

CLASSIFIED ADS

For Sale. A nine-hole golf course, in central Ohio, located one mile from a thriving city of 10,000, and in one of the best of surrounding communities. A well laid-out course of 3250 yds. for nine holes or 7500 yds. for 18 holes, in very good condition and being improved each year. Bent grass greens, good sprinkler system, beautiful landscape, small clubhouse, pro-shop, residence, tool house, shelter houses on fairways, completely equipped with tractors, mowers, and all necessary tools. The club is a membership and semi-public club with 200 members and about 250 greens fees players. Doing a nice profitable business, an excellent opportunity for two young men looking for a future. Will sell at a reasonable price of \$39,000.00. Address: Ad. 710, % Golfdom.

Pro-Greenkeeper wants position with Club in South-eastern States. 16 years' experience; Class A Member PGA. More information and good recommendations upon request. Address: Ad. 711, % Golfdom.

Hickory Shafts. Want to buy a large number of good hickory shafts for iron clubs. Kenneth Smith, Box 41, Kansas City 10, Missouri.

Pro Manager for past ten years, 16 years as pro, desires position, 36 years of age. PGA member. Excellent credit and references. Will consider lease on course. Address: Ad. 708, % Golfdom.

Expert Club Repair Service. Clubs refinished, rebuilt. Quick service on all types of repair work. Write for price list. E. L. Wilson, Twin Oaks, Route 1, Box 31, Batavia, Illinois.

Driving Range Owners. Have three prewar ball recovering machines for sale which you can keep your golf balls in playable condition for only a few cents a ball. Enough material to cover thousands of balls with fully equipped machines. Price \$200.00. Prewar price \$300.00. Address Ad. 714, % Golfdom.

For Sale: Toro Fairway tractor on rubber—overhauled and painted. Address: Ad. 716, % Golfdom.

Son of well known Pro, out of service, eager to learn golf profession in service of progressive golf pro. Has had one year's experience. Alert, willing and industrious. Please Address: Ad. 712, % Golfdom.

Able Experienced Operator desires, after 3 years in war plant, position as pro or greenkeeper at medium sized club, or as assistant at larger club. Experienced in all phases of pro shop sales and service and greenkeeping. Address: Ad. 715, % Golfdom.

Am seeking lease for winter operation of golf club in Florida or other good golfing section of South. Also interested in contacting clubs in southland interested in pro-manager with excellent record to handle their club through winter season. Record and references gladly submitted. Address: Ad. 713, % Golfdom.

Professional desires position for winter months; available Oct. 1. 18 years' experience in every phase of game. Practical knowledge clubmaking, greenkeeping, club management. Teaching a specialty. Age 34, married. Member PGA, top credit rating. Veteran; excellent reference. Address: Ad. 720, % Golfdom.

Pro, Pro-Mgr. or Pro-Greenkeeper with excellent record and highest recommendations desires southern club for winter months. PGA member, Class A; college education. 13 years' experience, Age 33, married, no children. A-1 credit rating. Address: Ad. 718, % Golfdom.

For Sale—Beautiful 9-hole golf course located 1/4 mile from city of Two Rivers. "Coolest Spot in Wisconsin". On main highway leading to Door County Peninsula, Wisconsin's summer playground. Address: Edward Kastrosky, Two Rivers, Wis.

For Sale—International "Fairway" Tractor, A-1 condition. \$500. Address: Ad. 721, % Golfdom.

For Sale—450 bu. C54 Old Orchard Stalons. These stalons are out of fall crop; will be ready for delivery Aug. 10 from Old Orchard Nurseries, Madison, Wis. Direct inquiries to: John C. Manderscheid, Our Country Club, Salem, Wis.

Wanted: Pro and Wife to manage Country Club in small Midwestern City. Must be able to take complete charge, including food service. Living quarters furnished. Address: Box 778, Great Bend, Kansas.

Pro-Greenkeeper Architect, with excellent record, desires change. One of the best all around men in the golf business. Thoroughly dependable, pleasant personality, sober at all times. Class A member PGA; also GSA. Address: Ad. 701, % Golfdom.

Wanted: Pro-Manager, preferably with wife who can handle dining facilities. Club in town of fifteen thousand people, Piedmont, North Carolina. Address: Ad. 702, % Golfdom.

Pro-Greenkeeper or Pro-Manager. Fine teaching and excellent course maintenance and improvement records on both northern (bent-growing sections) and southern (rye and Bermuda) sections. Best reference as to character and work. 39 years old—30 of these spent in golf. Address: Ad. 703, % Golfdom.

Wanted: To Lease, nine-hole course in south, southwest or west. Address: Ad. 704, % Golfdom.

For Sale: Fully equipped sporty nine-hole daily fee course located 1 1/2 miles from town of 14,000 in Northern Indiana; highway on both sides; approximately 60 acres. Address: Ad. 705, % Golfdom.

For Sale: Good 9-hole golf course located in central Wisconsin city 12,000 pop. Only club here. Complete with equipment and clubhouse furnishings. Clubhouse has bar with club liquor license. Good membership with large ground fee play. Bent greens and fairways. Address: Ad. 706, % Golfdom.

Position Wanted—by greenkeeper with 25 years of experience as greenkeeper and club manager. Employed now; available Sept. 1st. Prefer middle west. Married with 3 children, sober, reliable, can furnish good reference. Address: Ad. 707, % Golfdom.

Pro or Pro-Manager Position Wanted: Ex-Army Captain desires position as pro or pro-manager in any section of the United States. Age 27, with 11 years' experience in golf and business. Not a tournament golfer, but an excellent instructor and business man. Now Professional at Eberhardt Golf Course in Mishawaka, Ind. Available now or next spring. Write Gifford H. Hampton, Jr., % Eberhardt Golf Course, Mishawaka, Indiana.

Greenkeeper Supt. desires position in New England or Middle Atlantic States. 50 years old; married; no children. Over 30 years' experience in construction and maintenance. Desirous of first-class place. Active member GSA. Address: Ad. 709, % Golfdom.

ATTENTION CLUB OFFICIALS: Are you looking for a qualified greenkeeping superintendent? Our association has on file men who can qualify for that position. Some are returning veterans who desire to again enter this field. Address: The Greenkeeping Supts. Assoc., Secretary's Office, St. Charles, Ill.

RAINBIRD SPRINKLERS

(Heads Only)

No. 70—Covers to 170 Ft. \$7.90 ea.

Requires 35 Lbs. or More Pressure.

PAUL E. BURDETT

SEEDS—FERTILIZERS—GOLF COURSE SUPPLIES
P. O. BOX 241, LOMBARD, ILLINOIS

SIX HIT PROGRAMS

FOR ALL OCCASIONS

Ladies' Nights, Conventions, Holidays, Picnics, etc. Full evenings of sparkling laughter-packed originality. Everything furnished. Success absolutely guaranteed. Shipped anywhere; very low cost. Thousands of Clubs say "Smash hit—best ever." Write for Book of Programs, references and guarantee.

The Party Guild, 1415 Bryn Mawr, Chicago 26, Ill.