

New Westinghouse Marketeer Golf Car goes, and goes, and goes

Here at the famous Dunes course in Las Vegas, more than 80 Marketeer® golf cars are giving smooth, silent service that just won't quit. This bright new electric golf car from Westinghouse runs from sunup to sundown on a single charge. Then plug it in overnight, and it's ready for the first tee-off in the morning. Marketeer's exclusive

motor design and high-efficiency charger will stretch your battery life up to 18 months or more. Ladies, too, will appreciate the comfortable ride and easy-touch speed control. Join the championship clubs that now offer members and guests a wonderful Marketeer ride. Write to Westinghouse Marketeer Box 868, Pittsburgh, Pa. 15230.

J-9500B-A

You can be sure if it's Westinghouse

For more information circle number 207 on card

EMERSON—ACCENT

continued from page 70

basic as Dr. Clark's editorial or as complicated as a club's "locker room lawyers" care to make them, but if a club lacks either it may be headed for trouble. The principles to keep in mind are:

Policy—Should define and support overall club purpose—should aim for the greatest good for the greatest number of members—should be consistent.

Long Range Plans—Should be clear and measurable. They should set specific goals and use figures and dates whenever possible — should consider both internal and external restraints, size of membership, growth of the community, budget limitations, tax problems, and future needs are examples—should include means of keeping the membership informed of any changes.

Both policy and long range plans should be reviewed periodically. We should recognize that objectives and conditions can change and act accordingly. ●

ALA WAI GREENS

continued from page 44

for Ala Wai, it is only part of the larger plan to recondition the course.

In addition to the new greens, larger tees are being developed so three sets of tee markers can be used. The tees will be roughly 150 by 50 feet.

The existing tees at Ala Wai have been largely stripped of grass.

A new automatic irrigation system is another major investment that will improve golf at Ala Wai and enable the fourth step, a planned program of fertilization to be carried out knowing there will be dependable water.

The total investment in the rebuilding of Ala Wai may well top half a million dollars, thanks primarily to the abnormally high labor costs in the Islands. But the investment is justified in the opinion of the city and county in that it is necessary to maintain the high number of rounds being played at Ala Wai each year. ●

HUNDREDS OF (PRE-OWNED) CUSHMAN GOLFSTERS

COMPARE these used CUSHMAN GOLFSTERS
with any new car of any other make.

PRICE LOW

\$350 - \$465

Internally Reconditioned
9.50 x 8 tires, steering
wheel or tiller bar.

Automatic seat brake.

1963-1964 Models

BATTERIES ADDITIONAL

Write, Wire or Call
Collect.

CHICAGOLAND CUSHMAN SALES

61 E. 23rd St., Chicago Heights, Ill. Phone: Area 312 WA 8-5555 -- P.O. Box 428
For more information circle number 218 on card

THE RANSOMES CERTES finest mowing tool ever built

no engine to fuel, start or maintain

A child can
operate the
precision-built
CERTES
with ease—
Only your watch
is more
carefully machined
and assembled.

- 100 cuts per yard give "satin" finish to green. 10 blade reel.
- Mowing height precisely adjusted .008" at a time—down to $\frac{1}{8}$ of an inch. No tools required.
- Width of Certes (16") is narrow enough to avoid scalping and scuffing on undulating surfaces or turns.

Experience gathered over 134 years of lawn mower design and manufacture has culminated in this fine mowing instrument constructed by old world craftsmen, who build up to quality—not down to price.

**Unexcelled for
golf courses
and
home putting greens**

**RANSOMES SIMS
& JEFFERIES LTD
IPSWICH ENGLAND**

BY APPOINTMENT
TO HER MAJESTY THE QUEEN
MANUFACTURERS OF AGRICULTURAL
& HORTICULTURAL MACHINERY

For specific information on the
Ransomes CERTES and other special
purpose mowers, write or call:

Warren's TURF NURSERY

8400 W. 111th Street
Palos Park (a Chicago suburb)
(Code 312) 448-7200 • Illinois 60464

Distributorships now being established in key areas. Adequate supplies of spare parts, as well as mowers, in stock at Warren's Chicago, New York and San Francisco area nurseries.

