

While the late winter of 1966 was not especially severe, the cold weather persisted until well into the spring months and recurring "cold snaps" continued to retard spring growth. Plant scientists appear to agree that much of the loss of turf that is called winterkill is in fact "spring kill" and that repeated freezes and thaws in the spring when grasses are beginning to break dormancy are responsible for the death of the plants.

The fact that turf has been damaged by winterkill on several occasions during the last ten years has produced some significant changes in the thinking of those who build and manage golf courses. These occurrences are encouraging the

continued on page 48

Green at left is a "permanent temporary" at Memphis CC. Regular green is at right.

Wherever golf is played . . .

Par Aide's latest model (DELUXE SINGLE) Golf Ballwasher retains all the precision features of the other Par Aide Ballwashers. Brush assembly and agitator are interchangeable. Unitized interior assembly can be easily removed for servicing. Ballwasher body can be easily cleaned by removing drain cap at bottom front of washer.

FOR COMPLETE LINE OF PAR AIDE GREENS
AND TEES EQUIPMENT—WRITE FOR CATALOG

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

For more information circle number 117 on card

DEPT. G

Hardscrabble CC, Ft. Smith, Arkansas, has used bermudagrass greens for many years. Recently, they have gone over to bent. This is view from back tee of the 17th hole.

LEARNING

continued from page 46

movement of bentgrass to ever more southerly locations.

New golf courses in Atlanta, Nashville, and numerous places in the Piedmont area have been planted to bent despite the traditional use of bermudagrass. Bentgrass in these regions of high summer temperatures will likely not be free of troubles, but it appears that more progress has been made in combatting summer problems than winter problems.

When grass dies during hot weather, a careful observer can see what is happening. No good superintendent will allow his grass to remain wilted nor will he allow an attack of fungus or insects to go unchecked. In the wintertime, injury to turf plants is very difficult to detect and when spring arrives and the grass fails

to grow, one can only speculate about when death may have occurred.

In the Memphis area, several clubs have installed alternate greens to be used during winter. Regular greens are covered with a protective layer of straw or similar material. The alternate green, facetiously called a "permanent temporary," is seeded with cool season grasses in fall and play is directed to these greens during the winter months.

The system has worked quite well. Admittedly, it creates more work for the maintenance crew, but it provides good greens at all seasons.

During the last few years the problem of winterkill has been accorded a place of greater prominence among the troubles that beset turf growers. In the North, winterkill is most serious on those greens which are infested with *Poa annua* and on those greens where compaction is serious and drainage is poor. A considerable research effort is being brought to bear upon this problem.

In December, the Wisconsin Golf Course Superintendents Association, in cooperation with the Milwaukee Sewerage

continued on page 90

Canna bed on sixth tee at Texarkana CC makes beautiful hole even more pleasing. T.E. McAdams is the golf course superintendent.

you couldn't
grow Poa Annua
if you
tried...

...once you've sprayed with

PRE-SAN™

Here's your effective *pre-emergence* control for three ugly weed-grasses. Spray early with Mallinckrodt Pre-San and you'll have ...

NO POA ANNUA—NO CRABGRASS—NO GOOSEGRASS!

That's right. Pre-San controls all three—with real economy.

So don't let fall poa annua push you around any more. Spray with Pre-San before fall poa annua seed germination (August or early September in most areas). You'll have effective poa annua protection through the fall and winter.

Then early next spring, apply Pre-San again to prevent crabgrass and goosegrass throughout next season. One product puts an end to your major weedgrass worries.

Pre-emergence Pre-San really works—and it's labeled safe for your finest turf. Get Pre-San now from your Mallinckrodt distributor.

Mallinckrodt®

MALLINCKRODT CHEMICAL WORKS Turf Products • St. Louis • New York • Los Angeles

For more information circle number 113 on card

CHECK

80 LB./A

120 LB./A

Here's proof that repeated yearly applications of "Tupersan" do not injure the root systems of many established cool season turf grasses, even when "Tupersan" is used at extremely high rates. The Kentucky Bluegrass turf cores shown at the middle and right were taken from plots that were treated with "Tupersan" for three

straight years at the rates of 80 and 120 lbs. per acre. The Kentucky Bluegrass turf core at the left was taken from an adjoining plot that was not treated. Note that there is no difference between the treated and untreated cores. Similar results were obtained in plots of fescue and certain strains of bentgrass.

Control crabgrass without injuring turf (cool season grasses) with Tupersan[®]

SIDURON WEED KILLER

Du Pont "Tupersan" is a unique, highly-selective pre-emergence weed killer for the control of crabgrass (smooth and hairy) and certain other annual weed grasses in turf. "Tupersan" offers a high degree of safety to turf. It can be used on newly seeded areas without causing injury to germinating seeds of cool season grasses, as well as on established turf.

You can seed and treat the same day with "Tupersan". It prevents crabgrass—but lets the desirable grass grow. For full information on "Tupersan", consult your golf course supplier—your service agency.

With any chemical, follow labeling instructions and warnings carefully.

REG. U.S. PAT. OFF.

Better Things for Better Living...through Chemistry

For more information circle number 180 on card