

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

Most publicity ever given one shot in golf was that on Lew Worsham's eagle on the 410 yd. 72d in nosing out Chandler Harper at Tam O' Shanter . . . It was a great break for extensive TV hook-up coverage . . . TV viewers saw the shot better than Worsham or most of those in gallery at Tam . . . "The Chin" went all out on a desperation drive and got about 300 yds., with downhill roll, on the last hole . . . Then he slapped it into the hole with his Double-Service club which has about an 11-iron loft . . . Worsham's visor, the club and his ball also appeared on TV programs after the miracle shot . . . Wild excitement in homes and clubs as shot was viewed on screens.

Worsham's finish, cutting down Harper from \$25,000 first money to \$10,000 second, recalled Sarazen's acute observation some years ago: "The second guy pays off his caddie in private."

Conrad Rehling, U. of Florida golf chmn. of Physical Education dept., has written "Golf for Physical Education Teachers and Coaches" that will be published in spring by W. M. C. Brown Co. . . . Contrary to some reports Snead did not deliberately break his putter at Tam O' Shanter . . . He leaned on it and the shaft broke . . . Probably lucky for Sam . . . The putter was not true to him.

Lloyd Mangrum elected capt., U. S. Ryder Cup team . . . Team consists of Jim Turnesa, Jackie Burke, Walter Burkemo, Sam Snead, Dave Douglas, Ed Oliver, Cary Middlecoff, Fred Haas, Jr., and Ted Kroll . . . Hogan and Harrison had enough points to make the team but don't want to make the trip . . . Fred Corcoran will manage the team . . . Team will play match against U. S. pro challengers at Reading, Pa., Sept. 18-20 . . . Ryder Cup matches Oct. 2 and 9, and match against continental European pros at Paris, Oct. 6 and 7.

Tom Wilson, pro at Brunswick (Ga.) CC, honored by club members at party for his


HERB GRAFFIS

long service to club . . . Tom to retire after he and Mrs. Wilson take European trip . . . Most complete advance publicity copy a circuit event ever got, as far as we recall, was that on Labatt Open at Montreal . . . Small U. S. interest in the event didn't get much of the publicity used in U. S. papers . . . Doug Ford won the event at Summerlea, Montreal, with 15-under 265 . . . Burkemo 5 strokes behind . . . Wire service copy referred to event as Montreal Open and Summerlea Open . . . Papers naturally very shy about giving free advertising to tournament sponsors.

Ted Longworth resigns as pro at Waverly CC, Portland, Ore., to become new sales representative for Stan Thompson custom-made clubs and Bag-Boy carts . . . Ted succeeded by Howard Bonar, formerly pro at Alderwood CC, recently sold for \$600,000 to city for airport expansion . . . Before he came to Waverly, Ted had a lot to do with early development of Byron Nelson and Ben Hogan.

Andrew Bracken now golf coach at U. of Florida . . . 18th annual Sioux Falls (S. D.) invitation tournament at Minnehaha CC drew record field of 506 players for 18-hole round . . . Field split over 2 days . . . Pro Ed Livingston and manager Max Richmond put on event that Sioux Falls Chamber of Commerce rates its best goodwill-trade development promotion . . . Merchants contributed \$1940 in prizes . . . Prize distribution wide so community customers get the edge over pot-hunters.

Colin Kidd, pro, now operating Crystal Springs GC, Burlington, Ia. . . Competent Colin doing fine job of golf promotion at this beautiful spot where scenic attractions of which Colin and Mrs. Kidd are justifiably proud are the Kidd kids, Dorothea and Mary Jane . . . Lanier Reed, pro, Tullahoma (Tenn.) G&CC, wrote a fine compact series of golf instruction articles for Tullahoma News and Guardian.


**"Better color
and root growth
with AGRICO"**


*Sime Braio, superintendent
Worcester C. C., Worcester, Mass.*

"Better color and root growth result from use of AGRICO COUNTRY CLUB Fertilizer," says Sime Braio, superintendent at Worcester Country Club, Worcester, Mass.

"Feeding my greens with Agrico regularly," he goes on to say, "I have found that a good healthy turf has eliminated weeds and crab-grass. For supplementary feedings of nitrogen, I can certainly recommend Agrinite. This high-nitrogen plant food gives a longer period of feeding and excellent color and growth."

● **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 better (over 8% nitrogen) 100% organic plant food.

**AGRICO
Country Club
FERTILIZER**

Craig Wood recovering in New York from heart attack . . . Word is that he'll be OK after few weeks' rest . . . He's one of the grandest guys in the game and we'll all shoot off rockets celebrating his recovery . . . Tom Crane, sec.-treas., National Golf Fund, Inc., advises directors of fund of favorable ruling of Internal Revenue Service on distribution of National Golf Fund money to qualified welfare and charity organizations . . . PGA Relief and Benevolent funds qualify.

Joe Ezar again booking trick shot exhibitions . . . His mail address is care of Mrs. Joe Ezar, 1610 N. 16th St., Waco, Tex. . . . Joe's in fine condition physically . . . He spent the past five years in Pacific Northwest in timber business . . . He went broke but came out never looking better . . . Eddie Duino, Jr., son of pro at San Jose (Calif.) CC, suffered severe head injury while practicing to left of first tee at the club and getting hit by ball from the tee.

Lt. Wm. C. Gordon, Jr., son of widely known pro who is at Tam O' Shanter CC (Chicago dist.) and pres., Illinois PGA, missing in action in Korea July 19 . . . Bill, Jr., was on his 62nd mission, returning


**Score a "birdie"
SEED THIS FALL
WITH *Scott's*®**

Look over your turf requirements and like many of the nation's leading clubs you'll find Scotts select seed assures outstanding turf. Use Scotts this Fall and win enthusiastic player acclaim. For weed control use Scotts 4-XD. Dry applied in a jiffy—safe—sure. Write for recommendations and prices.

