

MAKING THE Swing

THE GOLF NEWS IN BRIEF By HERB GRAFFIS

British Rubber Control has released some balata to British ball makers for recovering. . . . Previously old covers had to be salvaged. . . . Alf Perry, 1935 British Open champion, thinks he stands a chance to again win the British Open within three years after the war. . . . Late last year Alf got transferred to military duty in North England and had a chance to play again. . . . After regaining feel of the clubs he had several rounds in the 60s.

Fred Pignon, noted British golf writer, says British shore defenses against invasion helped some courses by stopping erosion or protecting links from blown sand. . . . Princes, Sandwich, British championship course was destroyed as a golf course by being converted to military use. . . . Pignon also tells tendency of British architects in preliminary planning of post-war courses is to make courses shorter and a sharper test of accuracy rather than distance.

One point not brought out in the post-war ball specification discussion in Britain is that American soldiers, especially U. S. air forces men, who have played on British courses strongly prefer the R&A standard ball. . . . Only two Englishmen have won British Opens in the 15 title events played at St. Andrews . . . J. H. Taylor in 1895 and 1900 and Dick Burton in 1939 when Dick nosed out Johnny Bulla. . . . Bulla recently has been taking advice from a hypnotist on improving his putting.

One of the goofiest golf bets ever made was won by wee Ben Sayers. . . . The bet was on going around Royal Burgess in even four. . . . Ben's opponent insisted the bet meant a four on each hole. . . . The course had eight of the British bogey five holes, but Ben won the bet.

F. F. Schofield, a 56-year-old Englishman, has cycled a round trip of 36 miles between his home and golf course every Sunday but three for the past 2½ years to play his wartime golf. . . . James Braid,

April, 1945

Scott's
GOLF COURSE SEED

Stands ace high with Greenkeepers and Greens Chairmen the country over. One out of every four golf clubs is a Scott customer.

Ask for prices on Scotts Seed and a free subscription to Turf Talks.

O. M. SCOTT & SONS CO.
118 SPRING ST. MARYSVILLE, OHIO

FIGHT DOLLAR SPOT


Use SEMESAN or Special SEMESAN to keep lawns, turfs and greens free of Dollar Spot and Brown Patch. Quick acting and easy to apply . . . minimum shock to grass . . . no yellowing or thinning when you follow directions . . . THIOSAN Turf Fungicide, temporarily out of production because of war needs, will be back as soon as possible.

DU PONT SEMESAN CO. (Inc.)
Wilmington 98, Delaware

DU PONT
TURF FUNGICIDES

AGRICO-FED TURF STANDS UP BETTER

Feed greens and fairways with AGRICO COUNTRY CLUB FERTILIZER. Agrico stimulates deeper root-growth and all-around vigor . . . grass stands up better under hardest play. Get Agrico this season and see the difference it makes. Ask your regular source of supply, phone nearest A. A. C. Sales Office, or write to —


The AMERICAN AGRICULTURAL CHEMICAL Co.
50 Church Street, New York 7, N. Y.

AGRICO THE NATION'S LEADING
FERTILIZER

now 75, plays as many as five rounds a week although snow somewhat upset his schedule last winter. . . Braid can still beat his age easily.

Some British golfers say one reason it would be a mistake to consider changing the R&A postwar ball to the USGA larger-and-lighter standard is that it would imperil Britain's ball export business which was about 4,000,000 balls in a normal prewar year.

A. H. Tull has returned from war work to resume as v. p. of Arthur H. Peterson Co., Inc., 420 Lexington ave. NY 17. Tull also has resumed his golf course architectural practice. . . Ed Livingston, for 13 years pro at Sioux Falls, S. D. Elmwood Park many course, changes to pro at Minnehaha CC, Sioux Falls.

S/Sgt. Chesney F. Munson, formerly asst. pro, Nassau Shores GC, Amityville, N. Y., now is training Chinese combat engineers in South-Central China. . . . Ivanhoe G&CC, Kansas City, Mo., has become Santa Fe Hills G&CC. . . . Clear Lake (Ia.) G&CC is to be bought as recreational center for war veterans.

Lloyd Gullickson succeeds Byron Nelson as pro at Iverness Club, Toledo, O. . . . Norman Cameron, who was asst. to Al Espinosa at Illinois CC 17 years ago returns to the club as pro. . . . Now the club (at Northbrook, Ill.) is known as Green Acres CC. . . . Pine Springs Tavern GC,


18 Protect Equipment and Your Course— SHARPEN MOWERS WITH A PEERLESS GRINDER

It Takes Less Time and Man-Power to Keep Greens and Fairways Neat and Trim with Sharp, Well-Conditioned Mowing Equipment

It's not only good business, but a patriotic duty, to keep mowing units in A-1 shape for the duration. Sharp, smooth-running mowers help put your course in fine playing condition with a minimum of "mileage," time and effort. In addition, with proper care, your cutting units will last longer, and cost less to operate—conserve vital materials for war use.

