

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

From the operating end the National Amateur at Saucon Valley set a new high that'll be tough to equal... Charles Adams, chmn. of Seattle (Wash.) GC 1952 Amateur championship committee looked over operations at Saucon Valley... Chuck saw what par is for a championship... But there are very few chances any other club can or would afford what Saucon Valley gets... Eugene Grace, Bethlehem Steel chief who shoots his age (75) is the Saucon Valley powerhouse and engineer.

Probably about as much spent on Saucon Valley tree care as is spent on entire maintenance of most good American courses... Despite fat budget not a nickel is tossed away under vigilant eye of Supt. Leonard Strong... Course condition and beauty is magnificent and the little details that make perfection abound... Mornings before championship rounds started Strong had fairways dragged by hose hauled by tractors on sides of fairways, to take heavy dew off fairways... Gallery ropes were yellow... Taller, green-painted pipes marked player entrances to tees.

Best grounds policing to keep refreshment areas clean, ever seen at a championship... No bottles, cans and papers scattered about... Coca Cola portable rolling stands, classiest outfits at any championship, convenient waste receptacles and supervisory grounds force kept Saucon Valley clean and the gallery served... Service in clubhouse, under management of Dan White, graduate of Atlantic liner and other fine club service, was handled in amazingly good shape, without increase in prices... Gross gate of championship was \$48,000... Second to Jones finale in 1930 at Merion... Press tent location, facilities and service, better than ever before.

Ralph Hutchison, Saucon Valley's pro, applied all he'd learned around major championships... Ralph gave every contestant bag tags that carried their own names and which made substantial souvenirs of the 1951 National Amateur... All bags were placed, prior to starting times, in alphabetical arrangement outside the pro shop... Public address system at Saucon Valley practice range called for players 15 minutes before starting times... Players saw a fine pro shop in Hutchison's

HERB GRAFFIS

layout... One player came into Hutchison's shop on Sunday before tournament started, selected a putter and took it away, forgetting to pay or sign... That's display that really makes customers eager to get pro shop merchandise.

Tom Kelly, Saucon Valley caddy master, had conducted caddy classes weekly for a month before the tournament, taking the boys 9 holes and showing them every condition that might arise... Tom's been a caddy master (in Philadelphia dist. and at Shawnee and Saucon Valley) 23 years with 3 years out for a hitch in the Navy... The kids were smartly uniformed and very well trained.

Course was given DDT fog before tournament play, kept bugs from bothering... Program of the National Amateur, classiest of all tournament programs, didn't have any paid advertising... Program publication was held up while new illustrations of 10th hole with revised trapping, were made and inserted... Contestants and press served in grill with free coffee, fruit juice and rolls breakfast... Cheese and crackers in the grill on the house in the afternoon... Bob Harlow had three broadcasts daily during championship over station WGPA with most extensive array of player, gallery and press "guest stars" ever on a golf championship broadcast... Local Coca Cola bottling company was sponsor.

Saucon Valley officials set a new high in hospitality... They acted like everybody at the tournament was a house guest.

Saucon Valley was designed by the late Herbert Strong, brother of its supt., Leonard... Some revisions were made by Perry Maxwell and later by Wm. Gordon.

Press registration, parking and locker assignments at Saucon Valley, perfectly handled by committee headed by John C. Long, Bethlehem Steel press agent and Championship publicity committee chmn... Visitors took back to their clubs some excellent Saucon Valley information folders for members... Among this material was copy of Saucon Valley Times (the club monthly publication), a folder of golf rules, another of fees, dues and charges, a telephone directory of championship officials and committee members and a fine book-

CONGRATULATIONS & BEST WISHES

To

GOLFDOM — 25th ANNIVERSARY

From

Connecticut's Oldest Complete Golf Course Equipment and Supply House Distributors & Dealers — Toro — Whirlwind Mowing Equipment — Milorganite Fertilizer — Buckner Watering Equipment — Standard Accessories — Tried & Proven Turf & Grass Maintenance Equipment & Fungicides — Seed — General Supplies

Parts — Sales — Service

THE KYLANDER COMPANY

93 Talcott Road West Hartford, Conn.

One Price To Everybody • Good Service To All

let on members' responsibility to the course.

USGA party to contestants, Canadian GA officials and team members and press Saturday night in Bethlehem Steel plant officials' dining room was a merry gathering . . . Jim Standish, Gene Grace, Ike Grainger, Sandy Sommerville, John Ames, Charley Grace, Willie Turnesa, Sam Urzetta and Charley Bartlett were speakers . . . Grainger gave reasons for the rules agreements . . . Bartlett, as sec. of Golf Writers' Assn., congratulated Saucon Valley on press arrangements and wondered if the club was going to supply reporters with secretaries . . . Gene Grace gave a great talk on amateurism . . . Said that written definitions of amateurism are hard to get exact but anybody can tell in his heart whether he's an amateur.

George Shafer signs as pro with Hartley Halls CC, Hagerstown, Ind. . . Although Babe Zaharias had to settle for third place (back of winner Betsy Rawls and Louise Suggs) at Open of Ladies' PGA, at Druid Hills, Atlanta, the Babe's \$900 show money, brought her 1951 total so far to \$14,487 . . . She heads the girl purse collectors . . . Mangrum leading the men is over \$24,000 so far for the year . . . Unofficial leader is Hogan with what he got at Tam o' Shanter.

Gerald Hall pro at Red Oak (Ia.) CC says there hasn't been an ace scored in

Cut Sharpening Costs!

Atlas Lawn Mower LAPPING MACHINE

A compact, light-weight machine for lapping all models of Hand, Power and Gang Mowers! May be easily used on work bench or floor, eliminating the lifting of heavy mowers. The simple height adjustment for the reel shaft may be used from $4\frac{1}{2}$ " to $10\frac{3}{4}$ ". Equipped with several attachments to fit different reel shafts. Metal blocks for rollers. Steel stands to support the mower.

Atlas Lawn Equipment Co.

9761 Olive Street Rd.

St. Louis 24, Missouri

SIMPLE TO OPERATE

Golfdom

MR. SUPERINTENDENT—

Let us quote on your needs

Dependable Seeds: Bents; Fescues; Kentucky, Canada and shade Bluegrasses. Straight or in mixture.

Fertilizers: all-organic, part-organic or chemical.

Chlordane, 2,4-D, PMAS

Whipping-poles. Mower repair-parts; blades.

NEW!

MODERN TEE MIXTURE

Good for Approaches Also

30% Merion B 27 Bluegrass

10% Highland Bent

60% Illahee Fescue

\$175. per 100 lbs.

Use 3 lbs. per 1,000 sq. ft., 125 lbs. per acre. Sow from Washington, D. C., north to the Arctic, in autumn, winter (on the snow) or spring.

Vaughan's Seed Company

Established 1876

47 Barclay Street, New York 7, N. Y.

Chicago office: 601 W. Jackson Blvd.

