

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

Billy Bell, pres., American Society of Golf Course Architects, says A. Vernon Macon did "very wonderful" job of re-vamping Seattle GC course for National Amateur... Mac spotted a few sandtraps on the course that has but few artificial hazards and toughened the 6,632 yd. course for long hitters without making the alterations painful in club member play... He rebuilt several greens with the modern type of construction easing the maintenance problem and expense as well as making the holes better tests... Mav leaves a lot of space for cup locations on his interesting greens... Bob Finlay, supt. at the course about 30 years, had it in fine playable condition... Various strains of bent are on greens but each green is to one strain... That makes a maintenance problem for Bob and to amateurs who are accustomed to uniform and lightning greens the Seattle greens were an alibi... But no complaints about trueness of the greens.

When are golfers who think they are qualified to be champions going to learn that each course is a problem to be solved by the genuine artist?... The course is the same for the entire field... The winner likes it... Rough at Seattle was mild yet some of the younger players thought it was tough because they didn't know how to play out of it... With so many courses getting softened by low mowing of rough there should be practice spots of real rough so players who want to be able to play testing courses will get a chance to practice rough shots required in first class competition.

Not one in 20 contestants in the National Amateur field had much skill or confidence in making those exacting chips from the fringes of the green... Very few tournament pros know this shot either... So, naturally, when there's a shot the sharpshooters can't play they want it ruled out of the game as "unfair"... It is an excellent test of skill, especially on a course like Seattle GC with small greens... Maybe somebody will invent a club that will make delicate shots as easy as the wedge has made trap shots around greens.

One hole at Seattle GC that should be on a lot of lists of "the 18 best holes" is the 468 yd. 16th, which is par 5 on the club scorecard and par 4 on the National

HERB GRAFFIS

Amateur card... Tee is on top of a long slope... Lake at the bottom of the slope catches a drive that is too far to the left... There's a level landing area on the right... Go too much to the right and you're in the forest primeval... Long shot over the water to a small elevated green, and another forest if the approach heads toward the left... There's a trap about 20 yards short of the green and guarding its right side, which requires accurate placement of the tee shot to open the green to a perfectly executed second shot on a long par 4.

Bill Zonker, Seattle GC pro, started with the club as a caddy when he was 8 years old... He was supposed to be 12 but his brother and a cousin got him in... Bill now points to a ledge outside his pro shop that he used to stand on tip-toe to be able to look through a shop window... We didn't think it possible for smoothness and speed of clubhouse service at 1951 Amateur at Saucon Valley to be equalled, but Mgr. Al Flett and his staff at Seattle GC did it... Al and his team kept that clubhouse as neat as a living room... Tournament chmn. Chuck Adams and his comrades did a thorough job of organizing a championship operation so players were very well cared for and spectators were treated like welcome guests... Press arrangements fine, too.

Considerable interest in northwest in USGA Green Section's establishment of Pacific Coast station with Charles Wilson in charge... Plenty of problems in course maintenance in the northwestern states and Green Section's convenient availability for help is hailed as big step forward in improving course conditions and keeping costs in line... USGA officials at Seattle said Wilson to make extensive tour of the area in getting close-up on problems to be discussed with Fred Grau, USGA Green Section director, and other authorities in organizing most helpful research and aid program.

US amateur team narrowly edged out Canadian amateurs in the first US-Canadian-Mexican amateur team matches for the Americas trophy donated by Jerry Bowes... US 12, Canadian 10, Mexican 5... Mexicans made a fine showing.

Canada will be host to 1954 Americas'

PAGE FENCE - Since 1883

• AMERICA'S FIRST WIRE FENCE •

It's Your Responsibility

• Whether officer or committeeman, you share responsibility for privacy and the protection of both property and persons. For you we have illustrated facts that are tailored to the best interests of your club. They supply what you should know about the varied styles and heights of Page Chain Link Fence and how these protective barriers are expertly erected by experienced, local specialists. Write for DH-142 and name and address of nearby Page Fence engineers and erectors.

PAGE FENCE ASSOCIATION • Monessen, Pa.

trophy matches with the US, Canadian and Mexican amateur teams playing prior to the Canadian amateur at an Ontario club to be selected . . . The Americas' Cup matches will be played year alternating with Walker Cup matches . . . Bob Finlay, Seattle GC, supt., came about as near as anyone we ever saw to solving the problem of keeping poa annua as good putting surface in greens during the National Amateur . . . When Bob had to cut the poa annua closer than he had intended a little bumpiness showed in spots but not much . . . Cups weren't placed in those spots.

Helen Detweiler to join George Howard's pro staff at Broadmoor GC, Seattle, next spring after her winter job at Thunderbird CC, Palm Springs, Calif., on Jimmy Hines' staff . . . Helen will join two other fine assistants on Howard's staff . . . Women's play in Northwest has been increasing tremendously . . . The practice putting green at Broadmoor is outlined with small ridges of top-dressing and has a few small areas of sand as traps and a few small branches of evergreens stuck in as "tree" hazards in making a very interesting 9-hole putting course . . . Howard and Broadmoor's veteran supt. Hans Moen do a swell job on this and it gets a lot of play . . . We'll have picture and full description of this work in GOLFDOM soon . . . When the putting course competition is finished Hans has his men brush in the top-dressing

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 1/2" to 10 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

FULLY
GUARANTEED

LIST PRICE

\$39⁰⁰
Less
Motor

WITH MOTOR \$61.50

SIMPLE TO OPERATE

STANDARD
Golf Course
EQUIPMENT

"QUALITY" POLES

"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

and sand and there's the usual type of practice putting green in fine condition.

Manteca (Calif.) Bulletin editorially protests "Decision to abandon the municipal golf course at Sharpe's lane will probably go down in Stockton's history as one of the more stupid civic decisions to be made. It is one we predict will be regretted in years to come." . . . Second 9 opened at Visalia (Calif.) GC . . . Coffeyville (Ks.) CC to build new clubhouse . . . Court rules City of Vermillion, S. D., has right to buy many course ground from Anton Hugener.

Now playing new many course at Hillsboro, Ks. . . Bob Belto now pro at Redmond GC, Kirkland, Wash. . . Major Ruby now mgr., Arkansas City (Ark.) CC . . . Earl Ruby, Louisville (Ky.) Courier-Journal sports editor, devoted one of his columns to condition of Louisville many courses . . . Park dept. said to be planning rehabilitation of courses . . . Difficulty getting park dept. labor and players' observation "you can't hire 'votes' to work on tees and greens," together with adverse weather given as reasons for bad condition of courses.

