

MAKING *the* SWING

By
HERB GRAFFIS

THE GOLF NEWS IN BRIEF

USGA to establish national girls' championship. . . . Women's Western junior being revived this year. . . . Western GA to offer "package" of entertaining golf educational program along with its Bing Crosby and Bob Hope movie on the Western's caddy scholarships. . . . "Scotty" Fessenden underwriting the Crosby-Hope production with Bing and Bob contributing their services.

Frank Stranahan in winning 1948 Mexican amateur title by 8 and 7 victory over Chuck Kocsis at Club Campestre de Churubusco became first to hold three national amateur titles in a year. . . . Visiting Yanquis report Al Espinosa doing a grand job of operating the top Mexican club. . . . Our fellows also say promising young Mexican boy and girl golfers are being developed.

Fred Daly in his eight weeks away from Ulster playing in England won more than equivalent of \$8,000. . . . Good, even by U. S. purse standards. . . . Between competitions he traveled 25,000 miles to play in charity events. . . . He finished second to Cotton in 1948 British Open and for a second consecutive year won British match play title. . . . Laurie Ayton, who acquired foundation of his golf while his father was pro at Evanston CC (Chicago dist.), named by Tom Scott, editor, Golf Illustrated, London, as British younger player who can break through to international victories if he eliminates wildness off the tee.

Walker Cup matches to be played in the east this year at club that can house the visiting amateurs. . . . Idea is to reduce expenses. . . . International amateur matches costly but essential to maintain keen competitive interest and reward. . . . For first time in history British amateur will be played in Ireland when this year's amateur

will be staged at Portmarnock.

One night recently I read printed transcripts of former PGA annual meetings which were circulated among members and press prior to PGA adoption of Iron Curtain publicity policy. . . . Looked from that material like the PGA would be wise to restore accent on home club pro problems in its deliberations instead of on politics and tournament circuit. . . . Local sections operate profitably on this basis. . . . Clinic at the annual national PGA meeting is a step in the right direction.

Ever know that Ed Goekel, Wilson special sales representative, is one of the all time greats of sports? . . . In indoor baseball, the fore-runner of softball, Ed struck out about 10,000 batters during his 500 games and lost fewer than 50 games. . . . Charley Sommer, mgr., Portland (Ore.) GC during its major golf events, new mgr., Portland Press club.

Club Managers' Assn. of America 26th chapter, the Penn-York, organized at Binghamton, N. Y. meeting. . . . Ed Lyons, mgr., Elmira (N. Y.) CC is Penn-York sec.-treas. . . . George S. May host to 1,256 at Tam o' Shanter CC (Chicago dist.) election night. . . . George didn't lose any of his "Grand Canyon at Sunset" shirts on account of his club's biggest party. . . . He'd bet on Truman.

Granville Hollenbeck, mgr., Cherry Hill CC, Denver, elected pres., Mile High chapter CMAA. . . . The Coach, Lowe and Campbell and Horace Partridge magazine edited by M. H. Miller for college and high school coaches, observing its 25th anniversary. . . . Official top money winner on tournament circuit and exhibitions, etc., this year undoubtedly the Internal Revenue dept. . . . The tax man nosed out both Hogan and Lloyd Mangrum, each of whom probably grossed around \$60,000 but with plenty heavy expenses for their touring.

Fritz Hall, one of Bob Barnett's staff at Indian Creek, CC, Miami Beach, Fla., made his first ace in his 32 years of golf. . . . Fritz hoked his tee shot on the Normandy Isle GC 165 yd. 13th. . . . Sam Glassman, Macon, (Ga.) Telegraph and News sports editor, lauds Hugh Moore, Macon's Bowden muni course chief in a column telling of Moore's transformation of Bowden in the three years he's been on the job. . . . In Sept. 1945, just before Moore took over the course operating receipts were \$153.60. . . . For Oct. 1948 receipts were \$1,810.80.

