


# New Invention Indestructible **RANGE BALLS** **22¢ EACH**

Revolutionary new solid-state range ball construction. Almost impossible to cut, crack, break, chip, peel, smash, nick or smile. Triple coated with velvet-white polyurethane enamel. Wash them, scrub them, the more you wash the brighter they get. Red Striped. Range acceptance to our indestructible ball has been so overwhelming this season that demand far exceeded our manufacturing capabilities. Avoid disappointment — order early for spring delivery. We will guarantee a delivery date. Your range name imprinted at no extra charge on early orders. 72 dozen per case. Shipped F.O.B. Warehouse, New York. For complete information write or phone

**KABRIKO**


51 Madison Ave., N. Y. 10010 • 685-5998  
**World's Largest Overseas  
Manufacturer of Range Balls**


If the trees  
don't get you,  
the pond will.


If the Maxfli Red doesn't get them, the Maxfli Green or Black will. Sell Maxfli. They'll never know how good they are until you do.

For more information circle number 232 on card

**Maxfli**  
By **DUNLOP**

**ARNOLD E. ABRAMSON**  
Publisher

**ROBERT J. ABRAMSON**  
Associate Publisher

**JOE GRAFFIS, SR.**  
Associate Publisher

**JOHN FRY**  
Editorial Director

**FRANK BIANCAMANO**  
Editor

**HERB GRAFFIS**  
Executive Editor

**LEE R. ARNSTEIN**  
Managing Editor

**BARBI ZINNER**  
Fashion Editor

**PAULINE CRAMMER**  
Assistant Editor

Editorial Consultants  
**HARRY OBITZ** and **DICK FARLEY**  
Merchandising

**DR. MARVIN FERGUSON**  
Agronomy

**FRANC ROGGERI**  
Executive Art Director

**RONALD R. STAFFIERI**  
Art Director

**PETER J. ABRAMSON**  
General Business Manager

**DOROTHY M. SHEEHAN**  
Assistant To The Publisher

**LAWRENCE MURPHY**  
Circulation Manager  
Administration And Promotion

**DAVID SIMMONS**  
Production Director

**SOL NUSSBAUM**  
Production Manager

**RAYMOND TAYLOR**  
Production Assistant

**C. J. KELLEY**  
Advertising Service Manager

Western Office  
**ARTHUR H. MORSE II**  
Vice President For Western Operations  
**WILLIAM RUDE**  
680 Beach St. San Francisco, Cal. 94109  
(415) 885-0570

Los Angeles Office  
**ROGER LEEN**  
5455 Wilshire Blvd. Los Angeles, Calif. 90036  
(213) 938-5281

**WARREN J. HEEG, JR.**  
Advertising Sales Manager  
Eastern Advertising Office  
**ARTHUR MAY**  
**VINCENT ATHERTON**  
**CHARLES MEYER**  
235 East Forty-Fifth St., New York, N.Y. 10017  
(212) 683-3000

Mid-West Advertising Office  
**ROBERT R. GLENN**, Manager  
**RONALD D. RIEMER**  
**RICHARD E. CAMPBELL**  
**TOURISSE GREENFIELD**  
400 West Madison Street, Chicago Ill. 60606  
(312) 346-0906

Detroit Advertising Office  
**J. EDWARD VAN HORN, JR.**  
1617 Fisher Building Detroit, Mich. 48202  
(313) 874-2494

Advertising Representatives  
**METROPOLITAN PUBLISHERS**  
**REPRESENTATIVES, INC.**  
Florida & Caribbean  
924 Lincoln Road, Suite 108  
Miami Beach, Fla. 33139  
(305) 538-0436

Georgia  
3110 Maple Drive N.E., Suite 410  
Atlanta, Ga. 30305  
(404) 233-5077

Canada  
1255 University St., Suite 343  
Montreal 2, Quebec, Canada  
(514) 866-2251


## Swinging around golf

by Herb Graffis

### PGA-APG war ends


**"P**Peace, Aint It Wonderful!"

The pro civil war is ended, apparently, with malice toward none; with charity for all. Now the service pros and the show-window pros can get back to working for golf and golfers. The brawl began when the Professional Golfers' Assn. refused to approve a tournament. The controversy ended when there was some sort of agreement to have a "czar" bossing the players.