West Side GC, Mendota, Calif., re-opening . . . Closed down since first of year for rehabilitation . . . Garden City (Ks.) CC raising money for installing watering system and grass greens . . . Interesting history of Glen Arven CC, Thomasville, Ga.,

3-SECTION ROLLER

An 80 inch roller with full oscillation for all sections. Water ballast 12 gauge welded steel rollers with slightly rounded edges. Sand and dirt resistant alemite equipped hardwood bearings. Filled weight 600 lbs. per section. Frame of heavy welded steel construction complete with ball type hitch and mud scrapers. Painted rust resistant dark green.

Shipping weight, 480 lbs.

2-SECTION ROLLER

A compact easily stored five foot water ballast roller of simple rugged construction. Welded and tested 12 gauge steel rolls will stand many years of turf use. Grease fitting equipped, replaceable hardwood bearings. Welded steel frame complete with ball type hitch and mud scrapers. Filled weight 1200 lbs. Painted rust resistant green. Shipping weight 325 lbs.

Immediate Shipment

Mfg. By BERRIEN TOOL & DIE CO., Inc.

Turf Products Division

Manufacturers of the **FERGUSON NIGHT CRAWLER**
EAU CLAIRE, MICHIGAN

WRITE FOR NEAREST DEALER'S NAME OR WRITE US DIRECT

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.

written by Ed Miles in Atlanta (Ga.) Journal . . . Course was started in mid-90s by J. Wyman Jones, winter visitor from New Jersey to Thomasville.

Overlake G&CC, Bellvue, Wash., 18-hole course now being constructed under supervision of A. Vernon Macan, architect, is first private course built in Seattle dist. for 20 years . . . Sure thing that Jack Westland, 1952 Amateur champion, won't turn pro . . . Jack's running for Republican candidate for congress from Washington 2d district . . . He made 3 political speeches every night except Friday during the Amateur . . . Sturdy performance for a fellow who at 47 is the oldest golfer to win U. S. Amateur.

Palmdale (Calif.) Chamber of Commerce plans course . . . Girl pros on manufacturers' staffs playing crowded schedules of exhibition dates and clinics . . . Their work is beginning to pay off in pro shop sales where the pros really tie-in and follow-up on the girls' performances.

Caddy strike at Long Island club in July drew attention to caddy costs in metropolitan area now so high they discourage play . . . It's making caddy cart use greater . . . Also promoting the sale of light canvas bags . . . Employees at hotels and resorts all over the country noticing that tips are getting lighter . . . Public is getting tougher and expects a little loving.

Henry Longhurst, one of Britain's top

ARLINGTON

C-1 STOLONS

CONGRESSIONAL

C-19 STOLONS

Prices on Application

LINK'S NURSERY, INC.

Route No. 1, Conway Road Clayton 24, Missouri

the TOPS in TURF!

Wherever you may be . . . and whatever your turf requirements . . . the Mock reputation for quality and specialized service can be helpful in solving your problems.

Mock's are leaders in distribution of all the newest developments in modern turf grass seed, sold either pure, or mixed to your specified formula. Your inquiry for information or quotation will receive immediate attention.

"For custom-tailored turf . . ."

MOCK SEED COMPANY

PITTSBURGH 30, PA.

golf writers, produces an article entitled "Unwritten Contract" which gives the close-up on British pros' very slender income from their jobs . . . The "unwritten contract to which Longhurst refers is that "the member on his part, undertakes to patronize the professional and his shop to a sufficient extent to provide the professional with a living" . . . Longhurst points out that the usual fee charged by a British pro for playing a round with members is about equal to that of "an indifferent London caddy" . . . British pro association has printed the piece for distribution among club members.

British Golf Federation financing pro instruction at 6 boys' schools 2 hours a week . . . Henry Cotton started off the program with free lecture and demonstration . . . Tom Haliburton cut 3 strokes off previous course record of 64 held by Locke, Rees and Daly, at Worthing (Eng.) course . . . Haliburton's 29-32-61 contained 23 putts and holed approaches of 15 and 25 yds. . . He added another world record with his 2d round 65 for 36-hole total of 126 . . . Previous record was Ben Hogan's 64-64-128 at White Sulphur in 1950.

J. Russell Fankhouser, 41, pro-mgr., Marietta (O.) CC died recently in St. Joseph's hospital, Parkersburg, W. Va., after an illness of 2 weeks . . . He'd started in golf as a caddie at Parkersburg CC, then went with South Hills GC, Parkersburg,

TURF *that Speaks for Itself!*

MILORGANITE PRODUCES BETTER TURF ON SPORTS AREAS AT BUCK HILL INN...

Buck Hill Inn is a popular vacation spot in the Poconos. Guests can ride or walk over beautiful trails, play golf, tennis, or enjoy lawn bowling.

The greens on the golf course are among the best in the area. They have been under the care of Mr. Harry Drennan for many years. He uses a carload of Milorganite every year to produce good greens, fine bowling greens, and better turf on other areas.

THE SEWERAGE COMMISSION, Milwaukee 1, Wis.

GOLF CLUBS
USE MORE

MILORGANITE

THAN ANY
OTHER FERTILIZER

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

and after war service went to the Marietta club in 1945 ... He is survived by his parents, his widow, a daughter, three brothers and a sister.

Warren Cantrell signed to design, build and be pro at new Hillcrest CC, Lubbock, Tex. ... Course on hilly ground with 3 natural amphitheatres, 2 of which will be used as 9th and 18th greens ... Course will have 6900 yds. from championship tees ... Lubbock has 95,000 ... Gene Mitchell, pro, has been developing Lubbock CC ... Munny course isn't up to standard for city of that size.

Billy Bell in Salt Lake City, Utah, looking over Bonneville munny course for which he'll design an additional 9, increasing the layout to 18 ... Bell recently did alteration job for Salt Lake City CC ... Dos Palos (Calif.)'s West Side GC 9-holes reopened ... Alvin C. York is pro-supt.-mgr. ... Junior Assn. of Commerce course at Marion, Ind., getting 9 added to its 9 holes ... Bill Diddell is architect.

Overlake GC, near Medina, Wash., being revived with course remodeled by A. V. Macan, Victoria, B. C., architect ... Overlake's 18 was closed in 1932 ... Bill Graham is pro in charge of rehabilitation ... Tide magazine, advertising and merchandising journal, says 23 golf courses of Atlanta, Ga., are indicative of the city's gilded financial status ... Merced GC, Los

Following a hard season of play, your greens need concentrated food ... properly prepared top dressing for strong, healthy growth. Prepare your compost with a Royer and get the best ... good, nourishing top dressing ... fluffy, open, and free of all contamination.

With a Royer Compost Mixer you can save up to 89% of the time needed for making top dressing ... valuable time in these days of short labor supply. Write for Bulletin 46 and complete details.

