

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

PGA championship at Miami Valley GC, Dayton, O., was great improvement over previous year's event and has revived interest in the tournament as a major competition . . . PGA learned the value of constructive criticism . . . Hot, humid spell undoubtedly cut down gallery but the gate seemed adequate to cover PGA guarantee and leave some profit.

PGA championship coming each year in July is at a time that may be tough on courses but Supt. A. J. Reynolds had Miami Valley in fine condition . . . Greens were cut under orders to make them lightning fast but these instructions were issued a bit too close to time of the tournament . . . However, a little dye touched up the color and there were no complaints about uniformity and trueness of the greens.

Miami Valley Pres. B. E. Zehner, pro Gene Marchi, Mgr. Wendell Clawson and General Chmn. Lester T. Miller of the tournament committee and the club members can be proud that there hasn't been a PGA tournament in years handled any better than the 1957 event.

Dow Finsterwald, from nearby Athens, practically a neighborhood boy, being runner-up to Lionel Hebert, helped the gate plenty . . . Snead is still the No. 1 gallery favorite but the junior leaguers are beginning to move up fast . . . A fine looking bunch of young men with characters and personalities to match.

PGA has several tentative bids for the

HERB GRAFFIS

1958 championship . . . Other things being equal it should place the championship with the club having the best playground facilities for youngsters and the most and best baby-sitters . . . There was an army of pros' youngsters at Miami Valley and a perfectly behaved bunch of kids they were . . . The young pros' wives are stars in handling children on road trips . . . Mrs.

Bill Nary has gone to her parents' home in Utah to greet the stork while Bill stays on the tour.

Ryder Cup matches in 1959 will be at Atlantic City (N.J.) CC where Leo Fraser, one of the most successful pro businessmen, is pres. . . . Harry Schwab, pro at Dayton's Community course, and his son Pat, former collegiate golf star who now is on the pro circuit, differed in their picks to win the PGA . . . Harry favored Ted Kroll and Pat thought the best bets were Chick Harbert or Jay Hebert . . . Lionel and Jay Hebert and Ben and Bob Toski were the tournament's brother acts . . . Eight of the 64 who were in match play in the 1945 PGA at Moraine, Dayton, were in the 128-man field at Miami Valley: Clarence Doser, Claude Harmon, Augi Nordone, Vic Ghezzi, Denny Shute, Terl Johnson, Jim Turnesa and Verl Stinchcomb.

The third at Miami Valley is 598 yds; a par 5 that made the boys grunt . . . Miami Valley for the PGA was 3500 yds. par 36 out and 3273 yds. par 35 in. . . . Bill Parker of Dayton News compiled a

Front
Cover

At Desert Inn Country Club, Las Vegas, a new addition to the 18-hole course is the clubhouse. The course is the site of many important competitions. Soon to be played is the Women's Trans-Mississippi tournament, scheduled for Sept. 16-22; the Nevada Golf Association's Senior tourney will be held Sept. 28-29; this will be followed on Oct. 7-13 by the Nevada state amateur tournaments for men and women. Desert Inn, though, is best known for the Littler tournament, also called the Tournament of Champions, which is a regular spring event.

Cut Sharpening Costs!

with a NEW

**SIMPLEX
"150"**

- LIGHTER
- MORE COMPACT
- LOWER PRICED

Simplex "150," the newest portable lapping machine, reconditions any hand, power, or gang reel-type mower with lapping compound . . . keeps mowers in top condition between sharpening jobs. Couples to either side of mower; gang mowers need not be unhitched. Weighs only 30 pounds—easily carried right to the job. G-E $\frac{1}{4}$ hp motor with reversing switch for quiet, dependable operation.

Write today for FREE folder.

The **FATE-ROOT-HEATH** Company
Dept. G-8 Plymouth, Ohio

best and worst ball card for the first day of PGA play . . . Against the 71 par, best ball was 55 and the worst was 97.

National Junior Chamber of Commerce magazine, *Future*, for July had story on many course Jaycees are building at Chillicothe, O., where city sold former many course property for factory site about 20 years ago . . . Property for the new course was donated by Miss Mary Townsend who has been helping the Jaycees with their office work for 21 years.

Guido Clerico, prominent in club management as mgr. of Cherry Hills in Denver and Sequoyah and Castlewood clubs in California, has come back into the field to manage the Glendale CC, Seattle, Wash. . . . He "retired" about 4 years ago but couldn't stand taking it easy. . . Maj. Nevin H. Gibson (USAF Ret.) is writing an *Encyclopedia of Golf* to be published by A. S. Barnes & Co. . . . He would appreciate historical material from veteran pros and amateurs . . . His address is 201 Miles Drive, Forest Heights, Washington 21, D. C.

Alameda (Calif.) second 18 public course opened to public July 1 . . . Decatur, Ill., park board figuring on city's third municipal course . . . Roy B. Gunderson, county

NOW! A Faster, Easier, Cheaper Way To Plant Turf!

Link's

Sprig Planter

PATENT PENDING

For Bermuda, Bent And Other Stolons

With Link's Sprig Planter, 2 men can plant from 2 to 3 acres per day, the equivalent of 20 men planting by hand! Operates from any 3-point hookup tractor with depth control shoe for various types stolons. No soil preparation necessary — no tearing of existing turf — can be played on immediately after planting. Rate of feed of stolons from 50 to 200 bu., per acre. Complete with adjustable fertilizer attachment to feed and plant in one operation.

Designed and built to the specifications of ALBERT LINKOGEL, with 30 years turf experience and maintenance.