Write today for details on the accurate, easy-to-operate Peerless Grinder.

THE FATE-ROOT-HEATH COMPANY
403 Bell Street Plymouth, Ohio


- For All Types of Mowers
- Easy to Operate
- Saves Time
- Grinds Accurately
- Sharpens to a Keen Lasting Edge


PEERLESS GRINDERS By The Makers of The Famous
SILVER KING TRACTOR

Paris, Mo., sold to Glenn Collins. . . Dale Morey, Indiana amateur star turns pro to go with Meadowbrook CC (St. Louis district). . . Morey will retain winter job as head basketball coach at Louisiana State U.

Cedar Ridge CC, Livingston, N. J., bought by Abraham Rosenberg, Newark, and Charles Wieland, East Orange. . . Name will be changed to Cedar Hills CC. . . Lawrence Brook G&CC, New Brunswick, N. J., bought by Samuel Walker, Keyport, N. J. . . James Small, formerly at Atlantic Highlands CC is new promgr. . . Rumson (N. J.) CC has leased residence for temporary clubhouse pending rebuilding of clubhouse which burned. . . Carl Bruns now pro at Twin Brooks CC, Watchung, N. J.

NJ Golf Assn. Greens Section plans financing of postwar turf research work. . . Cedar Ridge CC, Livingston, N. J., has a pine tree marked with bronze plaque set in concrete, reading, "In memory of Joseph Dragone, Greens Keeper." . . Out-of-Bounds Aero & GC new name of Houvenkopf CC, Suffern, N. J. . . Airfield in connection with golf course is planned

"Pliolite" made from natural or artificial rubber is promised postwar product said to add "3 to 5% distance to shots and making cover tougher . . . Somebody better start getting busy to rule against


**PIPER'S
VELVET BENT**

1944 CROP

99.12% PURE

High germination

Write for quotations on this and other bents and grasses for greens and fairways.

ASSOCIATED SEED GROWERS, Inc.

Atlanta 2 - Indianapolis 4 - Los Angeles 21
Memphis 2 - Milford, Conn. - Oakland 7
San Antonio 6

**DOLGE WEED-KILLER
DOES ALL THREE**

2 Works down deep, penetrates roots. They cannot send up sprouts again. Weeds stay dead.

Place Requisitions Now!


1 Strangles weeds with its action on the foliage: Kills the stems and the leaves.

3 Sterilizes the soil. Seeds cannot take root, cannot grow.

Let Dolge lessen your labor situation by chemically controlling your weed problems. One man with *Dolge Weed-Killer* can often accomplish as much as six with hoes. Unwanted growth in sand traps, tennis courts, parking areas, drives, walks, gutters—thistle, nettles and briars in the rough are chemically destroyed. Limited quantities expected, so place your order today. Write for Booklet GD.


The C. B. DOLGE CO.

WESTPORT,
CONNECTICUT


The Most Economical Brownpatch Combatant

BECAUSE (1) it requires so little CALO-CLOR* for effectual results: only 1 ounce per 1000 square feet of turf, as a preventive; or 3 ounces per 1000 square feet for the worst case of brownpatch, large or small.

BECAUSE (2) CALO-CLOR* contains a very high mercury content—81% by assay—and mercury is the best known combatant of brownpatch. Regular CALO-CLOR* is prepared for dry application, and Suspension CALO-CLOR* is for use in sprayers. When ordering, state which you want.

CALOGREN*—prepared to combat small brownpatch—also comes in Regular and Suspension form.

See your dealer. Write us for any special information.

*Trade Mark Reg. U. S. Pat. Off. Formula approved by the Green Section, U. S. G. A.

MALLINCKRODT CHEMICAL WORKS

MALLINCKRODT STREET
ST. LOUIS 7, MO.
CHICAGO - PHILADELPHIA


74 GOLD STREET
NEW YORK 8, N. Y.
LOS ANGELES - MONTREAL

CALO-CLOR*

it, as it listens too good to be permitted the 90% of golfers who can drive 200 yards on a concrete sidewalk.