Hermon B. Shute, 70, veteran and widely known pro, and father of Denny, died early

SEND FOR 1949 DAVIS CATALOG *Now!*

GEORGE A. DAVIS, Inc.

5440 Northwest Highway, Chicago 30, Ill.

in November at Dayton, O., following a two weeks illness. . . . Dr. Robert Dyer, prominent Chicago physician and surgeon and known to many professionals for his valuable educational work in explaining the anatomical and psychological bases of golf instruction, succumbed to a heart attack in Chicago, October 29. . . . Stewart Maiden, 62, Carnoustie-born pro who taught Bobby Jones, Alexa Stirling and other amateur stars while he was pro at East Lake CC, Atlanta, died at Emory hospital, Atlanta, Nov. 4. . . . He'd been paralyzed and unconscious for three weeks from a stroke. . . . "Kiltie" was one of the pioneers who helped make American golf with his genius and his personality. . . . He was pro at St. Louis and New York when he wasn't at Atlanta. . . . At time of his death he held the pro post at Atlanta's new Peachtree GC.

Ryder Cup matches at Ganton, Eng., Sept. 16 and 17 will have gallery fee of \$3. . . . That's twice as much as in 1937, when latest Ryder cup matches were played in England. . . . Jim Ferrier has been drawing big galleries on his Australian tour and has played fine golf. . . . Shinzo Adachi of Adachi-Kensetsu Co., Ltd., Tokyo, golf course contractors, advises GOLFDOM, "owing to the

BUCKNER

*will show the newest in golf course irrigation
at the GSA Show — Los Angeles, Calif., Feb. 7-11*

BUCKNER PERFECT CURTAIN OF WATER — SYMBOL OF DEPENDABLE COVERAGE

Special Representatives:

7658 CALUMET AVE., CHICAGO, ILL.

7280 MELROSE AVE., LOS ANGELES, CALIF.

Visit the Buckner exhibit and see the last word in specialized golf watering equipment.

● BUCKNER MFG. CO. • FRESNO, CALIF. ●

ATTENTION GREENKEEPERS!

At last — a 100% soluble liquid fertilizer that will help you keep those greens and fairways in better shape, with less work, the year around.

Yes sir, "Na-Churs" Liquid Fertilizer is based on a recommended formula as developed by The Ohio State University, and it contains the proper nutrients necessary for producing and maintaining greener, thicker, healthier turf.

"Na-Churs" is easy to apply; saves time, money and labor, and can be applied with your present equipment. Leading golf courses, the country over, are using this proven liquid fertilizer. Write Dept. E today for full information and introductory offer.

**"NA-CHURS" PLANT FOOD
COMPANY Marion, Ohio**

keen craze for golf among occupation forces in this country, such famous courses as Hodogaya, Koganei, Kasumigaseki, etc., are crowded every day with 300-350 players." . . . Adachi-Kensetsu to construct new courses at Kyoto, Kawasaki and Yokosuka and are "expecting prosperity as well as before the war."

Some notes C. L. Hornung picked up during an Iowa-Nebraska swing: Highland CC, Omaha, building \$150,000 clubhouse, remodeling course and adding swimming pool. . . . Highland's pro, Henry Williams, group lessons to women and junior have been strong factor in club's lively progress. . . . Elmcree CC, Cedar Rapids, Ia. pro Charley Burchart says new clubhouse and pool will be ready for spring opening. . . . Wm. Schuchart, Happy Hollow CC, Omaha, pro, says course is being lengthened to championship distance, fairways are being revamped and new greens and tees for play early this year, have been built. . . . Algona (Ia.) CC rebuilding clubhouse replacing one burned down early last year. . . . Ft. Madison (Ia.) CC building new clubhouse. . . . Pro Irving McDonald at Webster City (Ia.) CC reports after highly successful 1948 season clubhouse and course have had a "face-lifting."