WRITE TODAY FOR DESCRIPTIVE LITERATURE AND PRICES

LINK'S NURSERY, Inc.
ROUTE 3, CONWAY RD. CREVE COEUR, MO.

Stop Turf Troubles!

USE

Vertagreen[®] PLANT FOOD

Now your tees, fairways and greens can be pool-table smooth and twice as tough with Vertagreen Plant Food! It's the fertilizer that keeps turf green and beautiful through even the roughest weather. Vertagreen makes a strong healthy root system for an extra fine playing surface. Get Energized Vertagreen today!

**ARMOUR
FERTILIZER WORKS**

park supt. expects to have Seattle's Liberty Lake course in play by July, 1958 . . . Adm. J. E. Arnold, pres., Indian Lake (Fla.) Club expects to have Indian Lake 18-hole course and 9-hole par 3 course in play this winter . . . Bill Campbell is Indian Lake pro.

Twilight leagues of industrial golfers having biggest year . . . Cedar Lake (Ind.) GC, owned by Phil Wince, opens its 9-hole course . . . Nevele CC, Ellenville, N. Y., building course on what was a runt mountain before grading.

Course of Santiam GC, Stayton, Ore., built chiefly by members' labor and loaned equipment, to be seeded in Sept. . . . Bill Tinder from Miami Springs (Fla.) CC to be pro-mgr., Biltmore CC which city of Coral Gables, Fla., has leased from Veterans' Administration . . . Mark Mahannah, supt. of Riviera GC and construction and maintenance supt. of several other Florida courses, has planned remodeling of Biltmore which will be done with John O'Rourke, Biltmore supt., in charge . . . Vince Allen returns to Miami Springs (Fla.) CC as pro.

Jack W. MacDowell from Rockledge CC, Cocoa, Fla., to be pro at Cherokee Town & CC, Atlanta, Ga. . . . The new Cherokee

NEW YARDAGE MARKER

- BLACK NUMBERS

- YELLOW BACKGROUND

- ALUMINUM FRAME

One side gives fairway yardage (150, 200, 250 or 300), other side reads "Replace Turf." Frame 4½" x 9" fitted with two ground stakes. Prompt delivery.

STANDARD MANUFACTURING CO.

Box G57, Cedar Falls, Iowa

"AGRICO® In continuous use for the last 16 YEARS"

says Robert F. Stott
Superintendent
of the beautiful
Glens Falls Country Club,
Glens Falls, N. Y.

"It is now said we have the finest greens, tees and fairways this course has ever known. Agrico turf fertilizers and Agrinite have been mostly responsible for the accomplishment of this goal."

16 years is a whale-of-a long time for the use of any fertilizer on any golf course. Yet, Agrico and Agrinite have been used exclusively on hundreds of courses continuously for years and years with remarkable results. This loyalty attests to the consistent high quality and analysis of every single bag of Agrico and Agrinite.

ORDER AGRICO NOW... make sure that your fertilization program is well balanced, extra-effective, too. Use Agrico Country Club—supplement it with **AGRINITE**, the 100% Natural Organic Nitrogen Fertilizer. See your regular Agrico Dealer, or write **The American Agricultural Chemical Co.**, 50 Church St., New York 7, N. Y.

AGRICO®

America's Premier Golf Course Fertilizer

AGRINITE®

The Better, 100% Natural Organic Fertilizer

club will have its 18 in play this fall . . . Club expects to have young circuit pro on MacDowell's staff about 5 months of year . . . Carling Open will be played at Cherokee in Oct., 1958 . . . Corwin W. Gelwick now mgr., CC of Asheville, N. C.

Bob Cambell heads group planning course for Mulvane, Ks. . . . John Cherenega opens his new semi-private course, Rolling Fields, in Pittsburgh, Pa., dist. . . . Harker's Hollow GC, Harmony, Pa., opens new pool . . . Bill Wallace, Miami News golf writer, who says he has been covering golf 60 years, 30 of them in Miami, wrote recently that he's never before listened to as much praise of golf course condition as Southern Amateur championship contestants voiced about LaGorce CC, Miami Beach, where Earnest Felton is supt.

Ed Brady, New York City Park Dept. director of golf and special projects expects to have first 9 of Marine Park eventual 27-hole course ready in 1962 . . . Marine Park is gigantic reclamation job on what once was tidal marshland . . . Garbage, refuse, sand are making the ground.

New 18 at Tuxedo Park, N. Y. opened . . . Course to plan of Robert Trent Jones replaces one of the earliest of U. S. courses

PENNCROSS BENTGRASS

The best qualities and characteristics of the three outstanding strains of Bentgrass have been captured in this significant new hybrid, developed at Pennsylvania State University's famous turfgrass center.

We are offering our limited supply of this prized Penncross Bentgrass Seed on a first-come, first-served basis.

As turfgrass specialists, we can supply all your needs in first quality, re-cleaned seed—either pure, or mixed to your special formula.

MOCK SEED COMPANY
PITTSBURGH 30, PA.

**CLEARY
PRODUCTS**
for
**BETTER
TURF**

PMAS

for Crabgrass and Turf Diseases

spotrete

75% Dry Thiram Fungicide

Caddy

Liquid Cadmium for Turf Diseases

METHAR

Disodium Methylarsenate for Crabgrass
in both liquid and powder

C531 FUNGICIDE

Cadmium zinc copper calcium chromate

PM2,4-D

Phenyl mercury 2,4-d dichlorophenoxy-
acetate for selective weed control

ALL-WET

makes water "wetter" for better penetra-
tion in all turf areas, especially
thatched or compacted spots

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

... Harbor Hills CC, 18-hole course of
Housing Associates at Port Jefferson, L. I.,
N. Y., opened ... Whitford CC, near
Dowington, (Philadelphia suburb) opens
... Al Nelson is pro.

