

The Standard Products Company has a new floor mat in runner style called Smart Step Fineline. The runners come in 36" and 48" wide rolls. The company claims that they are not slippery when wet or dry.

For more information circle number 108 on card

Karl Heitz, Inc. has available the Robot burglar trap that automatically records photo sequences. The 35 mm built-in camera takes up to 50 exposures without winding. It can be concealed in a sound-proof wall safe and released by pushbutton or impulse such as the opening of a door.

For more information circle number 109 on card

Hinson Division of Royal Industries has a new line of golf bags featuring new styling by Chabica. The bags are available for both men and women in a choice of five color combinations with matching color head covers.

For more information circle number 110 on card

F.D. Kees Manufacturing Company has an improved model of the Kees 20-inch power rake HM-61C. The major improvement is a new front wheel height control, which in conjunction with the rear wheel control permits a full two-inch adjustment in the raking assembly.

For more information circle number 111 on card

Walter Kidde and Company have designed the Tomato King slicer, useful for all soft food products. It comes in 3/16", 1/4", 3/8" or 1/2" sizes. It features a heavy aluminum frame and stainless cutting blades.

For more information circle number 112 on card

Craig Panorama, Inc., are manufacturing a closed circuit TV system which is composed of a video camera, a monitor-receiver and a video tape recorder. Two of its most important uses around a golf club are as a method for teaching golf and as a security control device for the club house.

For more information circle number 113 on card

Goodall Manufacturing Corporation has announced the Start-All 100 to their line of charging and boosting equipment. In addition, this new portable unit is a source of 110 volt DC power for running lights and power tools.

For more information circle number 114 on card
continued on page 82

Now! **RAKE**

**MOW-
VACUUM**
In One Operation!

SEE YOUR TRACTOR DEALER OR
E-Z RAKE Inc.

P. O. BOX 295
LEBANON, INDIANA 46052

For more information circle number 134 on card

because . . .
There are 12 Good Reasons

**TURN TO MORE
PROFITS**

Inquiries- gladly

Reading Golf, Inc.
300 SPRUCE STREET
READING, PA. 19602
TELEPHONE 215/372-5185

For more information circle number 167 on card 81

GOLF

NATION-WIDE DISTRIBUTORS
FOR OVER 30 YEARS
OF
GOLF SHOP-DRIVING RANGE
PAR 3 & MINIATURE COURSE
SUPPLIES

SEND FOR CATALOG:
**NORTHERN
GOLF BALL CO.**
2350 W. ROSCOE ST.
CHICAGO, ILLINOIS 60618

For more information circle number 186 on card

TROUBLE FREE RENTAL CART SERVICE

We furnish you all you need on rental share basis. No investment for you! We deliver and service carts regularly and keep them in good repair — FREE. Clubs not held responsible for damages, theft or breakage.

CADDY-ROLL RENTAL SERVICE

Three Rivers, Michigan

For more information circle number 225 on card

Specialists in Golf Course Construction Since 1924!

GOLF COURSE CONSTRUCTION BY CONTRACT

FOR FURTHER INFORMATION
WRITE or CALL

MADDOX

CONSTRUCTION COMPANY

GOLF COURSE BUILDERS

WEST CHICAGO
231-2665

DANVILLE, ILL.
217-442-2411

For more information circle number 211 on card

GOLF COURSE CONSTRUCTION

the **wadsworth** company
VAN DYKE ROAD, PLAINFIELD, ILLINOIS 60544
PHONE AREA CODE 815-436-6648

For more information circle number 223 on card

OLD OR NEW CONSTRUCTION { GREEN FAIRWAY IRRIGATION
OVERLAND PARK, KS., P.O. BOX 4306 NI 8-4900
PHOENIX, ARIZ., 55 EAST THOMAS 266-6631

For more information circle number 194 on card

New products

Continued

Bunn-O-Matic Corporation has the answer for serving coffee in big volume with their new electric coffee brewer, model HR. It has a twin three gallon capacity with single or double service in the front and back.

For more information circle number 115 on card

Scandinavian Import and Export Company are featuring their Sawa automatic cookiepress with 13 different designs. It comes with a cake decorating set and an attachment for fillings.