Are
 Your Greens
 "Tired"

BUILD THEM UP
 WITH COMPOST
 PREPARED WITH
 A ROYER

PIONEER
 BUILDERS
 OF
 COMPOST
 SHREDDERS

ROYER FOUNDRY & MACHINE CO.

171 PRINGLE ST., KINGSTON, PA.

Preferred power on sickle-bar mowers and power scythes — another of many hundreds of applications on machines and equipment used on golf courses, cemeteries, parks, farms, orchards — the world's most widely used single-cylinder gasoline engines.

YOU will find the "best" of machines, tools, and appliances, for golf-course use, are certain to be equipped with the "best" air-cooled power — Briggs & Stratton single-cylinder, 4-cycle, air-cooled gasoline engines.

Briggs & Stratton Corp.
Milwaukee 1, Wis., U. S. A.

In the automotive field Briggs & Stratton is the recognized leader and world's largest producer of locks, keys and related equipment.

Banos, Calif., to be enlarged from 9 to 18 holes.

Construction under way on new clubhouse at Colville (Wash.) Elks CC . . . Paul Jacquet now pro-mgr., Grants Pass (Ore.) G&CC . . . Reno, Nev., back on tournament circuit with \$10,000 event Oct. 9, 10, 11 . . . Name committee to work out financing for proposed munny course at Palo Alto, Calif. . . . Russell F. "Pat" O'Hara, formerly asst., Vallejo (Calif.) munny course, now pro at Napa (Calif.) Valley G&CC.

George Sullivan in his 23d year as pro at Old Orchard CC, Eatontown, N. J. . . . Glenmoor 9-hole semi-public course, Lansing, Mich., may be sold as shopping center site . . . Glenmoor has operated since 1931 . . . Dr. Kermit Chadwick resigns as chmn., Gulf Coast invitation tournament started 6 years ago by golfers around Biloxi to provide a fat prize money tournament for home-club pros . . . Charley Stewart takes over as head man since pressure of other duties compelled Doc to quit.

Fred "Monk" Moeller, driving range owner of Kenosha, Wis., set some kind of a record when he shot 217 consecutive holes of golf over the 6,145 yd. Maple Crest CC course of that city in 22 hours and 24 minutes. The 35-yr.-old Moeller walked more than 60 miles, used three pair of shoes, 12 pair of socks, lost six lbs. and finished with a total score of 951 before a gallery of 250

You needed it. We made it!
PUTTING GREEN
CLEAN-UP RAKE

QUICKLY, CLEANLY REMOVES -

Soil cores after aerifying • Excess top dressing
• Worm casts and other undesirable litter from turf.

Contour of teeth prevents turf damage

14 gauge steel, 30 in. wide, weighs 10 lbs.
Handle is 6 ft. long.

Write for prices and nearest dealer

Manufactured by
BENTLEY MILORGANITE CO.
3135 Western Av., Seattle 1, Wash.

GREENKEEPERS !!

PEAT

FOR TOP DRESSING GREENS

our Black Cultivated Peat is unexcelled, milled to almost the fineness of flour. A velvety, smooth peat that will not ripple on the green under heavy watering.

FOR THE BUILDING OF BENT GRASS GREENS . . . our NEUTRAL BROWN PEAT is unbeatable as an all round soil conditioner. It mellows a hard soil, will bind together a sandy soil. Will cut your watering bill in two because of water holding ability. Don't build your green until you see our products!! Sold by the cubic yard. Carloads to all points within the U. S. Truckloads of 25-30 cubic yds. delivered within 400 miles of Mason City, Iowa. WRITE OR WIRE FOR QUOTATIONS.

ELI COLBY CO.

HANLONTOWN, IOWA

. . . Fire did \$50,000 damage to Indianwood G&CC, Lake Orion, Mich. . . . destroyed ladies lounge, locker and rest rooms and several guest rooms . . . Several thousand dollars lost in golf and sporting goods equipment . . . Paintsville (Ky.) GC adds nine holes . . . land leased from owner, Dr. Paul Hall, for dollar a year. Arrangements completed to acquire 200-acre tract on Kaseberg ranch, Roseville, Calif., for golf course, clubhouse and swimming pool . . . Jack Fleming, San Francisco architect, engaged to prepare plans . . . Plans made for 18-hole course on scenic heights in Arroyo Grande (Calif.) area . . . Course will be available to residents of Pismo Beach, Avila, Grover City, Oceano and Nipomo.

Robert Trent Jones given green light for preparation of plans and specifications for two new many courses for City of Norfolk, Va. . . . City Council has set aside \$200,000 for construction of the two courses located at Stumpy Lake in Princess Anne county . . . Agreement reached on details of plans for new many course in Greeley, Colo. . . . Wm. (Billy) Bell, golf course architect, called in for consultation and recommendation on proposed many course at Palo Alto, Calif. . . . Bell also working on plans for new North Ridge CC near Sacramento, Calif.

Ben Hogan and Bobby Jones selected as top pro and amateur golfer of last 50 years in poll conducted by PGA . . . Hogan topped

SIMPLEX

PORTABLE
LAPPING MACHINE

saves time • easy to carry

KEEP YOUR MOWING UNITS IN TOP CONDITION ALL SEASON

No need to bring the mowers into the shop — just take the Simplex Portable Lapping Machine to the mowers. Quickly couples to either side of any reel type mower. Runs either direction for lapping-in at 145 R.P.M. Accessories included are two adjustable jacks, a roller rest, five sizes of reel couplings, a socket driver, and two pints of Simplex Lapping Compound. Motor is 1/3 H.P. double-shaft, 1725 R.P.M. Weight, less accessories, is 45 lbs.

Write for descriptive folder showing the many uses of the Simplex.

THE FATE-ROOT-HEATH CO.

Dept. G10 Plymouth, Ohio

PHILLIPS

CAM LOCK

The Answer
to Lust 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.

Walter Hagen by three votes . . . Sarazen was third . . . Chick Evans and Francis Ouimet ran second and third respectively on amateur poll . . . Construction started on converting 150 acres overlooking Newport Harbor at Corona Del Mar, LA area, into 18-hole course to be finished next summer . . . Course measuring 6100 yds. will be complete with clubhouse and paved parking area for 500 cars . . . Oberlin (Ohio) GC gets new enlarged clubhouse . . . Public golf links for more than 20 years, Old Lehigh GC, West Bethlehem, Pa., now destined to become multi-million dollar shopping center . . . steps already taken to acquire 180 acres north of city for new 18-hole munny layout . . . Evansville (Ind.) CC greens get a light sprinkling every day at noon . . . P. E. Drachman, greens chairman, who studies grass as a hobby, and course supt. Ernest Schneider credit this routine with avoiding wilt and other damage that caused considerable trouble on other courses.