SMOOTHER GREENS *Naturally—with a* **ROYER**

What better way to get velvet-smooth greens than by feeding them with plenty of good top dressing . . . made the economical, efficient way, with a ROYER COMPOST SHREDDER-MIXER? Write today for information on Royers for golf course use. Electric, gas and belt driven models in many sizes. The model shown here (in use at a Cincinnati club) is a NCB-4, built to deliver 3 to 6 cu. yds. per hour.

ROYER FOUNDRY & MACHINE CO.
171 PRINGLE ST., KINGSTON, PA.

GRASS SEED of "Known Quality"

Tested for Purity and Germination

**Will help you to obtain
Good Golf Turf**

We offer the best of turf producing grasses and mixtures. Send for our 1949 Price List on Seeds, Fertilizers, Insecticides, and golf course supplies.

Stump & Walter

Specialists in Golf Grasses and Supplies
132 Church Street New York 8, N. Y.

Bob Pollock, veteran Philadelphia dist. supt., says that best thing greenkeepers can do to bring their organizations closer to green-chairmen is to explain course management problems, work schedule improvements, time sheets and reports in general in joint meetings with officials. . . . Bob maintains—and he's right—that agronomy problems of turf development are too specialized to be clear to officials but management problems that are similar to those in manufacturing plants are understood and appreciated. . . . Pollock says labor management and economy at golf courses makes a showing that will favorably impress any official who knows anything about industrial plant operation.

Pres. Frank M. Whiston, Chicago District GA, called luncheon meeting of local amateur and pro association, state association, men and women's Western associations and press to arrange non-conflicting golf schedule for 1949. . . . Albert Boaze, formerly asst., Greensboro (N. C.) CC now at Farmville CC as pro. . . . Joe Zarhardt, Sedgfield (N. C.) pro, a recent benedict.

Stamford, Conn., considering purchase of bankrupt Hubbard Heights GC as municipal course. . . . Ted Bickel, sr., elected for

**Here's A
MOWER SHARPENER**
—That Gives A Keen
Cutting Edge
Every Time

The Peerless Sharpener has a fast-cutting grinding wheel . . . puts a keen cutting edge on any mower blade—and does it right the first time.

Peerless-sharpened mowers keep greens, fairways and lawns looking sharp, well-groomed. A "once-over" is all that's needed. Grass is cut in half the time with less power when mower blades are ground evenly and smoothly—the Peerless way.

Peerless Sharpeners are rugged and precision-made. They're built for long, trouble-free service and backed by a company well known for its long skill in designing grinding tools of many kinds. Write today for complete information.

**The PEERLESS
Sharpener**
THE POPULAR CHOICE
SINCE 1916

The FATE-ROOT-HEATH COMPANY DEPT. D-1
Plymouth, Ohio

second term as pres., Philadelphia section, PGA. . . . Ed Dudley says 1949 PGA championship at Richmond sold for \$30,000, 1950 PGA at Columbus, O., for \$40,000 and 1951 tournament at club not named, for \$45,000. . . . Joseph (Bud) Lewis, pro, Manufacturers G&CC (Philadelphia dist.) at winter job at Havana (Cuba) CC.

Augie Nordone, honored at testimonial dinner for his 14 years at LaFayette CC, Syracuse, N. Y. . . . New Alva (Okla.) G&CC opening. . . . Devou Fields, Covington, Ky., munny course and clubhouse being improved. . . . Glendoveer GC, Portland, Ore., to open new \$125,000 clubhouse this spring. . . . Miss Joan Hammond, former New South Wales champion and famed singer, has offered to visit Australia at her own expense for concert tour to raise fund for sending Australian women's team to Britain next year.

Willard G. Wilkerson, golf architect, 5415 Kalaniana'ole highway, Honolulu, Hawaii, is building another 9 holes at Mid Pacific CC, Lanikai; a new course at Ft. Shafter GC and a new 18 hole munny course for County of Hawaii at Hilo. . . . Wilkie has two more course on the boards. . . . He says that in addition to the regularly organized clubs in

Be sure to attend the

20TH NATIONAL TURF CONFERENCE and Equipment Show

February 7 to 11

Exposition Park
LOS ANGELES, CALIFORNIA

We'll see you there!

