

Classified Ads.

Where the Man and the Job Get Together

Rates: 10 cents a word per issue. Minimum charge \$2.50

GET THE RIGHT MAN FOR THE JOB HERE

There is no charge for help wanted advertisements in GOLFDOM. We want to make it as easy as possible for a golf club to get the right man for the job, so if you are considering applicants for a position as greenkeeper, pro or manager, your advertisement in GOLFDOM will put you in immediate touch with the best available talent.

Club Manager, with background of twenty years' experience as manager and secretary manager, seeks new connection with country club of standing.

Thoroughly conversant with, and capable of smoothly and economically handling, all departments of country club operations. Accustomed to delivering highest type clubhouse and dining room service.

Knowledge of accountancy and grounds maintenance. Address Ad 806, care Golfdom, Chicago.

Pro and Greenkeeper employed by an all-year club, desires a change. Married, age 35, highly qualified. Fine player, first class instructor of golf. Do all kinds of club work and repair. Civil service graduate of greenkeeping and rebuilding of golf courses. Understand all grasses and fungus diseases; made special study of brown patch. Will consider proposition. Can furnish first class references. Address: Ad 911, % Golfdom, Chicago.

Greenkeeper wants position on first-class course and will guarantee to keep it in first-class condition. Thoroughly experienced in reconstruction and upkeep of A-1 greens; understands golf course machinery. Can give best of references; nine years' full charge present course. Address: Ad 903, % Golfdom, Chicago.

Greenkeeper—Capable of taking entire charge, would like first class course. Thoroughly experienced in construction and upkeep of excellent greens, both seed and stolon. Can give satisfaction on moderate budget. Understand golf machinery. Married. References. F. J. Hartwell, Apt. 42, 2475 Madison Rd., Cincinnati, Ohio.

Professional—Open for position at medium-sized club, also expert greenkeeper if desired. Good player and instructor. Man who tends to his duties. Four years at last position. Can furnish A-1 references; married. Willing to go anywhere. Address: Ad 800, % Golfdom, Chicago.

Home-bred professional, age 32, now employed, desires change. Thoroughly experienced in construction and upkeep of greens. Good player and instructor; can give the best of reference. Address: Ad 904, % Golfdom, Chicago.

Professional open for connection coming year; age 25; experienced private and public courses; excellent credit references. One of Mid-West's best teachers and players. Best of references from men who know the pros. Give all details first letter. Address: Ad 905, % Golfdom, Chicago.

Professional desires position. 10 years' experience; wife experienced caterer if desired. Well recommended. Address: Ad 908, % Golfdom, Chicago.

One Ideal Bull Dog 5 Gang Mower, completely rebuilt, good as new, a bargain. Address: Ad 909, % Golfdom, Chicago.

ROTARY SOIL SCREENS

A necessity on every golf course for the proper preparation of

COMPOST TOP SOIL SAND

Several models for operation by hand, engine or tractor power.

WRITE FOR BULLETIN GD
F. S. CONVERSE CO., Inc.
Johnson City, N. Y.

ECONOMY SPRINKLERS

make all water systems efficient. Sturdy and wear-proof, they distribute water evenly without waste.

ECONOMY IRRIGATION CO. INC.

21 Spokane Street, Seattle, Wash.

Distributors in leading American and Canadian Cities.

MILORGANITE

THE IDEAL TURF FERTILIZER

For further information address

SEWERAGE COMMISSION

508 Market Street Milwaukee, Wis.

The Peerless Mower Sharpener

THE Peerless Mower Sharpener grinds all makes of Power, Horse and Hand Mowers in 20 to 30 minutes, with razor-like edge giving any desired clearance or bevel.

Mowers run easier, require less power and gain in speed. One owner writes, "The Peerless Sharpener saves us from \$700 to \$800 annually."

Write for catalog and list of users.

The Fate-Root-Heath Co. 988 Bell St., Plymouth, O.

Greenkeeper would like position with progressive club. Have taken course for greenkeeper at Massachusetts Agricultural College. Now in charge of 18-hole course. Have had seven years' experience in golf work and have the best of references. Address: Ad 906, % *Golfdom, Chicago.*

Golf instructor and wife open for position. Take complete charge of house and grounds. Over 20 years' experience; highest references. Seven years in present position. State details in first letter. Address: Ad 907, % *Golfdom, Chicago.*

Golf course superintendent desires position with reliable club; 23 years' experience in greenkeeping and construction; can take full charge of pro's shop and course. Highest references. Address: A. B., % *Golfdom, Chicago.*

Woman instructor of fine personality and unusual qualifications in teaching and playing, is available for position as pro at women's club or at mixed club with lively golf interest among women. Pupil of foremost male instructors and has successful record of specialized teaching of women. Good business judgment, diplomat, unmarried. For full particulars address: Ad 900, % *Golfdom, Chicago.*

Young professional desires position with 9 or 18-hole course for 1931 season. Have had 12 years' experience as an assistant and professional. Also experienced clubmaker and instructor. Can furnish the best of references. Address: Ad 901, % *Golfdom, Chicago.*

Greenkeeper—Handle all golf course construction and maintenance, know scientific fertilization and bent grasses. Ten years experience in charge. Best of references; will go anywhere. Address: Ad 902, % *Golfdom, Chicago.*

Iron heads shafted for professionals or manufacturers by expert clubmaker with 18 years experience at clubs and manufacturers. A-1 references. Send iron heads, shafts and grips. I return finished club of superior workmanship. Price 55c per club. You can make a good profit this winter by spending time soliciting orders and letting me do your shafting. Address: James McAdam, Pro., Maple Dale C. C., Dover, Delaware.

Pro-Greenkeeper, at present employed, desires a change. 20 years' experience. Married. Can furnish A-1 recommendations as to ability and qualifications in general. Willing to go anywhere. Address: Ad 912, % *Golfdom, Chicago.*

Pro and wife desire club position. Both have successful experience. Pro is good instructor and developer of club spirit and business. Wife is capable operator of clubhouse, providing first class menus and service at moderate cost. Advise details of opening. Address: Ad 913, % *Golfdom.*