For more information circle number 116 on card

Lily-Tulip Cup Corporation has a complete line of food service products in matched patterns. They offer special imprinting of club graphics upon request. Included in their line are heavy duty plates that are plastic coated, particularly good for hot open sandwiches and other hot dishes.

For more information circle number 117 on card

FAIRWAY TESTED
Gas and Electric
\$175.00 - \$595.00
and many more to choose from
Come in today!
USED GOLF CARS

We specialize in
reconditioned Cushman's.
All reconditioned cars fully
warranted

ROBISON'S
Lawn and Golf Inc.

AC 816-JE-1-8811
3929 BROADWAY, KANSAS CITY,
MISSOURI 64111

For more information circle number 147 on card

Wisconsin Motor Corporation offers new 65.9-hp valve-in-head V-4 air-cooled gasoline engine. The new engine of model V-465D incorporates a cast iron crankcase and individually cast and removable aircraft style aluminum cylinder heads with precision-honed cylinders of nickel iron.

For more information circle number 118 on card

Adamatic, Inc. has a new modular warewashing concept which fits the needs of any food service operation. It is comprised of a four-stage dishwashing; continuous horizontal rack conveyor; waste disposal and shelving and tabling. They will give technical assistance on what type of operation your club would need and there is no charge for that service.

For more information circle number 119 on card

Royal Paper Products, Inc. are making paper chef's hats that will last from one to two weeks. They are available in sizes, 9", 10-1/2", 12" and 15" and fit any size head by adjusting the pressure-sensitive tape.

For more information circle number 120 on card

31 Madison Avenue, New York, New York, 685-5998
World's Largest Overseas Manufacturer of Range Balls

For more information circle number 180 on card

GLAMOUR FLOORS- TUFLEX

*World's Most
Resilient Flooring... Now
Offers Embossed Finish*

CASCADE

Tuflex, having proven itself in hundreds of golf course installations over the years ... now announces Cascade, the handsome embossed finish ...

available in any of the 31 new color patterns. Constructed of 3/8" of live rubber, Tuflex won't pit or chip. Write for free sample brochure.

Rubber Products, Inc. / 4521 W. Crest / Tampa, Fla. 33614

FOR: PRO SHOP • DINING ROOM • 19TH HOLE • LOCKER ROOM • CARD ROOM • HALLS

For more information circle number 208 on card

**GOLF
SPIKES**

*can't hurt Tuflex
it recovers 100%
... stays new
looking!*

Tuflex®

William L. Pack has been promoted to executive director of the National Golf Foundation. He is relieving Harry Eckhoff, who he was assistant to for the past two years.

Harry H. Rieckelman, Jr. is the new regional sales manager in the Great Lakes region for Weather-matic Sprinkler Division, Telsco Industries. This was announced by v.p., R. R. Abernethy.

Leo McNamara has the newly created position of national field director for Walter Hagen Golf Equipment Company. He has been with the company in the New York sales division 19 years.

John O. K. Jacobsen has been promoted to regional sales representative for Jacobsen Manufacturing Company. He joined the firm in 1962 as a market research field analyst.

Robert J. Bolfert was named dealer progress supervisor for the U.S. and Canadian dealer organization of the Harley-Davidson Motor Company. He has been with the company for three years.

Guy C. Beishline has been appointed executive vice president and general manager of Baylis Industries. He is a member of the American Management Association.

B. J. Moriarty was named general manager of the Campbell Manufacturing Company Ltd., a subsidiary of Canadian Industries Limited. He has been with the company since 1939.

John E. Overlock has become a vice president of the Frank Noone Shoe Company, along with his other duties as director of marketing and sales of Par-Pals Division.

Martin Ketels is now director of publications/promotions for the National Golf Foundation. During his two years of newspaper work he introduced an annual golf magazine supplement.

Robert B. Covalt was promoted to a new position of assistant to the president of Morton Chemical Company. He joined the Ringwood Chemical Company, now a Morton plant, in 1956.