SUPER'S FUTURE

continued from page 32

tee. In general, the more desirable are all forms of engineers, building or store managers, medical and dental doctors and small business executives.

An incident of a few years ago which may point out the value of careful selection of greens committees follows.

A problem of an inadequate water supply was under discussion and the need for a much increased amount of water was definite. To get approximately four times the amount of water it was decided that the old two-inch supply line be abandoned and a new four-inch line be installed. One adamant member insisted that this was sheer extravagance and that another two-inch line should be installed paralleling the first and that this would give a total of four inches in diameter!

Without an engineer present who represents authority on such subjects, it was difficult to point out the fallacy of his thinking, but eventually an authority did

get things straightened out finally

To summarize, members should be more aware of the people who develop their fine turf. The superintendent is going to have to be paid commensurate with his skills and responsibilities.

He doesn't look for profit-sharing as most labor does, because he is working for a non-profit organization.

The man in charge of your golf course is undoubtedly prudent and thrifty. His salary should be adequate enough to help him carry his own insurance-mutual fund investment type of retirement plan which his national association has worked out for him. He must treat his program as if he were self-employed since so few or inadequate provisions are offered by his club.

If you were lucky enough to persuade him to work for an organization such as yours, when he could have been a truck driver with a high salary, more security and summer vacations, then count your blessings. •

Pargo...The First COMPLETE Line of Electric Golf Cars

"Take Your Choice Of The Choice Ones"

Four Wheels — Three Wheels — Single Passenger — Exclusive Fiberglass Top

Wrap-Around Windshield — Vinyl Canopy — Tiller or Automotive Type Steering!

Exclusive "Quick Kit" Keeps Your Pargo Young!

Columbia Car Corporation
220 Dalton Avenue, Charlotte, N. C.
P. O. Box 336 — Phone (704) 333-8841

For more information circle number 240 on card

For crabgrass and poa annua control in lawn and turf...treat with

Betasan[®]

SELECTIVE HERBICIDE

Specially formulated and recommended for use on most turfs in parks, cemeteries, golf courses, institutional and home lawns, BETASAN controls crabgrass when the seeds germinate. The best time to use it is now—between late fall and mid-April — before the new crop of crabgrass emerges.

Application at this time prevents summer-long crabgrass infestations and allows established bentgrass, fescue and bluegrass perennials to fill in during the period of most favorable growth—during the cool spring weather.

BETASAN gives you excellent control of *poa annua*, goosegrass and some annual broadleaf weeds, too. Time your BETASAN applications according to the weed you want to control. For instance, to control *poa annua* you apply BETASAN before the seed germinates in late summer.

Ask your distributor or Stauffer salesman for full details, or write to Stauffer Chemical Company, Agricultural Chemical Division, 380 Madison Avenue, New York, N. Y. 10017

READ THE LABEL, HEED THE LABEL AND
GROW WITH STAUFFER CHEMICALS

For more information circle number 143 on card

TOGETHER WE STAND

continued from page 48

come a common practice if costs are to be kept within reason, and cooperation is to exist.

What is good for the clubhouse is good for the rest of the club if we are talking about hours, wages, benefits, privileges, meals and working conditions. Sickness insurance and pension plans are of much interest to waitresses as they are to shop men or mechanics. If a manager suggests bonuses for his staff, why should we not seek suggestions from the grounds department and professional as well if the persons involved are club employees? If assistant professionals and shop personnel are permitted to play golf after work what effect does this have on employees who are restricted to "Mondays only?" If "un-skilled" labor is hired in one area of the club at one wage, why should "un-skilled" labor in another area of the club be paid differently? Yes, you can share in

the benefits of the club, but you must share in the *problems* as well if you are to seek cooperation.

The sharing of information is another factor I would like to mention, for this is most vital in securing cooperation from others. Weekly meetings can and should be scheduled to bring the three principals together; preferably at lunch or over a cup of coffee, to outline what is coming up in *all* areas of the club. Advance planning, and discussion of possible problems will result in a better understanding by all concerned, creating a "smooth-running" organization, even on abnormal days, to both employees and members alike.