THOMPSON MFG. CO.
SPRINKLING SYSTEMS . . . Since 1907

**THOMPSON
MFG. CO.**
2251 EAST SEVENTH STREET
LOS ANGELES 23, CALIFORNIA

ONE HARDIE

meets every need!

Hardie Golf Sprayers render a multiple utility that enables you to meet all modern spraying needs with one dependable Hardie unit. You can use your Hardie for both high and low pressure weed spraying with weed boom or hand spray gun, spraying of trees, shrubs and gardens, water painting and fire fighting.

The Hardie 1949 line includes many new models, particularly designed for golf course and country club maintenance. Write for the Catalog. The Hardie Mfg. Company, Hudson, Mich., Los Angeles, Calif., Portland, Oregon, Export Dept. Detroit 26, Canadian Office Clarence W. Lewis & Son, Ltd., Grimsby, Ont.

Hardie
Dependable Sprayers

FOR A BETTER GAME!

**LEWIS
GOLF BALL
WASHERS**

Ask your
GOLF SUPPLY DEALER

Oahu there are 14 organized clubs of from 50 to 350 members, without golfing facilities. . . . These orphan clubs are permitted tournament play on the existing courses. . . . Wilkerson also reports that a boom in Hawaiian golf is in evidence in the course equipment and supply business of L. M. Fishel's Honolulu Seed Co.

Among course maintenance research projects that will be watched especially close this winter is the snowmold work for which the USGA Green section granted \$300 to New England Turf Assn. . . . Ward Cornwell, supt., Lochmoor club (Detroit dist.) praised and thanked for excellent work in course conditioning by club's green chmn., Horace McConnell, and others, at dinner finale of Lochmoor's invitation tournament.

Bernard Darwin, chmn., Royal and Ancient Rules committee, says R&A rules revision may be accomplished in 1949. . . . Present rules, drawn up by 1930 committee, required four years. . . . R&A committee now has been working two years on the revision. . . . Committee is divided on whether penalty for lost, unplayable or out of bounds ball should be distance only or stroke and distance. . . . R&A to run British Boys' championship. . . .

Parker "Springfield" fairway sweeper

A must for every golf course for early Spring cleanup. Economically collects and bails Winter accumulation of sticks, twigs, leaves, and trash from large areas. Controls spread of dandelion, buckhorn, and other obnoxious weeds. Useful every month of the year. Write for details or . . .

See the new Parker Golf Course Equipment at the . . .

**20th National Turf Conference
and Show, U.S.G.A.**

Los Angeles, Calif.

February 7 - 11, 1949.

Has 47 inch sweeping width. Will collect and bail 500 bushels of leaves per hour.

Parker "Springfield" Greens-Groom with wire brushes spreads top dressing uniformly around grass roots with less labor than hand matting.

Greens-Groom efficiently removes crabgrass runners, worm casts, etc. Cleans up brown spot, assists aeration, and promotes even cutting.

Parker

Pattern & Foundry Co., 175 Bechtle Ave., Springfield, Ohio

"The original name in lawn sweeping."

R&A to open membership to young men between 18 and 26 without entrance fee and with privilege of paying annual dues in two installments.

One proposal presented to R&A for rules revision would withdraw option of lifting or playing a ball that is in the way of a fellow competitor's ball in stroke play. . . . The nearer ball would have to be putted out. . . . The big idea is to save time. . . . Slow play at clubs and in tournament play is a serious problem in these years of crowded courses and course shortage.

Harry Givan heads committee to establish Alex Rose memorial scholarships to be awarded junior golfers in the Pacific Northwest. . . . Awards will follow general plan of Western GA Evans caddy scholarships but will be open to all junior golfers in territory. . . . Memorial to the late Pacific Coast golf writer and official has met with approval of section's clubs and is to be presented to Pacific Northwest GA for administration of fund and selection of scholars.