Marty Lyons, pro at Llanerch CC
(Philadelphia dist.) where 1958 PGA cham-
pionship will be held, was at Miami Valley
CC with officials of his club getting ideas
on how to present the best championship
the PGA has had when the event goes to
the Philadelphia district for the first time.

New York State Turf Assn. devotes en-
tire four-page summer bulletin to compre-
hensive roundup of information on insect
control ... Start work on fifth public links
to be operated by Los Angeles County
Park & Recreation dept. at Whittier Nar-
rows ... Will be completed by July 1, 1958
... Bill Bell is the architect ... Digest of
Convention Locations, published by Robert
F. Warner, Inc., 17 E. 45th st., New York
17, gives thorough description of many fine
meeting spots between Connecticut and
California ... In its recent bulletin, West-
ern Golf Assn. saluted Aud Whitmore,
supt. at Plum Hollow GC, Detroit, for the
wonderful condition of his course for re-
cent Western Open.

The most versatile sprinkler ever
built. Fast fingertip adjustment of
Area Selector converts your Buck-
ner Rocker-Jet from full to part
circle or fixed position for long
narrow strips. No tools required.
Engineered for portable or perma-
nent irrigation systems. Buckner's
3 in 1 Rocker-Jet will solve your
watering problems.

MANUFACTURING CO., INC.

1615 Blackstone Ave. P. O. Box 232 Fresno 8, Calif.

On the Green and Fairway
ROYER cuts turf-care costs

Good turf care is an expensive, time-consuming job. There is a way to cut costs, however. With a Royer Shredder you can save up to 89% of the man-hours needed to prepare all-important top dressings.

"Royerated" dressings improve turf quality, too—they're thoroughly mixed, aerated and reduced to fine particle size with all trash removed. And Royer Shredders are designed for efficiency. Units are highly mobile, easily fed and discharge onto piles, windrows or a low truck.

You should know more about this cost-cutting, turf-improving machine. Write today for descriptive literature and the name of your local distributor. He'll be glad to arrange for an on-the-spot obligation-free demonstration.

**ROYER FOUNDRY
 & MACHINE CO.**

ROYER

171 PRINGLE ST.
 KINGSTON, PA.

Arizona supts. have been ageing prematurely because of high humidity and 100 plus temperature, but very few of the bent greens have been lost . . . Sure makes a man a believer to bring bent through that kind of weather . . . Mystery still is why some greens that seem to have same treatment and same construction get hit.

Proceeding with construction of new course at Flagstaff, Ariz. . . Building some new greens and tees and enlarging clubhouse of Sundown CC, Phoenix . . . Construction of new Century CC 18 at Phoenix going along well with pipe already in and seeding scheduled soon . . . Al May is supt. . . Century will start on clubhouse in late summer . . . Clubhouse, pro shop, pool, guest cabins, will cover 20 acres . . . May says course and clubhouse will make the plant the finest in the southwest.

Warren Orlick, pro at Tam o' Shanter CC, Orchard Lake, Mich., who is the rules of golf guy on the PGA Tournament committee, can be given top credit for the great improvement in knowledge and observance of rules of golf at the PGA championship . . . Orlick works very closely with USGA Rules of Golf committee . . . Incidentally a decision by the USGA com-

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

For LONG-TERM CONTROL

Check your
Dolge supply list

Weed killers
Insecticides
Mole and gopher killers
Golf ball cleaners

Rid Turf of Insects

SOLEXTO

For turf use—Kills Japanese beetles, chinch-bugs and other insects. Dilute in up to 400 parts of water.

Eradicate Weeds on Parking Lots, Roads

S.S. WEED KILLER

Soil Sterilant—Speedy killer of all types of weeds. Keeps parking lots, drives, walks, gutters clear. Spray or sprinkle. Dilute in up to 40 parts of water.

Free Turf of Dandelions, Plantain

E.W.T. (2,4-D) WEED KILLER

Selective—Attacks weeds only. Rids turf of undesirable growth without injuring good grass. Non-poisonous. One gallon to 3 acres. Dilute in up to 400 parts of water and spray.

Exterminate moles and gophers

NOMOLE

Chemically treated grain. Exterminates moles, gophers, prairie dogs, field mice and other pests. Place in holes or nesting areas.

Clean Golf Balls Thoroughly

DOLCO PINE CLEANER

Safe in any machine; has pine aroma; efficient and agreeable.

For literature on above products write to
The C. B. Dolge Company, Westport, Conn.

dependable
DOLGE

TRADE MARK

mittee in response to an Orlick query was contrary to a PGA committee ruling at the 1956 PGA championship . . . Orlick asked USGA: "In match play can a player ask spectators in general the distance his opponent's ball is from the flagstick? . . . USGA answer was "Yes." . . . At the PGA championship the decision went against the player asking and he lost the hole.

PGA championship at Miami Valley, Dayton, failed to give spectators some help because of omitting numbers of the greens on the respective flags . . . The neglect later was corrected by having signs identifying the greens stuck into the backs of the greens . . . The USGA used to conduct its championships without numbers on the flags and it confused the hell out of the customers . . . The unnumbered flag idea was thought to be veddy, veddy British . . . One of the older members of the R&A told me the only reason the flags were unnumbered was because numbering cost more money.

