

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

USGA awards 1956 National Amateur to Knollwood Club, Lake Forest, Ill. . . . Event to be played Sept. 10 through 15 . . . Knollwood got the championship after Los Angeles CC notified USGA the club would have to withdraw its acceptance of the championship, due to "inadequate facilities." . . . Knollwood, in northern sector of Chicago district, was designed by Colt and Alison and built in the mid-20s . . . Length is 6,970 . . . Par 73.

Some older pro stars beginning to worry about getting on Ryder Cup team this year. . . Point system of rating Ryder Cup candidates already has some of the big names far back in the running. . . Point system rarely understood by golfers or press. . . Simplest and soundest system for professional rating is prize money winnings, even with George S. May's \$50,000 World championship first prize assuring a pro a Ryder Cup place with only one victory. . . PGA champion and National Open champion would have to be on if they also won but one event apiece. . . Pros who don't play in enough tournaments to place among first ten money winners would simply be out of luck. . . Steady campaigners would have an advantage their support of tournament circuit events justifies.

Harry Markel in his 33d year as pro at Berkshire CC, Reading, Pa. . . . Guyan CC, Huntington, W. Va., soon to formally open new \$400,000 clubhouse. . . Harry R. Snyder, formerly of Lynn, Mass., buys 9-hole Caro (Mich.) GC. . . Harry Biagotti in 27th year as pro at Holyoke (Mass.) CC. . . Gabe Banick, pro at Lakepointe CC (Detroit dist.) seriously injured in auto accident.

York County (Pa.) Amateur Golf Assn. increased to ten clubs this year, by addition of new Briarwood and Range End courses. . . Bill Silvas, former asst. to Perry Del Vecchio at Greensburg (Pa.)

HERB GRAFFIS

CC, now supt. at Hannastown (Pa.) GC . . . Alan Smith now pro at Quantico (Va.) Marine Base GC . . . Bill Strausbaugh, formerly Andy Gibson's asst. at CC of Maryland, Baltimore, now pro at Fountain Head Club, Hagerstown, Md.

Fire severely damaged clubhouse of Suburban GC, Union, N. J. . . . Bill Chadwick, top hockey referee retiring after 16 years as rink official, to become

gen. mgr., Pine Hollow CC, East Norwich, N. Y. . . . Pro Nolan Murrah modernizing Lions' munny course at Columbus, Ga.

New York State's Bethpage Park to be world's biggest golf establishment next year when its 5th course, the White, is completed. . . Present courses are the Red, Green, Blue and Black. . . Bethpage now is tied with Pinehurst at four courses each. . . Results of indoor instruction at night school classes for adults at high schools, YMCAs and YWCAs, reflected in many newcomers to courses this spring. . . New Jersey had many of those night school golf classes with Andy Sikora of Beacon Hill CC, Charles Harmon of Rumson CC, Dan Billy of Oak Ridge CC, and other pros teaching.

Alvin Heller takes over operation of Lakeside CC, Milan, Ind. . . . Harry W. Schaefer appointed mgr., Bobby Jones GC, Sarasota, Fla. . . . Lloyd Dillard, from Venice (Fla.) G&CC now pro at Bobby Jones. . . Wally Beets from Manhattan (Ks.) CC to be pro at Salina (Ks.) CC. . . C. P. Allendorf, asst. comptroller, Allis-Chalmers Mfg. Co., Milwaukee, Wis., named operations director of Lincoln Hills CC, which company bought for reported \$224,500 as employees' country club.

Elmore (Gil) Collins now supt., Crestmoor CC, Creston, Ia. . . . Wheeler Johnson in Washington (D.C.) Star has interesting story about Adm. Jack Phillips, new pres., Washington District Golf Assn. and green chmn., Army Navy CC. . . Adm.

Atlas Lawn Mower LAPPING MACHINE

Now in Use in Over
400 Golf Courses!

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

FULLY GUARANTEED

List Price, Without Motor 39.00

List Price, With Motor.....\$61.50

Write for Bulletin.

Atlas Lawn Equipment Co.

9761 Olive Street Road, St. Louis 24, Missouri

Phillips, a familiar figure at course superintendents' regional and national meetings, is regarded by the supts. as one of the top chairmen in golf and his own club members and supt., Jimmy Thomas, heartily O.K. that judgment.

ChIPLEY, Fla., 9-hole munny course being restored... Holden (Mass.) CC, 9-hole course designed by Wm. Mitchell and owned by Capital Investors, Inc., to open in June... Lemont S. Fairchild to be mgr. ... Alex (Buck) Kinsfather, formerly pro at Walla Walla, Wash., Memorial Park course, now pro-mgr.-supt. Riverwood GC, Dundee, Ore.

Henry Cieri planning to enlarge his Sunset course at Hollywood, Fla., from 9 to 18 holes... This will give Hollywood three 18-hole courses... Shawnee (Okla.) Elks second 9, construction of which was halted by expense of repairing tornado damage to course and clubhouse, being completed under direction of pro Walter Wright.

Tony Longo on pro job at Glenmere CC, Chester, N. Y.... Excellent series describing Jersey shore golf courses written by Bill Placek in Asbury Park (N. J.) Press ... Bill got good smart cooperation from

THE RIGHT WEED-KILLERS FOR YOUR GOLF COURSE!

DOLGE SS WEED-KILLER — Sure death to weeds on your sand traps, parking areas, tennis courts — wherever NO VEGETATION WHATEVER is wanted. SS kills on contact; penetrates deep down to the roots, sterilizing the soil. Economical for spraying or sprinkling large areas.

DOLGE E.W.T. 40 SELECTIVE WEED-KILLER—Controls broad-leaved weeds without harming most lawn grasses. Ideal for your fairways and approaches.

Write for free booklet, "CHEMICAL WEED CONTROL"—and see your DOLGE SERVICE MAN.

For FREE
SANITARY SURVEY
of your
Club Buildings,
See your DOLGE
SERVICE MAN.

Dependable
DOLGE

WESTPORT, CONNECTICUT

you get SO MUCH ... for SO LITTLE

Note what you get when you buy a Royer Shredder . . . and how little this efficient machine really costs.

First, you get a ruggedly constructed, precision built unit, made for years of satisfactory service.

Second, you get top dressing completely mixed and blended to a fine, uniform texture, trash free, ready for use.

Third, you reduce the labor needed for preparing top dressing by as much as 89%.

Moderately priced, the savings you make in costly manhours now needed for such work will repay the initial cost of this machine in a very short time.

Illustrated is the Model CA-2, newest in the Royer line; easily portable; capacity 6 to 9 cu. yds. per hr.

To get complete information on what the Royer can do for you, features of construction, how it works, etc., send for new Bulletin 55-S. Models and sizes are shown in detail from the small Junior to the massive, bucket fed "Y" series with 150 cu. yd. per hr. capacities.

ROYER foundry & machine co.

171 PRINGLE ST., KINGSTON, PA.

pros and supts. at the courses... Fred Byrod tells in Philadelphia Inquirer series what Fairmount Park Commission's director and chief engineer Paul MacMurray, Garry Renn, Philadelphia muni course supt.; and George Fazio, Philadelphia muni golf consultant, are doing to rebuild and otherwise improve the city's public courses.

Middle Bay CC, formerly known as Oceanside GC, at Oceanside, L. I., N. Y., will be open this summer after two years of \$450,000 course and clubhouse construction program... Course designed by A. H. Tull... Work begun on new Houston (Tex.) CC course designed by Robert Trent Jones... Expect to be playing new course in summer, 1956... Jones says course will vary from 5800 yds. to 7300 yds., and from back tees will be nation's longest, with possible exception of Peachtree at Atlanta.