Little things can play a prominent part in over-all understanding and cooperation amongst professionals, superintendents and managers. One suggestion is for the three to "talk out" any differences of the past week at their lunch.

If all three agree on a given problem,

continued on page 78

This is the Paul Bunyan 360—a complete soil processing plant. It can help you build a better golf course, faster and at lower cost.

It can process up to 100 cu. yds. of soil mix in an hour. Raw materials in one end—clean, easy-to-work amended soil mixes out the other (mixes that speed grading and seeding). It features a patented high-speed cleated-belt mechanism that delivers a 5-step soil preparation that is continuous and thorough.

It's loaded with other features,

too. A 3 cu. yd. receiving hopper. A 31' built-in conveyor to unload the hopper. Feed the mix ingredients to the processing mechanism. Tandem axles for highway trailing and on-site maneuverability. A "Trash-Away" conveyor (optional) to carry away tailings. A 70 hp engine for power-to-spare. And, more—all built into the Royer Paul Bunyan for

rugged, steady performance green after green . tee after tee . course after course.

Bulletin SC-166 gives complete details. Send for a copy.

ROYER

Royer Foundry & Machine Co.
172 Pringle St. • Kingston, Pa. 18704

For more information circle number 125 on card

CHEMICAL BULLETIN

FOR COMMON CHICKWEED, KNOTWEED, CLOVER:

BANVEL® D 4-S—this versatile herbicide attacks hard-to-kill turf weeds through the leaves *and* through the roots. Provides excellent control of a wide variety of broadleaf weeds, even the deep rooted varieties. Effective in cool or warm weather—excellent for tough winter annuals. Your supplier has it in 1-gal. polyethylene jugs, 5-gal. drums and 30-gal. drums. Order Banvel D 4-S today!

FOR PLANTAIN, DANDELIONS, HENBIT:

BANVEL® D + 2,4-D—an unbeatable combination! Banvel D combined with 2,4-D gives you *one-application* control of a broad range of problem weeds. Controls almost every species found in lawns, turf, and golf fairways, aprons, tees and rough! You save the bother of mixing materials and the time and expense of separate applications. And you get the most thorough, efficient weed control available today. Ask your supplier for Banvel D+ 2,4-D

Save turf—save time with the Velsicol *complete line* of quality turf chemicals: Velsicol® "2-1," Memmi .8EC, Thiban™ 75, Thiban™-PMA, and PMA-10 for turf disease control, Bandane® for crabgrass control, Banvel® D 4S and Banvel® D + 2,4-D for weed control; Chlordane for insect and crabgrass control; and Pestmaster® Soil Fumigant-1 for greens renovation. Ask your supplier for them.

*A complete line of quality
turf chemicals from*

**THE GROWING WORLD OF
VELSICOL**

VELSICOL CHEMICAL CORPORATION

341 EAST OHIO ST., CHICAGO, ILL. 60611

Please send me your Turf Chemicals catalog.

NAME _____

ORGANIZATION _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

(G-51)

For more information circle number 102 on card

WHOLE SEASON CONTROL WITH ONE SPRAYING

One part of Solexto in 400 parts of water sprayed on two to four acres gives season-long control of beetle grubs, ants, crickets, chinchbugs, cut worms, rose chafers, chiggers, fleas, ticks, mosquitoes and many other pests.

GRUB-PROOFS FOR TEN YEARS

One application of Solexto, two gallons to the acre (1-to-200 solution), grub-proofs the turf for at least ten years. Thus moles are also kept out by eliminating their food source.

ECONOMICAL COVERAGE

Because such high dilutions are possible, extensive coverage is very economical. Labor can also be saved by using EWT Weed Killer* in the same solution for general spraying of the grounds.

* Widely used selective weed killer manufactured by Dolge.

Write to the C. B. Dolge Company, Westport, Connecticut for information about other insecticides; also inquire about weed killers, golf ball cleaners, mole and gopher killers.

For more information circle number 220 on card

TOGETHER WE STAND

continued from page 76

send your possible solution to the Board as a "three-fold" suggestion. This will not only help quicken its adoption, but serve as a means of showing *all* three of you are concerned, you feel you might have the answer and you are working on on it *together*.