O M *Scott* & SONS CO
Marysville, Ohio
also Palo Alto, Calif

Scott's ARE FAMOUS
FOR CHAMPIONSHIP TURF

GOOD GREENS
mean
lower
scores


FEED THEM WITH
Royered **TOP DRESSING**

When that approach runs true to the flag and the long putt falls, scores go down and players are happy. Only with velvety smooth, well fed greens can these conditions exist. Feed your greens rich, nourishing compost prepared with a Royer Compost Mixer. Completely shredded and blended, uniformly textured, with all refuse removed, the Royered top dressing spreads quickly and evenly, yielding its food values to hungry greens.

Additionally, the Royer conserves time and labor. Reports show savings up to 89% in the time needed for manual preparation, with a correspondingly low labor cost. Send for Bulletin 46 giving complete information.

Illustrated is
a Model "NO"


at a Texas
country club.

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

from strafing trucks when his plane was hit by ground fire and crashed . . . No chute observed by others with him on mission . . . He is 24, been in Army 2½ years . . . Graduated as civil engineer from Rose Polytech . . . The multitude of friends of Bill and Mrs. Gordon are joining their hopes and prayers that the splendid lad will come back in good shape.


J. S. (Curly) Hartman, pro-mgr., Mason City (Ia.) CC since 1945, has signed 15-year lease on old Rocky Point course at Tampa, Fla. . . . Hartman will restore course which was closed down when it became part of Drew Field during the war . . . City acquired the course site when buying land for Tampa's International airport . . . Course, once considered one of Florida West Coast's finest, will be known as Tampa Municipal GC.

Norris Morgan, pro at Greenwood (Miss.) CC, says Mississippi Women's State amateur played recently at his club disclosed class of college girls' golf that shows amazing development . . . Six players from each of 12 U. S. Air Force conferences played in Air Force-wide championship at Eglin Air Force Base course, Valparaiso, Fla. . . . Course, formerly Chicago CC, later


Davis grass seed will give your greens, tees and fairways that needed lift after a hot scorching summer sun. Let us take care of your fall seeding requirements.

GEORGE A. DAVIS, Inc.
5440 NORTHWEST HIGHWAY, CHICAGO 30, ILLINOIS


**Best Choice
in the Rough...**


WOOD'S faster rotary cutters and mowers

A stroke of good purchasing!
For rugged, brushy roughs or grassy
fairways—the answer's the same.

**FASTER THAN REEL TYPE
OR SICKLE BAR—WITH NO
MAINTENANCE WORRIES**

Will replace two ordinary mowers
in many cases and virtually eliminates
upkeep and sharpening.

USE for: *Cutting toughest roughs
—shreds completely, eliminates raking •
mowing grass neatly down to 1"
along fairways • cutting weeds and
brush the size of a man's wrist
• mulching leaves—no raking or hauling,
all these in half the time!*


7 models, ...

one to fit your needs perfectly, both
hydraulic lift and pull types.

WRITE for literature describing mowers
for golf course maintenance.

WOOD BROS. MFG. CO.

Box 148A, Oregon, Illinois

Valparaiso CC, was abandoned during war and restored last year . . . It's an A1 course . . . Bud Werring is pro . . . American Legion 9-hole course at Albany, Ga., being rehabilitated by Hugh Moore . . . Hugh is donating his services to help provide good golf facilities for Albany youngsters.

...Maurie Luxford, widely known for his valuable services in Southern California golf development, has opened offices as public relations and publicity counselor at 4432 Talofa Ave., North Hollywood, Calif. . . . Julius Boros, Peggy Kirk, and Frank and Mrs. Frank Cosgrove (latter being owners of Mid Pines (N. C.) CC, have bought Pine Needles course, at Mid Pines, from St. Joseph-of-the-Pines, Inc. . . . Pine Needles will be operated in conjunction with Mid Pines course and club, across the road.

Jack Smith, past 5½ years pro at Beaumont (Tex.) CC, now pro at Amarillo (Tex.) CC . . . Second annual Southern Calif. PGA clinic draws large crowd of golfer patients to Walter Keller's Sunset Fields Fairway range in L. A.

Hogan finished with birdies in winning at Carnoustie, Oakmont and Augusta National this year, a birdie in winning at Oak-

PMAS


**Broke All
Records
This Past
Summer—**

Among Golf Course Men who have carefully evaluated the materials available, the dual Herbicide-Fungicide action of PMAS has placed it high in favor . . . and higher in sales than ever before.

PMAS is the answer to year 'round control of Crabgrass, Copper Spot, Dollar Spot, Brown Patch, Pink Patch, Snow Mold—At all supply dealers, or write

W. A. CLEARY
Corporation
NEW BRUNSWICK, N. J.


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" x 60" — \$10.00
20" x 24" — \$ 4.00
Postpaid

Write Today
for Details

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

land Hills in 1951, and a birdie in winning at Merion in 1950 . . . And maybe he birdied last holes in other of his major triumphs, but those five are all we can remember right now.

T. Burke, now mgr. Tamarisk CC, Palm Springs, Calif. . . . New Mexico Institute of Mining and Technology, Socorro, host to first Socorro Invitation, including pro-amateur . . . Felice Torza lauded by writers covering PGA as brightest new "personality" in golf . . . In losing to Walter Burkemo in final, Torza pleasantly played his best without souring when things went wrong . . . Burkemo and Torza are type of stars the galleries love . . . Nothing was written about it but Burkemo's recovery from combat injuries that threatened to cripple him permanently — if he survived — is as miraculous as Hogan's recovery.

Swell party celebrating Charlie Jones' 25th year as pro-supt. at Champaign (Ill.) CC . . . Charlie and wife given presents including \$2,500 bonus for his service to club . . . Little Steve Gaydos' smash of 285 yds. to win driving contest at PGA beat

Chick Harbert's shot by 2 ft. . . . Horton Smith's average of 242 yds. for 3 drives in fairway won accurate driving PGA contest.