Midwest Industrial golf tournament, under auspices of National Industrial Athletic conference to hold fourth annual affair at Detroit this year, with Briggs Mfg. Co. as host. . . .

*For More Effective
and Economical*
TURF MAINTENANCE
Seed and Fertilize in
ONE OPERATION

By utilizing MILORGANITE—natural organic fertilizer—as a carrier for grass seed, mixing the two together in properly balanced ratio (about 5 lbs. of seed to 40 lbs. of MILORGANITE under average conditions)—you can seed and fertilize, all in one operation.

Aside from the saving in time and labor that this represents, it also insures more uniform distribution of seed. The MILORGANITE gives grass an earlier, healthier start, and sustains growth throughout the season.

MILORGANITE is also the best carrier for applying 2,4-D, DDT, chlordane, etc., for controlling weeds, grubs, chinch bugs, ants and other pests.

Write to our Turf Service Bureau for detailed data pertaining to this newest method of Turf Maintenance. For best results . . . fertilize with MILORGANITE.

THE SEWERAGE COMMISSION
MILWAUKEE • WISCONSIN

New beauty and health for fairways and greens—

Install a SKINNER system...it pays!!

There is no investment which will give a Golf or Country Club greater returns than an adequate and efficient irrigation system.

A Skinner System, assuring green turf, has become the mark of a truly progressive club. In addition to having a more beautiful course, clubs in every part of the country report savings of several hundred dollars a year in seed and seeding labor costs alone. It will pay you to investigate the many other advantages which modern irrigation systems engineered by Skinner can bring to your course.

A representative will call on you at your convenience. Write

The SKINNER Irrigation Co.
415 Canal St., Troy, Ohio

**Pioneer and leader in
irrigation for nearly a half century**

"QUALITY" STEEL POLES

STANDARD
"GUARANTEED"
Golf Course
EQUIPMENT

"ONE-PIECE" PUTTING CUPS

"TRUE-VUE" FAST COLOR FLAGS

... and a new Golfball washer. Write for Bulletin 49

STANDARD MFG. CO.
Box G, Cedar Falls, Iowa

"CUTS-TRUE" HOLE CUTTERS

Low Worsham and Chick Harbert Pan American World Airways passengers to Latin America for exhibition matches. . . . Carl J. Suedhoff, Ft. Wayne CC (Ind.) sec.-mgr., appointed chmn., Naval Advisory committee for Ft. Wayne which has charge of instruction of Navy and Marine organized reserves in seven counties in Indiana and three in Ohio.

500 now eligible for PGA Seniors who must be at least 50. . . . Peter Hodgkinson, pres., Thomasville (Ga.) CC formerly was its pro. . . . Charles Grant, pro at South Side CC, Decatur, Ill., and hockey and figure skating star, is manager of Ice Vogues skating show in winter.

Charles H. Ward, 1947 Ryder Cup player, won 1948 British Vardon Cup trophy with average of 71.29 for 44 rounds. . . . R. de Vincenzo, Argentine, had 70.87 average for 8 rounds of British tournaments. . . . Bobby Cruickshank on his vacation to the old country this summer averaged 73.71 for 14 tournament rounds.

Robert E. Everly, supt., Parks and Recrea-

"A A C SOIL SERVICE HELPS"

NORMAN M. GOSNELL, Greenkeeper, Bonnie View G. C., Mt. Washington, Md.

"YOUR Soil Service has analyzed the soil of our greens and given me recommendations which I have followed," writes Mr. Gosnell. "I find this one of the best ways to build and maintain good greens. I fertilize four times a year, depending on weather — twice in spring and twice in the fall, using Agrico with splendid results." Try Agrico on your course — 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 Country Club Fertilizer

TREAT MEMBERS TO THE EXTRA PLEASURE OF

Scott's* TURF

Plan now to make your greens and fairways the thick, velvety kind that achieves enthusiastic player approval. Scott's SEED is preferred by over a quarter of the nation's clubs to maintain this turf perfection. Write for prices and ask about the new easy way to apply WEED & FEED compound for healthy weed-free turf. T.M. REG.