Charley Wipperman now pro at Breathnach CC, Cuyahoga Falls, O., succeeding Hans Merrell who has leased 9-hole Moga-dore course, in Summit County, O... Work begins on new 18-hole course, clubhouse, pool, etc., of Mt. Pleasant CC, Boylston, Mass... Wm. Mitchell is archi-

Tough, springy, wear-resistant turf with the deep root system that means longer life, finer greens.

ARMOUR FERTILIZER WORKS
ATLANTA, GEORGIA

Turf King

SPRINKLERS

and

QUICK-COUPLING Valves

The Perfect Combination for
Low-Cost Controlled Irrigation.

See your authorized BUCKNER distributor. He is trained to help you plan for greater irrigation efficiency and economy.

BUCKNER MANUFACTURING CO., Inc.
1615 Blackstone Ave., P. O. Box 232, Fresno, Calif.

tect... Present 9-hole course of Mt. Pleasant CC, formerly known as Leicester (Mass.) CC, offered for sale.

Joe Dante becomes pro at Rockaway River (N. J.) CC, succeeding Danny Williams, jr., who resigned to rejoin his father, Danny, sr., at Knoll GC, Boonton, N. J.... Elwood Poore, Jr., succeeds his father as mgr.-pro at Valley Forge (Pa.) CC... Young Poore recently graduated from Duke university... He and his brother Francis grew up around the pro shop of their father, who died recently.

Ray Stefanik from Lake Forest CC (Cleveland dist.) now pro at Arrowhead CC, Canton, O.... Pete Goebels, formerly pro at New Bern, N. C., and at Helena, Ark., now pro at Pine Lakes International CC, Myrtle Beach, S. C.... Pine Lakes Club to start on construction of second 9 soon... Lloyd Quinn and wife now operating Vernonia (Ore.) G&CC... Alec Ternyei, pro at Shackamaxxon CC, Scotch Plains, N. J., subject of very interesting story by Red Hoffman in Newark News... Red says Alec is not only very competent pro and clubmaker, but shines as carpenter, cabinetmaker, portrait

DAVIS FAIRWAY SPIKER

For preparing a seed bed or conditioning turf areas for reseeding, this tractor drawn 3 section spiker is the answer. 21 replaceable discs per section penetrate to 2½". Overall width 93".

George A. Davis Inc.

5440 Northwest Highway, Chicago 30, Illinois

PRICE

\$495.00

F.O.B. CHICAGO

*Immediate
Shipments*

for Healthy Attractive Turf..

Control Insects with

CHLORDANE

**MOST EFFECTIVE INSECTICIDE
FOR CONTROL OF—**

Ants	Mole Crickets
Chiggers	Japanese Beetle
White Grubs	Larvae
Earwigs	Sod Webworms
Chinch Bugs	(Lawn Moths)

**VELSICOL
CORPORATION**

330 E. Grand Ave.
Chicago 11, Illinois

painter, cook, stone mason, bricklayer, aircraft engineer and course architect.

Van Newman, Columbia (S. C.) Record sports columnist says that despite this past winter being one of the most severe Columbia has had winter golf play at the city's five courses was largest ever... First Ladies' PGA tournament ever played in Michigan, at Forest Lake CC, Bloomfield Hills, Mich., May 25-29.

Gloria Armstrong of Oakland, Calif., who did well in women's events last winter, has turned pro... Says playing the circuit as an amateur costs too much... She drove her trailer around the south-eastern route... Hank Mercer from North Hills CC (Milwaukee dist.) to be pro at Blue Hill CC, Canton, Mass.

Sam Sharrow has his golf school at Broadway and 42d, New York, "The Crossroads of the World"... It's not unusual for Sam to have pupils from France, Egypt, India, England, Italy and the Argentine booked for lessons within a few hours of each other... Leon Pounders and Dick Knight to operate 80-tee range in Omaha, Neb., formerly known as Camp-

Progress

TEE MARKERS

MODEL NO. 6

Beautify with these attractive tee markers—custom made for your course—in 5 styles and colors. Designed to set on the turf at a 30 degree angle for clear visibility. Made of high grade cast aluminum.

Write for our folder describing and pricing
Progress Tee Markers.

PROGRESS PATTERN & FOUNDRY CO.

1457 Marshall Ave.

St. Paul 4, Minn.

"Greens and Fairways IMPROVED 100%"

Ernest Faucher, of
Wyantenuck Country Club,
Great Barrington, Mass.

"I have used Agrico Country Club Fertilizers for 25 years," says Mr. Faucher. "Here at Wyantenuck we have used Agrico and Agrinite exclusively for six years. Greens and fairways have improved 100%."

"It's the plant-feeding efficiency and lasting quality of these fertilizers that I like most. Agrinite, either straight or in a mix, gives the turf good color over a longer time than anything else I have ever used."

THIS SEASON, use AGRICO and AGRINITE—get maximum return for your fertilizer dollar. See your regular supplier, or write to **The AMERICAN AGRICULTURAL CHEMICAL Co.**, 50 Church St., New York 7, N. Y.

Order Now —

AGRICO® Country Club Fertilizers

AGRINITE® the 100% natural
all-organic plant food

bell range... Range will be known as the Knight Pounder.

E. J. (Buck) Julich operates the 18-hole Meadowlake GC at Enid, Okla.... His son Dick, operates the 18-hole Wellshire GC at Denver, and Buck's son Dave operates Green Hills GC at Oklahoma City... Buck wants to know if there is any other family whose members are operating three semi-private courses?... Do you know?

Leave it to us to goof it up pretty... We printed here that Warren Cantrell of Lubbock, Tex., was building the Floydada (Tex.) CC and McMillan and Meadowbrook munny courses of Lubbock... That must have surprised Cantrell... He is rebuilding Meadowbrook... Curt Wilson laid out and built the Floydada course and clubhouse and Paul Jones, formerly pro at Meadowbrook, is building the McMillan course and clubhouse... Floydada and McMillan will be open about Aug. 1... Sorry, lads, we stumbled all over Texas on the notes we first printed.

Wilson, formerly sports editor of the Lubbock Sun and golf columnist for that paper, says Warren taught him a lot

here may be the
answer to your
turf problems...

MERION BLUEGRASS

Midsummer vigor and resistance to Leaf Spot have made Merion Bluegrass one of the most talked-about turf grass developments in years. For a complete summary of all available technological information on this amazing turf grass, write today for your free copy of "MERION BLUEGRASS—A Progress Report."

Address your request to:

MOCK SEED COMPANY
PITTSBURGH 30, PA.

SHINE?

A few quick strokes of this paddle won't count against your score. A clean ball clicks off par far better than the penalty of lost balls too dirty to find.

HOW TO MAKE A HAPPY GOLFER

Better-than-ever Lewis Ball Washers are ready to come to the aid of the golfer. Up goes the paddle, in goes the ball, and in a few quick seconds, you're ready for the tee-off.

WEATHER WINNER

Two "stick-fast" coats of paint shielded by an all weather-protector plastic. Any season... year after year... ready to keep your golfers happy. KEEP YOUR PATRONS SATISFIED

Order from your dealer now!

LEWIS GOLF BALL WASHERS

G. B. LEWIS CO., Watertown, Wis.

about golf and golf architecture, when he worked for Cantrell... This Floydada job listens like one of the most beautiful in the country... It's in a deep canyon, surrounded by four high walls... Has a creek winding through the well-wooded course... It's one of the great year-around bird preserves of the state... Club to have the whole works, pool, tennis courts, etc.

Warren Cantrell is leaving Hillcrest at Lubbock and will stay on the Meadowbrook munny job he's building, as pro... Frank Baker, formerly pro at Trinidad (Colo.) CC is taking over at Hillcrest... Hank Hinsley, asst. pro at Lubbock (Tex.) CC signs as pro at new Lovington (N. M.) CC which will open May 1... Plainview (Tex.) CC to have new pro as Jack Walker, Plainview pro, after spell in hospital, is retiring from golf.

