

Research — Pulling Together, Not Apart

by DR. JAMES R. WATSON, Vice President,
The Toro Company, Minneapolis, Minnesota

SUBSTANTIAL and continual progress has been made in setting up the projects needed to support the objectives that form the basis for the USGA-GCSAA cooperative research program. Pools of diverse germplasm for most of our important turfgrasses have been and are being collected, studied, evaluated, and maintained. Basic information pertaining to stress mechanisms in both cool- and warm-season grasses and how these affect water use will point the way towards selection of truly water-conserving stress-tolerant plants. We have increased knowledge of the effects of major and secondary cultural practices, and, equally important, we are beginning to understand the interacting effects of these factors. In short, progress — good, sound, on-time progress — has been made toward accomplishing the objectives established by the USGA-GCSAA Research Committee. These have been accepted and funded by the USGA Executive Committee. To review, the objectives are:

(1) To reduce water use on golf courses by 50 percent, and (2) to reduce maintenance costs by 50 percent. These goals are based on 1982 figures, and the anticipated length of the program is to be for a minimum of 10 years.

Last fall an exchange of information and update of the status of each of their projects by the researchers occurred. This event was sponsored by GCSAA in conjunction with their Mid-Year Conference and Show. This is an excellent example of pulling together. Certainly the meeting induced a spirit of accomplishment and cooperation between the GCSAA and USGA Green Section as well as the researchers themselves. None of this would have been possible just a very few years ago.

I do not wish to review details of each of the active research projects. Should you have an interest in the specifics of any particular project or area of research, please contact William H. Bengueyfield, USGA Research Committee Chairman, Golf House, Far Hills, New Jersey 07931.

What I would like to do, however, is to point out other significant examples

of accomplishment and cooperation that stem from the first three years of committee activity.

FIRST, the Michigan State University Turfgrass Information File. This grant was initiated in April, 1984. The project manager was charged to "acquire, maintain, and preserve all appropriate printed and processed materials reporting on research related to turfgrass growth, development and maintenance." The library has purchased an Alpha Microsystems computer and STAR information retrieval software. The system was installed on August 8, 1984. Files and bibliographies of the National Agricultural Library, the Commonwealth Bureau, foreign agriculture organization, biological abstracts, as well as all current periodicals are reviewed and computer-searched each month. In addition, the O. J. Noer Library collection has been indexed, abstracted, and added to the computer file.

Today it's possible to contact Dr. Richard Chapin or the project manager, Peter Cookingham, and obtain information from over 10,000 research references.

This is a remarkable accomplishment for the two years this project has been funded, and it shows promise of an even greater role. In a short period of time, it may become the world source of turfgrass information, if it is not that already. The USGA-GCSAA can be proud of their roles in this endeavor. Pulling together is paying dividends.

Dr. James R. Watson

A SECOND example of cooperation by these two major segments of the game is the improved working relationship between USGA and GCSAA. Financial support of the research effort is only one small although significant area that exemplifies an increasing harmony between the two organizations. The exchange of ideas and participation of GCSAA's Director of Education Jim Prusa and Executive Committeeman Gerry Faubel helps to keep focus on the benefits of what otherwise might appear to be unrelated scientific information.

Benefits beyond the strictly agronomic and financial emanate from this unique partnership. Pulling together helps to solidify and strengthen the mutual goals and objectives of each organization without detracting from their independent roles. This jointly sponsored research effort opens the door for the superintendent to become the central club spokesman for all aspects of golf turfgrass — its culture, its maintenance, and its future needs. Most importantly, he will be able to speak with authority, with conviction, and as a participant in the USGA-GCSAA research activity.

The superintendent can add substantially to his standing and to his professional image by urging his club, his colleagues, his state golf associations, and everyone he can reach who is involved with golf or with turfgrass, to solicit their support of this worldwide effort. The superintendent has a major professional stake in this partnership effort.