Visit the other fellow's office once in a while. Find out what he is working on and what the problems within his area of responsibility are.

Maybe an inventory system or stock control in the storeroom will help just as much in the golf shop. Superintendents have found from managers that informal luncheon meetings with other clubs will bring about a healthy exchange of information. Golf professionals playing in tournaments may have the solution to your crowded parking lot on weekends from something they have seen where they played. Managers may know of a new "twist" to a two-ball foursome, and a superintendent may have had an unusual sandwich at a club he visited.

However, each is hesitant to talk about it in your area, but he will discuss it with you in his area, for fear he might offend. Many of our members and committees meet and discuss things during a round of golf. Pros can sell themselves during a "playing lesson" so why not "sell your ideas" to the manager and superintendent as you utilize your own "ground rules."

Finally, if all else fails, then be a little *tolerant* of the other guy. Recognize the influencing factors of age, experience, nationality, personality and pressures.

Like the marriage we mentioned before, sometimes you have to learn to *like* burned toast, stockings floating in the wash basin, and curlers poking you in the eye as you start to go to sleep.

Marriage needs "give and take," and so do the relations between the superintendent, professional and manager. But if you are willing to "work at it," harmony and cooperation can become a living reality, at your club. •

Building from the ground up?

If you're planning a fleet from the ground up, your first thoughts are for golfers — the people who pay for the ride. Give golfers the most ride for their money — with incomparable E-Z-GO luxury and performance — and they'll help you on your way to fame and fortune. We can help you start building the world's finest fleet today with America's finest electric car.

E-Z-GO CAR DIVISION, TEXTRON INC.
Augusta, Georgia 30903

For more information circle number 106 on card

CONFESSIONS

continued from page 40

at your club belong to the third and smallest class. The best thing you can do for them is to diagnose their faults and let them give themselves most of the treatment, with you as a supervisor.

One of the home-club pro's big problems is getting and training desirable assistants. When I get a good assistant, I spend hours teaching him how a pro shop should be run and how books should be kept. However, I must also teach him my methods of instruction, so that he will be competent in caring for members when my schedule is full. Most young men who want to be professionals prefer playing golf to teaching it. That's natural, I did, myself. But to impress upon them that around a golf club a member's game comes first seems to be a tougher task every day.

Almost all our problems can be ironed out pretty easily; there's even a way to

avoid being put in the middle when rules disputes come up. I just show people the rules book and say to them, "The answers are there."

Although I'm with a club in a metropolitan district, I think the pro in a smaller city has the edge on the majority of professionals at the larger clubs. In the smaller clubs, the members are proud of a pro who serves them well and does something to give their club favorable publicity.

The professional who performs competently and sincerely for the sound smaller club can be an outstanding citizen without arousing jealousy, and can do his work on a semi-social basis at his club without incurring the risks of the metropolitan-district professional.

I wouldn't trade my job for one at a smaller club. I worked at smaller clubs when I was younger, and I was treated well. Where I am now I get more headaches, but I get more money too, and

continued on page 82

COMPLETE LINE OF GOLF EQUIPMENT & SUPPLIES FOR

DRIVING RANGES, GOLF COURSES, MINIATURE COURSES, AND PAR 3 COURSES.

SPECIALIZING IN INDOOR-OUTDOOR CARPETING FOR ALL PURPOSES: PRO SHOPS, LOCKER ROOMS, SHOWROOMS, POOL OR PATIO — 100% POLYPROPYLENE OLEFIN FIBER—GUARANTEED NOT TO SHRINK, FADE, ROT OR MILDEW. CHOICE OF COLORS.

Write For Complete Catalog

Serving The West

With The Best

Western

GOLF SALES, INC.

1831 Colorado Ave., Santa Monica, Calif. 90404

Phone Area 213 451-5454

For more information circle number 196 on card

TROPHIES AND AWARDS

For Over 25 Years

Servicing professionals and club managers

Novel Butane Gas Lighters pictured \$11.75 each, net

Write for catalogs P & O

SPORTS AWARDS COMPANY

4351 N. Milwaukee Avenue

CHICAGO, ILLINOIS 60641

Telephone (312) 282-8060

For more information circle number 153 on card