Curt Wilson also says Paul Jones, pro at McMillan munny course, Lubbock, is a fellow who can qualify for the Hogan award to the "Top Comeback"... Jones once a fine golfer, lost three fingers and part of his left hand in an accident, and now at 50 again has worked his game down to par figures... Wilson adds that Jones is a champion at helping other

20 Million Trees A YEAR!

FREE CATALOG

With wholesale planting list, prices, and planting information.

BUY MUSSER TREES!

For Landscaping of Golf Courses and Beautifying of Grounds —

MUSSER TREES GROW . . .

Nursery stock from selected seeds and grown under controlled nursery conditions. **Heavy Roots, Sturdy Tops.** Excellent values direct from one of America's largest growers.

SOME TYPICAL *Specials* (POSTPAID AT PLANTING TIME)

25 EVERGREENS
for - - \$5.00

Selected 3 to 5 yr. trees 6" to 16" tall. 5 each of Colorado Blue Spruce—Scotch Pine—Austrian Pine—Norway Spruce—Concolor Fir.

5 BLUE SPRUCE
for - - \$3.50

Famous Colorado Blue Spruce, excellent 6 year sturdy transplants 8" to 12" tall. Blue-green to marvelous blue.

20 WHITE BIRCH
for - - \$3.50

Unusual offer. 16" to 24" seedlings. Beautiful creamy white bark in 3 to 4 yrs. Several together make graceful clumps.

RHODODENDRON
10 for - - \$4.00

Single stem to lightly branched, 7" to 12". Fine young plants — will grow bushy. Maximum—Excellent ornamental. Large clusters of gorgeous flowers. Prefer partial shade. Natural "woodsey" effect.

MUSSER FORESTS, INC.

Box 14D
INDIANA, PA.

SLOW GRASS GROWTH

WITH MH-40

Slash grass cutting costs!

Now, with MH-40, you can actually slow the growth of your roughs and you can reduce cuttings to as few as twice a season. Think what a saving this means in labor and equipment costs!

Order MH-40 from your local supplier today. Write, wire or phone us if unable to locate immediate source of supply.

*U. S. Pat. No. 2,614,916

Naugatuck Chemical

Division of United States Rubber Company
Naugatuck, Connecticut

producers of seed protectants, fungicides, miticides, insecticides, growth retardants, herbicides: Spergon, Phygon, Aramite, Synklor, MH, Alanap, Duraset.

guys and among other performances once gave so much blood to another pro that Jones himself had to get a transfusion.

Bill Weber, from Cedarbrook CC, Philadelphia, Pa., hired as pro for the new Columbian CC, Dallas, Tex.... Bill's daddy, "Red", as pro-mgr., Galveston, Tex., muni course, introduced Bill to golf... Edmund J. Kahn, Columbian pres., says club soon will announce its selections as supt. and as mgr.... Al Gerring from Lakeside CC, Laurens, S. C. to Union (S. C.) CC as pro.

Shoreacres GC, Lake Bluff, Ill., to have 11th annual Women's National Collegiate, June 14-18... It's first national championship swanky club has received... First time in three years Women's Collegiate has been out of the south... June 1 entry deadline... Entry fee, \$10... For details write Miss Polly Martin, P.E. dept., Lake Forest (Ill.) College.

Larry Robinson, NY World-Telegram & Sun golf writer, says foreign stars of 30 nations invited by John Jay Hopkins to Canada Cup matches at Columbia CC, Washington, D. C., June 9-12, may provide a contingent for play in National

STANDARD

"Golfball" Washer

Cleans one ball or six balls in same operation — gives 'em clean balls quickly — no slushing, splashing, squirting or slopping.

• One full year service, without repairs guaranteed.

WRITE FOR CATALOG 55

—and prices on flags, poles, hole cutters, putting cups, signs, bag racks, markers, etc.

STANDARD MFG. CO.

BOX G55

Cedar Falls, Iowa

Open at San Francisco following week... This probably will have USGA, per custom, inviting visiting players to play in the Open without qualifying... And then will there be howls from home boys who narrowly missed qualifying!... Oh, well, that's the sporting life.

Joe MacMorran, 78, died suddenly at Dunedin, Fla., March 28... Joe had been starter at the PGA National course for some winters... He came from Troon, Scotland, to the U. S. in 1914 and served at Exmoor and the old North Shore club as pro, before going to Indian Hill Club, also in the Chicago district, as pro in 1919... He retired as Indian Hill pro in 1952 but stayed on as starter and in charge of handicaps... He was born in Rutherglen, Scotland... He was a fine gentleman who was warmly regarded by his members and his fellow pros... He is survived by his widow, Bella, his daughter, Helen, a son, Thomas J., and his brother James of Ft. William, Ont.

A golf boom is on... Last month 53 new clubs went on GOLFDOM's circulation list... Mid-Atlantic Assn. of Golf Course Supts. had its biggest meeting in March at Officers' GC, Ft. Belvoir, Va....

THE
RENOVATAIRE

A combination aerating and renovating machine with a complete differential action that will follow any contour and penetrate heavily matted turf.

Equipped with curved, saw-toothed knives that slice 2-3-4 inches in depth and do not tear the surface.

Send for catalog.

SOILAIRE INDUSTRIES, Minneapolis 3, Minn.

Used on over 1500 institutions

Lawn Beauty

Model 36 Professional

Designed Especially for Golf Courses

Spreads uniformly and accurately all types and brands of chemical fertilizers, as well as organic fertilizers and seeds. Particularly adapted for spreading lime and top dressing.

STAINLESS STEEL
HOPPER BOTTOM
and SHUTTER

Patented.
Other patents
pending and
applied for.

This Patented Cam Action Agitator

... tested with lime and top dressing, as well as lumpy, hard and moist fertilizers has proven—beyond a doubt—that it takes *Lawn Beauty* out of the ordinary spreader class. This hot dipped galvanized agitator on oilite bearings automatically levels and force feeds fertilizer the full length of the spreader.

The agitator alone would be reason enough for anyone to buy a *Lawn Beauty* spreader. But the agitator is only the beginning. . . *Lawn Beauty* has a **patented control handle**. Simply turn handle and fertilizer instantly starts flowing. Stops just as quickly.

Lawn Beauty is also equipped with a **patented rate control dial**, plus a rate chart showing rate of application for all popular types of fertilizer and seeds.

Lawn Beauty has a **patented automatic removable shutter** for easy cleaning. And for further efficient operation *Lawn Beauty* is equipped with an adjustable baffle plate and adjustable scatter board.

The hopper is 36" long of all-welded, heavy gauge steel with baked enamel finish and will easily hold 150 lbs. of material. Wheels are 14" in diameter with 2 3/4" wide semi-pneumatic rubber tires.

Model 36 Professional is also used in cemeteries, parks and estates.

SCHNEIDER METAL MFG. CO.
1805-G South 55th Ave., Dept. 45
Chicago 50, Illinois

Please send more information about LAWN BEAUTY spreaders.

Name

Address

City Zone State

My equipment supplier.....

Record attendance of 79 . . . Jimmy Thomas, supt., Army Navy CC, at Mid-Atlantic supts.' March meeting asked why Special Services hasn't trained GI personnel to operate military courses inasmuch as there are so many of these courses. . . Suggestion to assemble military golf course operating personnel was advanced by Bud Werring, last summer, when he was pro at Eglin Field course in Florida . . . The idea was to have the conference during the Air Force championship at Eglin Field last fall. . . Although the idea was given official endorsement somehow it was shot down by red tape.

Zoning board approves plans of Sunnybrook GC (Philadelphia dist.) to move to 140-acre tract in Whitmarsh township . . . Bill Martin named pro of new course to be built in Benton-Bauxite, Ark., area . . . Start building soon on first 9 of the course near Benton . . . Jesse Jewell heads Gainesville, Ga., committee, planning deluxe munny course at Lake Lanier.