O. M. Scott & SONS CO.
10 Park Avenue, Marysville, Ohio
Also Palo Alto, California

tion, Glencoe, Ill., elected pres., American Institute of Park Executives. . . . Pete Cooper, Ponte Vedra (Fla.) CC, signed for Wilson Sporting Goods Co. advisory staff. . . . Northern Calif. PGA working on establishing pro short course with university tie-up. . . . Northern Calif. section also having each member contribute dozen 50 cent balls or dozen reconditioned balls for use at veterans hospital course of which the pro organization was co-sponsor. . . . This smart, energetic section assessing members \$25 for radio program which has close tie-up with letter and shop card advertising to golfers.

Chet Mendenhall, noted midcontinent course maintenance authority, announces that he will not be a candidate to succeed himself as Greenkeeping Supts. Assn. pres. . . . Dickinson's two-year greenkeeping course at University of Massachusetts 50% over-subscribed after enrollment limit was increased 50%.

Peninsular Club, Grand Rapids, Mich., will be host to 1949 meeting of "25 Year Club" composed of men who have been managers of the same clubs for 25 years or more. . . . There are 14 city and country club managers now comprising this group. . . . Myron E. Hodapp, Glasgow, Mont., city clerk, got two

ROLLO SPRAYER

A practical machine for spraying sports greens, lawns, estates, parks and cemeteries. Flat fan spray. Traction powered like a lawn mower. Low pressure and low volume. Less drift. No hand pumping. Automatic uniform coverage.

Treats a 5000 sq. ft. green easily in 15 minutes. Applies whatever you wish to spray: Weedkillers, Fungicides, Insecticides, Fertilizers, Dust-laying solutions, etc. Both the first cost and the upkeep are much less than that of power sprayers.

Write for circular.
WALTER S. LAPP
 Department G. LANSDALE, PA.

"We have run our Grinder 9 years without a repair part" says a famous Club.

CARPENTER LAWN MOWER GRINDER

grinds both reels and bed knives

In its 16th season serving the nation's leading golf clubs, the Carpenter Grinder is a marvel of precision, simplicity and speedy work. Study these features. NO OTHER GRINDER OFFERS SUCH A DESIRABLE COMBINATION OF ADVANTAGES.

1. Machine is complete without accessories, no hoist or auxiliary holding device needed.
2. The one cradle holds either reel or bed knife.
3. Accommodates all sizes of mowers including the largest tractor drawn units.
4. Grinds to any desired bevel, following manufacturer's grind.
5. Entire setting and operation is without tools.
6. No mechanical training or grinding experience needed to operate with 100% results.
7. Mechanically RIGHT, extremely rugged. We have plenty of 16-year-old grinders in use today.

BED KNIFE GRINDER

For busy production, use this machine for bed knives and concentrate your Carpenter Grinder on reel work.

Request "BULLETIN No. 43"

GRAHAM MFG. CO. 10 Bridge Street
E. Greenwich, R.I.

The Hardinge Lawn Mower Sharpener

Showing
rear or
operating
side of
machine,
grinding
putting
green
mower.

This machine will sharpen the reels and ground blades of any mower — axes, scythes, knives, tools.

Write today for descriptive booklet.

Now being manufactured by the

SAVANNAH MACHINE & FOUNDRY CO.
SAVANNAH, GEORGIA

successive eagles in the North Montana championship at Havre. . . . Holes were 469 yd. 6th and 105 yd. 7th.

Kansas City GA's first annual award dinner, held at Blue Hills CC, had capacity crowd. . . . "Goffer" statuettes were presented to Frank Stranahan, Leland (Duke) Gibson, Wm. E. Saunders in person and to Ben Hogan by a highly competent proxy, Byron Nelson.

