

ANNUAL INDEX TO USGA JOURNAL AND TURF MANAGEMENT
Volume XV — April, 1962, Through February, 1963

	Issue	Page		Issue	Page
AMATEUR STATUS AND CONDUCT			Yesterday's Stars Fall to Youth in '62		
Amateur Status in TV Programs	June	17	Amateur	Nov.	13
Caddies and Golf Shop Employees Benefited by New Amateur Rules	Nov.	1	HANDICAP DECISIONS		
The Rule about Expenses for Amateurs in Golf	Apr.	6	Committee: Should Not Prohibit from Competition Players with Less Than 10 Scores Posted	Sept.	23
CADDIES			Decisions	Aug.	18
Golfers Invest \$464,000 in College Aid to Golfers	Feb.	12	Handicap Points Clarified	June	17
New House for Caddies	July	1	Par - 3 Courses: Scores May Not be Used in Computing	April	12
CLUB OPERATIONS			Par - 3 Courses, How to Rate: USGA System may be Used	Apr.	12
A Problem Solved	June	2	Temporary Tees and Greens: Handicapping Procedure when in Use	June	19
Course Modernization	Apr.	10	Not Up to 50	Nov.	25
Cure for Slow Play	April	3	Scores Not Returned Regularly	Nov.	25
Enforcement of Federal Laws on Gambling ..	Sept.	1	HANDICAPPING		
Federal Tax Liabilities on Calcutta Pools ...	Sept.	2	Novel Handicap Method for Convention Event	Nov.	11
Fire Annually Damages More than 2,000 Clubs	Aug.	12	Use of Pick-Up Hole Scores and "No Card" for Handicaps	Feb.	16
Fix Yours and One More	July	2	IMPLEMENTS AND BALL		
Growth of Vandalism Plagues Golf Courses ...	Sept.	11	Assito Glove Disapproved	Apr.	2
Two Plans for Club Charges Not Subject To Dues Tax	Sept.	14	Distance Indicators	June	3
Club Operating Costs Up 43% in 10 Years ...	Nov.	19	Inventive Minds Find Golf is Fertile Field ...	June	9
COMPETITIONS			"Putter Plaster" Not Approved	Apr.	2
American Team Brilliant in Curtis Cup Match	Sept.	16	R & A Retains Ball Size	July	1
A View of Golf History Through Pinehurst Eyes	Sept.	5	INTERNATIONAL		
British Isles Seek to Regain Curtis Cup	July	11	Hands Across the Border	Sept.	3
Carlsmith is Dominant in Senior Championship	Nov.	17	Japanese Architect Tours Three Continents ...	July	9
Chick Evans' Remarks at Contestants' Banquet	Nov.	15	Varied, Unique Obstacles Challenge World's Players	June	18
Dick Sikes Slows Pace to the Speed of Sound	Aug.	10	MISCELLANEOUS		
First Senior Women's Amateur to Miss Orcutt	Nov.	21	Amateur-Pro Relation of Golf Unique in Sports	July	15
From Out of the Past, 1902 Amateur Championship	Aug.	7	Dual Nature of Appeal Explains Game's Growth	June	14
Fun Emphasized when Miss Gunderson Plays	Sept.	8	Easier-To-Play Golf Courses are Being Built ...	July	22
Girls' Junior Division Abounds with Talent ...	Sept.	21	Golf As She is Spoke	Apr.	18
"Guess What?, I won the Open"	July	19	Golf in Colleges Hold Many Benefits	July	14
It Appears So Easy	Sept.	19	Golf—The Game of Truth	Sept.	4
Jim Wiechers is Symbol of Juniors' Power Driving	Aug.	20	How Golf Began—Maybe	Apr.	16
Once Upon a Time—in the Open at Oakmont	June	5	National Golf Day Scheduled for June 2 ...	Apr.	15
Open History Replete with "It-Might- Have-Been"	June	12	New USGA Motion Pictures on Oakmont and Pinehurst	Feb.	14
Record of the Women's Open	June	21	Ode to Oakmont	June	6
Senior Women's Championship	Apr.	2	Paint Marks Water Hazard	July	22
Senior Men and Women look to Championships	Sept.	20	MUSEUM		
Small Moments Reveal Jack Nicklaus' Qualities	July	4	Byers' Gift Received	June	2
79 Courses Required to Determine Open Field	Apr.	13	Gen. Eisenhower gives No. 5 Wood to "Golf House"	July	14
26 Teams in World Cup	Sept.	33	NECROLOGY		
USGA Walker Cup Team Has Three New Members	Feb.	10	William Knox (Bill) Amo	Aug.	3
Wright-Rawls Dominance in USGA Women's Open	June	20	Ben Lee Boynton	Feb.	4
World Cup Runneth Over in Friendship and Skill	Nov.	5	William C. Chapin	June	3
			A. L. (Lob) Exline	Sept.	4
			Jesse P. Guilford	Feb.	4
			Dean O. M. Leland	June	3
			George S. May	April	3
			George Sargent	July	3
			Dr. Oscar F. Willing	Apr.	3