In some ways the PGA-APG mess was the funniest thing in pro sports next to the medicine-man mask worn by Broadway Joe Namath. The public relations was badly handled and over-lawyered and the argument got so ridiculous some believed it was becoming a popularity contest between Bob Creasey of the PGA and Gardner Dickinson of the American Professional Golfers.

The APG drop-outs may find that coming back with Leo Fraser, Warren Orlick, Bill Clarke and other PGA officials and members will be the smartest move they ever made. The split cost APG

Continued on page 84


## NOW Warren brings you Warren's A-20<sup>TM</sup> Bluegrass

The ideal grass for tees, approaches and collars. Takes short cut. Grows upright, gives better support to ball. Resistant to leaf spot, mildew, rust and stripe smut. Develops less thatch. Greens up earlier, stays green later.

Golf courses from coast to coast for years have planted Warren's Creeping Bent stolons for the finest greens in America. Clean, pure strain Warren's stolons provide perfect, even texture and color. Greens planted with seed do not hold their uniformity of color and texture as well as greens planted with stolons.


And Warren research has now made available the new grass, A-20, with the same high quality, for tees and aprons of greens. A-20 has been tested and rated by leading universities.

Write for specific information about A-20 Bluegrass and Warren's stolons.

 **WARREN'S**  
TURF NURSERIES  
PALOS PARK, ILLINOIS  
Phone (312) 448-7200

For more information circle number 231 on card

# New International Cub 154 Lo-Boy tractor


## Under the sleek new look—a long-life engine and a 3-point hitch to quick-mount matched equipment . . .

Sure, it's smartly done—in appearance, in performance. Notice how much smoother the 15-hp water-cooled engine purrs along with its aluminum pistons and exhaust valve rotators. So quiet you can barely hear it idle.


And at your fingertips, you'll find panel-clustered controls and levers. Puts you in instant command of mowers, blades, harrows, brooms. Any kind of matched equipment you'll want to use with the new independent power take-off or the optional new 3-point quick hitch.

Throttle-up to rated rpm. Shift into any gear. You cut up to 15 acres of grass a day with the hydraulic lift-controlled 60-inch

mower. Do it in more comfort in the padded, contour seat that adjusts fore and aft.

Want more? There's auto-type steering with tie-rods fully protected behind the oscillating I-beam front axle. Big diameter high-flotation rear tires (shown above). An 8-gallon fuel tank for a full day's work—and an efficient, self-cleaning, dry-type air cleaner.

See your International dealer. Test drive the most advanced all-purpose power package offered anywhere! His IHCC financing plans are scaled to fit almost any man's budget.


## INDUSTRIAL EQUIPMENT

Wheel and crawler tractors • loaders • backhoes  
dozers • forklifts • mowers • special duty tools

International, Cub and Lo-Boy are registered trademarks of International Harvester Company, Chicago 60611

For more information circle number 235 on card

Worth more—  
when you buy, use, trade


# make it your business - it is!

A few decades after the turn of the eighteenth century an eminent Frenchman made a protracted visit to the then very young United States and set down his impressions of our new country in a work that has subsequently become a classic. Alexis de Tocqueville, a twenty-six-year-old French statesman and author, visited this country in 1831, and of one aspect of his visit wrote in his celebrated "Democracy in America":

"The Americans of all ages, all conditions and all dispositions constantly form associations. They have not only commercial and manufacturing companies in which all take part, but associations of a thousand other kinds—religious, moral, serious, futile, restricted, enormous or diminutive. The Americans make associations to give entertainments, to found establishments for education, to send missionaries to the antipodes . . . Wherever at the head of some new undertaking you see the government in France or a man of rank in England, in the United States you will be sure to find an association."