John Melady, golf representative

three years on their course but members get out of town and have an epidemic of aces . . . Closing down of slot machines has meant reduction of clubhouse service in moderate- and smaller-sized clubs and has reduced salaries . . . Doesn't seem to have hurt the Gorilla Empire . . . The pols blundered on that one . . . Wonder where the "protection money" for slot machines that used to be split between the gorillas and the politicians is coming from now.

Dennis Powers, Savannah (Ga.) News golf writer, ran an instruction series by Savannah pros that's about the best basic golf instruction writing we've read . . . Haynes Waters, pro, Mary Calder GC, Savannah, Ga., proud pappy of a new son . . . PGA screening candidates to take over tournament management job to be vacated by Howard Capps . . . Chicago district club with a lot of highly solvent enthusiastic members considering invitation pro-amateur in 1952 with big money for pros . . . Getting a date on the circuit is the hard part . . . That's another problem for PGA tournament committee . . . Big name pros like the rich rewards of events like the Seminole pro-am but promoters of open tournaments need the big names.

Club invitation amateur tournaments with big Calcutta pools this year again had trouble with handicaps . . . Guests with letters from their home club pros attest-

TURF that Speaks for Itself!

MILORGANITE Helped Mississauga Golf Club Produce Superb Turf For The CANADIAN OPEN

William Bluett, the Superintendent in charge of turf maintenance at Mississauga Golf Club in Toronto, is one of the outstanding turf maintenance men in Canada. He conditioned the course for the Canadian Open Golf Tournament, which was played during July. It was the biggest and best tournament ever held in Canada. Contestants found the turf in superb condition, and were unstinting in their praise of the course, which was a tribute to Bill Bluett.

Year after year for more than two decades Mississauga has been a user of Milorganite fertilizer on greens, tees, and fairways. Since the war they have applied a carload or more every year. Bill Bluett and club officials know from experience that Milorganite feeding rather than seeding is the way to develop dense weed-free turf.

Heartiest Congratulations on Golfdom's 25th Anniversary

THE SEWERAGE COMMISSION, Milwaukee 1, Wis.

GOLF CLUBS
USE MORE

MILORGANITE

THAN ANY
OTHER FERTILIZER

The Best Course to Follow

... is the course sown with carefully selected, thoroughly tested seeds from the newly consolidated Peter Henderson, Stump & Walter Co. Special grass seeds and mixtures to fill the need of every type of Green, Fairway and Tee. Don't experiment! We've done that for you. Write for quotations on grass seeds and mixtures best suited to the needs of your climatic conditions, soils, etc.

- Seeds
- Fertilizers
- Supplies

*Peter Henderson -
Stump & Walter*

Golf Division

1010 Garfield Avenue, Jersey City, N. J.

ing to handicaps got around in net 65s or so and hauled away loads of prize money ... Some clubs restricted prize winning to those with district handicaps ... Safe policy seems to be to award major net prizes on basis of lowest handicaps although this discriminates against fellows with honest high handicaps ... If the larcenous pot-hunters want money why don't they tap RFC?

Earl Kerby, 57, veteran pro, died in Akron, O., hospital after illness of more than 18 months ... His last club connection was for 10 years at Firestone CC, Akron ... Before that he succeeded his brother Ed as pro at Brookside CC, Barberton, O., then went as pro to Loyal Oak CC ... He was born in Detroit and was an all-around athlete in his youth ... He is survived by his widow, a son and a daughter, and three brothers; Ed, Frederick J. and Rev. George H. ... Earl was a gracious, competent gentleman sportsman, beloved by the many who knew him.

Don Rambo, formerly asst. at War Memorial Park course, Little Rock, Ark., named pro at Searcy (Ark.) CC ... Mule-shoe (Tex.) opens 9 hole course ... Pres. is Charles Lenau ... Ralston (Neb.) citizens headed by Glenn B. Williams restoring 9-hole course to be in play next spring ... Freddie McLeod, Columbia CC (Washington DC dist.) pro recently shot his age,

COMPOST for SPRING '52 ... prepare it this winter ... with a ROYER

Prepare a supply of top dressing during the cold or rainy months ahead ... have it ready for application to greens next summer. Compost prepared with a Royer Compost Mixer is perfectly blended, finely granulated and will not pack down in storage. Here is an opportunity to get the "jump" on that springtime rush ... and at the same time secure a top dressing, free from all trash, that will provide proper food for strong, healthy greens.

Write for Bulletin 46 and complete information on sizes and models available.

Model NCB-4, capacity
3 to 6 cu. yds. per hour

PIONEER
BUILDERS
OF
COMPOST
SHREDDERS

ROYER FOUNDRY & MACHINE CO.

171 PRINGLE ST., KINGSTON, PA.

Our Best To Two Fine Fellows

Congratulations to you Joe and Herb Graffis

on a wonderful job in a great and important field — GOLF. Your splendid publication, GOLFDOM, has won its rightful place as the most outstanding golf publication in the country.

We're Contemporaries

It was just about the time that you, Joe and Herb, were toddling about on shaky infant legs, that we began to tell the greenkeepers of America about a brand new product —

Hyper-Humus

SUPER REFINED SEdge PEAT

The Organic Soil Improver

To be sure, the story is now an old one, but always intriguing. Greenkeepers throughout the nation have come to rely on Hyper-Humus for a perfect, resilient turf on both fairways and greens. We're going to continue to tell your readers about HYPER-HUMUS, for we feel it is a wonderful story and GOLFDOM is a good place to tell it. Some of the finest putting greens and fairways in America are that way because Hyper-Humus has conditioned the soil and helped nature do a perfect job.

*Wherever turf must be at its best,
There you will find Hyper-Humus.*

There's still time to put a Winter dressing on your greens. See your HYPER-HUMUS dealer, or write us

HYPER-HUMUS CO.

BOX G

NEWTON, N. J.

69, on Columbia . . . Freddie won the 1908 National Open at Myopia with a 77 in a play-off after tying with Willie Smith at 322 . . . Jackie Worsham, nephew of Lew, now is third Worsham to be on Wiffy Cox' staff at Congressional CC (Washington dist.).

Extensive alterations, mainly beautification, in work on Plantation course at Ft. Lauderdale, Fla. . . Course will reopen on its first birthday, Dec. 15 this year . . . Alliance, Neb., building 9-hole munny course . . . Russell, Ks., 9-hole grass green course at Memorial Park opened . . . Stanberry (Mo.) GC opens new course . . . V. V. Scadden, pres. . . George L. Chesley, park supt., and other city officials discussing enlarging New Britain (Conn.) Stanley munny course from 9 to 18 holes.

Jim Cope, Denton (Tex.) Record-Chronicle sports writer says 50 per cent of Denton homes have golfers who play on the North Texas State College and Texas State College for Women courses . . . Jackie, 16-year-old son of pro Jake Clark, Hilltop CC, Dallas, won Texas Class B championship at Austin this year . . . Jackie probably will go to North Texas State College where coach Fred Cobb helps fine talent, including Billy Maxwell, national amateur champion, develop.