Arkansas State College, Jonesboro, opens new 9-hole sand green course . . . Course was built at no cost to the state supported institution . . . will be used primarily by department of physical education but will be open to the faculty and public .

The 11th annual amateur invitation tournament of the Guadalajara (Mex.) CC, Oct. 8 to 12, being dedicated to Charles

beautiful MORAINE LOCUST is called

PLANT PATENT NO. 936

"BEST BUY IN SHADE TREES"

... for these practical reasons:

A fast-growing shade tree of tidy habits . . . hardy, luxuriant, lacy as a willow, stately as an elm . . . resistant to disease and insects . . . tolerant of drouth or poor drainage, heavy or light soil . . . a tree that encourages lawn growth beneath its lacy shade—that's Moraine Locust! Ideal for park, campus, golf course or other projects needing shade trees.

Moraine Locust is thornless, seedless. Its compound leaves dry and crumple leaving no maintenance problem, nothing to clog drains. Quick growth and a graceful shape as it matures make Moraine

Locust a wise replacement for trees damaged by storms. As a sound investment of shade tree funds, ask your nurseryman for Moraine Locust, or write for descriptive folder.

Moraine Locust is a development of

▶ THE SIEBENTHALER COMPANY
3001 Catalpa Drive • Dayton 5, Ohio

... HERE'S A
COIN-OPERATED

Niagara

MECHANICAL MASSEUR
FOR YOUR CLUB HOUSE

Enjoyed By All
Members of the Club

—IT'S A REAL MONEY-MAKER!

Niagara DEEP Massage, used by many hospitals and leading athletic trainers, is now available as a coin-operated Mechanical Masseur. It's a "natural" for clubhouse locker rooms.

Your members will find the Mechanical Masseur great for easing tension and loosening taut muscles before a game. Later, they'll enjoy relaxing to the smooth, pulsating action that so effectively relieves fatigue.

The Niagara coin-operated Mechanical Masseur is an attractive and sturdily built piece of equipment that will give a lifetime of troublefree and profitable service. ● Send coupon for complete details.

Niagara DEEP Massage has been proved by use in hospitals, clinics and by leading athletes and athletic trainers.

SEND COUPON TODAY

NIAGARA MASSAGE, Adamsville, Pa.
Please send me complete information on
Niagara coin-operated Mechanical Masseur.

Name _____ Title _____

Address _____

City _____ State _____

"Chick" Evans and Carlos Belmont, veteran amateur of Mexico . . . Tom Garcia, former protege and one-time assistant to MacDonald Smith, is the club professional . . . Paul Bell completing his ninth season as professional at the Arsenal GC, Rock Island, Ill. . . Club has 800 members with over 200 on waiting list . . . Paul will return to Naples (Fla.) Golf and Beach Club for his sixth winter season . . . Rabbi Gene Perkin of Woodside, Long Island, who shoots par golf, is hired as summer golf pro at Pioneer CC, Greenfield Park, N. Y. . . Warren Orlick, professional, Monroe (Mich.) G&CC doing outstanding job for his members and caddies with special rules clinics . . . appeared on three Detroit TV stations . . . used large painted charts showing water hazard, casual water and other hazards to illustrate rules interpretation . . . says his observations support Golfdom's contention most players learn game first—rules last.

Tournament golfers rapped by Washington (D.C.) News . . . News piece said, "The golf professional, particularly the touring one, has to a high degree a moral responsibility to set a good example. The tournament player is expected to show how the game should be played, and how a player should conduct himself." . . . Sharpshooting amateurs also criticized in Wash-

It's an Umbrella!

MAX FAULKNER
(British Open Golf
Champion) says:

"...undoubtedly one
of the most sensible
items of golfing equip-
ment I have ever seen"

It's a Seat-Stick!

It's the **FEATHERWATE**
Umbrella Seat-Stick

At last, a walking stick, a comfortable transportable seat, and a full-sized umbrella all in one. Many styles available with gay colored panels; plain green, maroon or black, or Tartan covering. Luxury models with leather sling seat.

"FEATHERWATE" SEAT-STICKS

Several styles with all-metal or leather seats in various colors or Tartan design. Made in rustless lightweight alloys. There is a "Featherwate" for every member of the family—including junior!

A "Featherwate" Seat-Stick is a must for all American Sportsmen and Women.

Full details and Trade terms from:
GENERAL SPORTCRAFT CO. LTD.
215 Fourth Avenue, New York 3, N.Y.
or **COMBINED AGENCIES CORPORATION**
Suite 1031 National Press Building, Washington 4, D.C.
MADE BY BUTTONS LTD. BIRMINGHAM 6. ENGLAND

**The most you'll
ever get out of
a golf ball**

**has been packed
into the great**

**NEW Golfcraft
"250"**

GOLF BALL

*It's coming your way
for better play - soon!*

GOLFCRAFT, INC.
Escondido, Calif.

ington dist. with Middle Atlantic PGA urging a handicapping system to reduce peculiar happenings in am-pro events.

What would increase autumn play at many clubs is waiving lost ball rule . . . When leaves cover balls that may be on fairways or narrowly into the rough a lot of players quit until spring . . . They hesitate to make their own rules . . . The clubs should make an autumn rule for them, and there'd be as much equity to an autumn lost ball rule as there is to "winter rules" in most cases . . . The autumn rule wouldn't be official to the USGA but neither is the winter rule . . . There were no trees on the Scotch courses where rules of golf originated . . . An autumn lost ball rule would encourage more play.

Scholarship prize fund of National Caddy Assn. increased from \$2,750 to \$5,250 this year so each of quarter-finalists received at least a one-year university scholarship . . . Carl Ruebelman, owner of Indianwood GC, Lake Orion, Mich., to have clubhouse wing recently destroyed by \$100,000 fire rebuilt for spring opening . . . Air conditioning of clubhouses, especially dining rooms, on many club winter construction programs.

Liquor consumption nationally off about 7 per cent but club managers generally report bar sales up for season . . . Maj. Nevin H. Gibson, Batesburg, S. C., soliciting pre-

**SKINNER
SYSTEM
OF IRRIGATION**

The SKINNER IRRIGATION COMPANY

415 East Canal Street, Troy, Ohio

**Turf Experts
know...
SKINNER
irrigation
equipment
IS BEST!**

Quality equipment . . . for every watering requirement . . . individual units or complete systems. Uniform coverage . . . dependable performance . . . long life. All parts are brass, bronze, or stainless steel and are replaceable. Write today for details.