David, 15-year-old son of Al Huske, pro at Glen Oak CC (Chicago dist.) recently won Chicago District Golf Assn. Boys' Open championship for second consecutive year . . . Al gave 7 items of advice

**CLEANS
BRIGHTER**

**LASTS
LONGER**

**WITH LESS
MAINTENANCE**

LEWIS

LEWIS Ball Washer

CONTAINER DEVELOPMENT CORP. Watertown, Wis.

Let CARLON® help you get a *Trouble-Free* watering system

that's permanent, costs less

Carlton's sprinkling-system engineers can design a watering system for you that is easy and quick to install . . . that costs less than metal pipe and lasts *years* longer . . . that is trouble-free because Carlton Rigid Plastic Pipe is *guaranteed* against rot, rust and electrolytic corrosion. Each installation is *individually-designed* to fit your layout and watering problems.

Ask your Carlton Jobber for the complete story . . . or SEND IN THE COUPON BELOW TODAY!

INSIST on **THE PIPE WITH THE STRIPE**
for a **PERMANENT** installation

CARLON PRODUCTS
CORPORATION

10225 MEECH AVE., CLEVELAND 5, OHIO
WORLD'S LARGEST MANUFACTURER OF PLASTIC PIPE

Engineering Department GC-8
CARLON PRODUCTS CORPORATION
10225 Meech Ave., Cleveland 5, Ohio
 Please have a Carlton Sprinkling Engineer call.
 Please estimate costs of watering system for attached layout or topographic map.

Name _____
Title _____
Address _____
City _____ State _____

for parents of golf-minded youngsters in recent issue of Chicago Sun-Times.

James G. Harrison, architect of Hidden Valley CC 18 at Pottsville, Pa., greatly pleased by authorities saying this course already looks like it will be one of the very best in the state . . . Harrison also recently designed Tannehauf GC, Alliance, O., Kenneth Snode, pres.; second 9 for Beaver Valley CC, Beaver, Pa.; Cedar Knoll GC, Ashland, Ky., 9-hole course and is re-modelling St. Clair CC 18 at Pittsburgh, Pa.

Sparta, Wis., many course to have new clubhouse . . . Oldest major junior tournament is the 31st annual junior of the Women's Western Golf Assn. which was played at Barrington Hills CC, Barrington, Ill., July 29-Aug. 2 . . . The WWGA Junior was discontinued in 1941 because of World War II and renewed in 1949 by work of Patty Berg.

In beating John Burton of Hillside GC, England, at Pollak GC, Glasgow, 8 and 6 for the world senior PGA title, 58-year-old Al Watrous played 30 holes in 3 under 4s . . . In the second round of the PGA championship at Miami Valley, Al met young Sam Snead who is 43 . . . Al said he was playing "to get experience." . . . He got

You can't miss!

SEED WITH *Scott's*
THIS FALL . . .

Year after year, greens and fairways are kept in championship form with *Scott's TURF PRODUCTS* . . . choice of over one fourth of the nation's leading clubs. Use *Scott's* this Fall in your turf program. Write at once for our recommendations.

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

Scott's ARE FAMOUS
FOR CHAMPIONSHIP TURF

INVERNESS CLUB

Site of the 1957 National Open

USES

Punch-Lok
HOSE CLAMPS

NO LEAK

NO SNAG

"Smoothest"
job on the course

Write for descriptive literature and name of nearest jobber.

Punch-Lok
Company

Dept. 5, 321 N. Justine St., Chicago 7, Ill.

it . . . Snead won the match, 4 and 3.

Great Lakes Invitation Pee-Wee championships for boys and girls in 10-12 and 13-15 classes will be played at Barberton Brookside CC, Akron, O. . . . Tournament director is Paul Sheeks, 1521 Marlowe ave., Akron, O., Tel. TEmple 6-5656.

Earl North to operate Columbus (Ks.) CC . . . More pros at clubs and driving ranges are building golf with free class lessons this year than ever before . . . Buck White to be asst. to Cary Middlecoff at the new Diplomat hotel course at Ft. Lauderdale, Fla. . . . Doc got a good man in Buck who has a lot of club pro teaching and shop operating experience . . . Downs, Ks., has new 9-hole sand green course.

Winamac, Ind., golfers talking about building course . . . Split in Olympic Club, San Francisco country club membership about replacing Johnny Battini, 15 years the club's pro, with "name" pro hits the newspapers . . . Gaston CC, Gastonia, N. C., sells 9-hole course for \$220,000 and starts building of 18-hole course and new clubhouse on new site. . . . Porky Oliver resigns as pro at Blue Hill CC, Canton, Mass., where 1956 PGA championship was played.

Milt Farb, Elizabeth, N. J., Journal sports

TURF that Speaks for Itself!

PERFORMANCE TURF AT ONWENTZIA IS MILORGANIZED

"Good golf and good turf go hand in hand." Certainly no one is better qualified to make such a statement than Emil Mashie, Superintendent at the Onwentsia Club.

In addition to growing some of the finest turf in the Chicago area, Emil is one of the nation's outstanding golfers. To Emil Mashie, grass must perform for the golfer, and his grass is grown under a critical "golfing eye."

Performance turf at Onwentsia is Milorganized. Healthy, even-growing grass is important from the playing standpoint. Emil Mashie is a consistent carload buyer of Milorganite because it improves and maintains turf playability.

If you have a turf problem, let us help you solve it. Consult:

TURF SERVICE BUREAU

THE SEWERAGE COMMISSION, Milwaukee 1, Wis.