Making plans for new 18 at Mohawk Park, Tulsa, Okla. . . Shawnee CC, Topeka, Ks., to spend about \$185,000 on clubhouse enlargement and pool . . . S. G. Loeffler expects to open second 9 at Lang-

SAVE TIME - SAVE MONEY

Now you can keep your course cleaner, more quickly and less expensively, with the

PORTABLE INCINERATOR CART

Burns all dry refuse right on the spot—one man does the work of many. Just right for leaves, twigs, cuttings, etc. Large capacity, 18 cu. ft., yet perfect balance makes it easy to handle. Wide wheel-treads — 2 1/2" — protects fairways and greens; all welded steel construction means lasting wear. Hundreds of satisfied users.

Shipped uncrated
by prepaid Rwy. Exp.

\$69.50

COMPLETELY ASSEMBLED
(West of Miss.,—add \$12)

COUNTY SPECIALTIES
Box 468G Ossining, N. Y.

GRACE SAYS:

I'm crazy about the new green color of the Light-weight **BALANCED GOLF BAG**.

STANDARD MODEL

15 CLUB CAPACITY
COLOR - GREEN

\$4⁰⁰ ea. F.O.B. CHICAGO

Minimum shipment—1/2 doz.

ORDER NOW

BALANCED GOLF BAG

2029 Clybourn Avenue Chicago 14

ston on Anacostia river, in late summer ... Detroit figuring on having first standard-sized night-lighted course in U. S. at 9-hole Belle Isle course.

San Antonio, Tex., golfers ask City Council to float a revenue bond issue to enlarge 9-hole Riverside course to 18... Alameda, Calif., citizens' committee pushing for passage of \$700,000 bond issue for second course and clubhouse on Bay Farm island said conservative estimate shows bonds and interest would be retired in 25 years and return a net gain of \$1,700,000 to city.

Austin, Tex., planning to build new airport and convert half of present airport to golf course with adjacent facilities for private and sports flyers... Kings River G&CC, near Kingsburg, Calif., expects to have its 9 holes ready for play this summer, says its pro Nick Lombardo... Glendale, Calif., considering buying "last available site" for new muni course for city.

Clarence Headle plans to complete his 9-hole course in Hartford, Conn., suburban Simsbury, this summer... Course won't be opened until next year... Minnechaug course in Hartford district, owned by Graham L. Clarke, building second 9...

**More customers...
more customers
per ball...with**

U. S. DRIVING RANGE BALLS

Designed and built specifically for Driving Range operators by the makers of the famous U. S. ROYAL Golf Ball. U. S. Driving Range Balls offer you and your customers...

- the feel and click golfers love
- uniform, game-true behavior
- tough covers coated with brilliant, scuff-resistant enamel
- lasting playability

Available in red, green, blue, or black stripes—with your name in large or small letters in any of the four colors.

Feature the balls that favor your customers and your profits. The most economical Driving Range Golf Ball ever offered. Contact your nearest U. S. Rubber branch, or write Golf Ball Department, United States Rubber Company, Providence 1, R. I.

UNITED STATES RUBBER COMPANY

Shine?

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

LEWIS Golf Club Cleaner

ASK FOR DEALER
DEMONSTRATION

G. B. LEWIS CO. WATERTOWN, WISCONSIN

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.

Second 9s also being built at Chippansee and East Hartford courses in that area.

Essex County (N. J.) Park Commission starts building \$86,447 golf house at commission's course in Belleville... Washington (D. C.) G&CC planning \$350,000 renovating program for clubhouse and course... Work to start this fall... Billy Sixty, jr., son of Milwaukee (Wis.) Journal veteran golf writer, will be asst. to Jules Platte at Knollwood Club (Chicago dist.).

Martin Mattison, Honolulu golf goods distributor, had Bill Potts, pres., of Edgewater GC, (Chicago dist.) explain Evans caddy scholarship plan to Hawaiian club presidents during Potts' recent visit to Honolulu... Gordon Wright, sec., Ganton GC, Scarborough, Eng., where 1953 Ryder Cup matches were played, says his club is extending cordial invitation to John Jay Hopkins to bring to Ganton in 1956 first of the Hopkins international matches to be held in Europe.

Women's Metropolitan Golf Assn. does a fine job in every detail... Its 1955 Tournament Schedule book is a model for men's and women's district associations... Entry blanks for nine tournaments are

NEW!

LOCKIE JUNIOR BALL PICKER

for

**COUNTRY
CLUBS and
GOLF COURSES**
Where practice
tees are in use.
**GOLF DRIVING
RANGES**

Identical in design and features to the Lockie 3 section Ball Retriever, Free-wheeling—will not mar or otherwise damage balls—Easy on turf—Contour Flexibility—Durable heavy steel frame—Galvanized steel wire hoppers. Measures 7 feet overall.

WITTEK

GOLF RANGE SUPPLY CO.

5128 W. NORTH AVE., CHICAGO 39

JUNIOR—2 SECTION PICKER **\$295.00**

SENIOR—3 SECTION PICKER **\$445.00**

PRICE F.O.B. BETTENDORF, IOWA

Increases player traffic
Increases range profits
WILL-TEE
FULLY AUTOMATIC GOLF TEE

•
No Air Compressors
No Motors
No Electric Wiring
No Pedal to Push
Fully Guaranteed
Sensational Low Prices
Will tee a ball every 3 seconds,
or as desired.

Machines proved the reliability of their all-weather performance at some of the nation's busiest golf ranges this past year. Here's long-lasting, trouble-free service that builds range patronage and operating profits.

For complete information write

WILL-TEE CO.

(Tel: 45935) 612 Chaffee Road
Ft. Des Moines, Iowa

Your inquiry will be immediately forwarded to the WILL-TEE district representative nearest you.

New York, N. Y.

Chicago, Ill.

Los Angeles, Calif.

San Francisco, Calif.

on perforated pages in back of book... WMGA rules include one fine for those who post "No Card" a 25 cent penalty.

No clinic preceding the Masters' this year... Will have dedication of Sarazen Bridge at 15th, commemorating Gene's double-eagle made 20 years ago... After the bridge is dedicated the Masters' field will be invited to try to duplicate Sarazen's second shot from about the point he hit that blow.

This year, for the first time, all amateurs entering USGA Open, Amateur and Senior championships must have handicaps computed under USGA system... Courses that haven't had course ratings assigned better check up with USGA... Handicap limits are 3 for Open, 4 for Amateur and 10 for Seniors.

Johnny Miller back on the job in Spalding's pro dept. at Chicago after three months resting on west coast... Miller's been with Spalding more than 30 years and has the world's greatest memory on matters concerning pros... Johnny's team-mate Tom Frainey, has a son, Bob, who'll be asst. to John Gibson at Westmoreland CC (Chicago dist.) this year... Carl Allison, formerly asst. to Errie Ball

Pee Gee Bee

**For Backyard
or
Warmup Practice**

Pee Gee Tee

**No More Broken
or
Lost Tees**

ASK YOUR REGULAR DISTRIBUTOR

BEN SAYS:

Brand new features make the Lightweight **BALANCED GOLF BAG** better than ever.

PATENTED

STANDARD MODEL

15 CLUB CAPACITY
COLOR - GREEN

\$400 ea. F.O.B. CHICAGO

Minimum shipment—1/2 doz.

ORDER NOW

BALANCED GOLF BAG

2029 Clybourn Avenue Chicago 14

at Oak Park (Ill.) CC, now pro at Shore Acres GC, Lake Bluff, Ill.

Ernie Davidson now pro at Oneida CC, Green Bay, Wis....Indoor teaching net in new shop of Norman Kidd at Meadowbrook CC, Clayton, O., popular with members last winter and brought Norman considerable lesson income...Henry Bland now pro at New Bern (N. C.) CC...Ballard Beasley now pro at Hattiesburg (Miss.) CC...Nevele CC. 18 holes under construction at Ellenville, N. Y.