Pioneer and leader in irrigation for nearly half a century

- 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 players.

If you are planning an indoor school let us tell you why 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

publication orders for limited edition of 631 copies of his "A Century of Golf." . . . State and district amateur associations following USGA lead in getting championship sites and dates set well in advance . . . Alabama Amateur Golfers' Assn. to play 1953 championship in Mobile and 1954 event in Anniston.

Woodmont CC (Washington DC dist.) with its new clubhouse, 18-hole championship and 9-hole short course, featured in illustrated page in Montgomery (Md.) Record . . . Trillora, formerly the Long Island estate course of Guggenheim brothers, optioned for purchase to International Business Machines as course for its executives . . . Another 9 to be added to Trillora's present 9 . . . IBM's employees have one of the model industrial golf plants at Johnson City, N. Y.

Caddy dinners, prizes and tournaments in season's twilight at many clubs reminding kids that caddying is pretty good job . . . Our cautious, conservative guess is that caddy fees in U. S. this year will be more than \$17,000,000 . . . Caddy scholarships on Western Golf Assn. Chick Evans Foundation plan, awarded by Western, other district associations and National Caddy Assn. adding big pay to caddies . . . Bag cart competition and general economic tightening have made caddy services slightly easier

GOLF RANGES

MINIATURE
COURSES

GOLF COURSES

TEE-OFF MATS-CLUBS
GOLF BALLS-PUTTERS

We can furnish you
COMPLETELY

Prices and Details on Request

EASTERN GOLF CO.

2537 BOSTON RD. (RT. #1) Dept. A

BRONX 67, N. Y.

DOLGE

Tested Products For Maintenance Requirements

More than fifty years' experience, latest laboratory equipment and continual research is behind Dolge Tested Products. Whatever your maintenance problem (insecticides, disinfectants, deodorants, cleaners, floor finishes and ground materials) Dolge dependable products will serve you efficiently and economically.

ALTA-CO POWDER

For Athlete's Foot control.

BRITEWAY

All-purpose liquid soap cleaner.

KADOL

Concentrated liquid cleaner.

BALMASEPTIC

True deodorant liquid soap.

DEODOROMA

Deodorizing blocks. Three bracing scents, rose, new mown hay, ced-o-san.

TILEBRITE

Removes rust stains easily and quickly.

DOLCOROCK

A high gloss floor finish. Resistant to water.

DOLCOWAX

A long lasting floor finish that needs no polishing.

PERMAX

Insecticide spray with 5% DDT.

TINK

Clears clogged or sluggish drains.

F. & E.

The fast, pleasant disinfectant—deodorant.

SS WEED-KILLER

E.W.T. SELECTIVE WEED-

KILLER (2-4-D).

Specific aids to your weed problems.

And many others—

This is only a partial list of dozens of Dolge products.

Write today for Dolge catalogue C.D.

It contains the solution to dozens of health and maintenance problems.

to get this year . . . Men on strike in some cities have picked up enough in caddy fees and tips to relieve serious financial situation at home . . . They've passed word to youngsters that caddying is very well paid work considering kind of work involved.

Peter Hay, veteran Pebble Beach pro, says comparisons between scoring by men and women stars is impossible unless women play from men's tees which women seldom do on tough, testing courses . . . Construction work begun on Harbor Investment Co. course near Santa Ana, Calif.

Nashville, Ark., group headed by Erice Darling, restoring 9-hole sand green course to play . . . What a godsend 2,4-D has been in getting abandoned courses restored to play with fairways in better weedless condition than they ever were before . . . W. F. Roundtrey, Virginia ornithologist, tells Norfolk (Va.) Dept. that proposed new golf course in Stumpy Lake region should protect area's present "unique" status as having "more bird life from the standpoint of species than you will find anywhere else."

Warren (O.) Chamber of Commerce leases Avalon course for 10 years with CofC giving city 7½ per cent of gross receipts and to put 7½ per cent in capital improvements. . . Previous CofC deal was 5 per cent of gross . . . For 1951 city got \$1,108 . . . Under previous CofC agreement course

BAG-SHAG

Doubles practice time. Shags, bags ball with single motion. No stoop!

a natural for pro shop selling

SIX MAJOR IMPROVEMENTS

1. Cast Aluminum Handle.
2. Plates — 24 gage steel.
3. Deeper furrows for canvas support.
4. Stronger canvas.
5. Harder metal in tube.
6. Double tool steel spines.

ALL PARTS REPLACEABLE

Retail price \$15

Sold through Pro Shop Only

Order direct from maker—

HOWARD CAPPS CO.
P.O. Box 1246
Richmond, Calif.

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

was enlarged from 9 to 18 holes . . . Marsh Shiewe, leaving Ft. Wayne (Ind.) Journal-Gazette to go on Chicago Sun-Times sports staff, makes his farewell "Pin High" golf column a tribute to some builders of Ft. Wayne golf . . . Marsh said John Sonnenburg, pro at Ft. Wayne munny course, has done fine job starting kids in golf . . . Marsh also lauded Orv Brown, supt., Elks CC . . . Jim Turnesa during Ft. Wayne Open said he'd never played on a course for public play that was in as good condition as Brown had the Elks layout.

Great deal of remodeling work to be done on courses this fall and winter . . . Lot of steep climbs being eliminated . . . Old construction accountable for greens and tee trouble and unduly high maintenance costs also being corrected . . . Irving Klein, real estate broker of Lawrence (LI), N. Y. buys for syndicate 16,500 acre tract in Herkimer County for big resort . . . Course to be enlarged from 9 to 18 holes . . . Seattle, Wash., increasing munny green fees to \$1 week days and \$1.25 Saturdays, Sundays and holidays . . . Paul V. Brown, parks supt., says increase which becomes effective Jan. 1, brings charges in line with other Pacific Coast munny rates . . . Seattle to add 9 holes at Jackson Park.

Columbus, O., pros in a "Beat the Pro" event for charity at Alex Poli's and T. B. Devine's range . . . Each pro hits 5 balls at

Putts go down — Sales go up with
THE
PUTT-MASTER
Pendulum Putter

Putts are lined up accurately . . . they're not pushed or pulled . . . binocular sighting improves judgment of distance . . . ball is given over-spin . . . stroke and follow-thru are on the line . . . tendency to lift the head is reduced . . . even distribution of weight reduces putting lifts . . . same PUTT-MASTER serves either right- or left-handed players for putting or in trouble situations . . . Legal by USGA ruling . . . Solid aluminum head . . . True Temper shaft . . . top leather or All Weather grips.

These are features of the PUTT-MASTER Putter that make it sell sensationally well and work wonders for the high handicap player as well as the star. It's the biggest selling club since the flanged niblick. It's a "must" for pro shop and bound to be a LEADER IN CHRISTMAS GIFT selling.