GOLF CLUBS
USE MORE

MILORGANITE

THAN ANY
OTHER FERTILIZER

LAWN MOWER STATIONARY BLADES

SINGLE (1/4") Raised Lip — Heavy Duty Blades for all Makes of Fairway and Rough Gang Mowers. DOUBLE (1/4") Raised Lip — Heavy Duty Blades for all Makes using this type Blade. Hand and Power Putting Green Mower Blades, Power Mower, Tee Mower and Trimmer Blades all made of the best quality knife steel and specially hardened to insure long wear and fully guaranteed to give complete satisfaction. Municipal Parks and Golf Courses, Public Courses, Golf and Country Clubs, Dealers and Repair Shops allowed special discount. 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.

Make Top-Soil Out of Sub-Soil

by working in

Hyper-Humus

SURFACE COMPOSTED PEAT

The Organic Soil Improver

You can have velvet greens in spite of soil handicaps. Let us show you how raw sub-soil can be transformed into fertile top-soil for less than the cost of hauled-in top-soil.

Write us for Special Bulletin — "Make Top-Soil Out of Sub-Soil"

Ask your supply dealer for **HYPER-HUMUS**

HYPER-HUMUS COMPANY

Box G

Newton, New Jersey

Golf Driving Ranges, Par 3 and Miniature Golf Courses Are Our Business

We specialize in their design, planning and lighting. Our complete service under the personal supervision of Earl Wilde, Golf Professional, makes our installations the finest in the country today. We have available complete plans for construction of miniatures and are the designers and manufacturers of sealed beam PAR LIGHTS.

PAR LIGHT MFG. CO.

MILAN, ILL.

PHONE 7-1011

columnist pays high tribute in a column to work of two supts. in his territory, Marty Wallack, pro-supt. at Suburban GC and Frank Svehla at Colonia CC . . . Colonial CC, Thomasville, N. C., opens new pool . . . Howard Capps, Desert Inn CC pro, says televised golf championships showing tediously slow play by pro stars will so influence the country's amateurs that it will "cost the nation's golfers millions of hours of play this year."

July meeting of Northeastern GCSA at Broadmeadows Farm where Robert G. Allen is only grower of registered or certified grass seed in that section of the country . . . Dr. Bert Musser who developed at Penn State strains grown at Broadmeadows was feature speaker . . . New England GCSA had representatives attending . . . Royal Canadian Golf Assn. publishes its annual review of golf in Canada with C. E. (Robbie) Robinson, sec. of the RCCA getting out an annual that's even better than the usual high standard.

Women's Western Golf Assn. 1958 Open will be played at Kahkwa Club, Eric, Pa., June 19-22 . . . WWGA 1958 Amateur will be at Oak Park (Ill.) CC, July 14-19 . . . WWGA 1959 Open to be at Rainier G&CC, Seattle, Wash., in September and WWGA Amateur at Exmoor CC, Highland Park, Ill., in July.

National Open entries this year yere 1,910 . . . 19 were exempt from sectional qualifying . . . Biggest year was 1954 with 1,928 entries . . . Brierchat, excellent house organ for employees of The Greenbrier, White Sulphur Springs, W. Va., devoted most of June issue to Sam Snead Festival . . . One feature was picture of course maintenance staff under Supt. Walter Cosby and outline of conditioning program the 22-man team began two weeks prior to the Snead tournament.

Cary Middlecoff stands ace high with a lot of Scots, says the expert and informed Percy Huggins, Glasgow Evening Times golf writer and editor of Golf Monthly . . . Doc didn't give himself enough time to study St.

**SAVE
CLUB HOUSE
FLOORS**

**with
spike-resistant
pneu-mat runners**

Protect your floors from spike holes with rugged Pneu-Mat Runners. Absolutely spike-resistant, they provide a comfortable walking surface — improve the appearance of your club house.

Woven of rubber-impregnated fabric, Pneu-Mat Runners are tougher than rubber runners. Reversible for double wear.

MONEY BACK TRIAL OFFER:

Order a trial section. Test it on an area which gets especially hard wear. Money back if not satisfied.

Standard Widths	
20"-24"-30"	
36"-42"-48"	
Trial Sections	
24"x60"	\$10.00
20"x24"	\$4.00

Write today for illustrated folder.

SUPERIOR RUBBER MFG. CO., INC., 145 Woodland Ave., Westwood, N. J.

Andrews before the British Open and it fooled him just as it did Hagen and Jones until they'd taken their degrees . . . Despite being several months out of play when the Old Course was rested before the British Open, and watering by the local fire department, the course wasn't in good condition . . . Doc didn't bellyache about that as did some British pros . . . He'd probably seen American winter circuit courses in worse shape . . . Huggins comments that Middlecoff, although possibly more baffled and disconcerted by the Old Course than other prominent and experienced contestants, didn't say a word criticizing the classic layout.

Huggins, who has seen American pro and amateur stars playing here and overseas, says Doc played at about American average speed . . . Middlecoff played one round in 3 hours and 25 minutes and finished 40 minutes behind the couple ahead but that was because the preceding two were galloping around, remarks the Scotsman.

Middlecoff has been highly praised for an action that Doc wanted to be kept quiet . . . He contracted to write daily comment on the Open for the Bulletin, a Scottish newspaper which used the Middlecoff syndicated golf lessons . . . After the Open Middlecoff told

the paper he had been so pleased by being allowed to express his views he didn't want to be paid for the feature . . . The Bulletin insisted so Doc instructed the paper to give the fee to a charity, preferably one for children.