Jackie Pung's \$1,500 first prize in Triangle Round Robin financed trip of her husband from Honolulu . . . Jackie plans to make enough as pro to finance education of the Pung children . . . The women's Round Robin, suggested to sponsor Jack McAuliffe, pres. of Triangle plastic pipe-making company by Fred Corcoran, drew well at Shackamaxon CC despite tropical weather . . . Frank Stranahan married July 17 to Ann Williams of Dallas, Tex., at First Presbyterian Church, Chicago . . . She's a lovely kid and luck of getting her is more than full treatment for curing any disappointment Frank might have felt at being omitted from Walker Cup team.

About same difference between pros and amateurs in women's major championship golf as in men's . . . In first USGA Women's Open at CC of Rochester, N. Y., Betsy Rawls and Jackie Pung tied at 302 (Rawls won play-off, 71 to 77) . . . First amateur was Pat Lesser at 315 and tie for sixth

FLEXI-COMB

Reduce Thatch

Smoother Cut

Overcome Weeds


Flexi-combs fit Toro and Worthington mowers . . . Simple depth adjustment . . . Lock out of operating position when combing is not required.

West Point Products Corporation West Point, Pa.


AMERICAN

Approved

Playground Equipment

*Unsurpassed in Design,
Safety and Performance*

It's the *plus* factor that makes American the most respected name in Playground Equipment. Plus in design—American leads the field. Plus in performance—*Approved* Equipment stronger, more ruggedly built to assure a lifetime of perfect repair-free service. Plus in safety—for American craftsmen are aware of their responsibility for the safety of your children. Thus, with American you receive far superior design and performance and unmatched safety.

★ *WRITE FOR LITERATURE*

AMERICAN PLAYGROUND DEVICE CO.
ANDERSON • INDIANA

WORLD'S LARGEST MANUFACTURERS OF FINE
PLAYGROUND AND SWIMMING POOL EQUIPMENT

place . . . Lesbia Lobo, San Antonio, Tex., 19-year-old girl who's won in all starts this year, is prospective sensation in women's golf, say Texas pros . . . Daughter of Mexican-American parents would be great with more competitive experience, according to pros . . . Acute money shortage limits her play . . . What? . . . Money shortage in Texas?

Already talk in Texas about Hogan-Nelson match for \$25,000 or more; winner take all . . . Only talk so far . . . Nelson's got partisans who claim that if he'd go to work on his golf again he could beat Ben . . . But Byron appears to be interested in golf as fun now.

Wm. F. Gordon Co. modernizing five old holes and building four new ones at Lawrenceville (N. J.) School . . . Old course at famed prep school was built in the 90s . . . Tom Walsh, former PGA pres. and pro at Westgate Valley CC (Chicago dist.), collaborated with Ben Chlevin of Chicago Park District in feature article on golf instruction in August issue Extension magazine, national Catholic monthly.

Joe Kirkwood, prior to his exhibition at Butte (Mont.) CC, got 27 on par 34 course . . . Joe got 3 deuces . . . Lin Storti, Butte

STANDARD *GUARANTEED* Golf Course EQUIPMENT

FLAGS
FLAG POLES
BALL WASHER
HOLE CUTTERS
PUTTING CUPS
RULE SIGNS
BAG RACKS
MARKERS
ETC.

RULE SIGNS

Establish
local rules—
eliminate
playing
delays.

**WRITE
FOR
FOLDER**

200 YDS REPLACE TURF	250 YDS REPLACE TURF
300 YDS REPLACE TURF	PLEASE REPLACE TURF
PLEASE KEEP OFF	OUT OF BOUNDS
DO NOT WALK THRU SAND	LEVEL SAND AFTER PLAYING
REPLACE DIVOTS	KEEP OFF THE GREEN

STANDARD MANUFACTURING COMPANY

Box G

Cedar Falls, Iowa

GOLFERS IMPORTS, INC.

Box 26 Hillside Manor
NEW HYDE PARK, L.I., N.Y.
Tel.: Floral Park 4-4115 • Bayside 9-9566

Sole United States Agents for

The NORTH BRITISH RUBBER CO., Ltd.
Edinburgh, Scotland

North British SS (American size) golf balls

North British rubber riding boots
(Men's and Women's Sizes)

North British rubber spiked golf oxfords
(Men's and Women's Sizes)

Sole United States Agents for
JAMES INCE & SONS LTD.,
London, England

Fine grade of Tartan umbrellas
and umbrella seats

Agents for the Pro Line of
Macintosh Poplin Reversible Windbreakers
For men and women in two-tone brown and tan

Rainpants to match with jackets
All-service, self lined Poplin jacket
with wool collar, waistband and cuffs
Top Quality Cashmere Sweaters
imported from Edinburgh

Sole U. S. Agents for
GEORGE NICOLL Clubs:

World famous Pin-Splitter irons
Henry Cotton Woods and Irons
Gem Putters
(Hickory or Steel Shafts)

Available as complete clubs, or heads only

Imported Kestrel floater golf ball

Imported Cliffco Golf Bags

Famous Throughout the World.

Sole Agent, New York, New Jersey for

FOLDA-FAIRWAY

CON-VOY GOLF CARTS
for Metropolitan New York

Write for prices and details.

pro, got par, and Bill Jelliffe 1-under . . . During his present tour Kirkwood has been doing the best scoring of his life . . . Add to golfer's superstitions: Bobby Locke will play only with a ball with No. 4 marking, says Vinne Richards, Dunlop sports sales mgr. . . . Dick Naughtin, pro at Lake of the Woods CC, Mahomet, Ill., says since second 9 was opened recently play boomed so much that the 18 is now about as crowded as first 9 used to be.