Maury Wells has completed his 30th year as pro at Cascade Hills CC, Grand Rapids,

MOCK SPECIALIZES IN

DISEASE-RESISTANT STRAINS

OF MODERN TURF GRASS SEED.

Merion Blue Grass, F74 Fescue, Illahee, and a full line of grasses, carefully selected and thoroughly tested.

Write Mock's for quotation on grass seed, pure or mixed to your required formula to save you time and handling. You can depend on Mock for highest quality, fair prices and speedy service.

Available now: Special bulletin on "The New Turf Grasses." For free copy, write

MOCK SEED COMPANY

Pittsburgh 30, Pa.

IDEAL BENCH GRINDER

Here's the economical way to eliminate out-of-service mower time, lengthen mower life, insure smooth grass cutting—the Model 50 Ideal Bed Knife Grinder. Puts a keen edge on any length bed knife, to any degree of bevel and clearance; grinds both edges with one set-up. Efficient clamping method; fast, easy adjustments; tapered cup grinding wheel grinds to extreme ends of any bed knife. The Model 50 Ideal Grinder belongs in the maintenance shop of every park, golf club, and cemetery! Write today for full information.

THE FATE-ROOT-HEATH COMPANY

Dept. L-1 • Plymouth, Ohio

Mich. . . Blythefield CC, Grand Rapids, Mich., held merry dinner following mixed foursome event, presenting pro John Barnum with check toward winter tournament expenses . . . Elko, Nev., sells some city-owned real estate to finance building of 9-hole course . . . Junior Chamber of Commerce vigorously pushing the project . . . Hermitage CC, Richmond, Va., scene of 1949 PGA championship, considering building new course . . . Hermitage now has long waiting list and no room for growing. Henry Hughes, Denver, is architect.

New 18-hole Elizabeth Manor course opened near Portsmouth, Va. . . Chandler Harper is pro . . . Junior Chamber of Commerce officials at Springfield, Ill., form non-profit corporation to issue bonds for financing completion of Lake Springfield course . . . Lou Barbano now mgr., Sequoyah CC (SF dist.) . . . Ann Arbor, Mich., considering enlarging Huron Hills muni course to 18 holes.

Norfolk, Va., a pioneer city in municipal golf, is perplexed by racial problem . . . Council considering selling Ocean View 18-hole course . . . Memorial Park 9-hole course has been deeded to state as site for Norfolk division of Virginia State College . . . Norfolk Negro golfers, estimated by one councilman as fewer than 100, have been playing on Memorial Park course . . . Law calls for equal facilities for both races and

DOLGE *Tested* PRODUCTS

for Club House maintenance

More than fifty years' experience, latest laboratory equipment and continual research is behind Dolge Tested Products. Whatever your maintenance problem, Dolge dependable products will serve you efficiently and economically.

- **ALTA-CO POWDER** For Athlete's Foot Control.
- **BAN** A General cleaner that dissolves, removes stubborn dirt. Good for dishwashing machines.

• **BALMA** — The *Premium Liquid Soap*. Brilliant, crystal-clear, delightfully scented with perfume such as used in the finest cake soap . . . will not sour on prolonged storage.

- **COLOROCK** Opaque color finish for cement.
- **DEODOROMA** Gives off a fragrant heavier than air vapor that forces rank gasses below nose level.
- **DOLGE WEED-KILLERS** SS Weed-Killer acts on all vegetation, is a soil sterilant; E.W.T. kills broad-leaved weeds in turf areas.

- **DOLCOWAX** Self-polishing floor wax; tops for water and scuff resistance.
- **DOLCOROCK** A high gloss floor finish. Resistant to water.
- **KADOL** Neutral cleaner; concentrated, yet it pours.
- **NOMOLE** No traps, no messy disposal job. Eradicates moles in 48 hours.
- **PERMAX** Contains DDT plus quick knockdown toxicant; acts on flies, mosquitoes, many other pests. Space directional and residual spray.
- **PRESTO** Quick-drying floor seal; durable. This is only a partial list of dozens of Dolge products.

WRITE today for the Dolge catalogue. It contains the solution to dozens of health and maintenance problems.

Dependable
DOLGE
WESTPORT, CONNECTICUT

"AGRICO Holds First Place in Good Turf Building!"

Above—View at Preakness Hills Country Club, Preakness, N. J. Right—Tony Pagano, Superintendent.

"SINCE we started using AGRICO COUNTRY CLUB Fertilizer and AGRINITE, two years ago, we have noticed a marked improvement in our greens, tees and fairways," writes Tony Pagano, Superintendent, Preakness Hills Country Club, Preakness, N. J. "The turf has thickened up considerably, clover has almost entirely disappeared and the color of the turf is just what every member delights in looking at. We attribute our success to the use of AGRICO and AGRINITE, the perfect fertilizer combination that holds first place in good turf building and management."

Order Agrico now—it's America's premier Golf Course Fertilizer. Ask your regular supplier or write to The AMERICAN AGRICULTURAL CHEMICAL Co., 50 Church Street, New York 7, N. Y.

council bucks at spending \$100,000 for Negro course... Fire destroys Magnolia (Ark.) G&CC clubhouse and clubs of 60 members.

Paul Runyan, Annandale CC (LA dist.) pro, on job again after operation... City of Miami Beach to rehabilitate Bayshore clubhouse, built in 1923... Redmond, Ore., golfers headed by Ted Wells of Chamber of Commerce, campaigning for course building fund... Middle Atlantic course supt. and pro associations played together at inspection meeting at Mount Pleasant CC, Baltimore, Eastern Open venue.

Seems to us golf got more newspaper sports section space this year than ever before... Managing editors, sports editors, circulation and advertising managers of newspapers must be learning what the score is... Large amount of space given to junior events and there's been far more boys' and girls' golf promotion than in any previous year... Some excellent golf instruction features, too... One of the best illustrated instruction series was by Mrs. Stewart Hanley, former Curtis Cupper, 4-time Michigan State women's titlist and now with University of Michigan... Bill Wittig, sports editor, Manistee (Mich.) News-Advocate, wrote her stuff... Photography was fine and feature got a lot of space.

Turf-Maker LAWN SEED

You can't argue
with results...

and Turf-Maker's popularity is due entirely to the results obtained by Nurserymen and Greenskeepers all over the country. You can depend on Turf-Maker for a deep rooted, perennial turf.

Problems?

Write for Woodruff's "Something about Turf."

Woodruff F.H. WOODRUFF & Sons, Inc.
SEEDS
Feed Growers

Milford, Conn., Bellerose, N.Y., Atlanta
Sacramento, Dallas, Mercedes, Tex., Toledo

Start Now! Apply

PMAS

to control damaging

SNOW MOLD

Exhaustive tests by leading Agricultural Stations and practical use on Golf Courses everywhere have proven PMAS to be a highly effective and unusually economical controlling agent in combatting Snow Mold.