DeLand, Fla., to have golf club, possibly on site of course abandoned years ago...Among DeLand residents active in planning the new establishment is Maj. R. A. Jones, prominent in country club management prior to his retirement from golf and entry into citrus growing business.

Teddy Tinling, British dress designer who designed the lace panties that made Gussie Moran, the tennis player, famed in sports fashions, is working on costumes for Miss Jean Donald, British girl golf star, to wear on Australian trip...Five times as many voters turned out to approve a city course at Freeport, Ill., as voted in city primary three weeks prior.

CHESTERFIELD SWEATERS...

Style 2191—Johnny collar and pearl buttons set off the golf stick and flag emblem. Nylon and vicara texture simulates finest grade of cashmere. In white, pink, blue, maize, navy and mint. Sizes 32 thru 40

In our "Sweater Surprises" of 1955 you'll find the 10 smartest custom styles of the season. Look to Chesterfield for quality that builds pro prestige—backed by a policy that protects it.—

STRICTLY FOR
PRO SHOPS

If you failed to receive our 1955 Pro-only catalog recently mailed you, let us know.

Write for attractive
prices and samples.

Style 2001LS—Cardigan, 100% imported virgin wool. Johnny collar, hand embroidered golf emblem on pocket and gold buttons. White & navy and navy & white. Sizes 34 to 40. Short sleeve and long sleeve.

CHESTERFIELD SPORTWEAR CO.

1133 Broadway New York 10, N. Y.

PHILLIPS

CAM LOCK

The world's finest and best known.
Will not turn or break apart.
PRO'S CHOICE

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

Chisholm, Minn., considering building course... Judge Frank Sullivan of Atlantic City (N. J.) CC is first one to make an ace with the new Ben Hogan ball... The judge made it at Seminole, playing in a foursome with Ben... Frank Murray to design and build a new 9 for Newark (Del.) CC.

New 9-hole course at Cape Girardeau, Mo., to open in May... The local Jaycees built the course... Max Cross, pro at Philadelphia (Pa.) Electric CC, recovering from broken arm... He slipped on ice two days after returning too early from Florida... New Jersey Highway Authority to pay Upper Montclair (N. J.) CC \$500,000 for cutting through course... Club asked for \$600,000.

Dan Mollica from Long Beach, Calif. to be asst. to pro "Boots" Porterfield at Ozaukee CC (Milwaukee dist.)... Turf scholarship winners at Colorado A&M College to work in summer on Denver CC and Cherry Hills CC in Denver dist.

Sullivan (Ill.) CC in first full year on new 9 designed by Robert Bruce Harris... Members of the club who get around a lot say it's one of the finest small town courses in the U. S. . . . British golf

New

FORE-GRIP

Renews Tack in Leather Grips

**SPECIAL FORMULA
HAS NATURAL AFFINITY
FOR LEATHER...**

Amazing liquid formula is absorbed into pores of leather, restoring that "tacky" feel of new clubs. Will not clog pores of leather or build up hard or "greasy" surface.

EASY TO USE • DRIES QUICKLY

Just apply to leather grip . . . wipe off excess and allow to dry for about one hour. Extra profits for the Pro Shop . . . treating clubs or selling handy small size with applicator cap.

This is the special formula developed by the Lamkin Leather Co., and used by them exclusively.

Pro Shop Size \$3.00
Retail Size \$12.00, Carton of 12
Usual Pro Discounts

ABERDEEN PRODUCTS • 400 N. ABERDEEN ST., CHICAGO 22

**To the best judges of golf writing,
the golf reporters,
the classic of the game is
THE BOBBY JONES STORY**

From the writings of
O. B. KEELER

The Jones saga by Keeler is the most dramatic "inside" reporting ever done in sports . . . Lincoln Werden, New York Times

O. B.'s close-up tales of the Jones career will always be as fresh as though the time of that history were this afternoon . . . Charles Bartlett, Chicago Tribune

To know the Jones story as O. B. wrote it is to get the thrill of the most exciting days in golf . . . Larry Robinson, New York World-Telegram-Sun

O. B. Keeler got into type the action, the thoughts and the circumstances that made Jones the greatest in sports' most glamorous era . . . Charles Curtis, Los Angeles Times

Every golfer, young or old, will feel the excitement of being in the championships with Jones . . . Joe Looney, Boston Herald

No other golf coverage has come close to the vivid and intimate stories of the Jones career by Keeler . . . Herb Graffis, Golfing and Golfdom

\$3.95

Published by

TUPPER & LOVE

1092 Capitol Ave.

P. O. Box 5109, Atlanta, Ga.

writers believe Britain has good chance to win Walker Cup this year . . . Only time British amateurs have won this trophy was in 1947 at St. Andrews, where this year's matches will be played . . . About 40 golf fans are sailing with U. S. team.

Third 9 at Watsonville (Calif.) CC owned by Pat Markovich and Joey Rey will be in play in May . . . Markovich is a prime mover in Silverado CC, Napa, Calif., also opening soon . . . Silverado on one of most picturesque spots in Northern Calif. . . The course is on 160 acres of a ranch that has many historical associations . . . Markovich and his partners in the venture didn't hold back on expenses in making the new job one of the finest . . . A \$100,000 building program, including pool and cabanas, clubhouse extension, helps' quarters, parking areas, barbeque pits, etc., in progress at Richmond (Calif.) GC where Markovich has been pro and energetic club promoter since 1938.

Riverview G&CC, Redding, Calif., to increase its 9 to 18 . . . Ed Loustalot been doing great for the club as its pro-mgr. . . Navato, Calif., talking about building course . . . Pat Markovich says that if half the California courses that now are in

FLOOR MATS FOR EVERY PURPOSE

PREVENT ACCIDENTS

INSURE A SAFE, NON-SLIP FOOTING on smooth or wet floors or inclines even with spikes. Ideal around pools, in shower rooms, pro shops and locker rooms.

BEAUTIFY ENTRANCES

grills and taprooms.

PROVIDE COMFORT UNDERFOOT

RETARD FATIGUE

when used back of bars.

REDUCE BREAKAGE

when used in kitchens and in drain-boards.

KEEP DIRT OUT

REDUCE CLEANING

CUT REDECORATING COSTS

PROTECT CARPETS

Send for free catalog and prices.

AMERICAN MAT CORPORATION

"America's Largest Matting Specialists"

1802 Adams Street

Toledo 2, Ohio

IN CANADA: AMERICAN MAT CORP. LTD., WINDSOR, ONTARIO

Beauty THAT'S MORE
THAN SKIN DEEP

Kenwin® Woods
and
Irons

*Sold only in the
Best Professional Shops*

Kenwin clubs are hand made in the traditional Kenneth Smith manner, in all popular variations of shaft length, shaft stiffness, head weight and swinging balance. Carried in stock for prompt shipment, to be fitted to individual needs by the Pro.

Kenwin clubs incorporate all the exclusive quality features developed by Kenneth Smith in 35 years of custom club making—features that have made Kenneth Smith the most illustrious name in club making history.

Write today for new Kenwin brochure — and Professional Order form.

Kenneth Smith
Hand made Golf Clubs
BOX 41-GM KANSAS CITY 41, MO.
CUSTOM CLUB MAKER SINCE 1918

the talk stage are built, the state will have more courses than any other state ... He says San Francisco Chamber of Commerce figures show 7000 population increase per month in the nine Bay area counties—almost enough people for a new course each month.

Frank Refner, pro at Hillsdale (Mich.) G&CC thinks his job must be fairly steady ... Some of his present members he had first as caddies, then as club champions, and now he's teaching their children ... Frank says a real slugger in his 1955 kids' class is a little 5 year-old girl who sure can belt the ball ... Jack Level, golf rare book and print collector, recently has sold some golf prints for \$500 per.