PLUS A CLOSE-OUT LIST
ON DRIVING RANGE & MINIATURE
EQUIPMENT

For more information circle number 218 on card

IRRIGATION SYSTEMS

Fabulous Glass Fiber Pipe
Twice the strength
Half the cost
Plans - Estimates - Construction

NELSON IRRIGATION CO.

814 Berlin St., Waupaca, Wisc.
Ph. 715 258-3914

For more information circle number 185 on card

Safari SPECIALISTS IN COLD WATER DRINKING EQUIPMENT

GAS-FIRED Drinking Fountains
and Water Coolers
ELECTRIC Drinking Fountains
No Moving Parts to Wear Out...
No Motors to Burn Out!

SAFARI (DEPT. G)
591 N.E. 5th Street, Pompano Beach
Florida 33060
Phone (305) 942-8076

For more information circle number 195 on card

McNamara

Jacobsen

Bolfert

Beishline

Moriarty

Overlock

Ketels

Covalt

turf questions

continued

Budget—Up-to-date? Detailed? Improvements? Provisions for increased costs?

Supplies—Fungicides? Insecticides? Herbicides? Lime? Fertilizer? Top dressing? Soil amendments? Safety features installed?

This complete "check list" may serve to jog the memories of management teams for better organization of their facilities. The smooth, efficient operation of a golf course requires organized teamwork wherein all members of the team are constantly informed of operational procedures.

New Inventions

The other night there came an unexpected phone call from an owner-operator-superintendent who was full of his new invention. A new design has been created for a grass catcher on power greens mowers which, according to the inventor, collects 40 per cent more clippings than conventional catchers and gathers better than 95 per cent of all clippings. Repeated trials on his Penncross greens indicates 1) less disease; 2) less fungicides required; 3) reduced tendency to thatch; 4) closer smoother cut with improved putting qualities; 5) less *Poa annua* by virtue of virtually all seed heads being collected. Plans are in progress officially to check the inventor's claims. This could be a significant breakthrough in putting green management.

Q.—The work of Schmidt and Blaser in Virginia with fall and winter applications of Non cool-season turfgrasses so far shows that the turf is greener through the winter but with no noticeable increase in diseases or other ill effects. Could this principle be used to maintain satisfactory green color in warm-season grasses so as to reduce the necessity of overseeding?

(Alabama)

A.—Your question is intriguing and has been asked several times in discussion groups. No satisfac-

tory answer can be given right now but there are indications that, to a degree, fall and winter treatments with N may replace overseeding with cool season grasses. Considerable work on this is in progress.

Q.—Some short-term research reports show that recovery of N is quite different from solubles as compared to ureaforms; 51 per cent vs. 19 per cent, for example. What is a reasonable explanation for this big difference? (Maryland)

A.—One answer is that, during the short period covered by the experiments, only part of the useable N in ureaform was converted to nitrate nitrogen whereas all of the soluble material had been converted. Ureaform is made so that most of the N is converted slowly over many months and, if the experiment were continued, there would be total recovery comparable to the soluble. In other experiments different techniques showed a recovery of about 90 per cent for both solubles and ureaforms. Short-term trials are not designed to show ureaforms to advantage; invariably they favor the solubles.

Q.—I am a member of the American Society of Agronomy. In the Agronomy Abstracts all measurements are in metric terms. One paper says, "... both grasses were favored by a mowing height of 5.08 cm rather than 2.54 cm." This means that these grasses were favored by a two-inch cut rather than a one-inch cut. Should we, as superintendents, take steps to convert English equivalents to metric?

(New Jersey)

A.—Since the metric system will become the universal system, I would urge the GCSAA and all affiliated chapters to provide members with a conversion chart to facilitate the changeover to metric units. It will not be easy. It will take time. It may be necessary for extension services to give aid through education talks. Turfgrass councils and foundations can help, too. Industry will be of great help through field representatives. OK, boys, on with the kilometers, hectares, liters and kilograms. □

DIVOT-FIXERS

Golfers insist on good greens! Furnish them with a **DIVOT FIXER** and they will do their part helping you maintain these beautiful greens.