The following data is taken from a report by the Central Experiment Farm, Ottawa, Canada, for 1949-1950:

TREATMENT		Average percent of snow mold on all creeping bents tested.
Compound	PMAS	— 9.9
"	A	— 9.8
"	B	— 9.9
"	C	— 16.8
"	D	— 17.6
"	E	— 16.9
"	F	— 18.0
"	G	— 18.9
"	H	— 23.7
Untreated		— 31.2

Get PMAS from Golf Supply Dealers or write:

W. A. CLEARY CORP.
NEW BRUNSWICK, NEW JERSEY

For full reports on the use of PMAS in controlling Snow Mold and other turf pests send for Turf Maintenance Tips, our complimentary periodical devoted to the maintenance and improvement of turf.

Jobber territories open

New Yorker magazine Aug. 4 carried interesting and extensive article on golf architect Robert Trent Jones and his work . . . It says Jones is especially excited about his first "true seaside course", the Dunes at Myrtle Beach, S.C. . . . New Yorker piece was written by Herbert Warren Wind who wrote "The Story of American Golf" and collaborated with Gene Sarazen in Gene's biography "Championship Golf."

Gene Duncan, one of the first Scotch pros to come to the U.S., died late in July at the Kendall Home for the Aged, Miami, Fla., late in July . . . Duncan arrived about 60 years ago . . . 35 years ago he was at the Glen View club (Chicago dist.) where he was succeeded by Jock Hutchison . . . In the first Miami Open (1924) he caddied for Jock . . . From that time until old age and ill health forced him into inaction he caddied at Miami Springs . . . Hutchison, Jack Jolly, Mat Kiernan, Tom and George Morris, George Braid, Dave MacIntosh, Dave Ogilvie and other old friends paid Duncan's funeral expenses.

Six hole golf course campaign being started . . . Will accent construction of the 6-hole jobs in smaller towns and for plant employees in areas where new plants are being built . . . USGA Journal carrying instructive article by golf architect Wm. B. Langford on design points, construction and maintenance economies and eventual enlargement possibilities of 6-hole courses

"QUALITY POLES"

STANDARD

Golf Course

EQUIPMENT

"GOLF BALL" WASHERS

"ONE-PIECE" PUTTING CUPS

"TRUE-VUE" FAST COLOR FLAGS

"CUTS-TRUE" HOLE CUTTERS

Bulletin "52" showing the complete Standard Line is yours for the asking. Write for it today.

STANDARD MANUFACTURING COMPANY

Box G, Cedar Falls, Iowa

with the **DOUBLE** Safety of

POWERS
THERMOSTATIC
SHOWER MIXERS

• One shower accident may cost many times more than Powers

shower mixers. They are really safe and non scald. Temperature of Powers regulated showers remains constant wherever set regardless of pressure and temperature changes in water supply lines. Failure of cold water supply instantly and completely shuts off the delivery. Bathers can really relax and enjoy the best showers they ever had.

MAY WE SEND CIRCULAR H48?

60 Years of Water Temperature Control

THE POWERS REGULATOR COMPANY
2720 Greenview Avenue, Chicago 14, Illinois

- ☐ Please send Circular H48 and prices
☐ Have an engineer call

Name _____ TITLE _____

Club _____

Address _____

BIG

North Oaks GC, de luxe new course as feature of suburban residential development plan near St. Paul, Minn., opened . . . Gordon Brinkworth is gen mgr.; pro is Joe Sodd and course supt. is Clarence Reynolds . . . Navy's physical training program swimming film shot in Evanston (Ill.) GC pool . . . Bogey score for average players now on scorecard of Minikahda Club, Minneapolis . . . It was idea of veteran Henry Mackall, long green-chmn. of the club, former USGA official and noted lawyer who was one of the first golf reporters west of Atlantic seaboard.

Concord GC, 18-hole, 7,062 yd., par 71, course at Concord Hotel, Kiamesha Lake, N.Y., opened by Demaret, Snead, Wood and Armour in exhibition . . . Al Tull designed the course . . . Raymond Parker is managing director . . . Jack Redmond is golf mgr.

Western Golf Assn. screens in 27 new Evans Caddy Scholarship Foundation students to enter colleges this fall . . . That makes 91 Evans scholars in colleges this fall . . . WGA Pres. Jerry Bowes and other WGA officials OK the caddy applicants after putting them thru more exacting tests than many club members could pass . . . Lake of the Woods county course of Champaign-Urbana (Ill.) dist., financed by gift of Hartwell C. Howard, opens first 9 with exhibition by Johnny Roberts . . .

PAGE FENCE - Since 1883

• AMERICA'S FIRST WIRE FENCE •

Fence MEN AT WORK

• Yes, Page Chain Link Fence works day and night as protector of property and persons and to provide privacy and possible tournament revenues. May we send you booklet and data on varied styles of Page Fence and Gates and choice of metals available, with facts on why you can expect the best of fence engineering and erecting service from the long-experienced Page Fence specialist near you—a local firm having lasting interest in every job? Write us for new booklet DH-142.

PAGE FENCE ASSOCIATION • Monessen, Pa.

Put an end to tree
ROOT PROBLEM
 Quickly — Safely!

HAINES
ROOT CUTTER

Complete information from:

JIM HAINES

2027 Bell Court

Denver 15, Colo.

Dick Naughtin is pro . . . Course getting big play . . . Will open second 9 next spring . . . Ford Hubbard, Mellie Esperson Bldg., Houston 2, Tex., granted patent on "sports theater for golf" with clubhouse in center and holes laid out like spokes of wheel so people in center can see all the play.

Lot of complaints this season about players wheeling bag carts on greens . . . Some clubs talking about fining the offenders . . . In districts where there's been lots of rain approach shot holes in greens are giving superintendents and players more of a problem than divots on fairways . . . Chek-Chart Corp., designers of automotive lubrication charts, supplying green ball markers as ad . . . Cute ad but would be better if smaller and thinner.

Lancaster (N.Y.) CC members who travel around say their pro-mgr., Jerry Defenderfer, is "the most tireless" guy they ever saw in "making members happy and promoting the club" . . . Bill Stewart, supt., of Hillcrest CC, Los Angeles, rejoicing in new equipment, supply and course office bldg. . . The 9-hole pitch-and-putt course Bill constructed is getting heavy play from Hillcrest members its first season . . . Bill and Mom Stewart cheering about their new son-in-law, F. O. Sisson, Jr. . . The kids are in Japan . . . He's in the army.

When Oakmont has its next National

**Congratulations to GOLFDOM on its
 first 25 years of faithful service!**

Goldthwaite's
TEXAS TORO CO.