One of the few district golf associations having a pro as its president is the Akron (O.) District GA where Paul Segerlund, pro at Mayfair CC, is completing a year in office. . . . The Akron assn. is excellently run. . . . Among other features it has a five-year tournament schedule. . . . Your district association might pick up several excellent ideas from the latest yearbook of the Akron outfit, if they've got any left. . . . Address is PO Box 123, E. Akron 5, O.

Some notes from 50th anniversary book of Bellevue GC, Melrose, Mass.: Young men coming back from war with Spain. . . . George P. Merrill and nine others organized the club. . . . Mr. Osborne, first greenkeeper, had pay increased to \$11 a week, beginning May 20, 1901. . . . L. C. Servos visiting club

ELIMINATE THE DANGER OF SCALDING IN SHOWER BATHS

STOP unexpected changes in the water temperature

INSTALL THE SAFEST SHOWER MIXERS MADE

Get the best insurance you can buy for safe, comfortable showers — install **POWERS** Thermostatic Shower Mixers. They hold the shower constantly at whatever temperature the bather selects. Prevent SCALDING. Speed up bathing. Economize on hot and cold water.

Phone or Write our nearest office for Circular H547.

**THE POWERS
REGULATOR CO.**

2799 Greenview Ave.
Chicago 14, Ill.

Offices in 47 Cities 479

**POWERS SAFETY
SHOWER MIXERS**

FINE SEED FOR FINE TURF

IT PAYS TO GET THE BEST

WE SPECIALIZE IN GOLF TURF

GRASS SEED

SELECT VARIETIES — MIXTURES

KENTUCKY BLUE GRASS

CHEWINGS FESCUE	FANCY RED TOP
ASTORIA BENT	PERENNIAL RYE GRASS
SEASIDE BENT	DOMESTIC RYE GRASS
WHITE CLOVER	ORCHARD GRASS

Plan your needs now. Ask for Prices

J. OLIVER JOHNSON SEED CO.

946-960 W. HURON STREET

CHICAGO 22, ILL.

Phone: MOnroe 6-6580

on Tuesdays, Wednesdays and Saturdays for two weeks to give lessons at \$1 for half-hour lesson. . . . Servos later wrote an opera. . . . Dues for men were \$20 and for women, \$5.

There's talk about golf's Hall of Fame at last being established with Golf Writers' Assn. conducting selection of the notables and Evans' scholars house of Western GA at Northwestern university, Evanston, Ill., providing location for the "hall." . . . Association between the famed American golfers and the aspiring caddies is fitting.

Sports writers and broadcasters polled by PGA nearly unanimous in naming Hogan for PGA "Golfster of the Year" 1948 award. . . . Western Golf Assn. celebrating its 50th year. . . . Billy Campbell, former Princeton golf capt. and winner of amateur division in All A-May-rican 1948 tournament, elected to West Virginia House of Representatives. . . . Cary Middlecoff, 1948 Hawaiian Open winner, and other mainland pros at the Waiālae CC affair, impressed by development of Hawaiian pro and amateur talent.

Pros losing clubs loaned to strangers who come into shops with glib tales of being relatives of well-known pros, "borrowing" a set for a round and failing to return. . . . Smoothest operator of this racket is light-

★
GOLF
MARKERS

★
COURSE
DIRECTION
FLAGS

★
U.S.
FLAGS

★
CLUBHOUSE
BURGEES

★
DETTRA

FLAG CO., INC.

Dept. G

Oaks (Montgomery Co.), Pa.

EXTRA- STRENGTH FLAGS

for every Country Club use

★ GENUINE ★
BULLDOG FLAGS

These are the famous Bulldog flags that are U.S. Government standard for flag quality. Made of extra-strong, 2-ply cotton bunting specially processed for long, economical wear. Dyed with brilliant, everlasting colors, guaranteed fast to sun and rain. Bulldog flags will add beauty to your grounds, and save you money on flag replacements. Ask your local dealer or write direct for information.