YET, the most important role that will solidify and exemplify pulling together of these two great and dedicated organizations is still to come. On the horizon is the need for field evaluation of the improved cultivars that will be coming out of the various grass breeding programs. Because of the cooperative spirit and the recognition of the need to pull together to accomplish mutual goals, evaluation under playing conditions — in the middle of a fairway, the playing area of a tee, in the heart of a green, and scattered through the roughs — becomes

The Honor Roll

a reality and has the potential for expanding participative research. Widespread testing under widely variable environmental conditions will speed the release of superior grasses that will be stress-, drought-, heat-, and cold-tolerant, that will use less water and require minimal maintenance, and that when released in a shorter than normal or average length of time will have been evaluated under varied conditions. Playing characteristics will be already known. They will have been tried and tested and ready to be planted on golf courses.

SUCCESS is a result of pulling together and not apart! Success is being achieved because this research partnership recognizes the importance and the necessity of a single-minded, nationwide effort coordinated by representatives of national organizations. This broad outlook, as opposed to a more narrow provincially oriented viewpoint has a much greater chance of success both from a financial and from a research standpoint. Just as with amateur golf, the USGA, the GCSAA, and NGF — all national organizations — are far more successful than ever would be possible for 50 or more individual local organizations. One readily recognizes the need to avoid provincialism, and yet there seems to be a reluctance to step beyond the regional boundary, to recognize the absolute need to think in terms of nationwide support for turfgrass research. True, there is greater overall understanding of this basic point than was the case only a few years ago, but barriers still remain. The Minnesota golf course superintendents serve as an excellent example of a broad outlook on turfgrass research. They support research at three levels — the state (University of Minnesota), the region (Oklahoma State University, Penn State University, and Michigan State University), and at the national level (GCSAA and USGA).

Golf cannot afford to step away from the commitment needed to accomplish the objectives. All segments of the game must pull together. Each segment must do its part, each must contribute financially and in kind, each must retain its identity, but all must join hands for the betterment of golf. Let each of us help to expand the contribution base, and through an all-out effort help other segments of golf join us in our desire to improve golf turfgrass. Let us use turfgrass research as the vehicle to solidify this great game and work to provide superior golf turfgrass.

THE HONOR ROLL of donors to the USGA Capital Campaign, as of January 1, 1986, is shown below. Because of these contributors, it has been possible to continue turfgrass research, for the past two years, which is leading to development of minimal maintenance turfgrasses for golf within this decade. Clubs marked with an asterisk followed by their golf course superintendent's name, have requested their gift to be specifically restricted to the joint USGA/GCSAA turfgrass research effort.

If your name or club is on this list, we sincerely thank you. You are contributing directly to improved turfgrasses for the future — not just for golf, but for all who labor and are concerned with conservation and the environment. Your gift is important to all who enjoy the beauty and recreation of the outdoors and what it has to offer our modern world.

If your name or club is not on this list, we surely hope you will put it there next year. We need you. Research efforts of this magnitude are expensive. We must constantly be reminded that new, improved turfgrass varieties take a long time to develop — usually from eight to 20 years — and we must not grow impatient. We need annual, continuing support. The USGA and GCSAA cannot do it alone.

What we need is for your club to send the USGA Capital Fund Campaign (USGA, Golf House, Far Hills, N.J. 07931) a check for the amount of \$2 per golfing member at your club. The check should be clearly marked for the USGA/GCSAA turfgrass research project. It will not be spent for any other purpose. It should be generated on a continuing basis so that the GCSAA and USGA, working together, can finance the basic, essential, coordinated, longer-term research projects so desperately needed and so important to golf's future.

Won't you join with these Individuals, Foundations, Corporations, Associations, and Clubs? Won't you be a part of "Golf Keeps America Beautiful"?