Write or wire today for complete details of the PUTT-MASTER Pendulum Putter.

PUTT-MASTER
31 N. First St. PHOENIX, ARIZ.

K-KART COLLAPSIBLE GOLF BAG CARRIER

WITH
THE
NEW REST
-PERIOD
SEAT!

THE
QUALITY
KART

The new ingeniously designed K-KART seat automatically locks the wheel to prevent rolling. The golfer can play more and better golf. Will support 200 pounds easily. Weight is transferred through the wheel to the ground. If desired, seat can be lifted off for storage purposes. K-KART is beautifully designed. It's streamlined, lightweight and sturdily built. Lightweight aluminum and steel construction. Ballbearing wheels with semi-pneumatic tires. Universal bracket fits any type bag.

Shipped partially
disassembled to save
on parcel post

RETAIL PRICES F.O.B. CHICAGO

K-10 — 10 inch wheel.....	\$27.50
K-12 — 12 inch wheel.....	29.50
Seat.....	\$7.50

Write for dealer proposition.

THE
QUALITY
KART

RENTAL K-KART

MAKE
100%-500% PROFIT

K-KARTS pay for themselves quickly. Professionals everywhere are making big money renting golf bag carriers.

Made of strong lightweight steel and aluminum. Interchangeable parts. Low upkeep. Easy to make your own repairs. Steel basket is easily replaced.

Perfect balance. Weighs only 10 pounds. No stooping necessary for player.

10 or 12 inch ball-bearing wheels, factory packed with water and heat resisting grease. Tires are semi-pneumatic . . . easy rolling.

ALSO AVAILABLE 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.

Order Your Supply
TODAY!

2358 Clybourn Ave.
Chicago 14, Ill.

KUNKEL INDUSTRIES

105 yd. practice green . . . Scores are made according to balls resting in circles on green . . . Contestants pay 50 cents to charity, get 5 balls and have chances for 15 prizes . . . Dickinson (N.D.) considering building new many course and using present course for new residential, school and park area . . . Pennsylvania State college buys farm as site for 36-hole layout to replace present 18 on campus . . . With high rating Bert Musser and his team-mates have given Penn State in turf research the new courses should be model jobs.

Merced (Calif.) to spend \$40,000 enlarging its 9 to 18 . . . Wearing of shorts by so many younger golfers this summer gave pro shops pretty fair sales of insect-discouraging liquids and ointments . . . Tropic weather also had some of the old guys and dolls wearing shorts and drawing flies . . . Al Tull designs new 9-hole Pine Tree CC course at Danbury, Conn., for Seymour E. Powers, Brookfield Center, Conn., and Julius Lipton, NYC, owners . . . Course to be in play next spring . . . Memberships \$300.

Earl Mason from Bloomington (Ill.) CC to become mgr., Shawnee CC, Topeka, Ks. . . Floyd Currier, formerly Shawnee mgr., opening a sports goods store . . . Meadowbrook CC, Tulsa, Okla., which at present has no course, is selling clubhouse, buying new property and intends to build one of southwest's finest courses . . . Charles Goodall is Meadowbrook pres.

GOODWIN
FLANGE-WRAP GRIPS
(Patents Pending)
Tension Wound for
Greater Distance!

DIMPLED
DYNAMIC

The new improved method of application has now made it possible for even greater profits for the professional. When ordering your 1952 clubs demand the

Finest "Feel" in Golf

C.S.I. Sales Company

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

Make golf ALL Play
and NO Work

3 FORE 1
PAT. PENDING
**GOLF
CART**

Price \$39.50

1. CART — 10" ball-bearing wheels on wide adjustable axle give smooth rolling stability. Perfect balance for effortless handling. Rugged and rustproof.
2. BAG — 14 roomy club pockets. Ball and accessory pockets. Umbrella holder. Heavy reinforced country club green or royal blue canvas.
3. SEAT — Sturdy enough for the heaviest golfer or spectator. Makes the back nice easy as the first.

Cart folds easily and compactly to fit auto

trunk or locker. Cart, Bag, and Seat in one lightweight unit. A wonderful attention getter, it sells itself.

**LUMEX
GOLF CART SEAT**

Price \$12.50

Simply attached to any center-post cart. The Seat structure carries all the weight, putting no strain on the Cart. Doesn't interfere with the pulling balance of the Cart.

Folds compactly around Cart and bag. Weighs only 5 pounds.

The Seat is the same size and construction as the "3 FORE 1" GOLF CART, of which there are more than 5000 now in use.

CART and SEAT fully guaranteed for one year. THESE ARE "MUSTS" FOR EVERY PRO SHOP. Some sales territories available for qualified representatives.

**LUMEX — 112-06 101st Avenue
RICHMOND HILL 19, N. Y.**

Midland, Mich., discussing possibility of many course . . . In many districts this year trade and social organizations had difficulty getting private or fee courses for their tournaments . . . More of those merry affairs than could be handled . . . Building of second 9 at Champaign-Urbana (Ill.) Lake of the Woods course begun by James Maddox Construction Co. to design of Robert Bruce Harris . . . First 9 had 10,700 rounds played to mid-summer this year.

Sandy Armour applies for reinstatement in Mid-Atlantic PGA so he can play his tournaments with his old pals . . . Otherwise he's not returning to pro golf activity . . . Freddie McLeod glad to be back on the job at Columbia CC (Washington dist.) after trip to Scotland, seeing the home town of North Berwick after a 44 year absence . . . George Calderwood of North Hills and Francis Gallett of Blue Mound (both Milwaukee dist.) and their wives taking trip to bonny Scotland this winter.

Play at private, public and semi-public courses this past summer almost as slow as in major tournaments . . . Speeding the snails is big problem . . . Wm. M. Rieley, veteran club mgr., made mgr., Commissioned Officers' GC, Norfolk, Va. . . Most widely criticized example of slow play this year was in Tam O'Shanter World's championship finale to make TV time for which George S. May paid heavy money . . . Television guys didn't criticize it but news-

TRADEMARK

DUBOW
Symbol of Golf Club Excellence

JOCK HUTCHISON and BETTY BUSH
(Betty Bush, famous professional women's golfer, is the newest member of our Advisory Golf Staff)

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.

papers competing with TV blasted plenty . . . Sports promoters are having plenty of headaches with TV and radio program timing because of air time so often giving bad deal to newspapers whose ballyhoo accounts for ticket sales and working up air program interest.

Larry King, supt. at North Hills GC (NY met dist.) back from first vacation in about a half century of course maintenance work . . . Summer job of Rabbi Gene Parkin of Woodside, LL, N. Y., is golf pro at Pioneer CC, Greenfield Park, upstate N.Y.