122 South Main
 P. O. Box 630
 FORT WORTH, TEXAS

1645 Bissonnet
 P. O. Box 343
 HOUSTON, TEXAS

★ *Southwest's Exclusive Turf Equipment House*

Distributors of

TORO - WHIRLWIND GRASS CUTTING MACHINERY — GOLF
 COURSE EQUIPMENT — BUCKNER SPRINKLERS — MIL-
 ORGANITE — GOLDTHWAITE'S TURF SPECIAL FERTILIZER
 VERTAGREEN — VIGORO FERTILIZERS — CHEMICALS
 GRASS SEEDS — INSECTICIDES — FUNGICIDES

NEW K-KART

COLLAPSIBLE GOLF BAG CARRIER

**THE KART
WITH THE SEAT**

Golfing comfort at its best. The new, ingeniously designed K-KART seat automatically locks the wheel to prevent rolling. Will support 200 pounds easily. Weight is transferred thru the wheel to the ground. Seat can be lifted off for storage purposes. K-KART is streamlined, lightweight and sturdily built. All aluminum construction. Ball-bearing wheels with semi-pneumatic tires. Universal bracket fits all type bags.

THE
QUALITY
KART

PATENT APPLIED FOR

RETAIL PRICES

F.O.B. Chicago

Please Order by
Number

K-10 10" Wheel

\$27.50

K-12 12" Wheel

\$29.50

Seat, \$7.50

NEW K-KART

RENTAL MODEL WITH DETACHABLE HANDLE

Now you can have complete control... a check-out system that assures fee payment before K-KART leaves your shop. The detachable handle is a new K-KART feature.

**ALSO AVAILABLE
WITH 1-PIECE
HANDLE**

K-KART rental model also available with regular 1-piece handle. Both models built of steel and aluminum. Interchangeable parts. Low upkeep. Perfect balance. Easy to assemble. Ball-bearing wheels. Semi-pneumatic tires.

Please Order by
Number

Prices F.O.B.
Chicago

Detachable Handle

R-10-D-10" Wheel

\$13.95

R-12-D-12" Wheel

\$14.95

ONE PIECE HANDLE

R-10-10" Wheel

\$13.25

R-12-12" Wheel

\$14.25

MAKE

100%-500% PROFIT

Open in 1953 expect to see Bill Stitt there... Bill at the PGA brought back happy memories to many of the old timers... For 35 years he was Oakmont's manager... The past 25 its sec., too... Now he's boosting his protege and successor as mgr., John N. Penn, as good for the next 25 years... Bill, born in Cumberland, Eng., went to Canada and was mgr. of a city club... W. C. Fownes, George Ormiston, Gordon Montgomery and "Dutch" Loeffler brought him to Pittsburgh for lunch and hired him for Oakmont before the waiter brought the check... Bill married Dutch's sister Marie and they have a daughter 23 and a son 21... W. C., George, and Dutch are gone... Montgomery is retired... the Loefflers are represented at Oakmont by Bob, the course supt.

Vermillion (S.D.) GC to build new clubhouse... Bill Adams, pro at Sioux City (Ia.) Elmwood course, working with Vermillion pro Wm. H. Peterson in planning course alternations including new grass greens... Bob Quiroz, mgr., Davenport (Ia.) CC took over in the kitchen when chef walked out during Western Open... Members and guests ate high... Bob used to be chef-steward at famed Indian Creek Club, and previously was with Waldorf-Astoria and Netherlands Plaza after coming from France.

Byron Nelson back to the ranch for the

TRADEMARK

DUBOW

Symbol of Golf Club Excellence

**JOCK HUTCHISON and BETTY HICKS
PRECISION-BUILT GOLF CLUBS
GRADUATED GOOSE-NECK IRONS
LAMINATED and PERSIMMON WOODS
COMPLETELY NEW**

and
DISTINCTIVELY STYLED

for
MEN and WOMEN GOLFERS

also

Makers of the New

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

The finest Golf Ball that can be made
Write for descriptive folder and price list
J. A. DUBOW SPORTING GOODS CORP.
1905-13 Milwaukee Ave. Chicago 4, Ill.

KUNKLE INDUSTRIES

2358 Clybourn Ave.
Chicago 14, Ill.

GOOD *win*

FLANGE-WRAP GOLF GRIPS

(Patents Pending)

*The Finest
"Feel"
in Golf*

DIMPLED

DYNAMIC

**Colors: Black with color
trim in Red or Yellow**

Johnny Spence, from your professional ranks, will nationally promote this grip with the aim of higher profits to you professionals. Henry Picard will continue to aid us in our cooperation with you.

C.S.I. Sales Company

Solon Center Bldg. • Solon, Ohio
Exec. Office: 536 Terminal Tower
Cleveland 13, Ohio

rest of the year after getting all the exhibition dates he wanted . . . Packy Walsh produces fine color golf instruction movie "Inside Golf." . . . Johnny Murphy and Fred Barrowclough get John P. Burke Memorial Caddy scholarships from Rhode Island GA . . . Bill Cowen, father of Henry, MacGregor pres., was 70 on Aug. 1 . . . He doesn't look that mileage . . . He's been a grand guy all the route and is good for many, many more birthday celebrations.

George Calderwood, pro at North Hills CC (Milwaukee dist.) has a splendid kids' organization within the club . . . Boys and girls run it themselves, have their own officers and discreet adult supervision . . . Start at 10 years . . . Youngest have putting contests first few weeks, then after instruction can play 1st, 2d, 17th and 18th holes . . . Kids 13-18 allowed to play 9 holes once a week . . . Organization functions during winter with teen-age dances.

Reunion of fellows who caddied at Beaver Dam CC (Washington DC dist.) between 1923 and 1938 was an affair worth copying by many clubs . . . Beaver Dam now is Prince Georges CC . . . Cramer Mahan now Mgr., Walnut Grove GC, Dayton, O. . . . Play at Dayton, O., three muni courses (Community, Madden Park and Miami View) up 5 per cent over corresponding period of 1950 . . . Thru July the three courses had 67,253 rounds.

Glen Oak CC, Danville, Va., prior to

"DACO" GOLF RANGE SPECIALS

DOW METAL RANGE DRIVER

Outstanding Range Club "Buy"

Tough one-piece construction. Will not develop damaging contours, protruding heel plates or chipping. Special True Temper Shaft.

FAMOUS GOLF PRIDE GRIPS

Now Available in "slip-on" Grips

Cap and grip in one unit. Vacuum design. Won't slip in any weather. Easy on hands. Packed 12 grips in counter display. Five colors.

WORTHINGTON RANGE BALLS

Now Available To Range Operators

The toughest ball made for range use. Years of range service have proven this ball to be the outstanding, long-wearing ball.

NEW PAINTLESS LASTING WHITE COVER GOLF BALLS

Old balls rebuilt with all new, amazing plastic paintless lasting white cover.

For Literature and Prices Write TODAY!

DACO GOLF PRODUCTS

220 N. Cicero Ave.

Chicago 44, Ill.