What de Tocqueville wrote nearly one hundred and fifty years ago holds true for Americans today more than ever. Conventions of business associations have been traditionally American and Canadian. We, in this country, find meetings of our associations a congenial and convenient way of getting together for the exchange of necessary business information. The growth of conventions and trade shows attest to their importance as places to make new industry contacts and stay abreast of industry developments.

There are so many conventions held annually throughout the country and the world that no actual count can be made of their number. However, total attendance of conventions runs better than ten million. Conventions of American business associations have been


brought to a level of development in transmitting business information that's hard to find in any other form of business contact. And what de Tocqueville did not take into account in his capsule view of Americans and their associations, is that these gatherings are so popular because they fit the American congenial character as a means of exchanging these business facts.

Anyone attending a convention probably has at his fingertips all the information relative to his industry that can be provided by the gathering's sponsors and concerned manufacturers and exhibitors.

Thus, the convention-going person can profit immeasurably by attending business sessions and collecting printed material offered by exhibitors. For members of the Golf Course Superintendents Assn. of America and the Professional Golfers' Assn. there will be an ample supply of informative materials as well as up-to-date business facts to fill up the convention days.

A convention is as serious a business meeting as a sales meeting, according to many who arrange such meetings. The conventioneer can come away from the meeting better informed if he takes the time and devotes his energies to seeking out what is being presented in the exhibits and business meetings. Along with this he is actively making new contacts, and through these new contacts can compare notes on his own operation with others.

Considerable attention, planning, care have gone into making this year's GCSAA and PGA shows. This planning will offer profitable information to those attending the Florida meetings. Members of PGA and GCSAA who are concerned about the golf industry and its growth should attend the conventions and look and listen carefully for greater industry growth and awareness that will provide better and more profitable operations in 1969. □


*Attend your industry's annual meeting as if you were at home running your own business. Stop, look and listen for new merchandising methods, marketing packages, product developments that will point the way to more profits*

# **DON'T MISS "B" BOOTH IN MIAMI....**

We're ushering in a NEW ERA  
in turf maintenance equipment  
with two new products.

## **1. The West Point AERI-VAC...**

Designed by a Golf Course Superintendent for large-area use, here's the ultimate for fine grooming of fairways. The Aeri-Vac's patented features will make it the choice of every Superintendent who insists upon the best-groomed course for his members. We'll be delighted to point out all the Aeri-Vac's features – they're just too numerous to list here – when you visit us in Miami.

## **2. The West Point MC-100 VERTIFIER...**

Here's the completely new concept in aerification. Wide, powerful, self-propelled RIDING AERATOR. Its 32" coring width makes it 3 times faster than the original MC-5 Vertifier. 14 H.P. KOHLER electric start engine; hydraulic lifting mechanism; hydraulic disc brakes; it's completely one-man operated. Twin Core Catchers collect soil cores—turf is immediately playable. The MC-100 VERTIFIER revolutionizes and simplifies the aerating operation.

**WEST POINT** . . . the originators and pioneers in aerification and vertical mowing equipment continues to build equipment that improves turfgrass, simplifies grounds maintenance, and provides the best playing conditions for the golfer.

**WEST POINT PRODUCTS CORPORATION, West Point, Pa. 19486 (215) 699-4471**

# compare your swing with the experts on the Pro Image Golf Trainer

The Pro Image Golf Trainer is a complete golf instructional unit. The instruction course includes a printed manual with over 70 illustrations coordinated with five two track tapes and special tape player to give you fundamental lessons from famous professionals on: grip, stance, posture, putting, chipping, half swings and full shots. The adjustable frame with net and nylon, floor-saver mat let you hit real golf balls indoors or out while you practice the lessons. Regardless of the weather or the pressures of business, you can maintain the rhythm and feel of your swing all year long in the privacy of your living room, backyard or office.