SPARS have moved out of Jumping Brook G&CC, N. J. clubhouse which will be reopened with Johnny Alberti continuing as pro-gkpr., and Frank Wedell as mgr. . . . Victor Gerrick now gkpr., South Bay GC, Bay Shore, LI, N. Y. . . . Len Peters now pro at Huntington-Crescent CC, Huntington, LI, N. Y. . . . Twin Brooks CC, Watchung, N. J., clubhouse burned. . . . Fred McMullen, now pro at Hudson River CC, Yonkers, N. Y. . . . Fred Grieve now pro-mgr. Sound View GC, Great Neck, LI, N. Y.

Interlachen CC, Minneapolis, Minn., has reduced its bonded indebtedness from \$63,000 to \$28,000 during the war years. . . . Wartime membership is limited to 300 instead of prewar 325 . . . George Fazio, Hillcrest CC (Los Angeles) pro, is planning strong accent on junior instruction and competition this season . . . Bobby Jones recently got a 65 on the Brookhaven course at Atlanta . . . George Rolfs in his golf column in New Orleans Times-Picayune recalls that Henry Picard in 1941 said Ben Hogan had the best self-control in golf.

Errie Ball, peacetime pro star, has been promoted to chief petty officer at Naval Air Primary Training Command station,

GRASS SEED

SELECT VARIETIES for SPRING PLANTING

FINE GOLF TURF SEED WILL BE SCARCE

CHEWINGS FESCUE
ASTORIA BENT
SEASIDE BENT
WHITE CLOVER
FANCY RED TOP

KENTUCKY BLUE GRASS
CANADA BLUE GRASS
PERENNIAL RYE GRASS
DOMESTIC RYE GRASS
ORCHARD GRASS

ASK FOR PRICES

J. OLIVER JOHNSON SEED COMPANY

946-960 W. HURON ST.

CHICAGO 22, ILL.

PHONE: MONROE 6580

Glenview, Ill. . . . In scheduling your club events don't forget Seventh War Loan drive is May 14-June 30 . . . Sgt. Warren Orlick, peacetime pro at Monroe (Mich.) CC V-mails from overseas "Reference in January GOLFDOM to combat soldiers' attitude toward wartime home sports over-emphasis is certainly true."

Bobby Cruickshank declares Sam Snead's swing now is smoother than it was before Snead went into the Navy . . . Industrial Recreation Assn., One N. LaSalle, Chicago 2, Ill., has issued a comprehensive golf instruction folder for promoting industrial golf play.

St. Louis golfers are discussing a memorial to Robert Foulis, of the famed family of St. Andrews pros . . . Bob, who died Feb. 6 at Orlando, Fla. of a heart attack, had been in St. Louis for 40 years and was a beloved builder of golf in that district.

Commerce, Ga., is to have a nine-hole course . . . Albert Jones at Atlanta designed the course . . . Ely, Minn., is campaigning for a muny course . . . Seattle, Wash., three muny courses, Jackson and Jefferson parks and West Seattle, are without pros.

Miami, Fla., will have much postwar activity in golf . . . The city is planning a new low green-fee course, Coral Gables will have a new championship course,

★
SKINNER
SYSTEM
 OF IRRIGATION
 ★


...makes your course independent of RAIN

Now is the time to get information on the Skinner System Planning and Engineering Service and make plans to keep your course fresh and green all summer long. Write for catalog and details of Skinner Service. No obligation.

SKINNER IRRIGATION COMPANY
 415 CANAL ST., TROY, OHIO

★
Send for CATALOG
No Obligation


The Score Cards Tell the Difference

And better golfing means better business—*more* business for your course.

Get your course in top notch condition this season. Feed Vigoro early. Your grass will come up smooth and velvety—with strong, vigorous root systems. Top growth of the right resiliency for best play!

Proved on successful courses everywhere, Vigoro is a *complete* plant food. It supplies—not just a few—but *all* the food elements grass needs from the soil. Write for our recommendations for your course. Address:

SWIFT & COMPANY
 U. S. Yards, Chicago 9, Ill.

VIGORO
 means better greens
 and fairways
 . . . better golfing!


An Added Service To Your Members—With Profit

LEXOLIZE leather bags, shoes (golf & dress), cases and club grips—easy to do—pays a big profit.

One gallon of LEXOL (your price \$2.40) will treat 30 golf bags, charge \$1.00 each—profit \$27.60. Shoes and other items show equal profit.

You can also carry LEXOL for resale. Pint (\$1.00) size at \$7.20 doz. 3 oz. (25c) size at \$1.80 doz. 66 2/3% mark up.

LEXOL is good all seasons, all climates, retards mildew, prolongs life of leather. Distributed by Wilson Sporting Goods Co. Order from nearest branch.