Memorial Turfgrass Donors

Robert L. Baker
In Memory of O. Sproule Baker & Family
The Ohio Valley Seniors Golf Assn.
In Memory of J. Earle Nelson
Alexander M. Radko
In Memory of Dr. Marvin H. Ferguson
Charles Rainwater, Jr.
Brown Rainwater
Crawford Rainwater
For the Charles V. Rainwater Memorial Endowment
Russell Scarpelli
In Memory of James W. Kirwan
The Toro Company
In Memory of Dr. Marvin H. Ferguson
Dr. James R. Watson
In Memory of Dr. Marvin H. Ferguson

Foundation Turfgrass Donors

Frank E. & Seba B. Payne Foundation, Chicago, IL

Corporation Turfgrass Donors

Asahi Broadcasting Corp., Japan
Bentgrass Research, Inc., TX
Boulders Carefree Partners, AZ
City of Tucson Parks & Recreation Department, AZ
Garden Services, Inc., GA
Hilton Head Company, Inc., SC
Ico, Inc., TX
John Knorr Associates, PA
Lofts Seed, Inc., NJ
Mobil Oil Corp., NY
Princeville Development Corp., HI
Royal Lawns of Monmouth, Inc., NJ
Toro Company, MN
Xerox Corp., CT

Association Turfgrass Donors

Alabama Golf Assn., AL
Connecticut State Golf Assn., CT
GCSA of New Jersey, NJ
Hoosier Turfgrass Assn., IN
Maine State Golf Assn., ME
Minnesota Golf Course Supt. Assn., MN
National Golf Fund, Inc., FL
Southern Golf Assn., AL
Western NY GCSA, NY
Wy-Mont Golf Course Supt. Assn., MT

Clubs in Which Individuals Have Made Donations

Abenaquei Country Club, NH
Alpine Country Club, NJ
Golf Club of Avon, CT
Birnam Wood Golf Club, CA
Black Hall Club, CT
Blind Brook Club, NY
Brae Burn Country Club, MA
Brentwood Country Club, CA
Canoe Brook Country Club, NJ
Carmel Valley Golf and Country Club, CA
Cohasset Golf Club, MA
Concord Country Club, MA
Creek Club, The, NY
Dallas Athletic Club, TX
Dallas Country Club, TX
Deal Golf & Country Club, NJ

Diablo Country Club, CA
 Echo Lake Country Club, NJ
 Essex Country Club, MA
 Fairmount Country Club, NJ
 Fairview Country Club, CT
 Country Club of Farmington, The, CT
 Gaston Country Club, NC
 Glen Ridge Country Club, NJ
 Grandfather Golf & Country Club, NC
 Greenwich Country Club, CT
 Hartford Golf Club, CT
 Huntingdon Valley Country Club, PA
 Inglewood Country Club, WA
 Kent Country Club, MI
 Kittansett Club, The, MA
 Knollwood Club, IL
 Lochinvar Golf Club, TX
 Los Angeles Country Club, The, CA
 Manasquan River Golf Club, NJ
 Manufacturers Golf & Country Club, PA
 Merion Golf Club, PA
 Minikahda Country Club, MN
 Montclair Golf Club, NJ
 Moraga Valley Country Club, CA
 Myopia Hunt Club, MA
 Navesink Country Club, NJ
 New Orleans Country Club, LA
 Northland Country Club, MN
 Oak Park Country Club, IL
 Peachtree Golf Club, GA
 Pepper Pike Club, OH
 Pine Valley Golf Club, NJ
 Plainfield Country Club, NJ
 Prairie Dunes Country Club, KS
 Presidio Army Golf Club, CA
 Rehoboth Beach Country Club, DE
 Riverton Country Club, NJ
 Salem Country Club, MA
 Silverado Country Club, CA
 Spokane Country Club, WA
 Spring Brook Country Club, NJ
 Spring Lake Golf Club, NJ
 St. Andrews Country Club, IL
 St. Andrew's Golf Club, NY
 St. Louis Country Club, MO
 Tucson Country Club, AZ
 Vintage Club, The, CA
 Waterbury, Country Club of, CT
 Wellesley Country Club, MA
 Westmoreland Country Club, IL
 Westwood Country Club, MO
 Wilmington Country Club, DE
 Wilshire Country Club, The, CA
 Woodbury Country Club, NJ
 Woodhill Country Club, MN
 Worcester Country Club, MA

