

HENDERSON'S GOLF GRASSES

Your own formulas carefully blended to your specifications, or ask for information about the famous Henderson mixtures for every situation. A complete service for the Greenskeeper.

PETER HENDERSON & CO.
35 Cortlandt Street New York 7, N. Y.

ALFRED H. TULL

Golf Course Architect
420 Lexington Avenue
New York 17, N. Y.

— • —
Now Designing

Woodmont C.C., Bethesda, Md.
Ledgement C.C., Providence, R. I.
The Brandywine C.C., Wilmington, Del.

Selective WEED KILLERS

LAWN SINOX for the control of clover and weeds in bent greens, and crab grass in blue grass without discoloration.

WEEDONE for the control of Dandelion, Plantain and Buckhorn in blue Grass areas; little discoloration. Weedone is the new 2,4-D Weed Killer.

Effective, inexpensive. Write for prices and directions.

PAUL E. BURDETT
Seeds—Fertilizers—Golf Course Supplies
P. O. Box 241, Lombard, Illinois

CADDIE BADGES

Full particulars on Caddie badges, locker plates, stencils, bag and identification tags can be had on request.

HUDSON SALES

333 N. Michigan Ave. Chicago 1, Ill.

WANTED—USED GOLF BALLS

What have you? Write:
Bob Simmons, PO Box 713
Kokomo, Indiana

solution were made during the war exclusively for the U. S. Navy, U. S. Army, and other high priority users but now are available to those maintaining shower rooms used by large numbers.

Its rustless base of heavy cold-rolled carbon steel contains the Peda-Spray solution, 3 pressure-actuated pumps, and an aluminum treadle mounted on a steel shock-spring fulcrum.

The Peda-Spray dispenser handles crowds as fast as they come from showers, giving a complete prophylactic treatment in 3 seconds per person. The user simply steps on the treadle atop the Peda-Spray dispenser, and gives 2 or 3 "left-right" movements of his weight.

NEW TROPHY CATALOG—Edwin W. Lane Co., 32 W. Randolph St., Chicago, Ill., has a new catalog of golf and other athletic trophies, plaques, and other award and prize jewelry. The book contains plenty of suggestions for golf club prize shoppers. It will be sent free on request.

CHARLES PFIZER & CO., INC., announce the opening of a new office and warehouse at 605 Third St., San Francisco, Calif., where a complete line of Pfizer chemicals will be available for service to west coast clubs.

JACK REDMOND

World famous Golf Pro
Trick shot Star, says:

"Every golfer will want a Clipon stand—it saves wear and tear, that's why I use one."

Clipon stands fit any bag—round or oval, canvas or leather.

\$1.50

\$2.25

Popular Model
For Light Bags

Heavy Duty Model
For Steady Golfers

New Money makers for Pros and Golf Stores
40% Discount

Write us for Jack Redmond's copyright Instructions
"How to Train for Golf Daily." It's a free feature attraction and sales-getter for your counter.

CLIPON SPORTS EQUIPMENT INC.

799 Broadway, New York 3, N. Y.
West Coast Repr. R. C. King & Co., Seattle 1.