DIVOT FIXERS are now available in both aluminum and highly polished nickel steel, with standard imprinting "FIX BALL MARKS ON GREENS THANKS—YOUR GREENS COMMITTEE." Samples furnished upon request.

Prices effective January 1, 1968:

Nickel steel (FOB Des Moines)	Aluminum (FOB Des Moines)
100 — \$20.00	100 — \$12.50
250 — 35.00	250 — 25.00
500 — 52.50	500 — 40.00
1000 — 95.00	1000 — 75.00

\$12.50 extra per order for special imprinting aluminum only, 1 or 2 lines, one side only. 1st line limit 26 letters and spaces. 2nd line limit 29 letters and spaces.

Woodside Golf & Park Supply Co.

Des Moines, Iowa 50313

from Plans to Play

COLONIAL GARDENS
GOLF COURSE CONTRACTORS

write or call: W. W. Ullman, Consultant
COLONIAL GARDENS INC.
P. O. Box 435 • Marietta, Ohio 45750
Phone — 614 373 2188

For more information circle number 166 on card

LIQUID-LUSTRE GOLF BALL WASH

Costs as little as 2¢ per washer per week!

- Keeps golf balls SPARKLING WHITE... Golfers satisfied!
- Perfectly safe for washers... either hard or soft water!
- Will Not cause RUSTING!
- No unpleasant odor—Ever!
- Used at fine golf courses from coast to coast!

ORDER YOUR SUPPLY TODAY!
Per single gallon\$4.75
5 gal., per each gal. can 4.50
Order from your dealer or direct from DBA and give dealer's name.

DBA PRODUCTS CO., INC.
Lake Bluff, Ill. 60044

For more information circle number 202 on card

Golf course architects' guide

A list of men whose years of professional practice assure you and your club the highest in skill and integrity.

J. PRESS MAXWELL

Golf Course Architect

Rt. 1, Box 700

Morrison, Colorado

Denver Phones
697-4680 222-3591

Design Construction by Contract

Member American Society of
Golf Course Architects

For more information circle number 216 on card

JOHN N. COCHRAN

GOLF COURSE ARCHITECT

**DESIGN - CONSTRUCTION
SUPERVISION**

DETAILED SCALE DRAWINGS

5715 E. 3rd Ave.
DENVER, COLORADO
Phone 333-3057

For more information circle number 168 on card

DEAN OF GOLF COURSE DESIGN

Robert Dean Putman
GOLF COURSE ARCHITECT

2572 WEST SCOTT
FRESNO, CALIF. 93705
PHONE (209) 439-6927

DESIGNER OF OVER 300 GOLF COURSES

For more information circle number 158 on card

JAMES GILMORE HARRISON

Golf Course Architect

Member American Society
of Golf Course Architects

266 Harrison Road
Turtle Creek, Pennsylvania 15145
Tel. 412-823-3444

For more information circle number 177 on card

X. G. Hassenplug

Golf Course Architect

Consulting Engineer

Design, Irrigation, Construction

1300 Freeport Road
Pittsburgh, Pa. 15238
412-781-6994 or 412-781-1820

For more information circle number 173 on card

FERDINAND GARBIN

Golf Course Architect

Member American Society
of Golf Course Architects

R.R. 2, Box 186
Export, Pennsylvania 15632
Tel. 412-327-4704

For more information circle number 176 on card

CLARENCE E. McMURRAY GOLF COURSE CONSTRUCTION

Liberty, Ind.

Ph. Area 317-458-6462

Now Building Golf Courses

Designed By

BOB SIMMONS

Golf Course Design of the Future

For more information circle number 197 on card

PUTTING GREEN PERFECTION!

with . . . BENT GRASS STOLONS or SOD

(Send for Bulletin: Stolons vs. Seed)

- Washington • Cohansey • Arlington
- Congressional • Toronto • Pennpar

Phone: Area 313-437-2026

Hiram F. Godwin & Son Inc.
55150 Ten Mile, South Lyon, Mich. 48178

For more information circle number 200 on card

DAVID GILL

GOLF COURSE
ARCHITECT

NATIONAL BANK BLDG.
ST. CHARLES, ILL. 60174

312 584-2881

For more information circle number 178 on card

WILLIAM JAMES SPEAR

GOLF COURSE ARCHITECT

116 WEST MAIN STREET
ST. CHARLES, ILL. 60174

(312)
584-8200

For more information circle number 217 on card

WATERING SYSTEMS

GENE STEPHENS
2948 N. ALTON WA-31966
INDIANAPOLIS, IND.

