
4"J~

e:::;;~==~ {!;J~~?fftZ


3

Contents

Introduction............................................................. 4
Foreword................................................................. 5
Acknowledgments................................................... 7

Private Golf Clubs
The Royal and Ancient Golf Club of St Andrews..... 10
Royal Blackheath Golf Club.................................... 16
The Royal Montreal Golf Club................................ 22
Valderrama Golf Club............................................. 26
Cherokee Town and Country Club.......................... 30
The Los Angeles Country Club............................... 34
Old Marsh Golf Club............................................... 38
Royal Sydney Golf Club.......................................... 42
Royal Melbourne Golf Club.................................... 44

Personal Collections
Archie Baird........................................................... 48
Tim Smartt............................................................. 52
Dr. Gary Wiren....................................................... 56
Wayne & Claudia Aaron......................................... 60
Dr. Michael Hurdzan............................................... 64
Tom Steinhardt...................................................... 68
Will Roberto........................................................... 76
Mark Emerson........................................................ 80
Arnold Palmer........................................................ 84
Tom Stewart........................................................... 88
Scott Pioli.............................................................. 90
Don Paris............................................................... 94
Ralph Livingston III................................................ 98
Ronald John......................................................... 102
Alastair Johnston................................................. 106
Wayne Perkins..................................................... 110
Jack Dezieck........................................................ 114

Peter Helweg........................................................ 118
Jim McCormick.................................................... 122
Dick McDonough................................................. 126
Peter Crabtree...................................................... 130
Philip Truett.......................................................... 134
Lee Crist............................................................... 138
Pete Georgiady..................................................... 142

Museums
United States Golf Association............................. 148
The British Golf Museum..................................... 152
The LA84 Foundation........................................... 156

Topical
Animation Art....................................................... 162
Sheet Music......................................................... 166
Advertising Art..................................................... 170
Posters................................................................. 174
Magazine Covers.................................................. 178
Postcards............................................................. 182
Travel Brochures.................................................. 186

Appendix
Origins of Golf...................................................... 192
Collecting Vintage Golf Clubs............................... 200
History of the Golf Club........................................ 204
Club Makers......................................................... 211
History of the Golf Ball......................................... 212
History of the Golf Tee......................................... 214

General Index....................................... 216


5

Foreword

I first met Pete Georgiady while I was with CBS while 
broadcasting the 1999 Greater Greensboro Chrysler Classic 
in Greensboro, North Carolina.  I was quickly impressed 

with his passion and knowledge of the history of the game. I enjoy 
discovering more about how the game evolved, its vast arena of 
indelible characters, and stories of the past that have molded this 
great game into what it is today.

Little did I know that our meeting would be serendipitous, for 
the following week one of my more memorable and strangest of 
occurrences in golf would take place at the Masters. While sitting 
in my TV tower on a Saturday afternoon perched high above the 
12th tee at Augusta National, I watched Greg Norman’s towering 8 
iron shot as it pulled to the left side of the green and disappeared in 
the vegetation behind. Greg, his playing partner, their caddies, and 
officials frantically searched but the five-minute time limit expired 
sending the Shark on a lonely walk back to the tee. After the last 
group went through, Christine Brennen, Tim Rosaforte, and I went to 
the area where I was sure the ball had landed and within 30 seconds I 
had found it, buried in the Carolina Jasmine between the bunker and 

the pine straw above. It was a Maxfli 0 with the Shark inscribed on the ball. The world knows that was the start of 
Greg’s six-stroke lead slipping away. Now, back to Pete.

Greg was kind enough to allow me to keep the ball and I decided the best use I could make of it was to sell this 
historic ball and use the money to help fund a charitable cause I was close to. I contacted Pete, met with him two 
weeks later and through his contacts in the world of golf collectibles he put me in touch with one of the auction 
houses. That was my first brush with golf collectibles and memorabilia.

I have been involved with golf since I was little kid. I played through high school and at Brigham Young, enjoyed 
a memorable professional career, and am now involved in playing on the Champions Tour. My golf career has 
included broadcasting for CBS, authoring golf books, and course design work all of which have given me a broad 
understanding of the incredibly diverse world of golf, its history and the passion that golfers possess.

This volume touches upon all that. It spans nearly a millennium of the sport, something incomprehensible for 
baseball or football fans. The images of the golf items shown on these pages take the reader on an armchair journey 
across centuries and continents. It is difficult to imagine how 200-year-old golf clubs, balls and books managed to 
avoid the trash can and survived to be displayed in museums and collections today. I can understand that because I 
have kept a lot of the golf mementoes I have amassed over my career. We golfers get attached to our equipment and 
other items – it’s that special golfer’s bond.

The items in these collections show how golfers’ passion for the game was infused into such everyday objects as 
dinner table ceramics, prints to hang on the wall, toys, comic books, cartoon postcards, and Valentine cards. These 
collections include the basic articles of the game – clubs, balls, tees, and apparel – but also show an impressive range 
of other everyday items not required to play the game.

This book takes the reader inside private collections that are inaccessible to all but the close friends of the collectors. 
It lets the light of day shine on important golf treasures that might otherwise be hidden away for generations.

I hope that today’s golfers and golf fans learn a little about the deep history of the game from this volume and 
admire the beauty of the pieces displayed here. There is a lot more to golf than titanium shafts and electric golf carts. 
The timeless qualities of the game attracted participants long before Francis Ouimet and Bobby Jones.

I am impressed with the fine work Dick McDonough and Pete Georgiady did in assembling this collection of 
collections. They have put together a very handsome book that may not be duplicated in our lifetime.