Golf Course Supts.' Assn. to have 1955 national convention in St. Louis in mid-January . . . Watsonville (Calif.) GC, owned by Pat Markovich and Joey Rey, had attractive 18-ft. float promoting golf in Watsonville Fourth of July parade . . . Pat and Joey have built fine new pro shop at Watsonville which they took over a year ago.

Sawano CC, Quincy, Fla., has architect Walt Ripley designing and building 9 new Gene Tift Bermuda greens . . . John Jay Hopkins, sponsor of U. S.-Canada PGA matches and International Twosome event, made member of R&A . . . Gene Sarazen only golfer among sports celebrities recently invited to lunch with Pres. Eisenhower at White House . . . Babe Zaharias

Shine?

Sure! You need a clean club for a clean shot.

LEWIS
Golf Club Cleaner


This extra special service can make an extra special friend on any course. "Shines" the golfers' clubs in a jiffy with quick-and-easy automatic brush action. Can be coin operated, too, to pay for itself. Worry-free service for years and years and years. Add a big measure of pleasure for your members or patrons . . . "shine" their clubs with the popular Lewis Golf Club Cleaner.

ASK FOR DEALER
DEMONSTRATION

G. B. LEWIS CO. WATERTOWN, WISCONSIN

Rutledge "LIGHTWEIGHT"


**Floats Like
a Feather**

At last — a cart where the bag load is centrally balanced. Handle adjustable to owner's height. Made for regular or compartment bag. Baked enameled metal body. 10" ball bearing wheels, rubber tires. Occupies small space. Comes knocked down in compact box. Easy to assemble — only three parts. **\$19.95**

CADDY SAVER


Rolls when Closed...
Never has to be
Carried!

Best cart value you can get. Has a special new ratchet control that holds handle firmly in any position — it cannot slip. Takes any style bag. Lightweight but strong. Open or closed, it's easy to push or pull anywhere. Fits club locker, car trunk, rear seat space. Ball bearing wheels with semi-pneumatic tires.

With 10" wheels **\$28.95**
With 12" wheels **\$32.95**

Beckley-Ralston STROKE SAVERS

Easiest of all clubs to play. More than 1,000,000 sold. Square grips, short shafts. For shots within 50 yards of the green where $\frac{2}{3}$ of the game is played. Putter 31", Approach Cleek 32", Chipper 33". Right or Left Hand. Each **\$9.95**

Send for Literature and Discounts

THE RUTLEDGE COMPANY

3337 Belmont Ave.

Chicago 18, Ill.


8 lbs. heavier than when she went into hospital for operation and looks fine.

Valuable publicity in junior golf promotion in Springfield (Mass.) Sunday Republican rotogravure section on 5th annual Berkshire Interscholastic tournament at Wyantenuck CC, Great Barrington, Mass. . . . Event sponsored by pros of Allied Golf Clubs of Berkshire County . . . Clem Rafferty, Wyantenuck pro, especially vigorous booster of kid golf . . . Joan Toski, 16-year-old daughter of Benny, pro at Forest Park CC, Adams, Mass., won girls' event, beating former tourney record 9 strokes.

Suppose we've got to horn in a Yankee brag somehow but we really think 19-year-old Marlene Stewart, Canadian winner of British Ladies' championship, is much better after last winter and spring golf in Florida than she was before . . . And she was great before.

Orville Clapper sends picture of what's left of Exeter (N. H.) CC clubhouse after \$50,000 damage done by June tornado . . . Shell of clubhouse and uprooted trees make a sorry view . . . Damndest hottest, most humid tournament weather golf's ever had has been this summer . . . Heat prostration case at Women's Western 53rd am-

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.


Inquiries for quotations and special analyses of grass seed are handled quickly. Any usual or unusual grass condition peculiar to your area may require a particular knowledge of seed habits based upon tests in different sections of the country. Our results of such tests are yours for the asking.

The larger users of lawn seed ASK WOODRUFF and rely upon Woodruff answers.

Dept. G93

F. H. WOODRUFF & SONS, INC.

Millard, Conn.
Bellerose, L. I.

Atlanta

Toledo, Ohio
Sacramento


ateur championship at Camargo Club, Cincinnati, O. . . . Weather is only detail WWGA officials can't guarantee as OK. . . . Men and women pros say they've never before been beaten down by heat and humidity like this summer.

George S. May put on delightful cocktail party and dinner before Tam's All-American and World tournaments honoring foreign pros . . . Some American pros and press and wireless guys and wives also guests . . . Norman von Nida made gracious tribute to George for services in promoting international goodwill through golf . . . Norman said George would be knighted as Sir George, Prince of Good Fellows, for this service if he'd been a citizen of British commonwealth.

Mary Mozel, now Mrs. Francis Rowell, returns to tournament golf by winning the Oregon State women's championship, 1-up, over Mrs. Harold Weiss . . . Mary, once one of the girl stars, has been out of golf since 1949 . . . She underwent spinal surgery and for months was strapped in a brace . . . With her brother Joe as tutor she developed a new swing with very short backswing . . . She applied for and received reinstatement as an amateur.

GOOD GREENS AND TEES ALL SEASON

Experts all over the country are finding green and tee trouble stem from hard packing.

Bent roots must have oxygen and they can't get it thru a hard, fine packed top layer.

The answer is the use of a uniform coarse sand that is clean and free from hard packing fines. Spike tooth the green, clean, apply uniform coarse sand and drag.

We'll ship anywhere — bagged or bulk

NORTHERN GRAVEL COMPANY

407 East Front St.

Muscataine, Iowa

A. F. (Mus) O'Linger, Jr., says Seminole CC, 18-hole course at Sanford, Fla., bought by N. Y. Giants and operated on semi-public basis with Mayfair Inn guests and local membership, is installing modern fairway watering system, among many other improvements . . . O'Linger has been year-around pro there for 4 years . . . Wm. (Sonny) Ryan, pro at Madison (S. D.) CC, married to Miss Jean Barkley of Minneapolis in ceremony at clubhouse, attended by more than 100 members.