Hillcrest CC (LA dist.) giving its pro Mortie Dutra a big party April 20, honoring him as winner of PGA Seniors' championship ... Mortie will fly from New York to Britain June 22 to meet British PGA Senior champion July 2 and 3 ... Mortie will play in British Open at St. Andrews July 4 to 8, then fly back to play in PGA at Meadowbrook CC (Detroit dist.), starting July 20 ... Heavy schedule for a senior but Mortie is in

AT YOUR SERVICE
for 1955 ...

PRO-SHU CO.
OF HARRISBURG, PA.

1918B N. THIRD STREET
HARRISBURG, PA.

featuring

26 Styles of Ladies' and Men's

GOLF SHOES

Write for Illustrated Color Catalog

Better read this Mr. PRO!

IT MEANS LESS "HEADACHES" AND MORE PROFITS!

And the Automatic Golf Pro pays off for pros as well as golfers. Because —

1. It gives the pro a quick, sure, easy way to correct swings—and star pupils are his best ad.
2. It gives the pro a profit on every unit of over 40%.

This is an amazingly simple device that eliminates slice. It prevents swaying and dipping, keeps the right arm close to the body, makes you pivot correctly—makes you swing from the "inside out"—and so comfortable that it's a pleasure to use!

Here's what Bill Gordon—Pro at famous Tam O'Shanter C.C. of Chicago says—"... and remarkably simple, it takes out the hard work for the novice and for the expert it grooves his swing." Also strongly endorsed by many other leading Pros.

HERE'S WHAT IT CAN DO FOR YOU

- Takes the hard work out of getting a novice off to a good start!
- Gives you more time for more pupils!
- Boosts your reputation for top-notch teaching!
- It will groove the swing of the hopeless golfer!
- Their game improves—they play more and buy more!

SOLD ONLY THRU GOLF PROS.

Mail the coupon now for full details.

AUTOMATIC GOLF PRO CO.
325 W. Ohio St., Chicago 10, Ill.

Rush me details on "The Automatic Golf Pro".

PRO'S NAME _____

CLUB _____

ADDRESS _____

CITY _____ STATE _____

good condition and may give some of the younger pros a bad time.

Walt Ripley to Rochester (Ind.) CC as pro-mgr. . . . New baby of the Harry Weetmans, British pro who's been in latest two Ryder Cup matches, named Jay Amanda, to the delight of John Jay Hopkins, angel of Canada Cup and other events.

Golf Illustrated, London, quotes Fred Chambers, sec., Society of London Golf Captains, as being concerned about "the fact that, as a race, greenkeepers are dying out." It's his belief that if they're not offered more money by British clubs it'll be increasingly difficult to get good men. . . . Where have we heard that before? . . . And often.

Wilbur Clark's \$35,000 Tournament of Champions at his Desert Inn course, Las Vegas, Nev., April 28-May 1, will give every qualifier \$1000, plus a week's expenses for the player and his wife . . . First prize is \$10,000 . . . Pro Howard Capps and Clark's publicity man, Gene Murphy, are establishing a lot of class for that event after Las Vegas got rapped for using tournament pros as shills for

(Continued on page 121)

Johnny Revolta JACKET

patented golf rain jacket that gives you complete freedom of swing!

Unique design, developed and patented by Johnny Revolta, gives complete freedom of movement with no sensation of binding at any point in the swing. Completely waterproof, in featherweight plastic film or zephyr-weight rubber-coated fabric.

Ask your U. S. Royal salesman

UNITED STATES RUBBER COMPANY

Rockefeller Center, New York

The one and only JOE KIRKWOOD

GOLF'S GREATEST SHOW

Amusing, Spectacular and Highly
Instructive Indoor and
Outdoor Shows Arranged.

For Booking Details Write:

JOE KIRKWOOD
5843 W. Division St. Chicago 51, Ill.

AMERICA'S BIGGEST SELECTION of GOLF AWARDS

A complete selection of golf trophies, cups,
and plaques for tournaments and banquets.
Immediate delivery from stock.

Send for catalogue No. G72

UNIVERSAL SPORTS AND AWARDS
Division of
Universal Bowling & Billiard Supply
515 S. Wabash Ave. Chicago 5, Ill.
Tele. - Wabash 2-5255

tilted up to permit easy access to the batteries and motor. Perfect balancing of parts and the use of aluminum make it simple to ready the car for a check-up or charge.

The car also contains two large wells designed to accommodate largest golf bags. These wells have been so positioned that players can reach for their clubs without difficulty.

The arm rests make it easy for players to hop aboard, and serve to give the car added strength without added weight. Weight is 10 per cent less than the 1954 model.

The Victor Electri-Car comes complete with battery, telemeter and battery indicator. Sales and service facilities are now available in principal cities.

SPALDING TRANSFERS NEW YORK STORES TO JOHN JARRELL

Ending over half a century of retail selling in New York City, the A. G. Spalding Co. relinquishes ownership of its two stores at 518 Fifth Ave. and 175 Broadway effective April 1.

Both stores will come under the management of John Jarrell Inc., of Atlanta, Ga. Spalding sports equipment will continue to be sold at both locations.

SWINGING AROUND GOLF

(Continued from page 36)

operations poetically labelled "games of chance." . . . A double take on some of the Calcuttas in pro-am tournaments doesn't have Las Vegas looking distinctively sinful . . . Las Vegas Calcuttas haven't been up to the figures of some of the pro-ams and never will be if the Las Vegas people play it bright.

Johnny Cochran doing excellent job as promotion and public relations director of new Columbine CC at Denver, Colo. . . . Johnny and Rip Arnold, Cherry Hills CC pro, got first honorary memberships at Columbine . . . Rushing work on Columbine course . . . Expect to have it finished in late summer.

Southern Seniors' Golf Assn. expects to soon pass last year's record membership total of 472 . . . Richard L. Viergever, formerly in Chicago dist., now supt., Woodbridge (Calif.) G&CC . . . Wes Hilton, foreman of Greenbrier's No. 3 course, at White Sulphur, W. Va., subject of interesting article in Brierchat, the resort's house-organ . . . Hilton's been at Greenbrier 34 years . . . Hilton says that Supt.

Every golfer will want
a

CENTURY GOLF BAG CARRIER

for travel, storage and
shipping. Solid colors
or scotch plaids. Beautifully tailored of durable materials. Write for circular - Swatches and prices.

**CENTURY
SPECIALTY CO.**

836 W. Roosevelt Rd.
Chicago 8, Ill.

Pro-Grip

is prepared especially for the leather grips of Golf Clubs. It gives a firm, tacky grip with light hand pressure, permitting an easy relaxing rhythmic swing. Your accuracy will improve, you'll feel relaxed—and those "Extra Strokes" will vanish.

PRO-GRIP Grip
Wax contains
LANOLIN and is
medicated.

MANUFACTURER'S SPECIALTY CO., INC.

2734 Sidney Street

St. Louis 4, Mo.

ALFRED H. TULL
Golf Course Architect

209 E. 49th Street
NEW YORK 17, N. Y.

J. PRESS MAXWELL
Golf Course Architect

Member:

American Society of Golf Course Architects

Design

Construction

3855 WALNUT HILL LANE

DALLAS, TEXAS

Tel. Di-8889

Walter Cosby, in making modern equipment extensively available for maintenance, cut much course work in half.

John Shorey, pro at Allentown (Pa.) chosen by Tri-City Junior Golf Assn. as "Pro of the Year (1954)" . . . Shorey honor based on his clinics for juniors and adults, help to kids in forming their organization, weekly TV program, weekly golf column in Call-Chronicle and "innumerable appearances before area's civic clubs."

Al Pilon's 9-hole Lakeside (Calif.) course which he designed and built will open in May . . . Course is about 21 miles NE of San Diego . . . It's 3300 yds. . . . Greens all were treated with methyl bromide prior to planting . . . First time that sterilization has been used in construction in that area . . . Pilon, native of Montreal, owned Riverside GC in Chehalis, Wash., which he sold in 1953 . . . For 11 years he was pro in Hawaii . . . Had considerable to do with developing Jackie Pung's game.