For more information circle number 219 on card

GEOFFREY S. CORNISH

GOLF COURSE ARCHITECT

Fiddler's Green Amherst, Mass. 01002
Phone: 413-253-3913

Member
American Society of Golf Course Architects

For more information circle number 132 on card

News of the industry

Eddy leaves Diamond Alkali

After spending 37 years in the leather trade, Ralph Bosley Eddy will retire from the Diamond Alkali Company. He is a veteran of 20 years with Diamond, producers of specialty chemicals, fine chemicals, plastics, agricultural chemicals, industrial chemicals and cement. They operate 46 plants in the U.S. and 14 in foreign countries.

Roberto joins DiFini

Roberto de Vincenzo has joined the Di Fini Originals and Knitwear staff. He will serve as touring pro for Di Fini, who manufacture a complete line of golfing apparel for men and for the ladies.

Hagen Company Relocates

The Walter Hagen Golf Equipment Company has moved its manufacturing and headquarters facilities to Wyoming, Michigan. The new move was planned with expectation of continued growth and, in addition to housing all new modern equipment, it becomes the largest of all factories devoted entirely to making golf equipment.

Staff changes at Pedersen

Pedersen Golf Corporation, manufacturers of golf clubs, have made new appointments in their staff. Standing from left to right are Bob MacGregor, vice president in charge of sales; George Poydinecz, president; Stan Mosel, vice president-staff coordinator and club design, and Tom Day, vice president and general manager.

Western Pro Golf Merchandise Show

The second annual western pro golf merchandise show, sponsored by the Rocky Mountain section of the PGA of America, was held at the Riviera Hotel in Las Vegas, November 5-8.

The show drew pros from Mexico, Canada, Kansas, New York, Utah, Colorado, Texas, Illinois, Arizona, Montana, Missouri, Nebraska, Idaho and a large group from Southern California.

The show theme, "It Pays to

Buy at the Show," had an impressive amount of response. A 1968 Buick Riviera was displayed and offered as a prize. Every \$100 of merchandise purchased at the show entitled the buyer to a drawing ticket. A great many pros held off buying any merchandise until the show so they could take advantage of this attractive offer.

The winning ticket, drawn by Shirley Spork, teaching advisor to the Ladies PGA, was won by Bob

Coming events

PGA Business School, Colonades Beach Hotel, Singer Island, Florida, January 14-19.

PGA Merchandise Show, Palm Beach Gardens, Lake Park, Florida, January 20-23.

Virginia Turfgrass Conference, Golden Triangle Motel, Norfolk, Virginia, January 23-24.

USGA Green Section Conference on Golf Course Management, Biltmore Hotel, New York City, January 26.

PGA West Coast Business School, Biltmore Hotel, Los Angeles, California, Feb. 4-9.

Golf Course Superintendents Conference, San Francisco Hilton, San Francisco, Calif., Feb.

Sprinkler Irrigation Association Open Technical Conference, Brown Palace Hotel, Denver, Colorado, February 25-28.

PGA Business School, Sheraton Hotel, Philadelphia, Pennsylvania, March 3-8.

Club Managers Convention, Bellevue-Stratford Hotel, Philadelphia, Pennsylvania, March 5-9.

PGA Business School, Plaza Hotel, Kansas City, Missouri, March 17-22.

PGA Retail Merchandising Seminar, Waldorf-Astoria, New York City, March 25.

Gutwein, head pro at Rancho Bernardo C.C., San Diego, Calif.

The largest purchase at the show was made by Walter Harris of Hidden Valley Country Club, Salt Lake City, Utah, whose 380 tickets represented \$38,000 of buying.