Joe Horgan, 72, who caddied for Horace Rawlins, winner of first USGA Open at Newport (R. I.) GC in 1895, died recently in Kings County Hospital, Brooklyn . . . He was born in Brooklyn . . . He caddied for many national champions and other winners of lesser titles . . . He was widely known in American golf and had an accurate and astonishing memory and the good will of his fellow men.

USGA boys' junior had record entry of 715, with 128 qualifying sectionally in 42 districts for match play at Southern Hills CC, Tulsa . . . Winner was Rex Baxter, Amarillo, Tex., who defeated George Warren III, Hampton, S. C., 2 and 1 in final 18-hole match . . . Lot of class in Army

Men Who KNOW Specify **MILORGANITE** for Better Turf!

Greenkeeping Superintendents, who know the score when it comes to the successful development and maintenance of exceptional greens and good fairway turf, specify and use more MILORGANITE than any other fertilizer. A carload a year usually takes care of the requirements for a well-kept 18-hole course.


MILORGANITE produces vigorous, healthy, weed- and drought-resistant turf that keeps your Club membership and guests both happy and enthusiastic.


The services of our Agronomists and Soil Testing Laboratory are available for the asking.

THE SEWERAGE COMMISSION
MILWAUKEE • WISCONSIN

The New "PEERLESS 600"

GRINDS Your Mowers

EXTRA Sharp

Designed for heavy-duty mowers — but sharpens all mowers with speed and precision.

No disassembling! . . . Engine, wheels, and handle all remain in place on the mower while sharpening. Heaviest mowers easily positioned. PEERLESS adjusts instantly for exclusive "Hook" or straight line grinding . . . By far the most accurate mower sharpener ever built. Write today for full information.


Built by an old, reliable manufacturer

THE FATE-ROOT-HEATH COMPANY

Dept. G-9-P, Plymouth, Ohio

The famous Buckner Turf King Sprinklers—the standard since 1912 for economical, dependable and trouble-free turf watering.


Economical, Trouble-free Golf Course Watering

No golf course watering problem is too tough for Buckner sprinklers. A wide range of performance to choose from. Each item developed to do particular jobs efficiently. Buckner's Perfect Curtain of Water is your assurance of uniform distribution without waste.

Buckner dealers offer a complete service from individual units to permanently installed systems. Write for complete information.


BUCKNER MANUFACTURING COMPANY, INC.
Box 232 • Fresno 8, California

championship, bringing field of 60 from U. S. Army posts to Pebble Beach (Calif.) GC where championship was resumed after lapse since 1948 . . . Winner was Corp. Tommy Nieporte, 1951 intercollegiate champion, with 295, two strokes ahead of Pfc. Billy Maxwell, 1951 National Amateur champion . . . Golf having big play at military installations.


Unusually heavy crabgrass crop in mid-west this summer . . . U. S. and British Walker Cup players at Kittansett can play either U. S. or British standard ball as they choose . . . Kittansett at Marion, Mass., 6,518 yd., par 70, on account of narrow fairways and winds rated about as tough as any U. S. course, except Pine Valley, on which Walker Cup matches have been played.

Third 9 at Saucon Valley CC, Bethlehem, Pa., designed and built by Wm. F. Gordon Co., opens next month . . . Sir Guy Campbell in Golf Monthly of Edinburgh says Hogan is "most accomplished, versatile and convincing of all great golfers he's seen" . . . Sir Guy has looked them over for almost 50 years.

Wm. E. Stitt, 66, executive sec., Oakmont (Pa.) CC, died Aug. 1, in Presby-

PETERSON

CAST-IRON GANG-ROLLER


SPECIFICATIONS — Individual sections are of fine cast-iron, beveled on the outer edge, 21 in. diam. x 18 in. width. End frames are of heavy cast-iron, with dust-proof bearing housings, furnished with Zerk fittings. Sections run on cold-rolled steel axles, supported in Maple bearings, which are replaceable.

Entire frame is made up of bolted steel U-bars. Model 9-TRC — Triple-roller, each unit consisting of two sections, with a rolling width of 9 ft. Weight 1500 lbs.

All hitches are drilled to take a plain pin, or a Fulton Hitch #B-6.

Ask your dealer for delivered price.

Distributed by — **ARTHUR D. PETERSON, Inc.**

209 East 49th St.

New York 17, N. Y.

terian Hospital, Pittsburgh, Pa., of a heart attack . . . A native of England, he came from Canada in 1921 to manage Oakmont . . . He retired as manager in 1949 . . . He was in charge of 8 national championships at Oakmont and one of the best beloved, most competent of club managers . . . He was made an Oakmont member while managing the club . . . He is survived by his widow, a daughter, Mrs. Gladys Fuhrer, and a son, Wm. A.

Art Vogt now pro at Daytona Beach (Fla.) CC . . . Bond salesman Ted Richards of Long Beach, Calif., won 1953 USGA Public Links title at West Seattle, Wash., course . . . Remember when bond salesmen who were hot golfers used to get expense account memberships at the fanciest private clubs? . . . Pro instruction of students at R. J. Reynolds High School, Winston-Salem, N. C., paid for by Bahnson Gray.

Lester Bolstad, U of Minnesota pro, and Wally Ulrich, Austin, Minn., tournament circuit contender, get great publicity in Twin City newspaper features . . . North vs. South California team match for Garfield trophy during California Seniors tournament at Pebble Beach and Monte-


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.

