

BRITISH ISLES SEEK TO REGAIN CURTIS CUP

Teams to Play
at Broadmoor on
August 17-18

The Broadmoor Golf Club, Colorado Springs, Colo., will present a stern challenge to Curtis Cup Team members of the United States and the British Isles when the 12th match is played August 17-18.

Broadmoor is accustomed to championship play. It annually stages tournaments of its own and was host to the 1959 USGA Amateur in which Jack Nicklaus defeated Charlie Coe for his first of two Amateur Championships.

The United States now has possession of the Curtis Cup, having won it by 6½ to 2½ in 1960 at Lindrick Golf Club, Worksop, England. It was the first victory for the United States since 1954.

The team selected by the USGA to represent this country in Curtis Cup play includes three National Amateur Champions. Five of the eight members have played previously in the competition.

Mrs. Gordon P. (Judy Eller) Street, Jr., Chattanooga, Tenn., was elected to the team for the second time, but since has withdrawn because she is expecting the birth of a child in several months. She has been replaced by the first alternate, Miss Jean Ashley of Chanute, Kans. Other alternates are Miss Roberta Albers, Temple Terrace, Fla., and Miss Marjorie Burns, Greensboro, N. C.

The British team, scheduled to arrive in New York on August 6, is the first to be composed entirely of English players.

Following are condensed biographical data about the two teams:

BRITISH ISLES

Miss Jean Roberts, 19, is the 1962 English Amateur Champion and last year went to the final of the British Girls' Championship. She works for her father who is a solicitor in Birmingham.

Miss Ann Irvin, 19, played as a left-hander until five years ago. In 1960 she was runner-up in the Girls' Championship and was a semi-finalist last year.

Mrs. Angela Bonallack, 25, was also a member of the Curtis Cup Team in 1956-58-60. In 1955 she won the Swedish and German Championships; in 1956 the Scandinavian title and in 1957 the Portuguese Championship. She won the English Championship in 1958. Mrs. Bonallack's husband, Michael, is British and English Champion. They have two daughters.

Mrs. Alistair (Diane Robb) Frearson, 18, last year was runner-up in the British Ladies' Amateur Championship and also in the French Girls' Championship and winner of the British Girl's Championship. She is a newly wed. Her husband is a farmer and good player himself.

Miss Sally Bonallack, 24, reached the semi-final of the English Championship last year. She won the Essex Championship in 1958 and has retained it ever since. Michael Bonallack is her brother.

Miss Ruth Porter, 23, won the English Championship in 1959 and 1961. She also won the British Girls' Amateur in 1956. She was a member of the 1960 Curtis Cup Team.

Miss Sheila Vaughan, 20, won the British Girls' Championship in 1959.

Left to right: Miss JoAnne Gunderson, Mrs. Jay D. (Anne Quast) Decker, Miss Barbara McIntire and Mrs. Michael Bonallack. The Americans are USGA Women's Amateur Champions. Miss Gunderson won in 1957-60; Mrs. Decker in 1958-61 and Miss McIntire in 1959. Mrs. Bonallack, member of the British Curtis Cup Team for the fourth time, won the English Championship in 1958.

She went to the semi-final of the 1962 English Championship. Miss Vaughan is a radiographer.

Miss Marley Spearman, 34, was a member of the 1960 Curtis Cup Team but was unable to take part. Last year she won the British Ladies' Open Championship. She has represented England in Home International Matches since 1955 and never been a loser in foursome play and lost only three singles.

Mrs. Francis Smith, Captain, 38, has represented her country in the match six times. In 1949 she won the French Championship and the British Ladies' Amateur Open Championship. She won the British title again in 1954. In 1948-54-55 she won the English Amateur.

UNITED STATES

Miss Judith May Bell, 26, Wichita, Kans., was a member of the 1960 team. She has won the Kansas State Championship three times, reached the quarter-final of the 1959 Women's Amateur and lost in the final of the 1961 North and South Championship. She is partner with Miss Barbara McIntire in a clothing business at Broadmoor.

Miss Clifford Ann Creed, 23, Alex-

andria, La., is making her first appearance on the team. She has won her State amateur title every year since 1955 and this year has won the Southern and North and South Championships. She was second amateur in the recent USGA Women's Open. She is a school teacher.

Miss Jean Ashley, 23, Chanute, Kans., is on the team for the first time. She is a graduate of the University of Kansas and is an elementary school teacher. She won the Kansas State Amateur in 1955-61 and was runner-up in the 1960 USGA Women's Amateur.

Miss Phyllis Ann Preuss, 23, Pompano Beach, Fla., was runner-up in the 1961 USGA Women's Amateur. She has had many successes in Florida tournaments. She is on the team for the first time.