- Teaching or Practice
- Indoor or Outdoor

EDERER GOLF NETS

keep their swings in the groove the year around.

Pros, club officials and players will tell you that Ederer are golf's specialists in indoor and outdoor golf nets.

THE EDERER "INVINCIBLE"

"Invincible" — the full size Ederer golf net is the standard throughout golfdom for outdoor or indoor instruction and practice. Hundreds of clubs and pros have found the "Invincible" one of their most popular and profitable features in developing better and happier days. If you are planning an indoor school let us tell you why the EDERER "Invincible" is the standard school golf net.

THE EDERER "PORTABLE"

Sturdy, compact, lightweight—handles the full range of iron and wood shots. Ideal for limited space practice, indoor or outdoor.

Write for folder and price list.

R. J. EDERER COMPANY

Invincible Sports Nets

HOME OFFICE: 540 ORLEANS ST. • CHICAGO

opening of its 9-hole course Labor Day, had caddy school of six two-hour sessions . . . School was limited to sons of employees of Dan River Mills for whom the course was built . . . Supts. of Long Island courses have had a trying summer, with turf diseases and pests, says John M. Brennan in Long Island Star-Journal . . . Ironton (O.) CC new 9-hole course construction completed.

J. Clive Helferich, for many years an official of Detroit District Golf Assn., succeeds James D. Standish, Jr., USGA pres., as pres., Michigan Seniors' Golf Assn. . . . Oldest player in 1951 Michigan Seniors' tournament was Charles B. Hays, Kalamazoo, 88, who shot 102 on North course of Detroit GC . . . Wichita, Ks., improving MacDonald Park muny course, formerly Wichita CC property . . . Wichita also has heavily played Sim Park muny course . . . Prescott, Ariz., considering building muny course near airport.

Clarence Williams, new mgr., Bethesda CC (Washington DC dist.) . . . Lester Rice in NY Journal-American column on Peggy Mackie, daughter of veteran pro and former PGA treas. Jack Mackie, says 50 years ago Mackie and Jack Jolly, when Jack was pro at Roseville CC in Newark, N. J., devised the four-ball match play formula of best ball and aggregate, known as Minnie and Aggie . . . Bing Crosby playing in shorts at Hayden Lake course near Spokane, Wash., on vacation last summer . . .

PHILLIPS

CAM LOCK

**The Answer
to Lost Spikes'**

CAM LOCKS have been added to the regular LARGE BASE spike. The CAMS hold spike fast in position. Will not rough sole.

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

GOLF BAGS

MODEL
L-846

Original Pax design. Tubes to bottom for 14 clubs. Scarlet, Blue or Green nylon.

BYRON
NELSON

CHAMPION CALIBER!

Bigger sales, better profits when you feature TUFHORSE—the complete line of golf bags... TUFHORSE gives you the very latest styling, newest color and fabric combinations... finest craftsmanship... utmost in playing and traveling convenience. The bag of Champions!

Send your order to

MacGregor
THE GREATEST NAME IN GOLF

4861 Spring Grove Ave., Cincinnati, Ohio

MANUFACTURED BY
DES MOINES GLOVE & MFG. CO.
DES MOINES, IOWA

Bing's four kids are wearing long pants.

Alameda (Calif.) muni course having record year... July was its biggest month with 12,977 beating previous record month of August, 1950, which played 11,866... Nassau County (N.Y.), formerly Salisbury, on a recent day played 1,927 on the Red course, on the White, 1,497; on the Blue, 1,749; and on the 9-hole No. 1 there were 974 rounds... Don't see how they possibly could do it even with daylight saving and vigilant course patrolling, but the figures are checked by receipts.

Heavy play at public, semi-public and private courses this summer accented another pro and club official responsibility, teaching and other provisions for safety... Pro instruction of kid classes at clubs and schools has done very well on the safety angle but very little has been done elsewhere... Consequence has been, apparently, a rise in accidents, especially serious ones such as eye loss... Strangest one was in Washington DC district where shot off the toe of a player's club hit a tee marker and bounced, destroying an eye of a companion player... We've often noticed, during past 12 months, caddies standing perilously close to players on tees and elsewhere, and caddies risking accidents due to double-caddying... Pros and caddy-masters need to pay more attention to this fault... Clubs are due to conduct

TIME AND MONEY SAVER FOR EVERY PRO SHOP HANDEE®

tool of 1001 Uses

- ✓ Initial clubs
- ✓ Smooth out nicks—
in both woods and irons
- ✓ Speed up refinishing

...unlimited other uses, too!

Put HANDEE to work in your pro shop! Here's the "Toolshop in Your Hand" that's good for countless jobs. HANDEE grinds, drills, polishes, routs, engraves, carves, cuts, etc... on metal, wood, plastic, etc. Rugged, dependable, cool running... perfectly balanced for pencil-like operation. AC-DC, 25,000 r.p.m. For fast, sure performance, choose HANDEE—first and finest!

Order yours today
—HANDEE—Sent
postpaid on money-
back guarantee.
Free Catalog.

COMPLETE HANDEE
KIT—51 matched ac-
cessories in fitted
metal chest

\$27.50

HANDEE only, with 7 accessories
\$19.95

CHICAGO WHEEL & MFG. CO.

Dept. G, 1101 West Monroe St.
CHICAGO 7, ILLINOIS

DRIVING RANGES

**We Have
Available for
IMMEDIATE
DELIVERY**

**GOLF BALLS—RUBBER TEES
CLUBS—TEE-OFF MATS**

**Putters, Balls, Clubs for Miniature and
Chip Putt Course**

*Prices and full details available
on request.*

EASTERN GOLF CO.

244 W. 42ND ST. DEPT. A
NEW YORK 18, N. Y.

safety campaigns for members' and caddies' protection.

Jack Sheridan, pro at Brentwood CC (NY Met dist.) recently made his first ace in 37 years . . . Northern and Southern California PGA junior program will require youngsters wanting pro expert training and supervision to file written applications . . . Pros plan a North vs. South California junior tournament . . . Seven junior tournaments in Monterey Bay area alone tip off how far California is going in junior golf promotion . . . It shows this year in USGA junior boy and girl champions being Californians.

Ben Jaques, sec.-treas., New England Golf Assn. suggests it might speed play in state tournaments if 50 cents would be added to caddy fee when matches require more than 4 hours . . . What if the players ahead are slowing play? . . . Jaques also suggests an extra 50 cents for caddy if the bag exceeds a certain weight . . . In many districts caddies don't want to work unless they can get double-toting jobs . . . Double-caddying adds to the time required for a round.