START Irrigation Plans HERE...

Choose your sprinkler heads first and save — their specifications directly affect pipe and plumbing equipment needed.

- Courses all over the country have chosen RAIN BIRD Sprinkler Heads —available in a wide range of models that lets you choose exactly the irrigation needed. By choosing the right RAIN BIRD heads first, you may save a great deal of money on piping. Write for catalog.

L. R. Nelson Mfg. Co., Inc.

PEORIA, ILLINOIS

Manufacturers of Lawn and Golf Course
Sprinkling Equipment • Overhead Irrigation
• Since 1911

for dependable, low-cost water service

Install a reliable Myers and have plenty of water for golf course, clubhouse and other needs. Myers Water Systems are simple in design and precision built for extra years of service. Many in use for 25 years or more. Types and sizes for every requirement. Write for catalog and dealer's name.

Plunger Type for deep wells. Double main gears eliminate strains and stresses.

THE F. E. MYERS & BRO. CO.

Dept. N-116, Ashland, Ohio

Heavy-duty Plunger Type for shallow wells. Delivers large quantities of water at high pressure.

TRADEMARK

DUBOW

Symbol of Golf Club Excellence

**JOCK HUTCHISON and BETTY HICKS
PRECISION-BUILT GOLF CLUBS**

For

MEN and WOMEN

**Three Distinctive Styles and Price Range
also**

Makers of The New

**DUBOW H. C. — SUPER 803 COVER
GOLF BALL**

The finest Golf Ball that can be made.

Write for 1949 Catalogue and Price List

J. A. DUBOW SPORTING GOODS CORP.

1905-13 Milwaukee Ave.

Chicago 4, Ill.

TIRE MATS

1—Driving Tees

Driving Range and Public Course Operators . . . here we believe is the finest tee made from tires. Designed to specifications of well-known pros, these mats are functionally ideal, reversible, and virtually everlasting. Immediate delivery. Sizes 42"x60" and 48"x60". Also special sizes.

2—Floor Mats

Tire Floor-Mats in long runners and special sizes for locker room, grills, entrances, and shower rooms. Pay for themselves by saving floors, spikes, and preventing accidents. Low prices due to high production.

Prices and information available upon request.

MERCHANTS TIRE COMPANY

2710 Washington Blvd.
St. Louis 3, Mo.

haired, 5 ft-8 in., 135 lb. fellow about 26 years old who falsely claims to be in-law of Claude Harmon. . . . He took bag and a set of clubs from Hank Miller, pro at Briarcliff GC. (Chicago dist.)

Best Christmas gift selling campaign pros ever conducted was that for 1948 business. . . . Pros spent money for effective advertising and followed it up with telephone and personal calls. . . . Corporation gift business for customers and employees helped make December most profitable month of year for some pros. . . . When you talk about veteran pros who stay up as players in fast fields, don't forget Toney Penna, age 41. . . . Sunny Antonio's winning 285 in Pinehurst's North and South Open was a grand performance by a fellow who plays tournaments as incidental to his selling job.

Bob Reith, one of Horton Smith's staff at Detroit GC, financed by members on winter tournament swing. . . . Bob is English-born lad who won Canadian amateur titles. . . . He turned pro in 1940 and after war service was engaged by Horton. . . . Willie Hoare is at Detroit hotel, St. Petersburg, Fla. and would like to see or hear from the team-mates he had before physical disability restricted his cruising.

PHILLIPS

GOLF SPIKES

SIZE

1" Diameter

FITS

Regular

Receptacle

The Swing is to the

LARGER BASE

- WILL NOT TILT or Break Through Sole.
- KEEPS THE SPIKE ERECT.
- PREVENTS OUTER SOLE from Rolling.
- WEATHER TIGHT — RUST PROOF.

(White Plated or Black Finish)

WILL NOT TURN BY THE THREADS

**F. C. PHILLIPS, INC.
STOUGHTON, MASS.**