NEW in DESIGN with IMPROVED FEATURES • The FERGUSON NIGHT CRAWLER GREEN AERIFYING MACHINE


LET THE NIGHT CRAWLER PROVE TO YOU
THESE 10 DISTINCT ADVANTAGES:

1. No damage to putting surface. The Night Crawler can be used any time.
2. More holes per square foot.
3. Deeper penetration under all conditions.
4. Fast (18 greens in two days).
5. Clean cutting tines will not transplant crabgrass and Poa Annua.
6. Turns around on green while in operation.
7. No mechanical clutches — cam operated from one lever.
8. Climbs steep banks and approaches.
9. Operates easily — not a man-killer.
10. Straight-in straight-out aerification.

Write for the name of your nearest Night Crawler dealer


BERRIEN TOOL & DIE, Inc. Eau Claire, Mich.
DIVISION OF SOUTH BEND SCREW PRODUCTS, INC., SOUTH BEND, IND.


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.

rey Peninsula, Sept. 21-24.

Lawson Little writing book on golf for teen-agers . . . John Handweg says he plans to lease Shackamaxon CC, near Elizabeth, N. J., effective Jan. 1, 1954 . . . Oscar Kumbel of Teaneck, pres., CC of N. J. in River Vale, N. J., named as prospective lessee . . . Shackamaxon members seek to prevent lease . . . Victoria, Tex., hopes to open new munny course this month . . . R. Carl Byers and W. G. Acker of Pickens, S. C., among those organizing club which expects to have 9-hole course playable in 1954.

Alex G. McKay has resigned as supt., Goose Creek CC, Leesburg, Va. . . Mac now is building 9-hole course at new Shenandoah Retreat, 20 miles from Leesburg . . . Paterson (N. J.) News runs entertaining series of biographies of local pros . . . El Dorado, Ark., Lions Club park 9-hole public course and range opened . . . Johnny Palazzini is park mgr.


Newly organized Foothill CC, Arcadia, Calif., plans early construction of course and clubhouse . . . Willow Run course for iron play only opened at Jamestown, N. Y., by Edgar L. Nash . . . Okanogan Valley GC, Omak, Wash., now playing its

SHAG BOY


**PORTABLE
 PRACTICE NET
 THE IDEAL NET
 FOR INSTRUCTION
 AND PRACTICE**

INDOOR or OUTDOOR
 •
 AT THE GOLF CLUB
 for
LESSONS and PRACTICE
 •
 For HOME PRACTICE
 •
SCHOOLS, COLLEGES
 •
 INDOOR
GOLF SCHOOLS
 •
RECREATION CENTERS
 •
INDUSTRIAL PLANTS


SAFE • DURABLE • COMPACT • EASILY SET UP

Shag Boy Portable Golf Net, designed and made by a PGA pro, is always ready to set up in any space 16' wide, 9' high and 20' deep. Made of steel tubing, high grade netting and canvas it is easily postable and quickly set up. All exposed frame padded for safety. Both the back, and the target drop are made of extra heavy, durable canvas. Mildew proof canvas at bottom stops ball escape. Stakes furnished for outdoor installation. Front frame — 8' wide x 7' high x 5' deep. Back frame — 6' x 6'; wings 4' x 6' high. Frame and net shipped as one unit — weight approx. 77 lbs.

Write for detailed description and pro price.

SHAG BOY CO.
 (formerly CENTRAL STATES TEESIT CO.)

612 Chaffee Rd.

Fort Des Moines, Iowa

new 9-hole course . . . Lynchburg, Va., Recreation Dept. study construction costs on 9-hole munny project.

Lawrenceburg, Tenn., businessmen sharing with city the cost of building golf club . . . Lawrenceburg Democrat-Union, reporting progress of financing, says, "One of the major considerations which has entered into the negotiations with industrialists for the establishment of factories in Lawrenceburg has been general recreational facilities, with particular emphasis on a development of this (golf club) kind. In fact, such an item is considered not only important, but vital."

James Stravino, owner and pro, opens his 9-hole Birch Run CC near Olean, N. Y. . . . Yakima, Wash., considering construction of munny course at airport . . . Long Beach, Calif., considering adding 9-hole, 27-hole, 9-hole short course and range, and 18-hole establishments as part of long-range golf facilities plan in city where present 27 holes of munny golf average more than 200,000 players a year . . . Long Beach munny operation highly regarded as model of service, promotion and community advertising.

(Continued on page 76)

It's an Umbrella!

MAX FAULKNER
(British Open Golf Champion) says:

"...undoubtedly one of the most sensible items of golfing equipment 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.

Made by **BUTTONS LTD. BIRMINGHAM 6, ENGLAND**

**This
can't happen
at clubs with**

POWERS

**Thermostatic
SHOWER
REGULATORS**


"HE SAYS HE'S GOING TO PLAY IT SAFE OUT HERE UNTIL THEY INSTALL POWERS TEMPERATURE REGULATORS ON THE SHOWERS!"

Stop Shower Complaints — Keep your club members happy, comfortable, safe — banish "booby trap showers." Have your plumber install **POWERS Thermostatic WATER MIXERS**. They always keep the water temperature where the bather wants it. No unexpected shots of hot or cold water. No waste of time or water. Phone your plumber today for a quotation on installing Powers Mixers. They are tops for comfort, safety and economy.

Offices in Over 60 Cities, See Your phone book.

THE POWERS REGULATOR CO., Skokie, Illinois • Over 60 Years of Temperature Control.

1914

The Original
FULNAME
GOLF BALL MARKERS
Prompt Delivery
Cincinnati 6, Ohio


1953

WILLIAM B. LANGFORD
GOLF COURSE ARCHITECT
Balanced Topographical Design

Member:
American Society of Golf Course Architects
Telephone: KEystone 9-6501
2405 Grace Street, Chicago, Illinois

O. P. Donohue, formerly with Allis-Chalmers and with Power Products Co., has been made vp in charge of sales of Armstrong Products, Inc., Milwaukee, Wis. The Armstrong company makes small engine accessories and components, among them being a new and well received rewind starter for use on small power mower engines.