Donor Clubs

(*Donation restricted to
 Turfgrass Research)

Alamance Country Club, NC
 Alcoma Golf Club, PA
 *Algonquin Golf Club, MO
 Paul Salmon, CGCS
 *Andover Country Club, MA
 Antone DeBettencourt, Supt.
 *Annandale Golf Club, CA
 Dave Allec, Supt.
 Apawamis Club, NY
 Arcola Country Club, NJ
 Arizona Country Club, AZ
 Atlanta Athletic Club, GA
 Atlantic City Country Club, NJ
 *Augusta National Golf Club, GA
 Billy Fuller, CGCS
 *Baltusrol Golf Club, NJ
 Joseph Flaherty, CGCS

Bangor Municipal Golf Course, ME
 Bayou Desiard Country Club, LA
 *Bedens Brook Club, NJ
 James F. Gilligan, Supt.
 *Bedford Golf & Tennis Club, NY
 Terry Boles, Supt.
 *Bel-Air Country Club, CA
 Steve Badger, CGCS
 *Bellerive Country Club, MO
 Lee Redman, CGCS
 Belmont Country Club, MA
 Belmont Hills Country Club, OH
 Big Foot Country Club, WI
 Biltmore Country Club, IL
 Biltmore Forest Country Club, NC
 Birmingham Country Club, MI
 *Blackhawk Country Club, WI
 Monroe Miller, Supt.
 *Blacksburg Women's Golf Club, VA
 Roger Brizendine, Supt.
 Bloomfield Hills Country Club, MI
 Bloomington Country Club, IL
 *Bob O'Link Golf Club, IL
 Bruce Williams, CGCS
 Bodega Harbour Golf Club, CA
 Braemar Men's Club, CA
 *Brandermill Men's Golf Assn., VA
 David Marshall, Supt.
 Broadmoor Golf Club, CO
 Broadmoor Golf Club, WA
 Brookhaven Country Club, TX
 *Burning Tree Club, MD
 Virgil Robinson, Jr., CGCS
 *Butler National Golf Club, IL
 Oscar Miles, CGCS
 *C. C. of Sapphire Valley, NC
 W. A. Alexander III, Supt.
 California Golf Club
 of San Francisco, CA
 Calumet Country Club, IL
 Candlewood Country Club, CA
 Canterbury Golf Club, OH
 *Canton Public Golf Course, CT
 Walter W. Lowell, Supt.
 Cary Country Club, IL
 *Castle Pines Golf Club, CO
 Armen Suny, Supt.
 *Cedar Ridge Country Club, OK
 Ron E. Reed, CGCS
 *Chagrin Valley Country Club, OH
 Ronald French, Supt.
 Champaign Country Club, IL
 Champions Golf Club, TX
 Charlotte Country Club, NC
 Chartiers Country Club, PA
 *Cherokee Town & Country Club, GA
 Randy Nichols, Supt.
 *Cherry Hills Country Club, MO
 Dennis J. Barron, CGCS
 *Cherry Hills Country Club, CO
 Dan Pierson, Supt.
 Chicago Golf Club, IL
 Chikaming Country Club, MI
 Churchill Valley Country Club, PA
 Claremont Country Club, CA
 Club at Morningside, CA
 Cold Spring Country Club, NY
 *Collision Par 3, IA
 W. Russell Oetker, Supt.
 *Colonial Country Club, TN
 Jim Thomas, Supt.
 Colonial Country Club, TX
 Columbia Country Club, MD
 *Columbus Country Club, OH
 John Laake, CGCS
 *Congressional Country Club, MD
 Bill Black, CGCS