Deering Harbor course on Shelter Island, NE of Long Island, NY, one of oldest courses in US, will reopen as Gardiner's Bay GC, in 1952 . . . The beautiful seaside links was badly damaged by 1938 hurricane and maintenance discontinued in 1942 . . .

master

GOLF BALL WASHER

**TO CLEAN JUST PRESS
AND ROTATE ON SPONGE**

This essential, easy-to-carry, light-weight MASTER GOLF BALL WASHER is a consistent profit maker in Pro Shops and Sporting Goods Stores everywhere. Each Master Golf Ball Washer is individually packaged in an attractively designed carton.

Fewer Lost Balls—Lower Scores

No soaps or solutions required! Just fill with water. Quick, easy, convenient to use . . . ANYWHERE . . . ANY TIME. A complete, self-contained, 2 ounce plastic unit with rubber diaphragm, sponge cleaning pad, and strap. Keeps ball THOROUGHLY CLEAN . . . ready for play.

MAIL YOUR ORDER TODAY

Write direct or order from your nearest distributor. Retailers everywhere for \$2.00

**HANGS
ON YOUR
BAG**

MASTER ENTERPRISES

1612 SINGLETON BLVD.

P. O. BOX 5072

DALLAS, TEXAS

Made to order FOR GOLF CLUBS

CARPETING BY KLEARFLAX

Tightly woven of long-wearing virgin flax, scuff-proof, beautiful in any room. Reversible, spike-resisting, moth-proof, practically burn-proof, and easy to clean. Adds distinction to any interior. For address of nearest dealer write:

KLEARFLAX CARPETS
AND RUGS, DEPARTMENT G.,
DULUTH 7, MINNESOTA

With push of Shelter Island Lion's club, headed by John Peczozzi, and financial aid of other residents, 9 holes and clubhouse will be rehabilitated . . . Good U.S. representation in 10th annual amateur invitation at Guadalajara (Mex.) CC, Oct. 11-13.

Fine tribute to Bill Burns in poem by W. M. Angle read by Elmer Ward at dinner commemorating Bill's 25 years as pro at Webhannet GC, Kennebunk Beach, Me. . . Bing Crosby has been elected a member of the R&A . . . More proof that it pays to start right in golf is Billy Maxwell, first Texan to win the National Amateur title . . . His father is pro at Big Springs (Tex.) CC.

Burns (Blackie) Nelthorpe, pro at Westmoor CC, Milwaukee, Wis., since its opening 25 years ago, honored by members at big dinner . . . Members gave Blackie \$2,525, silver life membership card . . . Wisconsin PGA gave him a watch . . . He said, "Finer words I've never heard; not even at a funeral." Nicol Thompson pro at new Niagara Falls (Ont.) public course, longest public course in Canada . . . Wm. B. Bangs, mgr. University Club of Chicago and pres., Club Managers Assn. of America, taking time off at doctor's orders to recover from effects of overwork.

Pro-Ladies tournaments this summer had fields considerably larger than in any

PHILLIPS GOLF SPIKES

Adjustable For Easier Walking — Firmer Grip. Bearing at extreme outer edge. $\frac{7}{8}$ Disc Area.

PHILLIPS

Golf Spike WRENCH

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

previous year . . . Generally pros say women have been spending well at pro shops this year . . . There couldn't be much stronger endorsement of first class pro merchandising methods . . . Pros in Philadelphia and Mid-Atlantic sections rejoicing MacGregor's Bill Meehan is back on the job after close call in an automobile accident.

Golf clubs of North Dakota and Western Minn. sent representatives to formal opening of first 9 of new 18 of Fargo, N. D., Edgewood muni course . . . Johnny Dolan increases size of his attractive monthly Metropolitan Golfer from pocket size to 9 by 12 inches . . . Golf Illustrated of London lauds junior promotion work done by Northern Calif. PGA and wonders what's happened to British junior promotion plans that were put up to R&A and British PGA . . . Golf Illustrated, commenting on Northern Calif. pros' junior efforts says "No wonder the American standard is higher than ours. We can never hope to compete. That is quite definite."

Mrs. Julius Boros, 23, died at St. Elizabeth's hospital, Sept. 9 from a cerebral hemorrhage . . . She suffered the attack Sept. 6, was rushed to the hospital where a caesarian operation delivered a son . . . The boy, James Nicholas, is doing well . . . As Ann "Buttons" Cosgrove, daughter of Mr. and Mrs. Frank Cosgrove, Mid Pines Club, Southern Pines, N. C., and an excel-

Scott's RECORD

. . . for outstanding turf over the years parallels the popular growth of golf. Today, over a fourth of the nation's clubs enjoy Scott's turf perfection. This year, improve your greens and fairways with Scott's TURF PRODUCTS . . . golfers will appreciate the extras it adds to their course, their game. Write at once for our recommendations and prices on your program.

O M *Scott* & SONS CO

Marysville, Ohio
also Palo Alto, California

Scott's ARE FAMOUS
FOR CHAMPIONSHIP TURF

**Two of the world's
most famous golf balls . .**

SILVER KING PLUS • POWER BALL

SILVER KING • TOUGH COVER

. . . and, as always, in click, in getaway, in flight, this year's Silver Kings are the best ever. They'll make many friends and profits for you.

Sole Distributor

JACK JOLLY & SON, INC.

80 Verona Avenue, Newark N. J.

**SILVER KING
GOLF BALLS**

POLYCROSS BENTGRASS SEED

Developed by Professor H. B. Musser
and his Penn State Turf Research Staff

Grown in Oregon

A true creeping bent from seed, produced in a manner similar to hybrid corn. One pound per 1,000 square feet will develop fine turf. Supply very limited. Not more than five pounds can be supplied to any one customer.

\$7.50 per pound, postpaid

Exclusive Distributors:

THE LAFKINS
GOLF & LAWN SUPPLY CORP.
1200 MAMARONECK AVENUE
WHITE PLAINS, NEW YORK
PHONE: WHITE PLAINS 6-9700

Congratulations to
GOLFDOM
on its 25th Birthday
from the

**GOLF COURSE SUPERINTENDENTS
ASSOCIATION OF AMERICA**
and its official publication

**THE GOLF COURSE
REPORTER**

PLAN NOW to attend the
23rd Annual
Turf Conference and Show

February 4-8, 1952
The Neil House
Columbus, Ohio

lent golfer, Mrs. Boros was known to many golfers . . . Her marriage to Boros, one of the new pro stars, teamed a delightful young couple . . . Mrs. Boros one of three Cosgrove sisters . . . Surviving sisters are Jean and Mrs. Wilfred Weldon . . . The untimely passing of this gracious and merry young woman hit deeply into the hearts of all who ever met her.

US amateur victory 10 to 2 over Canadian amateur team as preliminary to USGA Amateur at Saucon Valley saw some tight matches . . . Canadian amateurs think their team could beat British Walker Cup team . . . US-Canadian amateur team matches being considered by USGA as an event in years when Walker Cup competition isn't being played . . . Virginia Dennehy, winner of this year's Women's Western Junior title, is going to take up golf as a career.