**WOOD ROTARY FOR
CUB TRACTOR USE**


A new single blade rotary mower for use with the International Cub tractor has been added to the line manufactured by Wood Brothers Mfg. Co., Oregon, Ill.

The mower, called the Model 42, can be mounted underneath the Cub tractor in a matter of minutes giving excellent maneuverability and enabling the operator to watch the mowing without turning around. The cutting height is adjustable from 0 to 6 inches by means of either manual or hydraulic lift, depending on which equipment the tractor has.

The machine has a V-belt drive, built-in skids, 5/16 in. by 2½ in. heat-treated

spring steel blade, Timkin bearing equipped malleable spindle assembly and ball bearing equipped idlers.

The Model 42 mows and shreds a 42-in. swath through grass, weeds and brush.

SWINGING AROUND GOLF

(Continued from page 23)

Royal Canadian Golf Assn. Green Section's first Maritime turf conference, at Fredericton, N. B., Sept. 23, 23 . . . Central Plain Turf Foundation conference, will be at Kansas State Agricultural college, Manhattan, in October . . . Harvey Rockwell, golf writer for San Francisco News, wrote interesting column of Charles Wilson, USGA Green Section's Western director . . . Charlie says that during his 14 months on the Pacific Coast he found every course using too much water because players demand soft greens . . . Charlie also said when clubs can get chairman-supt. combinations such as Jim Wilson and Ted DeTata at Green Hills and Maynard Garrison and Paul Paulson at San Francisco GC, they've got a primary essential in working out a satisfactory maintenance program.

Annual fall turf conference sponsored by USGA Green Section, University of California and Northern California Grass Council to be held at Davis campus of University of California, Oct. 8 . . . New York Metropolitan Golf Assn. had issued 6,962 handicap cards to members of 167 member clubs as of July 17 and hopes to issue 9000 cards before season closes . . . That'll be about 3600 more than in 1952 . . . In Westchester 67 clubs are represented in cards issued . . . In Long Island

EUGENE "SKIP" WOGAN
GOLF COURSE ARCHITECT

Design, Supervision and Construction

110 Summer St. Manchester, Mass.
Phone Manchester 309

• **BENT GRASS** •

Stolons and Sod. Washington — CI —
and other recommended strains.

HIRAM F. GODWIN

22366 Grand River Ave., Detroit 19, Mich.

47 clubs and in New Jersey 53 clubs.

Over 2000 competing in hole-in-one contest at Golfland range, Sacramento, Calif., sponsored by Sacramento Union and the Junior Chamber of Commerce . . . About \$3000 in merchandise prizes given by 120 merchants, including every pro in the city . . . Tommy Lo Presti and Frank Dolle hosts to the event . . . Scotty Chisholm and Max Baer supplied entertainment . . . John F. Cornman, Cornell university turf specialist and editor, NY

State Turf Assn. Bulletin, has postponed his 6 months sabbatic leave until next year.

Increased prices at Tam O'Shanter All American and World championships brought in \$11,000 more at the gate with about 60 per cent fewer people . . . Rain every day except one . . . George S. May won't repeat the \$4.80 weekday and \$6 (plus tax) charges next year . . . Price will be \$2.50 (plus 20 per cent tax) every

(Continued on page 82)

CLASSIFIED ADS

Rates: Minimum insertion \$4.00 for 20 words; additional words 20c each. Bold face type, 25c. per word. Classified cols. reserved for help or services wanted and for sale of used equipment.

Under no circumstances are we permitted to divulge the name and address of those placing the blind advertisements. Responses to all box number ads should be addressed to the box number and mailed to GOLFDOM; replies are promptly forwarded to advertisers.

FOR SALE — Scenic 9 hole course with modern clubhouse (3 years old) both fully equipped, Pro shop, dining rooms for 150, tavern and living quarters. Located in Fox River Valley district of Wisconsin. Good reason for selling, \$65,000 with substantial down payment, No interest on balance. Address Ad 918 % Golfdom.

Class A PGA professional, married, one child, desires position as pro or assistant pro for the winter months. Now employed as successful pro-manager at northern club. Excellent teacher and promoter. Highly recommended. Address Ad 919 % Golfdom.

HEAD LOCKER ROOM MAN AGE 31 WITH 5 YEARS EXPERIENCE — EXCELLENT REFERENCES — DESIRES POSITION WITH COUNTRY CLUB FOR WINTER SEASON OR 1954 SUMMER SEASON. Sam Gold, 5000 W. Vliet Street, Milwaukee 8, Wis.

FOR SALE — Active 9-hole Golf Course and Country Club, 1 mile outside city. Population in and around city of 75,000. Only Green Fee Course. Good greens, tees and watered fairways. All equipment in good condition. Clubhouse consists of Bar, Club Room, Pro Shop, Locker Room and living quarters. Located in Texas, year around golf play. Address Ad 920 % Golfdom.

PRO, competent, energetic, reliable, young; doing very well on summer job at good club, wants winter job, Nov. to April. Will work as teacher, shop man or on course. Address Ad 921 % Golfdom.

Wanted — to lease with option to buy, golf range in Florida. Would consider teaching at a club. P.G.A. member twenty-five years. Address Ad 922 % Golfdom.

Club Manager — would like to lease or have concessions in club for coming winter in Florida. Would consider managing a small hotel or motel. Address Ad 923 % Golfdom.

WANTED — JOB IN SOUTH NOV. THRU MARCH by Class A PGA member, 36 yrs. of age with best of references. Mel Roewert, Midland CO, Kewanee, Ill.

Presently employed as Pro-Manager and desire change for next year as Pro or Pro-Manager. Have owned my own restaurant, Class A P.G.A. member, 35 years old, excellent credit rating. Available for interview. Frank Sheplak, Picatinny Golf Club, Dover, N. J.

PGA member now with large New England Club, desires employment at club with smaller membership. 25 years golfing experience, including Club Management and Greenkeeping. Excellent instructor. Married. No children. Address Ad 915 % Golfdom.