Cordova Junior Golf, CA
 Corral De Tierra Country Club, CA
 Country Club, The, MA
 Country Club, The, OH
 Cress Creek Country Club, IL
 Crestwicke Country Club, IL
 Crystal Lake Country Club, IL
 *Cypress Point Club, CA
 Manuel Cardoza, Supt.
 Del-Paso Country Club, CA
 *Desert Forest Golf Club, AZ
 Ed Miller, Supt.
 Desert Island Country Club, CA
 Detroit, Country Club of, MI
 *Dorset Field Club, Inc., VT
 Dan Rackliffe, Supt.
 Druid Hills Golf Club, GA
 Dunes Golf & Beach Club, SC
 Dupont Country Club, DE
 Edgewood Country Club, PA
 Ekwanok Country Club, VT
 El Niguel Country Club, CA
 Eldorado Country Club, CA
 Essex Fells Country Club, NJ
 Exmoor Country Club, IL
 Forest Hills Country Club, MO
 *Fox Den Country Club, TN
 Dick Edgar, Supt.
 Franklin Hills Country Club, MI
 Friendly Hills Country Club, CA
 Friends of College Golf, Inc., CA
 Garland Golf Course, MI
 Glenwood Golf Association, VA
 *Green Hill Yacht & Country Club, MD
 Louis White, Supt.
 Green Hills Country Club, CA
 *Green Oaks Country Club, PA
 Edward Troutman, Supt.
 Green Valley, Country Club of, AZ
 Greensburg Country Club, PA
 *Gulf Stream Golf Club, FL
 Stan Carr, Supt.
 *Guyan Golf & Country Club, WV
 Dean Watkins, Supt.
 Hazeltine National Golf Club, MN
 Hermitage Country Club, VA
 Hershey Country Club, PA
 *Highland Country Club, PA
 Clifford L. Grass, Jr., Supt.
 Hillcrest Country Club, CA
 Hillcrest Country Club, IL
 Hinsdale Golf Club, IL
 *Hole-In-The-Wall Golf Club, FL
 N. E. Carmouche, Supt.
 Hollywood Golf Club, NJ
 Honors Course, Inc., The, TN
 Idlewild Country Club, IL
 Indian Creek Yacht & Country Club, VA
 Indian Hill Club, IL
 Indian Hills Country Club, GA
 *Indian Hills Men's Golf Assn., GA
 Roger Cagle, Supt.
 *Indian Hills Senior Men's Golf Assn.
 Innis Arden Golf Club, CT
 *Jackson, Country Club of, MI
 Wm. Madigan, CGCS
 Kayak Point Men's Golf Club, WA
 Kings River Golf & Country Club, CA
 Kirtland Country Club, OH
 *Kissing Camels Golf Club, CO
 Pete Martinez, Supt.
 Kitsap Golf & Country Club, WA
 Knickerbocker Country Club, NJ
 La Grange Country Club, IL
 *La Jolla Country Club, CA
 Carlos Gaines, Supt.
 *Lafayette Elks Country Club, IN
 D. J. Fassnacht, CGCS