The lined, plastic mirror and diagrammed stance mat guide you into positions recommended by the experts so that you experience a mental picture of YOU with a fundamentally correct swing. Practice just six minutes a day with the Golf Trainer and you can groove a swing like the professionals for a lifetime of enjoyment as a skillful golfer.

Pro Image Golf Trainer is formed from high impact, textured plastic. The unit is self-contained when collapsed, weighs less than your golf clubs, and can be set up in seconds for use indoors or out.


Beginners learn and advanced golfers maintain a fundamentally correct swing on the PRO IMAGE GOLF TRAINER.


## PROFESSIONAL IMAGES CORPORATION

1301 Main Street • Sarasota, Florida 33577

Check One

- Please send me more information about Pro Image Golf Trainer.
- As a golf professional, I am interested in using the Pro Image Golf Trainer in my teaching program. Please send more information.
- I am interested in becoming a dealer for Pro Image Golf Trainers in my area. Please send complete details.

Name .....

Address .....

City ..... State ..... Zip .....

See the Pro Image Golf Trainer at the PGA Merchandise Show, Palm Beach Gardens, Florida, January 18-21 and at the National Sporting Goods Show, Houston, Texas, February 2-6.

For more information circle number 228 on card

# See AstroTurf®

(on courses from Maine to Hawaii)

Why not look at and play on AstroTurf tees or greens. See them now at the following locations:

Bath C.C., Bath, Maine  
Happy Valley G.C., Lynn, Mass.  
Winged Foot G.C., Mamaroneck, N.Y.  
Scarsdale C.C., Hartsdale, N.Y.  
Wingfield Pines G.&S.C., Bridgeville, Pa.  
Dunwoodie G.C., Yonkers, N.Y.  
Orange Hills C.C., Orange, Conn.  
The City of Meridan, Meridan, Conn.  
Washingtonian C.C., Rockville, Md.  
Sligo Park G.C., Silver Spring, Md.  
North West Park G.C., Wheaton, Md.  
South Sherwood Forest G.C.,  
    Sherwood Forest, Md.  
Chestnut Ridge C.C., Lutherville, Md.  
Pine Ridge C.C., West Upton, Mass.  
Longmeadow C.C., Longmeadow, Mass.  
Putterham Meadows G.C., Brookline, Mass.  
Springfield Municipal G.C., Springfield, Mass.  
Trull Brook G.C., Tewksbury, Mass.  
Melrose Municipal G.C., Melrose, Mass.  
Pelham C.C., Pelham, N.Y.  
Woodmere C.C., Woodmere, N.Y.  
Valley View G.C., Hanover, N.Y.  
Union County Park G.C., Kenilworth, N.J.  
Saddle River G.&C.C., Paramus, N.J.  
Cliff Park Inn & G.C., Milford, Pa.  
Twin Lakes G.C., Allentown, Pa.  
Fort Lee G.C., Fort Lee, Va.  
Lee-Hy G.C., Salem, Va.  
The Country Club of Virginia, Richmond, Va.  
Riviera C.C., Lesage, W.Va.  
Kanawha County Parks, Charleston, W.Va.  
Greenbriar G.C., White Sulphur Springs, W.Va.  
Par 3 of Lakeland, Lakeland, Fla.  
Practice Unlimited, Tampa, Fla.  
Piedmont G.C., Atlanta, Ga.  
Johnny White G.C., Atlanta, Ga.  
Wallace Hills G.C., Maryville, Tenn.  
McCabe G.C., Nashville, Tenn.  
Shelby G.C., Nashville, Tenn.  
Royal Oaks G.C., Cincinnati, Ohio  
Western Hills C.C., Cincinnati, Ohio  
Redford G.C., Detroit, Mich.  
Kensington Park, Milford, Mich.  
Country Club of Lansing, Lansing, Mich.  
Birmingham C.C., Birmingham, Mich.  
Lansing Municipal G.C., Lansing, Mich.  
Scottlake G.C., Comstock Park, Mich.  
Pine Shores G.C., St. Clair, Mich.  
Warren Valley G.C., Dearborn Heights, Mich.  
Arrowhead G.C., Hamilton, Ohio  
Estate Club, Lancaster, Ohio  
Kenwood C.C., Cincinnati, Ohio  
Sweet Briar G.C., Avon Lake, Ohio  
Brown's Run C.C., Middleton, Ohio  
Tri City G.C., Wisconsin Rapids, Wis.  
Milwaukee County, South Milwaukee, Wis.  
Bushnell G.C., Bushnell, Ill.  
Lombard Park District, Lombard, Ill.  
Northwestern G.C., Morton Grove, Ill.  
Medinah C.C., Medinah, Ill.  
Kaufman Park G.C., Eureka, Ill.  
Decatur Municipal G.C., Decatur, Ill.  
Twin Orchard C.C., Long Grove, Ill.  
Riverside G.C., Riverside, Ill.  
Indian Hills C.C., Prairie Village, Kan.  
Centralia G.C., Centralia, Mo.  
St. Charles G.C., St. Charles, Mo.  
Oaks C.C., Tulsa, Okla.  
Indian Shores C.C., Crosby, Tex.  
Hancock G.C., Austin, Tex.  
Bermuda Dunes C.C., Palm Springs, Calif.  
La Costa Resort & C.C., La Costa, Calif.  
Coeur D'Alene G.C., Coeur D'Alene, Idaho  
River Greens G.C., Gladstone, Ore.  
Glendoveer G.C., Portland, Ore.  
Bellevue Municipal G.C., Bellevue, Wash.  
Redmond Golf Links, Redmond, Wash.  
Waialay C.C., Honolulu, Hawaii