J. S. Vanderhoff, for past three years mgr., Valdosta (Ga.) CC left amateur ranks recently and added asst. pro duties at the club to his managerial job . . .

Western Golf Assn. 38th Junior championship, oldest teen-age competition in U. S., to be played Aug. 23-26 at Manor CC (Washington dist.) . . . First time event placed east of the Alleghenies.

William Elwood Poore, sr., 44, pro-mgr., Valley Forge (Pa.) GC, died recently after a brief illness, at Presbyterian hospital, Valley Forge . . . Prior to his work at Valley Forge he was asst. to Joe Natale at Rolling Green CC (Philadelphia dist.) . . . He is survived by two sons; Elwood, jr., and Francis; a daughter, Catherine Theresa; a sister, Mrs. Thomas J. Quinn, and a brother, Joseph W. Poore.

Alexander G. Bryce, sr., 65, course supt., architect and builder, died March 18, in Memorial hospital, Wilmington, Del., after a long illness . . . He was born in Greenock, Scotland, and came to the U. S. when he was 17, to work with the late Donald J. Ross . . . He was with Ross for 17 years . . . For the past two years he has been with William J. Gordon in course construction work . . . He was at Atlantic City CC, N. J. as supt. for six years . . . Many fine courses reflect Bryce's mastery of construction and landscaping . . . He is

WILLIAM P. BELL AND SON
GOLF COURSE ARCHITECTS

Member: American Society
of Golf Course Architects

544 Sierra Vista Avenue
Pasadena 10, California
Sycamore 3-6944 Atlantic 7-2933

ROBERT TRENT JONES

Member:

American Society of Golf Course Architects

*Golf Course
Architect*

20 Vesey Street
Tel: Rector 2-2258
NEW YORK, N. Y.

CHARLES E. STEWART

Registered Engineer

Water Supply • Pumping Plants

Irrigation • Drainage

Reports • Designs • Supervision

18357 Homewood Ave., Homewood, Ill.

James G. Harrison

GOLF COURSE ARCHITECT

Member:

American Society of Golf Course Architects

266 Harrison Road
Valley 3-3444

Turtle Creek, Pa.
Suburb of Pittsburgh

survived by his widow, Mrs. Gladys A. Bryce; sons Alexander G. jr., and Alan Douglas; and daughters Mrs. Beverly Mannering, Mrs. Barbara Rhodes and Mrs. Betty Hubbard; and a sister, Mrs. Agnes Mahn.

Jim Reed, supt., Brook Lea CC, Rochester, N. Y., is a competent photographer . . . At a recent meeting of the Finger Lakes GCSA Jim showed slides he'd taken on a Florida trip . . . Supts. are beginning to make good use of photographs in keeping records of their course operations . . . Did you know that Alex Radko, Northeastern director and acting Eastern director of USGA Green Section, got switched from his job as infantry lt. in Japan to take charge of reconstruction and rehabilitation of Japanese courses for occupation troops?

Bus Howard back on pro job at Logan (Ut.) CC after winter teaching job on staff at Annandale GC, Pasadena, Calif. . . . Harry Zito with Howard at Logan GC as shop mgr. . . . Stanley Smith, supt., at Penn State College course, tells us he hears often from his uncle Gordon Smith, who was pro at Morris County (N. J.) CC

and at Palm Beach (Fla.) CC in the '20s and early '30s . . . Gordon retired and is living back in England.

Helen Macdonald in her 23d year running a very successful indoor year-around golf school at Chicago . . . Helen, one of the pioneer women pros, teaches about 50-50 men and women and had made pretty good golfers of some frightful duffers and beginners . . . She was at 400 S. State for 14 years and has been at 716 N. Wabash for nine years . . . Her school always has had immaculate, bright house-keeping and presents pleasant atmosphere for golf instruction.

Alex Strachan, supt., Old York Road CC (Philadelphia dist.) sent USGA museum four steel protectors used on hooves of horses mowing the course . . . Joe Dey now can entertain visitors with a horse-shoe contest . . . Ingenious and attractive circular design by Tulsa architect Donald McCormick for new Osage Hills CC at Tulsa, Okla. . . . Floyd Farley designed Osage Hills a fine course that will be opened this year, according to plans.

Tom Dawson back to Fenway CC (NY Met dist.) as supt., after winter work as

ROBERT BRUCE HARRIS

Golf Course Architect

MEMBER AMERICAN SOCIETY OF GOLF COURSE ARCHITECTS

664 N. MICHIGAN AVENUE CHICAGO 11 • ILL.
Whitehall 4-6530

**WILLIAM F. GORDON
COMPANY**

Golf Course Architects

DOYLESTOWN, PENNSYLVANIA

WILLIAM F. GORDON DAVID W. GORDON

Member

AMERICAN SOCIETY OF GOLF COURSE
ARCHITECTS

MINIATURE GOLF COURSES

Built and Designed by **ARLAND**
Are America's Finest
The world's largest builder of Miniature
Golf Courses

Box 3535, Cleveland, Ohio

BENT C-1 STOLONS

Cultivated in the South to stand the heat.
GOLF COURSE ARCHITECT & CONSULTANT
GREEN BUILDING SPECIALIST

A. G. MCKAY

Phone—2862

Box 243, Sevierville, Tenn.

1914 The Original 1955 FULNAME

Golf Ball Markers
DURAMARK DIE—ours exclusively
Cincinnati 6, Ohio

EUGENE F. WOGAN & SONS

GOLF COURSE ARCHITECTS
AND CONTRACTORS

110 Summer St., Manchester, Mass.
Phone Manchester 309

MINIATURE GOLF

America's Foremost Designers and
Builders of Outstanding Courses
Holmes Cook Miniature Golf Co.

Office — 631 10th Ave., N. Y. — Plaza 7-3552
Plant — Long Branch, N. J. — LO. 6-3621-M

ELLIS MAPLES

Pine Brook Country Club
WINSTON-SALEM, N.C.

Golf Course Architecture & Construction

Your headquarters for the best
HYBRID TURF BERMUDAS
greens tees fairways

write
Southern Turf Nurseries
Lakeland, Ga. or Tifton, Ga.
(all turf Bermudas CERTIFIED)

supt. at Palm Springs (Fla.) CC . . . Fred Emmerger resigns as supt., CC of Fairfield, Conn., and is succeeded there by Leon Kowalski from Bellevue CC, Syracuse, N. Y. . . . O'Keefe Brewing Co. of Canada has established \$750 annual scholarship in course maintenance at Ontario Agricultural College . . . Student must be from 3d year class in horticulture and have had previous golf maintenance or turf cultural experience.

Vic East, veteran club designer, helped form Australian PGA in 1906 and was its first sec.-treas. . . . Western Golf. Assn. in its new building at Golf, Ill. . . . Telephone numbers are Glenview 4-4600 and Keystone 9-4600 . . . Edward Burke now supt., Elmhurst (Ill.) CC . . . Bob Williams, Don Strand and Ray Gerber, Chicago dist. supts., featured on turf program of Midwest Institute of Park Executives.

Wally Wallis of Oklahoma City Daily Oklahoman and golf architect Floyd Farley of Oklahoma City have figured out a "golf consciousness" table on Oklahoma cities showing some surprising figures on ratio of golf facilities to golf needs of the state's towns and cities . . . Joe Dahlman, widely known Oklahoma pro, still in room 266 St. John's hospital, Tulsa, healing from auto crash months ago . . . Write Joe . . . He's been laid up so long now he's even reading books without pictures in them.