Darrel Hickock of Tucson Country Club, Tucson, Arizona won \$1250 as first place in the \$6000 18 hole tournament at the Paradise Valley Country Club, sponsored by the golf show. Darrell

Golf course architects' guide

Continued

William F. Gordon

and

David W. Gordon

Golf Course Architects

Doylestown, Pennsylvania

Fillmore 8-4243

American Society of Golf Course Architects

For more information circle number 215 on card

Bob Jordan
Golf Course Constructor

Irrigation Systems

"I Supervise All Work"

235 State St., East Peoria, Illinois

Phone: 699-6974 or 673-1067

For more information circle number 191 on card

Member: American Society of
Golf Course Architects

11 South LaGrange Rd., LaGrange, Ill.
Telephone—Area Code (312) 352-2113

For more information circle number 212 on card

"Give your course a signature"

Robert Trent Jones

GOLF COURSE ARCHITECT

7 CHURCH ST.
MONTCLAIR, N. J.
201-744-3033-34

360 BRYANT STREET
PALO ALTO, CALIF.
415-324-1253

P.O. BOX 4121
FT. LAUDERDALE, FLA.
305-564-3422

For more information circle number 192 on card

FRANCIS J. DUANE

Golf Course Architect

921 Port Washington Boulevard

Port Washington, L. I., N. Y.

516-PORT Washington 7-7851

Member
American Society of
Golf Course Architects

For more information circle number 198 on card

**GOLF COURSE DESIGN
AND CONSTRUCTION**

EDMUND B. AULT Ltd.

GOLF COURSE ARCHITECT

Sculptured Greens

7979 Old Georgetown Road

Bethesda, Maryland 20014

301-942-0716

For more information circle number 193 on card

ROBERT BRUCE HARRIS

Golf Course Architect

Member American Society of Golf Course Architects

645 N. MICHIGAN AVENUE
WHITEHALL 4-6530

CHICAGO 11 - ILL.

For more information circle number 181 on card

Bob Baldock and Son

Golf Course Architects

Announces

the relocation of their offices

to

410 West Coast Highway • Suite T

Newport Beach, California 92660

Tel. 714-642-7788

For more information circle number 199 on card

KILLIAN and NUGENT

**GOLF COURSE ARCHITECTS
SITE PLANNERS**

- Master Plans Golf Courses
- & Subdivisions
- Site Analysis & Feasibility Reports
- Plans and Specifications
- Field Supervision
- Contract Administration

33 BIRCH TRAIL WHEELING, ILL.
312 627-4858 312 537-2103

For more information circle number 196 on card

ARTHUR HILLS

Golf Course Architect

Box 5523

Wernert Station

TOLEDO, OHIO 43613

419-882-6473

For more information circle number 148 on card

Samuel S. Mitchell

Golf Course Architect

Designer and Builder

18 Old Randolph Street

Canton, Mass. Tel. 617-828-1065

For more information circle number 190 on card

DR. BURTON R. ANDERSON

Golf Course Architect

Turf and Golf Course Consultant

Route 5 Augusta, Maine 04430

(207) 622-7659

For more information circle number 189 on card

wedge and niblick . . . When you see close-up and in the field the absolutely great job the PGA has done for tournament golf and its public with the Approved Tournament Players training program, you are more than ever convinced it would be a costly, knuckle-headed thing if the tourney players ever would split from the basic PGA.

Largest lighted course we know of is new Westlake Village 100 acre, 4750 yd. course in Ventura County, Calif. . . . It's in an American-Hawaiian Steamship Co. community development . . . Clint Airey is promgr. . . . R. Albert Anderson is architect of 18 under construction at Terra du Lac in St. Louis area for Fred Weber, St. Louis road contractor . . . Anderson also designed Tower-Tee par-3 nine at St. Louis . . . Big winter golf tourist season forecast by the Fifth Annual Jamaica Jamboree tournament at Montego Bay, Jamaica, Jan. 2-14 . . . John Derr, veteran golf radio and TV broadcaster, conducts this event . . . Invitations are issued to USGA and Royal Canadian GC member clubs . . . This year, members of clubs from Scotland, England and Sweden also were accepted . . . By October, entry limit had been reached and applications from 17 clubs had to be turned down.