Drive, putt on AstroTurf®  
right at the Fontainebleau.  
Island "F" at the convention.

**AstroTurf**  
RECREATIONAL SURFACES BY  
**Monsanto**

For more information circle number 249 on card


# pga

The 1969 edition of the Professional Golfers' Association Merchandise Show may not be bigger than 1968, but it will be better, from the industry's point of view. For the first time ever, the show will be closed to the public! This will undoubtedly cut down on traffic jams despite the fact that it will be held in the 45,000 square foot "big tent" again (150 feet by 300 feet). Also, although the number of booths will remain just about the same, 228 in '68, 226 this year, the number of companies and exhibitors are expected to increase.

The Palm Beach Gardens show had 150 companies representing 875 exhibitors last year and at press time approximately 120 companies were already in the fold.

Since this is a buying and ordering show only, the absence of the public and the expected increase of manufacturers displaying product lines (along with the current leisure time industry boom), should combine to make this one of the biggest dollar volume business meetings in recent times.

A major part of last year's success reportedly was due to the stampede of aluminum shaft orders. A PGA spokesman said a report also showed that some apparel sales were up 200 to 400 per cent and that a shoe manufacturer revealed a 30 per cent increase.

The PGA is hoping that the closing of the show to the public will also enable it to take a count of the number of new products being shown—something that has never been tabulated. GOLFDOM, on the other hand, has been able to obtain an advance list of many of the expected show products and they follow.

# VIKING adds a NEW DIMENSION to the world of golf


**THE RUGGED** performers from Viking are setting the pace on golf courses all over the world. They have earned their reputation for unequalled performance and dependable day in – day out trouble free operation. Viking offers more because there's more in Viking to offer.

*For free color brochure and name of nearest dealer, circle Reader Service Card or write to Carl Shellhouse, Vice President, Marketing.*

**ENDURANCE** built by seasoned craftsmen, Viking delivers the performance others promise. Whether you are thinking of a fleet or a single unit, Viking is the soundest investment you can make. Make the profitable move to Viking—where *craftsmanship and dependability* are a way of life.

**VIKING** *electric golf cars*

THE VIKING CORPORATION, P. O. Box 3628, South Bend, Indiana 46628.

For more information circle number 250 on card