The Martin Dennis Company
865 Summer Avenue Newark 4, N. J.

Miami CC is to make \$75,000 improvements, and Miami Beach will provide a 27-hole course by combining one nine of Bayshore with the munny course . . . Palm Beach, Fla., is considering buying Palm Beach winter club and building a new munny course.

Civil Aeronautics Authority is making extensive use of golf course turf experts' experience in studying airport turf problems . . . CAA notes that turf cover ranges in cost from \$50 to \$750 an acre against hard surface cost of \$4,000 to \$15,000.

Discussion about postwar ball standard is lively in Britain . . . Concensus is to retain present size and weight as giving the average player a better deal than the American standard . . . The British think we worry too much about what a few pro stars may do in breaking course records.

Golf Monthly, Edinburgh, recommends to British municipal authorities great increase of munny courses to give British working people sunshine, fresh air and exercise they need for recreation after the long working hours, blackouts and bombings of the war.

Belgian caddies infuriated German officers during the occupation by the kids handing the Master Racers the wrong clubs . . . Allied air force prisoners have built a small course in Stalag Luft III . . .

*It pays to team up
with a Champion!*

BREEZY!

TRADE MARK
Pat. No. 2293347

GOLF GLOVES

Merchandise that will
uphold your reputation
for quality

NYLON STITCHED
Seamless Palm
Vacuum Grip

Order your entire Season's
Needs TODAY


BACK VIEW


CHAMPION MANUFACTURING COMPANY

311 Court Avenue

Des Moines 8, Iowa


Robert Howarth, former caddie now working in a British munitions factory, was bequeathed \$4,000 by a man for whom Howarth had caddied for 25 years . . . Some British golf courses that were ploughed up for war gardens are being allowed to return to grass . . . Soil was too poor for food crops.

Arie Hanenberg now is greenkeeper at Scarsdale GC, Hartsdale, N. Y., succeeding Rocco Lemongeli . . . Henry T. Isleb is new greenkeeper at Hudson River GC, Yonkers, N. Y. . . . Leonard Minor is new greenkeeper at Apawamus club, Rye, N. Y., succeeding Michael Vecchiolle, who died last fall . . . Charles Mayo now is pro at Hackensack (N. J.) CC . . . Metropolis CC, Yonkers, N. Y., has been sold . . . Present member is expected to continue.

Richard McCarthy and Robert J. Cronin recently purchased the Queen Village GC from Mark A. Cassidy and have changed the name to Queen Village Country club. They plan many improvements after the war. The course is situated in the heart of the Adirondack resort area. Cronin has been Greenkeeping Sup't at Glens Falls CC for the past six years, succeeding his dad the late Patrick J. Cronin, one of the pioneer greenkeepers of the area. McCarthy is an accountant and a fair golfer. Both hold jobs in a defense factory and will work on opposite shifts.

PAGE FENCE

-Since 1883
• AMERICA'S FIRST WIRE FENCE •


Pattern for Tomorrow

● Do your plans for the future include protection against trespassing and vandalism — for security of beauty and privacy? Safeguarding property is the major function of long-lasting Page Chain Link Fence. Skilled service in erecting and repairing are the functions of responsible, local Page Fence firms. Write for FENCE FACTS and we will send name of Association member near you. PAGE FENCE ASSOCIATION, Headquarters: Monessen, Penna.

A PRODUCT OF PAGE STEEL & WIRE DIVISION
AMERICAN CHAIN & CABLE CO., INC., BRIDGEPORT, CONN.

PATENTED

The principle of balancing the weight of the golf bag full of clubs over the axle is covered by Kaddie Kart patents and this exclusive principle has made Kaddie Kart the phenomenal success that no other device can give. It eliminates all weight on hand, arms or shoulder. Kaddie Kart patents will be protected to the fullest extent.


Kaddie Kart

FOR LEASE

No capital investment. No maintenance expense beyond ordinary care. You rent them to your players at 35 cents per round. We still have a number for 1945 seasonal lease. Send for full information.

FOR SALE

We have a few factory reconditioned Karts for sale. Write for details of available supply.

When the war is over and we can again obtain materials, Kaddie Kart engineers will again bring you the finest of Kaddie Karts.

GOLF CART SUPPLY CO.
82 W. WASHINGTON ST., CHICAGO 2, ILL.

Golf Cart Supply Co.
82 W. Washington St., Chicago 2, Ill.

Please send information about Kaddie Karts.

For Lease _____ For Sale _____

NAME _____

ADDRESS _____

CLUB _____