	Issue Page		Issue Page
RULES OF GOLF			
Basic Rules Illustrated in Book	Aug. 17	Obstruction: Measuring Across or Under Prohibited	July 25
"Golf Rules in Pictures"—Clears Some Mental Fogs	June 11	Obstruction: Player Must Measure in Straight Line in Obtaining Relief	July 25
"Golf Rules in Pictures"—A New USGA Publication	Apr. 4	Out of Bounds: Comm. has Full Authority to Define	June 24
One Code of Rules	Apr. 1	Penalty: Not Applied in Individual Event When Breach Applicable Only in Four-Ball Even Played Concurrently	Sept. 26
Advice: Information as to Length of Hole Does Not Constitute	Apr. 21	Provisional Ball: May Become "Second Ball" When	Sept. 26
Advice: Looking into Opponents's Bag Not Prohibited	Feb. 10	Provisional Ball: May Be Elected After Player's Declaration to Play Original	Aug. 23
Agreement to Waive Local Rule: Time of Discovery Irrelevant	Apr. 22	Point of Undue Delay	Aug. 24
Ball Moved: Accidentally or Purposely by Caddie	July 24	Putting Green: Ball Played from Wrong Place	Feb. 12
Ball Moved By Outside Agency: Where to Replace When Lie Altered	April 22	Putting Green: Ball Played from Wrong Place Putted from Spot Where Partner Ball Marked	Feb. 22
Bunker Raked to Restore altered Lie of Line of Putt: Touching Putter to Green Behind Another Ball	Feb. 10	Reason for Local Rule Authorizing Relief From Paved Roads	Aug. 24
Bunker: Raked to Restore altered Lie of Another Player	Feb. 11	Relief from Burrowing Animal Holes	Apr. 23
Bunker: Smoothing Irregularities Not Permitted if Stroke which Created Irregularities went Out of Bounds	June 23	Scores Not Returned Regularly	Nov. 25
Carrying Lost Club on Course is No Breach	Aug. 23	Scorecard: Competitor Not Subject to Penalty for Adding Incorrectly	Nov. 23
Carts: Automotive: Comm. to Fix Procedure for Cart Becoming Inoperable During Round	Aug. 25	Wrong Ball In Match Play: When Time Limit for Claims Applies	Apr. 22
Committee May Not Reduce Rounds During Competition	July 23	Wrong Ball Played By Fellow-Competitor	Nov. 24
Committee: Members Not Prohibited from Competing in Event	Nov. 23	USGA AFFAIRS	
Committee: When Permissible to Correct Unjustified Disqualification Penalty	Nov. 23	Charles P. Stevenson Elected to USGA Executive Committee	July 2
Cut Turf (Divot): When Deemed Placed in Position	June 22	Golf Executives Exchange Thoughts in Conference	Apr. 8
Cut Turf (Divot): Replacement Behind Ball Does Not Constitute Improving Lie	June 24	Golf Officials to Confer at USGA Regional Meetings	Feb. 18
Definition of "Momentary Delay"	July 25	Henry H. Russell, Chairman	July 32
Discontinuing Play: Status of Player	June 23	Joins 'Hill of Fame'	Nov. 3
Disqualification in Each Match Play: Effect on Tournament of Belated Penalty	Apr. 22	Single Rules Code Averts Snags in World Team Golf	Feb. 6
Doubt As to Procedure in Stroke Play: Player May Seek Ruling and Not Play Second Ball	Apr. 23	USGA Officers Nominated for Re-Election in 1963	Nov. 20
Fairly Striking At Ball	July 23	TURF MANAGEMENT	
Flag: Tucking Between Flagstick and Flagholder Not a Violation	Sept. 26	Business Approach to Golf Course Management	Apr. 24
Four-Ball Competition: Ball of Mutual Partner of Three Players Lifted without Authority by one Player's Caddie	Sept. 25	Comparing Percentages of Green Mixtures	July 26
Green: Drop	Nov. 25	Don't Overlook Public Relations	June 29
Hazard: Umbrella Placed in Before Play	Apr. 23	Education Never Stops in This Business	Feb. 24
Heating of Ball: Device Specifically Designed for Purpose Prohibited	Apr. 23	Effect of Tree Roots on Turf	Sept. 28
Holing Out: Local Rule Cannot Abrogate Requirement to Hole out on Temporary Green	June 23	Establishing Winter Bermuda Putting Turf	Sept. 30
Hole: Should Be Cut on the Vertical, Regardless of Slope	Sept. 24	Fertilizers—Basic Information	Feb. 30
Knowingly Attesting Wrong Score	Aug. 25	Greenkeeping as a Profession	July 29
Lie; Altered by another Player-Bunker Raked to Restore	Feb. 11	How Much Did You Put On?	Aug. 29
Lifting Ball: To Determine Whether Ball in Burrowing Animal Hole, Permissible	Nov. 24	How to Maintain a Healthy Job Outlook	June 31
Line of Putt: Touching Putter to Green Behind Ball While Determining Line Not Prohibited	Feb. 11	Keeping Up with Research is Good Business	June 27
Local Rule: Shrubbery Around Practice Putting Green	Sept. 24	Labor Distribution of Two Major Clubs—Chart	June 26
Loose Impediments on Putting Green	Aug. 23	Plants and Light	Nov. 26
Loose Impediments: Player Controls Removal	Nov. 24	Principles of Organization	Apr. 27
Marking Lifted Ball: Owner Determines Manner and Place	June 22	Questions Frequently Asked	Nov. 29
		Role of Proper Management Practices in Weed Control	Feb. 28
		Simple Accounting Methods & Budget Preparation	June 25
		The Superintendent Serves Golfers	Aug. 26
		Water and Turf Diseases	Feb. 25
		Where Does the Golf Club Dollar Go?	Apr. 29