Bobby Clampett
Bonita Springs, Florida


11

The Claret jug – No trophy is more associated 
with a single sport than the famous Claret Jug. It bears 
the name of every Champion Golfer since 1872. The 
Claret Jug cost £30, which was shared between the 
three clubs that were to share the Championship, 
namely the R&A, the Honourable Company of 
Edinburgh Golfers, and Prestwick Golf Club. The Open 
rotation was extended to include St. Andrews and 
Musselburgh.

Preceding page
Silver clubs – One of the most important of the Club’s 
trophies is the Silver Club. The original club was acquired through 
contributions from 22 noblemen and gentlemen of the Kingdom 
of Fife in 1754 and was a competitive prize. The current tradition 
of the Captain playing himself in by hitting a ball off the first tee 
as a ceremonial drive was first mentioned in 1863 when Edward, 
Prince of Wales was Captain. As with all subsequent members 
of the royal family, the ball attached by Edward, Prince of Wales 
(later King Edward VII) was gold. The first Silver Club ran out of 
room for further ball attachments in 1819 and a second club was 
subscribed for. H.R.H. the Prince of Wales donated a third club in 
1922 when he was the club’s Captain.

Hell Bunker, St Andrews, 1893 – George Aikman, ARSA, was a painter 
of landscapes, portraits and town scenes. He trained as an engraver, working for 
his father, before moving on to painting in oil and watercolour. He collaborated 
with artist and fellow golfer, John Smart, producing etchings of Smart’s 
watercolour series of “The Golf Greens of Scotland.” These were bound and 
published as a limited edition in 1893.

Adelaide Medal – The medal bears a likeness of King William 
on the obverse and the legend of Queen Adelaide on the reverse. 
The medal was presented by the Dowager Queen Adelaide in 
1838, “with a request that it should be worn by the captain as 
president on all public occasions.” The request has been honored. 
Each year, the incoming Captain is presented with the original 
medal at the Club’s Annual Dinner to mark the start of his year 
in office. Thereafter, he wears a miniature Queen Adelaide medal 
when attending functions in his role of ambassador for the game.


18

feathery golf ball 
is located in the club’s 
museum golf club display 
case and is dated 1718, 
but that date is not 
authenticated.

Portrait of Henry Callender, 
c. 1800, by Lemuel Francis Abbott. The 
exact date of the portrait is unknown. The 
frame has a date of 1807 but Abbott died 
in 1803 so it must have been painted 
earlier. Interestingly the putter to his left is 
on exhibit at the Club museum.

Blackheath Golf Club Betts Book 
These pages provide fascinating examples of 

unusual bets made by club members, including 
stakes that frequently amounted to a gallon or 

more of claret for the winner. Since the bets were 
accompanied by considerable quantities of claret, 

the terms were often bizarre. One wonders how 
they were dutifully and accurately recorded!

Blackheath Medals
The Original Spring Medal, 1792, (far left). The Knuckle Club, founded in 
1789 as, essentially, a masonic lodge, designed its own Gold Medal and 
first competed for it in March 1792. It is the oldest golfing medal in the 
world and has the name of every winner inscribed since its inception. 
When the Knuckle Club was dissolved in 1825, Blackheath renamed it 
the Spring Medal. 

The Laird Spring Medal, 1897, (near left). In the late 1800s women were 
not members of the Club, but could play golf on the heath. In 1889, the 
Blackheath Ladies Golf Club was founded, playing a separate 9-hole 
course on the northeast corner of the heath. When Blackheath and 
Eltham Golf Club joined in 1923, the ladies joined as well and compete 
annually for the Laird Spring Medal.


27

Pall Mall Jeu de 
Mail club, French 18th 
century, with iron bindings 
and dual lofted faces.
(c) Christies Images Limited 2009

Square toe iron  
C. 1700. This ancient specimen, 
made by a blacksmith, is one of the 
earliest iron clubs known to exist.
(c) Christies Images Limited 2009

feather ball 
by Old Tom Morris, St 
Andrews, c. 1840.
(c) Christies Images Limited 2009

Spur toe iron
C. 1680, one of the rarest 
and most valuable clubs – 
only six examples are known 
to exist. This club was used 
mainly to extract feather balls 
from difficult lies.
(c) Christies Images Limited 2009

mcewan putter, 
c. 1820, is made of thorn, 
and features a bent shaft. 
It is one of the earliest 
known McEwan putters.
(c) Christies Images Limited 2009

feather ball 
by Allan Robertson (1815-
1859) inscribed “28”. This 
ball was discovered in a 
wall during renovations 
of the R&A clubhouse. It 
is believed to have been 
placed there in 1853.
(c) Christies Images Limited 2009

Preceding page
Bronze of harry vardon (1870-1937) by Hal Ludlow.
(c) Christies Images Limited 2009


51

copes tobacco, 1893 and 1895 
Advertising images for Copes Tobacco (two images immediately above) 
often depicted political or other figures of the time.

old musselburgh 
By Robert Gemmell Hutchison, 1855-1936

sketch of swilcan bridge 
By John R. Barclay, 1884-1963

children at play 
Original painting by John Hassall, 1868-1948.

First green at kilspindie
Oil by W.D. McKay


82

Joyce Wethered – Lady Heathcoat-Amory, Winner British 
Ladies 1922, 1924, 1925; English Ladies 1920, 1921, 1922, 1923.

Harry Vardon – Winner Open Cham-
pionship 1896, 1898, 1899, 1903, 1911, 
1914; U.S. Open 1900.

J.H. Taylor – Open Championship 
winner 1894, 1895, 1900, 1909, 1913.

James Braid – Open Championship 
winner 1901, 1905, 1906, 1908, 1910.

Harold H. Hilton – Winner 
Open Championship 1892; British 
Amateur 1900, 1901, 1911, 1913; 
U.S. Amateur  1911.

Francis Ouimet – Winner U.S. 
Open 1913; U.S. Amateur 1914, 
1931.