Miss JoAnne Gunderson, 23, Kirkland, Wash., is on the team for the third time. She has won the Women's Amateur twice, 1957-60; National Collegiate in 1960; USGA Girls' Junior in 1956; Western Amateur, 1959, and the Trans-Mississippi in 1961. She was low amateur in the 1962 USGA Women's Open.

Mrs. Les (Ann Casey) Johnstone, 41, Mason City, Iowa, is no stranger

to international competition having been selected for the team for the third time and with experience in the British and French Amateurs of 1960. She is a member of the USGA Women's Committee.

Miss Barbara McIntire, 27, Colorado Springs, Colo., won the USGA Women's Amateur in 1959 and the British Amateur in 1960. She lost a play-off for the 1956 USGA Women's Open Championship. She is making her third appearance on the Curtis Cup Team.

Mrs. Jay D. (Anne Quast) Decker,

25, Seattle, Wash., is on the team for the third time. She is current USGA Amateur Champion and also won in 1958. She won the Western Amateur last year. Mrs. Decker is a teacher and a member of the USGA Girls' Junior Committee.

Miss Polly Ann Riley is the non-playing Team Captain. She has played for the United States six times. She was runner-up in the 1953 Women's Amateur and has won the Southern Amateur six times including 1961. She reached the semi-final of the British Women's Amateur in 1956.

USGA "GOLF HOUSE" FILM LIBRARY

Films are available for rental at \$20 each (group units less) from the United States Golf Association, 40 East 38th Street, New York 16, N. Y.

Rules of Golf Dramatizations

"THE RULES OF GOLF—ETIQUETTE"

A family four-ball match stresses the importance of right relations to other players and to the course. Ben Hogan appears in several scenes. Robert T. Jones, Jr., makes the introductory statement. A "must" for every golfer. 17½ minutes

"PLAY THEM AS THEY LIE"

The Rules of Golf for fairway and rough. Johnny Farrell, the 1928 U. S. Open Champion, acts as intermediary between Wilbur Mulligan, a beginner of unimpeachable integrity, and Joshua P. Slye, a past master in the art of breaking the Rules. Filmed at Baltusrol Golf Club, Springfield, N. J. 16½ minutes

"ON THE GREEN"

The Rules governing situations on the putting green. Photographed at the Mid-Ocean Club, Bermuda. 17 minutes

Entertainment, History, Travel

"GREAT MOMENTS IN GOLF"

Eight Champions are seen with the many interesting exhibits in "Golf House," home of the USGA Golf Museum and Library, and in flashbacks of their playing days. Robert T. Jones, Jr., during his "Grand Slam" . . . Ben Hogan . . . Francis Quimet Gene Sarazen . . . Charles Evans, Jr. . . Findlay S. Douglas . . . Mrs. Glenna Collett Vare . . . Margaret Curtis. Black and white. 28 minutes

"WALKER CUP HIGHLIGHTS"

Historic events in golf's oldest team competition between Great Britain and the United States. Robert T. Jones, Jr., Francis Quimet and other great players are shown. First half, black and white; second half, beautiful color sequences of the 1959 Match at Muirfield, Scotland. 16 minutes

"FIRST WORLD AMATEUR TEAM CHAMPIONSHIP FOR EISENHOWER TROPHY"

Twenty-nine countries compete in golf's newest major event at St. Andrews, Scotland. Climaxed by play-off in which Australia defeats the United States to become the first winner of the Eisenhower Trophy. 14 minutes

"SECOND WORLD AMATEUR TEAM CHAMPIONSHIP FOR EISENHOWER TROPHY"

International friendships are furthered as 32 countries play at Merion Golf Club near Philadelphia. The United States is the winner, paced by remarkable play by Jack Nicklaus. President Eisenhower is shown receiving the American and the Australian teams at the White House. 17 minutes

"GOLF'S LONGEST HOUR"

Cary Middlecoff sets a target at which Ben Hogan, Julius Boros and Ted Krull aim in vain, as Dr. Middlecoff wins the 1956 U. S. Open Championship at Oak Hill Country Club, Rochester, N. Y. 17½ minutes

"ST. ANDREWS, CRADLE OF GOLF"

Beautiful scenes of the historic town of St. Andrews in Scotland and its Old Course, with unusual interior scenes of the Royal and Ancient Golf Club. An award winner for 1959.

"FAMOUS GOLF COURSES: SCOTLAND"

Picturesque and famous holes on the great courses at Troon, Prestwick, Carnoustie, St. Andrews, North Berwick and Muirfield. The distinctive aspects of Scottish linksland are seen at their finest. 18 minutes