The pro who wants to do something for the members of his women's golf committee might present each of the girls with a copy of the new edition of "The Conduct of Women's Golf," compiled by the USGA Women's Committee . . . Price is 25 cents a copy . . . Write the USGA, 40 E. 38th st., New York 16 . . . The book is "must" reading for every professional.

Golf Illustrated of London gives a page to a controversy about British assistant pros . . . Quotes Geoffrey Cousins, London Star golf writer: "Some of the swings at Hartsbourne (PGA Assistants' championship) disgraced the senior professionals who allow such styles to be developed by the youngsters they employ . . . Unless you (the British PGA) take notice of the sad state of assistants' golf, the standard of professional golf in this country will go down and down." . . . Comment by an anonymous assistant and George Low, asst. to Fred Allott, pro at Enfield club followed . . .

(Continued on page 62)

Only DOUBLE ROTARY has the Single, Rotating Line of Water

- **More Distance**—up to 90-foot diameter with good pressure; ample volume.
- **More Even Distribution**—Rain-like drops, and wind does not affect the rotating movement.
- **Greater Economy**—No wasted water; fewer units needed; parts & service available.

Model H, double spout model \$19.50

DOUBLE ROTARY SPRINKLER CO.

422 Admiral Blvd.

Kansas City 6, Mo.

DICK MAYER

1957 NATIONAL OPEN CHAMPION
SAYS:

"I get
greater distance
and accuracy
with
TORSION-CONTROL
GLASSHAFT"

AVAILABLE THROUGH PRO SHOPS
ONLY AND
MANUFACTURED EXCLUSIVELY BY

Golfercraft
Inc.

1021 WEST GRANT, ESCONDIDO, CALIFORNIA
7059 WEST ADDISON, CHICAGO, ILLINOIS
In Canada: PRO-MADE GOLF CO., VANCOUVER

and additions opened for play in 1957 total 76, courses under construction total 340 and better than 700 courses are in some stage of planning.

Those companies which are benefitting directly from the golf market's growth will further aid in meeting the heavy demand for the Foundation's materials, services and field assistance by taking a full membership now.

Complete information can be obtained from the National Golf Foundation, 407 South Dearborn St., Chicago 5, Ill., or by contacting any of the following members of the membership committee: Chairman Cowen, Bill Kaiser, Hillerich & Bradsby Co.; G. L. "Plug" Osborne, Wilson Sporting Goods Co.; George McCarthy, U. S. Rubber Co.; and Dan Sheehan, Burke Golf Co.

Swinging Around Golf

(Continued from page 22)

Anonymous assistant said he had to work 11 hours a day, half hour for lunch, six days a week . . . His salary is about \$12 a week and he gets 50 per cent of his charges for lessons.

Howard L. Hall, jr. named mgr., Elcona CC, Elkhart, Ind., construction of which is expected to be completed this fall . . . James Wolfe now mgr., Fort Dodge (Ia.) CC . . . Lester Lynk now managing Fairfield (Ia.) CC.

J. Fred Smith, veteran of club management who recently resigned as mgr., Hartford (Conn.) GC, has been succeeded at the Hartford club by Theodore J. Vignaux . . . Jack Smith to be pro at new Riverbend CC, Houston, Tex. . . . More than 150 events are planned and conducted each year by Texas sectional golf organizations . . . Ted Huffman now pro at Sunningdale CC, Toledo dist.

Francis Gallett, Blue Mound CC pro, in 15 minute weekly program over Milwaukee television station and is doing sparkling job of instruction and showmanship . . . Mike Pavela moves from Washington County CC, Washington, Pa., to Nemaocolin CC, Beallsville, Pa., as pro and was succeeded at Washington County by his brother, John, who had been his asst. Willard (Bud) Gaskill left Nemaocolin to go as pro at University of Pittsburgh course.

Congratulations to Midwest Golf Course Supts. Assn. on 10th anniversary of its monthly bulletin, The Bull Sheet . . . Norman Johnson, now supt. at CC of Florida, was its first editor, then Don Strand, Westmoreland supt. took over, and now Bill Stuppel, Exmoor supt., maintains the lively, useful tone of the publication.

Claude A. Hastings retiring from Wilson Sporting Goods Co. . . . Migosh, and we've been thinking that Walking Stick was about 25 or maybe 26! . . . He certainly has been a boy to sell golf balls and apparel through

pro shop distribution . . . He will make headquarters at his home, Ipswich Rd., RFD 1, Topsfield, Mass.

Roger Rubendall and Dave Forbes, Beta Theta Pi fraternity roommates for three years and senior co-captains of University of Wisconsin golf team, are sons of pros . . . Dad Rubendall is in his 27th year as pro at Freeport (Ill.) CC and Dad James Forbes has been at Monroe (Wis.) CC as pro for the 28 years since he arrived from Scotland . . . The two sons led Wisconsin to its first Wisconsin conference championship in the 37 years of the event . . . Championship was played on great course of University of Iowa . . . Robert Bruce Harris designed course of the \$450,000 golf plant at Iowa City . . . Greens are of Ralph Bond's Old Orchard c-52 stolons.

First class job the Club Managers Assn. of America is doing with its monthly Newsletter which tells what's going on in the organization . . . CMMA Pres. Richard E. Daley of Army and Navy Club, Washington and CMAA counsel Walter Slowinski have been touring, explaining club tax technicalities to association chapters . . . They were at Cincinnati at Conference of Ohio Valley group and at Evanston (Ill.) CC with Chicago district managers and club presidents.