Lake Merced Golf & Country Club, CA
 Lake Shore Country Club, IL
 Lake Sunapee Country Club, NH
 Lakeside Golf Club of Hollywood, CA
 Lakewood Country Club, CO
 *Lakewood Country Club, TX
 H. E. Fisher, Jr., Supt.
 *Laurel Golf Club, MT
 Joe Brinkel, Supt.
 Leewood Golf Club, NY
 Lochmoor Club, MI
 Lockhaven Country Club, IL
 Longmeadow Country Club, MA
 Losantiville Country Club, OH
 Manor Country Club, MD
 Maple Bluff Country Club, WI
 Mayfield Country Club, OH
 Meadow Club, CA
 Meadowbrook Country Club, MO
 Meadowbrook Country Club, MI
 Meadowbrook Country Club, VA
 Medinah Country Club, IL
 Midlothian Country Club, IL
 Mill Creek Country Club, WA
 *Mill Quarter Plantation
 Country Club, VA
 Tom Blevins, Supt.
 *Milwaukee Country Club, WI
 Danny Quast, CGCS
 *Minneapolis Golf Club, MN
 Dale Caldwell, Supt.
 Missoula Country Club, MT
 Montecito Country Club, CA
 Monterey Peninsula Country Club, CA
 Moselem Springs Golf Club, PA
 Mountain Ridge Country Club, NJ
 Mt. Kisko Country Club, NY
 *Myers Park Country Club, NC
 Dave Powell, Supt.
 Country Club of North Carolina, NC
 North Hills Country Club, WI
 North Shore Country Club, IL
 Northmoor Country Club, IL
 *Oak Hill Country Club, NY
 Joe M. Hahn, Supt.
 Oak Park Country Club, IL
 Oak Tree Golf Club, OK
 Oakland Hills Country Club, MI
 Oakmont Country Club, PA
 Oakmont Men's Club, CA
 Oakmont Residents Golf Club, CA
 Oakwood Club, OH
 *Odessa Country Club, TX
 Robert Pearce, Supt.
 Old Oaks Country Club, NY
 Old Warson Country Club, MO
 Old Westbury Golf & Country Club, NY
 Onondaga Golf & Country Club, NY
 Orchard Lake Country Club, MI
 Orinda Country Club, CA
 *Orlando, Country Club of, FL
 Fred Dickson, Supt.
 *Oyster Harbors Club, MA
 Charles Gardner, CGCS
 *Palo Alto Hills Golf &
 Country Club, CA
 Mike T. Garvale, Supt.
 Park Ridge Country Club, IL
 *Pasatiempo Golf Club, CA
 Dean Gump, Supt.
 *Payson Golf Course, Inc., AZ
 H. E. Parsons, Jr., Supt.
 *Payson Men's Golf Association, AZ
 Peach Tree Golf & Country Club, CA
 *Pebble Beach Golf Company, CA
 Steve McLennan, Golf Dir.
 Peninsula Golf & Country Club, CA

Petersburgh, Country Club of, VA
 *Philadelphia Country Club, PA
 Dennis Watkins, Supt.
 Pine Lake Country Club, MI
 *Pinetop Country Club, AZ
 Ron Powell, CGCS
 Piping Rock Club, NY
 Pittsburgh Field Club, PA
 Plum Hollow Golf Club, MI
 *Plymouth Country Club, MA
 Ronald Sherman, Supt.
 Portage Country Club, OH
 Preakness Hills Country Club, NJ
 *Princeville Men's Golf Club, HI
 Mac Hunter, Dir./Golf
 Quail Club of Carmel Valley
 Golf & Country Club, CA
 *Quail Creek Country Club, FL
 Lloyd McKenzie, Supt.
 Quaker Ridge Golf Club, NY
 Red Hill Country Club, CA
 *Ridgemoor Country Club, IL
 Peter Hahn, Supt.
 *Ridgewood Country Club, NJ
 Ed Walsh, CGCS
 River Forest Golf Club, IL
 *River Oaks Country Club, TX
 James Holub, Supt.
 *Riverbend Country Club, TX
 Jesse Pitman, Supt.
 Riverside Golf Club, IL
 Rochester, Country Club of, NY
 Rochester Golf & Country Club, MN
 *Rock Spring Club, NJ
 Paul Kuehner, Supt.
 *Royal Poinciana Golf Club, FL
 W. C. Smallridge, CGCS
 Ruth Lake Country Club, IL
 *Rutland Country Club, VT
 Karl Larson, Supt.
 Sahalee Country Club, WA
 *Saint Charles Golf Course, MO
 Henry Vogt, Sr., Supt.
 *Saint Davids Golf Club, PA
 Henry Wetzel, Supt.
 Salinas Golf & Country Club, CA
 *Salisbury Country Club, VA
 Tildon Hankley, Supt.
 San Francisco Golf Club, CA
 San Gabriel Country Club, CA
 San Joaquin Country Club, CA
 *San Jose Country Club, CA
 Bob Dauterman, Supt.
 San Mateo Men's Golf Club, CA
 *Santa Ana Country Club, CA
 Dave Zahrt, CGCS
 Santa Rosa Golf & Country Club, CA
 Saucon Valley Country Club, PA
 Scarsdale Golf Club, NY
 Sea Island Golf Club, GA
 Seattle Golf Club, WA
 Seminole Golf Club, FL
 Sequoia Country Club, CA
 Shannopin Country Club, PA
 Sharon Heights Golf &
 Country Club, CA
 *Shoal Creek Country Club, AL
 J. K. Simmons, Supt.
 *Silver Spring Country Club, CT
 Peter Rappoccio, Jr., Supt.
 *Singletree Golf Club, CO
 Chip Ramsey, CGCS
 Skokie Country Club, IL
 *Sleepy Hollow Country Club, NY
 Joseph Camberato, Supt.
 Sneek Farm Country Club, SC
 *Somerset Country Club, MN
 Garold Murphy, CGCS