St. Andrews, Scotland, four public courses played 93,791 rounds in 1954 . . . Jack Redmond back after another cruise to Mediterranean . . . Meadow Brook Club (NY Met. dist.) now playing new course designed and built by Dick Wilson . . . Fellows around New York say Mrs. Inez Holland, who originated Cavalcade of Golf \$50,000 tournament at Shackamaxon CC (NY Met. dist.) Sept. 8-11, and is co-sponsor of the event, will show the gentleman angels plenty about promoting a golf tournament . . . She's a very successful businesswoman . . . Has a doll manufacturing business . . . Her son Tim is active amateur who has won 167 trophies.

Joe Albanese now pro at West Orange

(Continued on page 127)

WILLIAM B. LANGFORD GOLF COURSE ARCHITECT Balanced Topographical Design

Member:

American Society of Golf Course Architects
Telephone: AUstin 7-3371

621 N. Central Ave., Chicago 44, Ill.

LAWN MOWER STATIONARY BLADES

SINGLE Lip and DOUBLE Lip HEAVY DUTY Blades for all Makes of Fairway Mowers — Hand and Power Putting Green Mowers — Power Mower Blades — Tee Mower and Trimmer Blades all made of the best quality knife steel and heat treated to insure long wear and guaranteed to give complete satisfaction. Order on your Club Stationery for Special Club Discount. Dealers and Repair Shop orders are also given prompt attention and wholesale prices. You will save important money buying direct from manufacturer.

Price sheet on request or we will quote price for your blade order.

JONES MOWER & EQUIPMENT CO.
2418 Grasslyn Avenue, Havertown, Pa.

We pay the postage on all orders of \$15.00 and over.

(N. J.) CC . . . Charley Kolran now pro at Forsgate CC (NY Met dist.) . . . Club Managers Assn. of America already planning its 1956 convention details . . . The convention is to be at Los Angeles . . . Ralph Plummer designing 18 hole addition for Tenison Park, Dallas, Tex., muni course . . . Among other Plummer jobs are muni courses at Brownsville, Gainesville, and Austin, Tex., and Sharpville CC at Houston, and Humble Oil Co. employees' course at Houston . . . Cameron Iron Works at Houston considering course for employees.

British pros to shoot for about \$75,000 in prize money in nine tournaments on this summer's schedule. National Collegiate Athletic Assn. Golf Coaches' Assn., invites high school golf coaches to join . . . Dues are \$3 a year . . . Send check to Sec.-treas. "Bud" Finger, Box 300, Stanford university, Stanford, Calif. . . . Jimmy Raines, 1953 Jaycee Junior National champion, subject of fine article in Power, religious magazine for young people . . . Raines in school training for missionary service.

Herb Klontz, Jr., defending Western junior champion, is son of Herb Klontz, supt., Ellis Park course, Cedar Rapids, Ia. . . . The boy started to play when he was 8 and his dad was supt. at Ottumwa, Ia. . . . Young Klontz says on account of his father being in charge of a course and teaching him a lot about taking care of a

course he learned how to study a course when he sees it for the first time.

Elmer Weiser stays on at Lincoln Hills CC (Milwaukee dist.) as pro since Allis-Chalmers Co. bought the course for its employees . . . New shop being finished for pro Jimmy Milward at North Hills CC (Milwaukee dist.) . . . Another fine new shop in Milwaukee dist. for Blackie Nelthorpe at Westmoor CC.

Flying Hills GC, El Cajon, Calif. expected to be opened late this year . . . Course designed by Billy Bell, jr., being built with Forrest Woodcock, formerly of Apple Valley CC in charge . . . It's 18 holes with two practice greens and big practice range . . . El Cajon creek crosses course 7 times . . . Club is semi-private.

Great Lakes Amateur championship at new Southmoor CC (Chicago dist.) in August . . . Club also to have Illinois PGA pro-pro June 13 . . . John H. McGuckin, recently made asst. sales promotion mgr., Nash div., American Motors Corp., to handle Nash end of Jaycee national junior championship at Columbus, Ga. in August.

Newly organized Long Island (N. Y.) Golf Course Superintendents' Assn. elected Wm. Sloan, North Shore GC, pres.; Anthony Fabrizio, Rockaway Hunt GC, vp; Kayme Ovan, Woodmere GC, sec.; and Lawrence King, Island Hills GC, treas.

Dick Metz has been appointed sales mgr., Professional Golf Co. of America, Inc., Chattanooga, Tenn. . . . Shirley

(Continued on page 130)

• BENT GRASS •

Stolons and Sod. Washington—C1—
and other recommended strains.

HIRAM F. GODWIN

22366 Grand River Ave., Detroit 19, Mich.

OVER 100 UNIQUE PRODUCTS THAT CONTRIBUTE TOWARD A COURSE BEING WELL KEPT. AVAILABLE AT YOUR DEALER OR ORDERED BY MAIL.

CLINTON KENT BRADLEY, MOUNTAIN VIEW, N. J.

In Canada, Golf Course Supply Services
159 Bay Street, Toronto, Ontario.

CONTENTS

Swinging Around Golf.....	3
Robinson's Shop Shows New Ideas, Front and Back.....	By Bob Hall 39
Use Cost Analysis to Improve Maintenance Methods.....	By James E. Thomas 48
Union Bag's Calder Course An Asset for Employees.....	By Tom Preston 52
Winged Foot's New Program Produced Fine Turf.....	By Everett Gaillard 56
British Have Joys, Troubles Staging Big Championships.....	By Peter Roscow 60
Zimmerman's Shop Shows Best Ideas He's Gathered.....	By Dean Smith 64
Arsenic Control of Poa Annua Points to Fertilizing Study.....	By W. H. Daniel 70
New Film Points Way to Profits for Alert Pros.....	77
Midwest Turf Conference Draws Over 400.....	80
Turfgrass Questions Answered.....	By Fred V. Grau 81
Guest Rooms Good Business for Fraser's Club.....	By Charles Price 90
Pro's Picture of Teamwork of Dept. Heads.....	By James D. Fogertey 92
1955 Tournament Schedule.....	96
Book Reviews	98

SWINGING AROUND GOLF

(Continued from page 127)

Spork has joined teaching staff of Harry Bassler at Fox and Baldwin Hills courses (L.A. dist.) . . . To show you that Harry is a smart businessman (in case you don't already know) Miss Spork's lesson book is already filled almost solid for seven weeks ahead . . . Shirley as a physical education graduate, former Women's Collegiate champion, and Ladies' PGA tournament circuit pioneer, is exceptionally well qualified to do the job to which Bassler has assigned her.

Frank Sposato, asst. to Lenny Peters at Huntington (L. I., N. Y.) Crescent Club, signed as pro at new Commack Hills CC (NY Met dist.) . . . Huntington Crescent gave Frank big going-away party, and a watch and handsome check . . . Sposato has been with Huntington Crescent for 24 years, starting as a caddy the year the club was opened . . . Employees of the club gave Frank another party following the members' affair and presented him with a portable typewriter . . . Peters says

the old line "couldn't happen to a nicer guy," sure holds good with Sposato.

Walter Johnson, formerly asst., to George Smith at Onwentsia Club, Lake Forest, Ill., to Klinger Lake CC, Sturgis, Mich., as pro . . . Golf lost another grand man when James A. McHugh, gen. mgr., sec.-treas., Westchester CC, Rye, N. Y., died recently . . . Jim was 63 . . . He went with the club 20 years ago and helped it grow into one of the nation's largest—with 1500 members.

Club Managers Assn. of America has one record above other national associations in golf . . . More than half its members always attend its annual conventions . . . This year official registration at Philadelphia CMAA convention was 685 from a total membership of 1369.

James W. Simms now mgr., Inverness Club, Toledo, O. . . . Andre Girard from Bellerive CC, St. Louis, to manage Hawthorne Valley CC, Solon, O. . . . Howard Rodgers to South Bend (Ind.) CC as mgr. . . . Ed Fladoos from El Rio G&CC, Tuscon, Ariz., to manage Westbrook CC, Mansfield, O.