

**GET READY NOW
FOR THE FIGHT WITH
DOLLAR SPOT**

● Prevention is cheaper than cure. Combat Dollar Spot and Brown Patch with "Special" SEMESAN or SEMESAN. Keep greens, turf and lawns in top condition. Order from your supply house today. THIOSAN, temporarily out, will be back as soon as possible.

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

TURF FUNGICIDES

land . . . He was a prisoner of war, having been captured in Libya . . . He escaped and eventually worked his way into Switzerland.

Belgian, American and British army men, and French players made up the field of 52 which played the first "liberation" tourney at Waterloo GC, Brussels, Nov. 12 . . . Course was in excellent condition . . . Playing equipment was supplied to military entries.

Ernest Whitcombe, Arthur Lacey, Archie Compton, Arthur Havers, Sam King, George Duncan, Charles Whitcombe, Bill Shankland, Reginald Whitcombe and Willie Davies are contributing their exhibition match services to the Lord Mayor of London's National Air Raid Distress Fund . . . No expenses or fees are paid to the pros by clubs staging the benefit matches and illustrated souvenir programs, posters and admission badges are supplied without charge to the clubs.

British golf clubs expect the government to treat them fairly in paying war damage bills when it's possible to appraise and repair such damage . . . Bomb damage, damage of tanks or other heavy vehicles where courses were used as training grounds, and removal of concrete, rail, wire and mine defense works constitute greater part of the war damage . . . Turf hasn't been getting much care although some clubs still manage to maintain nurseries.

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 Scott's Seed and a free subscription to Turf Talks.

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

**BOY OFFERS FAIR SWAP:
GOLF BALLS FOR GUM**

Seeking golf balls, an AAF lieutenant filed an ad in an English paper. He received this reply: "Dear American officer, I am Peter Turner, aged 9. I will trade my four golf balls for two packages of candy or chewing gum. P. S. If you fly a B-17, you can have them for nothing."

**Comrade Dupont Conducts
Another African Event**

★ CPL. PAUL M. CAMPBELL, Stockbridge, Mass., amateur, won the North African Open champion ship from Sgt. Joseph Ciracella, former Tuckahoe, N. Y., pro, by a 2 to 1 decision in 36 holes.

A field of 24 players from 21 states competed. Qualifying scores ranged from Ciracella's 77 to the 106 of Pvt. W. H. Holmes of South Bend, Ind. Golf of U. S. servicemen in North Africa is handicapped by lack of equipment but more so by lack of time for play. The events are promoted by Cpl. Howard Dupont, a veter-

Golfdom