Meshingomesia CC, Marion, Ind., having its annual stag dinner for pro Clarence Lamboley Nov. 9 . . . Western Golf Assn. raises roll call of Evans scholars to 129, adding six more in Sept. to make its total of Evans freshmen 49 . . . Western officials entertain Evans graduates and current scholars at golf with dinner at Bob O'Link GC (Chicago dist.) . . . Henry Cotton installing American ball teeing equipment in his range at Monte Carlo . . . Cotton's been working to get British promotion going along lines of National Golf Foundation in U.S. . . . Cotton may return to competition as a prospect for 1953 Ryder Cup play, 24 years after he made his Ryder Cup debut beating Al Watrous, 4 and 3, and with E. Whitcombe losing, 2 and 1, to Hagen and Johnny Golden.

About 85 at the joint meeting of Midwest Golf Course Supts. Assn. and Wisconsin Supts. Assn., at Brown's Lake GC, Burlington, Wis. . . . Midwest retained the team trophy in competition over course in excellent condition . . . Large and merry crowd at Short Hills CC, Moline, celebrating Waldo Johnson's 25th anniversary as pro . . . More than \$40,000 raised by 154 clubs reporting tournaments for United Cerebral Palsy Fund . . . Results from 150 other clubs staging CP tourneys not yet reported . . . Buffalo (NY) CC raised \$4600 at its tournament . . . Second highest during the summer was \$2,227 from Nippersink Manor CC, Genoa City, Wis. . . . Alvin Handmacher started off the golf campaign with event at Boca Raton (Fla.) Club, last winter which raised \$15,000.

Greenkeepers' Club of New England members came in work clothes for Sept. 15 meeting at Homer Darling's Juniper Hill GC, Northboro, Mass., for "stolon planting work party" . . . Broadmoor GC, Seattle, Wash., reviving Broadmoor Breeze, a monthly periodical that had more names and news of members in it than any other country club magazine we ever saw . . . E. E. Saberhagen, now Broadmoor pres., was editor of the Breeze and Ev Marble was women's editor, before the fine job became so much work they laid off for a rest . . . Now members are eager to get the Breeze back . . . Members never realize what a job it is getting out a club magazine and don't often cooperate by voluntarily supplying news.

Likes 50%
natural organic of
AGRICO FOR TURF

Above — Harold Price, Superintendent of Lu Lu Temple Country Club, North Hills, Pa.

"I find that the 50% natural organic nitrogen content of AGRICO FOR TURF tends to maintain a better, greener color and generally healthier grass all summer long," writes Harold Price, Superintendent of Lu Lu Temple Country Club, North Hills, Pa. "And I find that Agrico spreads without difficulty under any of the abnormal conditions that you can run into."

Mr. Price gives us his formula for growing and maintaining the superb greens and fairways for which his club is noted:

"I use AGRICO FOR TURF on both greens — 20 lbs. per 1000 sq. ft. at a time — and fairways — 50 lbs. per acre as late as June if weather will not permit earlier dressing.

You can use Agrico in temperatures as high as 85 to 90 degrees in the middle of June."

Order Agrico now — it's America's premier Golf Course fertilizer — contains both organic* and inorganic plant foods. Ask your regular supplier or write to The AMERICAN AGRICULTURAL CHEMICAL CO., 50 Church Street, New York 7, N. Y.

*Organic derived from AGRINITE, the 100% Organic Plant Food.

PNEU-MAT-RUNNERS

Are Spike-resistant,
Tough and Durable

Protect Clubhouse
Floors from Spikes

Provide Soft Rug-like
Cushion Under Foot

Are Reversible for
Added Wear

STANDARD
WIDTHS!
20"-24"-30"
36"-42"-48"

TRIAL SECTIONS
24"x60"—\$10.00
20"x24"—\$ 4.00

Postpaid

Write Today
for Details

SUPERIOR RUBBER MFG. CO., INC., 122 East 25th St., New York 10, N. Y.

B. J. Holmes, Riverside (Conn.) Yacht Club, elected pres., Connecticut Club Managers' Assn., succeeding Joseph P. Tonetti... Harold J. Hueber, New Haven Lawn Club, vp; Paul H. Brown, Race Brook CC, Orange, sec.-treas. . . . New directors are Tonetti of New Haven CC, Mrs. Anne Read of Yale Faculty Club and Robt. Pinney, Hartford (Conn.) GC.

Wm. Kilpatrick now supt., Glen Head CC (NY Met dist.) . . . 83 Hoosiers who made aces prior to mid-August were eligible for Indianapolis Star's 16th annual Hole-in-one contest . . . Event was at Coffin mny course 3d hole with pro Al Pollak and Star golf editor Al Roche in charge . . . Hole-in-one contests and newspaper promotions highly popular this year . . . Baltimore (Md.) News-Post contest turned over \$2,550 in ticket sales plus net from refreshment stand to Wounded Veterans' Fund, from ace contest.

Dustin Burke, pro at Gibson Island GC (Washington DC dist.) is a former Harvard golf team captain . . . Walt Gamage, sports columnist of Palo Alto (Calif.) wrote very interesting interview with Wm. P. Bell after Billy had visited site of pro-

posed Palo Alto course . . . Billy's son, Wm. F., who's been with him 15 years (with 5 years out in war flying), sharing a heavy load with his Dad as there's a lot of new course and alteration work on the Bell docket . . . Billy, with later help of his son, has designed 60 new courses and remodeled 40 in the west.

Rumored that Brentwood CC on Long Island will change from pay-play to private basis . . . One of the handiest little ideas we saw at tournaments last summer was in Canadian Amateur championship program . . . It has two pages with scoring spaces for 14 matches, each page having hole, distance and yard lines at top.

Youngest golfer in U. S. is Linda, daughter of Chuck Lewis, pro at Colma (Calif.) Golf range . . . She's 21 months old and has had a golf club as her favorite plaything since she was 8 months old . . . When she was 17 months old she played in the "Beat Ben Hogan" National Golf Day tournament . . . She played the 133 yd. 8th at Lake Merced CC (San Francisco dist.) in 36 strokes . . . She took 4 shots in a trap and 3-putted . . . Her longest drive is 63 yds. . . . She'll hit balls from a tee at her fath-

A New, Sure-Fire Pro Shop Seller IRON HOOD COVERS

Now — you can offer your players the same protection for their irons as they have for their woods. Lightweight, water-proof leather. On or off in a jiffy and each hood plainly numbered. Every set of irons in your bag racks represents a prospective sale. Here's a new pro shop item that's really going to move. Better order — today.