Robert B. Kiersky, former USGA Senior champion, has a suggestion about speeding play that seems to make good sense . . . Bob says uniformity in standing off the greens of par-3 holes while following players hit off the tee would save time on four holes per round . . . Now there is no uniformity in procedure at the par-3 holes . . . Nobody knows just what to do and only courtesy or local rule, sometimes observed, suggest the time-saving order . . . Maybe suggestion by the USGA or a local rule might help.

Bobby Cruickshank being elected as 38th man in PGA Hall of Fame gets loud cheers and glasses lifted on high from us . . . Wee Bobby is one of the really big men we have ever met in sports or other sectors of public life . . . With Frank Walsh, I heard Bobby and Sandy

and Tommy Armour talk about World War I when Cruicky and Sandy were prisoners in the same camp . . . That was a rare performance; the only time I'd heard them on the subject . . . Cruicky almost broke the heart of the PW commandant by getting the German guards and prisoner detail on a burial assignment blind, roaring, roughhousing stoned . . . When Cruicky blew himself out of a National Open at Oakland Hills at a critical time, I asked him how come? He replied,

"I have been playing golf for 3,967 *+#!& years and asked a five-year old caddie what club to use."

I thought I'd heard everything when a pro told me he had a member who had bought a set of cut-price woods "down town", then asked the pro for a trade-in on a used set of head-covers.

Just as sure as teeing up, public course fees this year will be raised in many cities . . . Demand for higher maintenance standards as

continued on page 90

GOLFTILE Interlocking Rubber Flooring

Stays beautiful under heaviest spike traffic . . . won't mar, scratch, chip or dent. Prevents slipping and sliding. Eliminates clatter. For locker rooms, lounges and pro shops. Golftile is ½ inch thick rubber tile. Exclusive interlocking design makes it easy to install over wood or concrete, without mastic. Attractive marbled colors. Guaranteed 5 years prorata. Write for Free Sample.

2130 San Fernando Road, Los Angeles, Calif. 90065, Dept. G18

For more information circle number 210 on card

**The
Proven
Mechanical
Stonepicker**

Let us explain at Booth #500
in San Francisco

Bridgeport Implement Works, Inc.

Box 491G — Stratford, Conn. 06497
Phone 203-378-0060

For more information circle number 150 on card

MANUAL & AUTOMATIC TURF IRRIGATION

Design—Installation
Complete Pumping Installation

SKINNER/BUCKNER/J-M
PVC/TRANSITE/RAINBIRD

Alcoa Aluminum Portable Pipe—Pumps
RENTAL & SALES

OLDFIELD EQUIPMENT CO.

430 W. Seymour Ave., Cincinnati, O. 45216

Phone: 821-5582

For more information circle number 149 on card

COMPLETE GOLF COURSE CONSTRUCTION

Also rebuild, move tees and greens, install
watering systems. Standard & Miniature.

**IBERIA
EARTHMOVING SERVICE, INC.**

IBERIA, OHIO • Ph. Galion, O. 419 468-5454

For more information circle number 170 on card

NO BULGING POCKETS with Golfer's Valet! Attaches
securely to the golf cart handle and serves up 3 balls,
5 tees, score card, pencil, cigarette pack, matches,
even a lighted cigarette! Built-in score counter, per
hole and running total. Deluxe Valet (shown), only
\$4.95 ppd. Caddy model, without counter, only \$2.95
ppd. Both models constructed of lustrous anodized
aluminum and stainless steel, beautifully designed,
and boxed. What better golfing gift? Order today:

GOLF PRODUCTS, INC.

Dealer Inquiries
South Laguna, California
In California add 5%

For more information circle number 163 on card

GRAFFIS continued from page 89
well as higher costs force the fees
up . . . New Mexico Tech's 18 at
Socorro has been remodeled and de-
cidedly improved, although it should
play easier than the old course, says
pro LeRoy Olson . . . Well, why
shouldn't you have fun out of play-
ing a course instead of pounding
your brains out? . . . Horace Ervin,
formerly Carolina amateur cham-
pion, now pro at new Falling Creek
CC, Kingston, N.C. . . . Although
short course (not always par-3s)
construction has fallen off sharply, it
seems that most of them recently
built are first class in design and con-
struction . . . They are working out
well as features of superior real es-
tate developments.