Somerset Hills Country Club, NJ
 South Hills Country Club, PA
 Southern Hills Country Club, OK
 Southampton Golf Club, NY
 *Southview Country Club, MN
 Roger Kisch, Supt.
 Spring Valley Country Club, SC
 *Springs Club, Inc., CA
 Ross O'Fee, Supt.
 Spyglass Hill Golf Club, CA
 St. Clair Country Club, IL
 St. Clair Country Club, PA
 *St. Cloud Country Club, MN
 Kerry Glader, CGCS
 Stonehenge Golf & Country Club, VA
 Stono River Golf Club, SC
 *Suburban Golf Club, NJ
 Dan McGlynn, Supt.
 *Summit Hills Country Club, Inc., KY
 Robert Cahill, Supt.
 Sunningdale Country Club, NY
 Sunnybrook Golf Club, PA
 Sunnyside Country Club, CA
 *Tacoma Country & Golf Club, WA
 John Ford, Supt.
 *Tatnuck Country Club, MA
 Steve Chiavaroli, CGCS
 Thunderbird Country Club, CA
 Town & Country Club of St. Paul, MN
 Towson Golf & Country Club, MD
 *Trenton Country Club, NJ
 Gerald B. Fountain, Supt.
 Tumble Brook Country Club, CT
 Tuscarora Golf Club, Inc., NY
 Twin Lakes Golf & Country Club, WA
 Useless Bay Golf & Country Club, WA
 Virginia, Country Club of, VA
 Virginia Country Club, CA
 *Waccabuc Country Club, NY
 Alton R. Moore, Supt.
 *Waialae Country Club, HI
 Bob Shouse, Supt.
 Wakonda Club, IA
 *Warwick Country Club, RI
 Don Silven, Supt.
 Waverly Country Club, OR
 Waynesborough Country Club, PA
 *Wayzata Country Club, MN
 James Lindblad, CGCS
 Westmoreland Country Club, PA
 *Weston Golf Club, MA
 Donald Hearn, CGCS
 *Westwood Country Club, OH
 Bruce Wofner, Supt.
 *Wheatley Hills Golf Club, NY
 Richard Strauss, Supt.
 Wianno Club, Inc., MA
 Wigwam Country Club, AZ
 Wild Dunes Golf Club, SC
 *Wilderness Country Club, FL
 Paul Frank, Supt.
 *Wildwood Golf & Country Club, NJ
 S. Malikowski, CGCS
 Willamette Valley Country Club, OR
 *Willow Oaks Country Club, VA
 David Wood, Supt.
 Winchester Country Club, MA
 *Winged Foot Golf Club, Inc., NY
 Bob Alonzi, Supt.
 *Wolferts Roost Country Club, NY
 Bill Stevens, CGCS
 *Woodland Country Club, IN
 Lee Webb, Supt.
 Woodway Country Club, CT
 Wykagyl Country Club, NY
 *Wyndemere Golf & Country Club, FL
 Mark Hampton, CGCS
 Yakima Country Club, WA