Bulletin 308, Fungus Diseases of Turf Grasses, by F. L. Howard, J. B. Rowell and H. L. Keil, issued by Agricultural Experiment Station, University of Rhode Island, Kingston, R. I. . . . This is practically an essential for the course supt.'s reference library . . . Symptoms, nature, distribution, possible causes, treatment and grasses most susceptible to various diseases are given . . . Helpful color plates provided by

POWER RAKE

A proven machine that you cannot afford to be without, at the new low price of \$98.00 F.O.B. Morton, Illinois. Get that nap and dead grass out of your greens early in the spring. Aerify those greens, make room for the fertilizer, air, and fungicides to get down into the root bed where it will do the most good, at a low cost that any golf course can afford.

Write for circular and full particulars, also dealer in your territory.

MILLER & HEUBACH
407 E. Jefferson Street,
Morton, Illinois

Mallinckrodt add to the value of the book.

Robert Trent Jones, architect, clears up our confusion about driving lengths referred to in his very interesting piece in the USGA Journal . . . Trent says the ball and clubs account for today's increased distance . . . By the way did you notice that Francis Ouimet hit his ceremonial first tee shot, driving in as captain of St. Andrews, had distances of his drive reported as 170, 180, 250 yds., and by the retiring captain, Lord Balfour of Burleigh, "one of the best drives I've ever seen." . . . Ouimet, later that day, went around St. Andrews in 76 . . . Golfers, talking about drives, use the same language fishermen use in telling about length of the fish that got away.

Mrs. Lawrence J. O'Toole of Edgewater is the new pres., Women's Western GA . . . Vps are Mrs. Owen West, Onwentsia; Mrs. John Eliot Warner, Glen View; Mrs. Wm. R. Millar, Los Angeles . . . Sec. is Mrs. George W. Dixon, Jr., Glen View . . . Asst. sec. is Miss Eileen Foell, Beverly . . . Treas. is Mrs. Eugene K. Lydon, South Shore . . . The WWGA now has 297 member clubs and almost 3000 players of handicaps from plus one thru 18 listed in its year book.

Montana and Wyoming urf Assn. held its annual meeting and conference at Montana Club, Helena, Mont., Oct. 6 and 7 . . . Saturday program consisted of discussions on fungicide control, crabgrass and weed

(Continued on page 146)

BARGAIN IN AERIFYING MACHINES

Available at substantial saving
a limited number of

PERRY'S GREENS SPIKERS

All brand new Perry machines of the model just previous to current model. Perry's Greens Spikers of this particular model are accomplishing excellent turf improvement results at courses throughout the country.

A real bargain in Better Turf. First come, first served, while the limited supply lasts.

For prices and descriptive literature
write direct to

PERRY'S GREENS SPIKER
1340 Prescott Road, Memphis, Tenn.

*Firmer Fairways!
Velvety Greens!*

*at lower
maintenance cost!*

NEW PROCESS

VIGORO*

goes 1/3 further—supplies all the nutrients needed for best playing turf!

It's easy to keep a course in good condition with Vigoro. It's good *business* too, because tip-top greens and fairways mean *satisfied* golfers.

New process Vigoro supplies in ample amounts all the vital food elements any grass must get from *any* soil—to grow and thrive best. Even half-starved soils can be brought up to par with

Vigoro! Order Vigoro today—feed it regularly for thick, deep-rooted, play-attracting turf.

*Vigoro is the trade-mark for Swift & Company's complete, balanced plant food.

SWIFT & COMPANY

Plant Food Division
U. S. Yards. Chicago 9, Ill.

Front Cover: This was the crowd in front of the Scioto CC clubhouse, Columbus, O., during the 1926 National Open when Bob Jones won his second National Open title. Bob had won in '23 and finished second in '24 and '25. This crowd at Scioto looked so big, solvent and lively to us we decided golf was due to become a big business. Then we started the planning that resulted in GOLFDOM's birth, in February 1927.

Swinging Around Golf.....	3
Golf Manufacturers, Dealers Look Cautiously at 1952.....	37
Turf Round-up of 1951.....	By Fred V. Grau 42
Income Tax Details That Save Money for the Pro.....	By B. L. Gough 52
Course Maintenance Becomes A Big Business Task.....	By Joe Valentine 56
Pro Golf Grows to Big Business in 25 Years.....	By M. J. Kiernan 60
Golf's Constant Search for Better Business Methods.....	By William Johnson 62
22 Years Progress in Turf Aerifying.....	By Eb Steiniger 64
Small Shop with Big Sales from Close-up Displays.....	72
Past, Present and Future of Turf Maintenance.....	By O. J. Noer 77
Inventory of Sales Ideas Finds Pros Well Stocked.....	By Herb Graffis 82
Write A Check List of Fall and Winter Course Work.....	By Kent Bradley 86
Pro Shop Nerve Center of Golf Program.....	By John Budd 91
Modern Maintenance Was Born in Trouble.....	By John Gray 94
No Lull In Sales Planning of Successful Pros.....	104
Work, Brains and Money Speed Progress of Golf.....	By Hugh Moore 107

SWINGING AROUND GOLF

(Continued from page 35)

control, turf renovation and equipment development and problems, and a banquet... Sunday there were equipment demonstrations, an inspection of the Green Meadow CC, and informal discussions... Profs. Harrington and Post of Montana State college, O. J. Noer of Milwaukee Sewerage Commission, Ken Goit of Soil-Aire; Tom Lease of Great Falls, Mont., Mavor Boyd, pres. of the M&W group, Gene Felig and John Suttphen took leading parts in the program.

A. F. "Mus" O'Linger, pro, Winchester (Va.) CC says women beginners this year outnumber any other year's female newcomers to the game... Hugh Egan, U.S. Junior Chamber of Commerce sports director, announces 7th annual National Jaycee Junior championship for Eugene (Ore.) CC, Aug. 11-16, 1952... Contestants will be housed at University of Oregon... Local and state qualifying events will start early in July... 42 states and DC were represented in Jaycee championship at Durham, N.C. this year.

Paul Schurtz Wins National GCSA Tournament at Purdue

Rain and overcast skies greeted the hardy souls who teed off in the first rounds of the 10th annual tournament of the Golf Course Superintendents Assn. played on the South Course of Purdue University, Sept. 10-11.

Mornings of the two days were devoted to inspection of test plots on the course and at the experimental farm by the near 100 superintendents from 11 states on hand for the meetings and the tournament.

Paul Schurtz, Scioto CC, Columbus, Ohio, took low total honors in the first round of play with a 70 and finished with a 79 to win the top spot with a 149. Jack Thompson, Tippecanoe CC, Canfield, Ohio, was runner-up with 77-73—150.

The team of Jack Thompson, Jim McGunigal, Mike Sopko and Mike Matteo took home the team championship for the Cleveland District.

GCSA president, Wm. H. Johnson, Griffith Park Courses, Los Angeles, presented an unusual array of prizes made possible by the fine work of chairman Carl Bretzlaff and his committee.