Thomas McGuire, pres., Brookwood CC, (Chicago dist.), at press lunch in Chicago's Illinois Athletic Club, presents plans of \$500,000 clubhouse now under construction to replace clubhouse burned last year . . . Frank Eck, Associated Press News features sports editor, does widely used piece on Harry Obitz, Shawnee (Pa.) CC pro, developing club pro stars . . . Compares Obitz training with Claude Harmon's schooling of tournament stars . . . At present 10 of Harry's former assistants are in master pro jobs: Jack Ryan at St. Augustine, Fla., in winter and Buffalo CC in summer; Howard Capps at Desert Inn, Las Vegas; John Bove at Ponkapoag CC, Milton, Mass.; Carl Watkins at Whiteface, Lake Placid, N. Y.; Frank Minch, jr., at Del Paso CC, Sacramento; Ed Nowak at Bakersfield, Calif.; Jarry Heller at Tamiment CC, Bushkill, N. Y.; Stan Dudas at North Hills, Philadelphia; Al Nelson at Whitmere, Philadelphia and Milt Ross at Denver. John Orlick, another Obitz protege runs golf ranges at Detroit and Miami.

Rancho Los Coyotes CC, with 27 holes designed by Bill Bell on \$40,000,000 development at Buena Park, Calif., has 200 homes under construction adjoining course . . . The MacGregor Co. Tourney Club party July 16 at Van Cleve Hotel, Dayton, O., the evening before PGA championship started brought the unique annual party back to the place where it began in 1945 as a feature of PGA championships.

James Gilmore Harrison, Turtle Creek, Pa., has designed 18-hole course for Hidden Valley CC, Pottsville, Pa., and 18 for Tannenhauf GC, Alliance, O. . . . Jim is preparing plans for 3 more new courses soon to be announced . . . Ed Mattson, for 10 years pro at Hopkinsville (Ky.) G&CC now is pro-supt. at Fernan-

NEW SPECIALTY SALES STIMULATOR

PRACTICE GRIPS

Insure the success of your instructions at a profit.

Sell V-V grips, the "good habit" forming grips.

V-V Practice grips have correct handform molded in. The shaping makes it difficult to hold them anyway but the right way.

Two V's position thumbs and fore-fingers according to Vardon method of gripping.

Ridges in grips position other fingers, completing position of hands for best swing.

STOCK V-V GRIPS

Displays win attention. Sales bring profits and player satisfaction.

FAWICK FLEXI-GRIP CO.

Box 8072

Akron 20, Ohio

SPECIAL OFFER

FROM

Tufhorse

... while
they
last!

Here's one of the most popular bags in our line now being offered at a big reduction because we have just a limited number left. (Our former distributor does not want them).

MODEL L654

Regular \$35 Retail

NOW OFFERED TO RETAIL AT \$27

The L654 is a 9-inch Keystone of sturdy pearl-gray duck with contrasting embossed black leather trim. Many deluxe features, including attached hood concealed inside zipper opening on top of clothing pocket. Nylon lock-stitched throughout.

MORE BIG VALUES

Model S9D—Nine-inch size similar to model described above but of Creamy-white, heavy laminated auto-top material and trimmed with natural russet strap leather. Very beautiful. Same quality as Model L654, with hood concealed in clothing pocket. **SPECIAL AT \$30 retail.**

Model KD8—This beautiful bag is the same as Model S9D except in an 8-inch size and without hood. An exceptional Retail value at \$20. **ORDER THESE MODELS DIRECT FROM FACTORY. ALSO NOW AVAILABLE FROM THE FACTORY ARE ALL THE FAMOUS TUFHORSE GOLF BAGS LISTED IN THE FORMER 1957 CATALOG SHOWING TUFHORSE MODELS. YOUR ORDER WILL RECEIVE IMMEDIATE ATTENTION.**

Tufhorse

GOLF BAGS

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

dina Beach (Fla.) GC . . . New course was opened May 29 on beautiful site near shore . . . Ed started at Highland Park (Mich.) GC where he was for 11 years, then was at Bob o'Link, Detroit for 4 years, Lenawee at Adrian, Mich., for 2 years and after army service was at Koshkonong Mounds GC, Ft. Atkinson, Wis., Hopkinsville, Ky., and Fort Campbell (Ky.) Officers' GC.

Robert S. Tosh, asst. supt., Wallingford (Conn.) CC and son of Dave Tosh, veteran pro-supt., married to Miss Helen Christopher in Brooklyn, June 15 . . . Victor H. DeBacke, owner of Beverly Hills GC, Warren, Mich., has bought 158 acre site near Romeo, Mich., and will build new 18-hole course . . . Hiram C. Brown is supt. in charge of construction . . . The job that Billy Sixty did in putting together golf material for Milwaukee Journal Men's and Recreation Section, recently was one that delighted readers, circulation dept. and the newspaper advertising dept.

New 9 at Sea View CC, Atlantic City, N. J. opened . . . Supt. Warren Bidwell seeded fairways with 50-50 mixture of Kentucky 31 and Merion Blue . . . Greens are C-7 Co-hansey and tees are straight Merion . . . K31 cuts clean when used as Bidwell uses it but doesn't do that in other combinations says the eminent globe-trotting authority, O. J. Noer.

Frank Rodia is pro, Don Rodvot is supt. and Fred Mahue is mgr. at new south course at Torrey Pines opened with exhibition by Olin Dutra, Paul Runyon, Ralph Guildahl and Don Collett of the Navy . . . George A. Pattison, jr., has designed and is building an 18-hole Par 3 course at Hidden Valley, between Boca Raton and Delray, Fla., for Cave Realty Co.