CANADIAN GREENKEEPER — 18 YEARS AT ONE OF CANADA'S FINEST CONDITIONED CLUBS DESIRES WINTER EMPLOYMENT AT SOUTHERN COURSE. ABLE TO BRING ANY COURSE TO TOP CONDITION. AVAILABLE FOR 5 MONTHS AFTER NOV. 1ST. MODERATE SALARY ONLY AS THIS IS TO BE SUPPLEMENTARY INCOME. REFERENCES. ADDRESS AD 916 % GOLFDOM.

PRO OR GREENKEEPER OR COMBINATION. LONG EXPERIENCE, COMPETENT, AGREEABLE. MODERATE INCOME SATISFACTORY. EASTERN OR SOUTHERN LOCATION. ADDRESS AD 917 % GOLFDOM.

PROFESSIONAL - GREENKEEPER — MIDDLE AGE, MARRIED, PAST TOURNAMENT PLAYER. EXCELLENT, WELL-KNOWN TEACHER, CLASS A LIFETIME MEMBER P.G.A. GOOD PLAYER. PRESENTLY EMPLOYED AT CLUB. WISH TO CHANGE FOR 1954 SEASON AT 9 OR 18 HOLE COURSE. ADDRESS AD 926 % GOLFDOM.

WANTED: Used equipment for golf driving range. Specify make, age, condition, price and when available. O'Brien, 5703 Military, Omaha, Nebr.

Greenkeeper wanted for nine hole Country Club golf course. Should have some experience and willing to follow suggestions from the greens committee. Would consider young Pro-Greenkeeper. Begin April 1st, 1954. Seven months open. Address Ad 927 % Golfdom.

Supt.-Pro wanted to supervise construction of 9-hole all-grass city course, maintain course, promote and teach golf. Salary and concessions. Address: Dr. F. W. LeBaron, Worland, Wyo.

SUPT. — Long and successful service with prominent midwestern club noted for fine course condition, wants new connection. Highly rated by club officials and other supts. as alert, informed, conscientious worker who gets fine results. Address Ad 928 % Golfdom.

Supt. nationally known for excellence of results on new and on established courses that need rehabilitation, desires change. Thoroughly experienced, reliable, vigorous man who builds and maintains soundly and with economy. Remarkable record of putting southern courses into fine condition. Address Ad 929 % Golfdom.

GOLF PROFESSIONAL — DESIRES TO MAKE CHANGE. PAST SIX YEARS AT CIRCUIT TOURNAMENT SITE. 16 YEARS' EXPERIENCE IN DEVELOPING MEN, WOMEN AND JUNIOR ACTIVITY AND GOOD WILL, AND IN PRO SHOP MANAGEMENT. TWO COLLEGE DEGREES. CLASS A PGA MEMBER. TOP REFERENCES. ADDRESS AD 940 % GOLFDOM.

CONTENTS

Front

Cover

Look at the population statistics and you'll be impressed with the tremendous importance of Junior Golf. On the cover is shown a junior class typical of the many hundreds that foresighted pros conduct. This one is at Watsonville (Calif.) GC, owned by pros Pat Markovich and Joie Rey. Note that more adept kids are helping teach the younger ones.

Swinging Around Golf.....	3
Highlights in Planning Pro Christmas Selling.....	By Herb Graffis 25
Turf Development Procedure That's Successful in S. W. By Bob Dunning	28
Playground Golf Added to D. C. Recreation Program. By Milo Christiansen	34
Roy Byrd, Home Club Pro, Is Big Builder of Golf.....	By Ed Satterfield 40
Co-operative Monthly Sessions Great Help to Supts.....	44
Attractive Practice Area Essential to Good Club.....	By Wm. F. Gordon 48
Open Display Makes Sales With Member Self-Service.....	By Danny Jones 52
Wm. Thayer Brown, Spalding President, Dies.....	56
Clover and Crab Grass Control in Greens and Fairways.....	By O. J. Noer 60

SWINGING AROUND GOLF

(Continued from page 79)

day of the 1954 tournaments . . . First prize for World championship will be \$50,000 . . . Next 59 same as this year; \$10,000 for second down to \$200 for last place . . . Tournament players OKed the division with \$40,000 between first and second money.

University of Utah, Salt Lake City, Dr. Irving B. McNulty, asst. pro, botany, has initiated a research program investigating herbicides in eradication of turf weeds . . . USGA Green Section to meet, Sept. 15, 5 p.m., at Oklahoma City G&CC during National Amateur . . . Total entry of 1,290 for this year's USGA Amateur, the 53d . . . 177 sectional qualifiers will be joined by 23 U. S. and British Walker Cup players and U. S. and Canadian amateur champions.

Bill Wotherspoon back on pro job at Southern Hills CC, Tulsa, Okla., and convalescing steadily after his session at Mayos . . . Big days at Chicago district fee courses honoring grand pros . . . Tom Walsh Day at Westgæ Valley and Harry Pezzullo Day at Mission Hills.

GOLFERS PARTY FLYING WITH TEAM to Ryder Cup Matches

HURRY — Get your reservation in without delay if you want to join the golf party flying to England September 25th for the Ryder Cup Matches. As of August 25th several seats were still available on the B.O.A.C. plane chartered for members of the U. S. team and others who want to make the trip. One way flight (going) cost is only \$250, no baggage limit, and includes bar and meals on plane. Tournament arranged for the party so bring your clubs. Joe Byrne Travel Agency is handling all arrangements. For complete information communicate with:

Fred Corcoran,

Manager — U. S. Ryder Cup Team

Savoy-Plaza Hotel,

Fifth Ave. at 58th St., New York City

or

Tom Crane, Exec.-Secy.,

Professional Golfers Assn.,

134 N. La Salle St., Chicago 2, Ill.