Joe Frasca named Carolinas Pro-
of-the-Year after he had retired from
Parris Island (S.C.) CC where he had
been pro for the Marines for 19 years
. . . Trans-Mississippi GA \$400
awards to turf management students
at Texas Tech made to Billy Burk
Johnson, Plainview; Andrew H. San-
som, Lake Jackson; Paul Milton Lef-
forge, Corpus Christi and Clarence
W. DeWitt, Hobbs, N.M.

John Ezzo to rebuild his Mahoning
CC Clubhouse, Girard, O., destroy-
ed by \$200,000 fire . . . Don Street
resigns as pro at Delaware CC, Mun-
cie, Ind., to be pro at Oaklandon
(Ind.) CC where he is part owner
. . . Ellis Brown resigns as pro at
Westbrook CC, Muncie, Ind. . . .
Joe Mihelich, pro-mgr. at Enumclaw
(Wash.) CC for 12 years has bought
(with Carl DeGross) nine-hole River-
side GC, Chehalis, Wash.

Tom Talbot, for 16 years pro at
Grandview muni course, Spring-
field, Mo., goes to pro job at Jun-
ction City (Ks.) CC, succeeding Ron
Folger who switched to the pro post
at Manhattan (Ks.) CC . . . Talbot,
in Springfield, Mo., pro work since
1931, was credited by the late Hor-
ton Smith as being the man who
taught Horton "how to learn golf."
. . . Lin Storti, pro-mgr., Polson
(Mont.) GC for 10 years, resigns to
go to Whispering Lakes GC, Ontario,
Calif., on a course renovation proj-
ect . . . Storti, a former major
league baseball player, has been pro
at Montana clubs since 1946 . . .
John Pappas now general manager
Sunol Valley Golf and Recreation
Co., is building 36 on 650 acres near

Hayward, Calif. . . . Werner Al-
brecht now manager CC of Roches-
ter, N.Y., succeeds the late Edwin
Johannisson.

Started building Makaha Inn & CC
on the island of Oahu, Hawaii. . . .
It's a \$6 million project financed by
Capital Investment Co., and Weyer-
haeuser interests and will be oper-
ated by Western International Hotels.

Ron Hoetmer, for 8 years assistant
to his father at Sand Point (Wash.)
G&CC named pro at new Fairwood
G&CC, a residential-golf develop-
ment in suburban Seattle, Wash. . .
Fairwood's first nine scheduled to
open in January.

Not many golf club managers get
the editorial praise such as Jay De
France got in the Bend (Ore.) Bul-
letin when DeFrance left Bend GC
for club management in Tacoma . .
Bend Bulletin said "Golf club mem-
bership increased about one-third in
the relatively short time since De
France was here. A lot of that in-
crease must have been due to the
way the place was run and the qual-
ity of food and service furnished."

Another newspaper tribute to a
manager appeared in Marion (Ill.)
Republican which commented
"Things are coming up roses at the
Southern Illinois G&CC under the
new management of Robert W.
Duncan."

Looks as though the management
element of the house manager, pro
and grounds superintendents jobs is
being accented by hiring this year
. . . There is a definite up-swing in
pro-manager-superintendent jobs at
smaller clubs with well qualified
combination men being selected and
being paid enough to make the job
worthwhile at places where three
separate jobs wouldn't pay enough
to attract needed men . . . In a few
cases, club officials have the hunch
the club may have jumped in too
strong for loans on the FHA deals
and better get efficient management
in charge of operating and develop-
ing the property . . . Obviously the
successful man in charge of a major
department at a golf club has to
know enough about his associates'
jobs to cooperate for the general
good and profit.

Livonia, Mich., in Detroit metro-
politan area, recently completed
sale of \$4.4 million bonds for buying
park land and for recreation devel-