Eldorado (Ks.) CC team of pres., supt., green chmn. and pro, won from 21 other 4-men teams in the 9th annual Heart of America GCSA 4-Men tournament . . . El Dorado score at Hillcrest CC, KC, Mo., was 289 . . . Ray Goodell was low pro with 67 and John Link with 77 led supts. . . H. J. (Bud) Elmer, supt., Indian Hills CC, KC, Mo., in Heart of America Turf Bulletin tells thrilling story of being in tornado that took 38 lives . . . Home of Elmer's asst., Paul Beer, was damaged . . . Max Beer, supt., Oakwood CC, was on edge of the tornado.

Pinecrest CC, Annandale, Va., 18-hole, Par 3 course opened in May . . . Fairways and tees planted in summer of 1956 to W&G Ugandagrass . . . Greens seeded to Colonial bent to get into play quicker . . . lots of sand and sawdust used in greens . . . Fertilizing with Nitro-Form, 10-6-4 and ammonium sulphate . . . Richard Stedman is pro-supt. and gen.-mgr.

Carl Anderson, golf architect of Miami, sure is high on Aruba, an island in Caribbean . . . It has two 9-hole courses, mainly for oil company employees in this West Indies possession of the Netherlands . . . Courses beginning to get play from tourists . . . Anderson is re-modelling Aruba GC course . . . He also is putting in 18 for Venezuelan government at

(Continued on page 82)

CONTENTS

<i>Swinging Around Golf</i>	Herb Graffis	3
<i>Would Show Statements to Pro, Supt.</i>	Wally Mund	25
<i>Useful Fertility</i>	Henry C. Mitchell	27
<i>Builds Short 9 in Gravel Pit</i>		32
<i>Over the Pro Shop Counter</i>		36
<i>Bolt's Shop at Knollwood</i>		38
<i>McKay Brings Bent Greens to Tennessee</i>	Tom Siler	46
<i>Grau's Answers to Turfgrass Questions</i>		56
<i>How to Minimize Winterkill</i>	James R. Watson	66
<i>Manufacturing News</i>		69

Swinging Around Golf

(Continued from page 56)

Maracay . . . Harry Flora again back to Blaney Park (Mich.) as pro at the state park course . . . Harry has been there summers for years and is a genuine asset to the layout.

Bill George, mgr., Valley View GC, Lancaster, O., and Her Highness, Mrs. George, have first arrival in family, a husky young man named Cory Ky George . . . Jack Futerer now is at Valley View as pro . . . George says a 14-year-old kid, named Jeff Harrison, recently aced their 6th hole, which is more than any older player has been able to do.

National Amputee Golf Assn. annual championship will be held Aug. 16 and 17 at Heather Downs CC, Toledo, O., where Harry Moffitt, PGA pres. is pro . . . Amputees expect their largest tournament . . . They play some astonishing golf . . . Louis Bastanchury from Kern County GC to Montebello (Calif.) CC as mgr. succeeding Keith Jacobs who has gone to Candlewood CC in Los Angeles area . . . Clarence M. Stofer from Ojai (Calif.) Valley CC to be supt. at new Yorba Linda (Calif.) Ranch & CC . . . Harry Rainville architect of Yorba Linda course is acting mgr. of the club.

Tom Legrand from Holyoke (Mass.) CC to supt. position at Hammond Acres Club, Inc., RFD, Williamburg, Mass. . . . Al May from Prescott, Ariz. to be supt. of new Century CC 18-hole course now building at Paradise Valley, Phoenix, Ariz., to design of Larry Hughes . . . Good soil and plenty of water (5 lagoons) on the spot . . . Subdivision around the course . . . John Hanley, formerly

supt. at Sundown CC, Phoenix, Ariz., rebuilding Hassayampa CC, Prescott, Ariz., putting in water system, changing greens from cottonseed hulls to bent and grassing fairways . . . Program calls for \$60,000 expenditure.

Jim McGregor, in his 40th year in pro golf, now at Waumbek Hotel GC, Jefferson, N. H., as pro . . . Jim's son, Bob, is distributor for K. L. Burgett gloves and head covers in New England states, N. Y. and western Pa.

Mrs. Warren Lafkin, 58, wife of Warren E. Lafkin, pres., Golf & Lawn Supply Corp., White Plains, N. Y., died suddenly July 20 of a heart attack at the Lafkin home at Scarsdale, N. Y. . . . Peggy and Warren met as high school students in her home town of Seymour, Ind. They were married in 1921 . . . In 1926 they started a golf course supply business at Indianapolis and in 1927 moved to New York where they established a business that they developed into one of the major regional course equipment and supply companies of the country . . . Many supts. and their wives considered Peggy Lafkin one of their family . . . She always was engaged in some project to contribute to the happiness of her friends . . . Just prior to her death she was working on a scrapbook about the career of O. J. Noer, the Lafkins' friend of many years.

Maurice White, 60, since 1945 pro at the Country Club of Peoria, Ill., died at his home at Peoria, July 15, of cancer . . . He was born in Philadelphia and was pro at Columbus, O., Hammond, Ind. and LaGrange, Ill., prior to his Peoria association . . . None of them ever were finer than Maurice as a gentleman and a pro golfer who knew his job and handled it well . . . He is survived by a son, Maurice J.; and two daughters, Sister M. Maurice, OSF and Mrs. George Smerk, all of Chicago.