These sets are available in six different colors, Red, Blue, Green, Black, Fawn and Gray. Numerals are embossed with 24 carat gold leaf.

Set of 8 retails at \$3.50. With wedge hood included — \$3.95
Usual golf professional discount.

Display them on a set of irons and watch them sell.

Superior Welting Co., Brook & Market Sts., LOUISVILLE 2, KY.

er's range as long as her Dad and Mom will permit.

Lawson Little had a grandfather who took up golf at 79 . . . Lawson started when he was 13 . . . Lawson and his grandad used to play matches against Lawson's mother and father . . . George North now mgr., Alderwood CC, Portland, Ore. . . . Arthur H. Craig, Alderwood's mgr. for more than 25 years now devoting his entire time to course supt. duties.

Northeastern Wisconsin GA at biggest meeting in the association's 38 years presented Billy Sixty, Milwaukee Journal golf writer, with annual award for man who's done most for progress of the organization . . . First time award ever was made to golfer outside NEWGA territory . . . Award was made at Oshkosh CC . . . At the ceremonies Oshkosh CC made Sixty a life honorary member . . . Billy is one of the most competent, most active and best liked guys covering golf . . . Nobody's done any more for amateur and pro golf in their areas than Billy has for golf in Wisconsin.

Fox-Baldwin Hills courses (Los Angeles dist.) holds big party and member tournament honoring club's gen. mgr. Bill Bryant . . . Then a pro-am tournament and testimonial dinner celebrating 10th anniversary of Harry Bassler (Southern Calif. PGA pres.) as pro at Fox-Baldwin Hills . . .

(Continued on page 122)

SELF-CADDY

PATENT PENDING

"America's lowest priced golf cart"

- LIGHT
- STURDY
- COLLAPSIBLE
- SIMPLE
- NO GADGETS
- FOOL PROOF
- PRO TESTED
- PRO APPROVED
- OAK FRAME
- VARNISHED
- RIVETED ASSEMBLY
- SLEEVE BEARINGS
- 2 TO A CARTON
- COMPLETELY ASSEMBLED
- 8 INCH WHEELS
- 21 INCHES WIDE
- HUB CAPS

• Weight 11 lbs.

STOCK THESE FOR XMAS!

STANDARD DISCOUNTS TO
PROS - DEALERS - JOBBERS

PRODUCTS of GEORGIA, INC.

LOUISVILLE GEORGIA

NOW_
Anti-
Divot
Tee

TURFMASTER

brush mat for practice
and par-three iron
shots.

A grassy lie is given by this mat tee, with its upright, green-color Tampico fibers. This newest Fuller Brush Company innovation, which you simply drop into place like a patch of new sod, brings an end to turf injuries — and their costly repairs. TURFMASTER is built of Fullergrit strips — which provide an even, dense, turflike face . . . anchored in galvanized steel channels . . . mounted in permanent rust-resistant steel frame. Low priced, easily inserted replacement strips available. Weatherproof . . . improved by occasional wetting.

ACT NOW! Join the parade of profit-wise pros and range owners using this new TURFMASTER practice tee. For further information — and sample of brush strip — just write us today.

INDUSTRIAL DIVISION

FULLER BRUSH

THE FULLER BRUSH CO. • INDUSTRIAL DIVISION
3651 MAIN ST., HARTFORD 2, CONN.

CONTENTS

Front Cover

Part of huge crowd which followed play of World's championship for Golf's richest prize at Tam O'Shanter CC, Chicago.

Swinging Around Golf.....	3
Course Problems Surveyed.....	37
Pros Report Play, Sales, Up Despite Spotty Weather.....	42
Allentown Opens New Muny Course — Gets Good Play.....	44
Report Findings of National Merion Bluegrass Survey.....	46
Educational Tasks for Pros.....	By Frank Donovan 52
Superintendents Must Teach Players.....	By E. A. Shields 54
Here's How Young Pro Progresses in Business.....	By Walter E. Biber 56
Florida's Turf Problems Increased by Rhodes Scale.....	By Robt. L. Lawrence 60
Assistants Are the Problem.....	By James D. Fogerty 66
How Lamboley, Pro-Supt., Made His Job Grow.....	By Robert Mooney 68
Toll of Turf Diseases in '52 Accents Study, Plans for '53.....	By O. J. Noer 71
Year-end Maintenance of Playground Equipment.....	78
Promotion is Pros' Big Job.....	By John Budd 80
Turf Roundup of 1952.....	By Fred V. Grau 84
High Spots of Pro Duties.....	By Harold L. Clasen 94

SWINGING AROUND GOLF

(Continued from page 35)

Metropolitan Golf Assn. of New York Sept. 21 handicap list showed 5,373 holders of MGA handicap cards . . . MGA has 15 players at scratch, of whom Ted Bishop, Dick Chapman, Joe Gagliardi, Jim McHale and Tom Robbins are Winged Foot members.

Dates for Bing Crosby's invitation tournament at Pebble Beach, Monterey Peninsula and Cypress Point courses, set for Jan. 8, 9 and 10 . . . Harry Pressler's 25th anniversary as pro at San Gabriel (Calif.) CC celebrated . . . Harry says Ellie Vines was best working pupil he ever taught . . . Construction soon to start on course to design of William K. Wilkinson at Pali on the other side of Oahu from Pearl Harbor.

Life magazine's "Beat Ben Hogan" event as National Golf Day event in association with PGA this year, raised \$84,000 . . . Split between USO and other beneficiaries to be selected by committee of PGA officials and amateurs . . . 1953 event probably will have men competing against Julius Boros, National Open champion, and women against Betsy Rawls, leading winner of the women pros this year.

Fair trade practices in sports goods industry subject of session men in sports goods industry and government officials, held at Chicago, Sept. 18 . . . Discounts one of the matters submitted for later discussion and action . . . Northern California-Reno pro-am and open, Washoe course, Reno, Nev., Oct. 9-12, field limited to 75 pros and 150 amateurs . . . \$7500 prize money . . . \$1000 in prizes to amateurs . . . Peter Marich, host pro.

St. Petersburg and Clearwater (Fla.) sports writers enthusiastic about tremendous improvement in first 9 of PGA National Course at Dunedin, Fla. reopened for play after shutdown since May for extensive rehabilitation . . . Greens of Gene Tift Bermuda pronounced excellent . . . Promgr. Leo O'Grady and Supt. Gordon Mueller, having done fine job on reconditioning all details of out 9 are improving the incoming 9 . . . Newspapermen on playing inspection tour were accompanied by O'Grady, Irv Schloss, pro at Baltimore's Mt. Pleasant course and member of PGA's Dunedin management committee, and Frank Sproggell.