

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

Springfield (Mass.) News feature story says that a caddie in that area could make \$84 a week by carrying double two rounds a day . . . Ole Clark, pro at Longmeadow CC, estimates that \$20 to \$25 weekly is about what a good caddy in that district makes . . . Others estimated average at \$40 a week . . . Albert Beauchesne of Wiltonville, Conn., and Stuart Siegmund, Dudley, Mass., building 9-hole course at Wiltonville, Mass., to open next June . . . Oak Hill CC, Goochland, Va., begins building 9-hole course . . . Sidney Banks, owner, Cavalier Yacht & CC, Virginia Beach, Va., offers to put up \$15,000 for an Open and \$5000 for a preliminary pro-am on the circuit after the Masters.

Decided success of second National Seniors' Open at Esmeralda course, Spokane, Wash., and entries for Senior Open to be played Oct. 21-23 at Atlantic City (N. J.) CC, indicate big boom current in senior golf . . . Laurel Pines CC (Washington DC dist.) opens first 9 . . . Ft. Dupont public course in Washington area opens 9 of its rebuilt holes.

Again proving that picking golf champions is toughest sports forecasting job: Not one of the 74 prominent golf writers in Golfing magazine's third annual poll named Charley Coe as a possible winner of the National Amateur . . . None of the writers picked Tommy Bolt to win the Open . . . Twelve of them picked Finsterwald to win the PGA . . . Ford was picked

Herb Graffis

by 18 to win the PGA . . . Venturi was favorite to win Open and Ward, the Amateur, both being named by 32 writers.

Look for the All-Star golf television program sponsored by Miller High Life to do some smart campaigning for faster golf play in films of matches recently made . . . Bad habit of tedious surveying of putts by several of the pictured pros has been a poor

example to set before golfers watching TV . . . On TV cowboys and Indians ride 5 miles up and down the canyon, shoot and kill a couple of dozens humans and horses and save the beautiful maiden in less time than it takes some guy to fuss around with a putt, then miss it.

Westchester County, N. Y., to build 18 on western part of Mohansic Park . . . Jack Banner to build course at his Banner Lodge resort in Moodus, Conn. . . . John Walter, Detroit News golf writer and pres., Golf Writers' Assn. of America, continued instruction series, "Tips from Our Pros," through most of summer giving local pros good publicity . . . Big year for syndicated golf instruction features with Tommy Armour material, top-priced and top-rated of the teaching copy, having biggest year to date . . . Armour feature runs during fall and winter in leading papers in South and Southwest . . . Mac Divot, golf serial strip, has caught on in good shape . . . Chicago Tribune-N. Y. News syndicate distributes both golf features.

Louisville (Ky.) CC has a gala dinner

Front Cover

With the 20 per cent tax assessments for new building and improvements repealed, and golf already riding a big building wave, the blueprint will become a patented overtime working tool in 1959. Some idea of what lies ahead may be gleaned from reading what manufacturers say about next year (page 33), the architects' appraisal of what the tax repeal should mean (page 36), and the National Golf Foundation's report on the game's growth (page 87). It all adds up to a very busy 12 months, both behind and ahead.

Golfdom is published monthly except Nov. and Dec. at Rochelle, Ill. Acceptance under Section 34-64, P.L.&R. Authorized. Please address all advertising & editorial correspondence to GOLFDOM, 407 S. Dearborn St., Chicago 5.

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 1/2" to 10 1/4". 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.

9829 Olive Street Road, St. Louis 24, Missouri

honoring Eddie Williams retiring as club's pro . . . Eddie served Cleveland and Chicago district clubs prior to coming to Louisville CC 10 years ago and won PGA national Senior titles . . . He is succeeded at Louisville CC by his asst., Tommy Smith . . . Gene Roswell in New York Post article on the city's public courses quotes Jim Oleska, retired detective and winner of numerous tournaments around New York City: "The public courses need a rest, the grass needs a rest. It takes 10 hours to play a round on weekends."

G. T. (Dick) Whitmore, 58, executive mgr., Ridgewood GC (Cleveland dist.), for years sec., Cleveland District Golf Assn., and operator of seven Cleveland district clubs during his 30 years in golf, died recently at the Ridgewood club of a coronary attack . . . He came into golf business via the real estate business and was an energetic and enthusiastic developer of the game . . . He is survived by his widow and three sisters.

City of Waterbury, Conn., borrows \$600,000 for 6 months at 1.23 per cent so work on course, designed by Bill and Dave Gordon, could be started . . . Loan to be repaid after city sells \$600,000 in

TURF that Speaks for Itself!

The Fannin Clan Grows Exceptional Turf In The Cleveland Area . . .

Howard Fannin, seen in this picture, is the capable superintendent at The Mayfield Country Club, South Euclid, Ohio. John is in charge at Pepper Pike Country Club, while Robert holds forth at Kirtland Country Club.

All Fannins are noted for their grass growing ability. Howard has done an exceptional job at Mayfield, as have the others at their respective clubs.

Howard, John, and Robert are consistent MILORGANITE users — a carload each year is used on each of their golf courses.

If you have a turf problem, consult: Turf Service Bureau

THE SEWERAGE COMMISSION, Milwaukee 1, Wis.

GOLF CLUBS
USE MORE

MILORGANITE

THAN ANY
OTHER FERTILIZER

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.

20-year course construction bonds next year . . . Hinds Junior College, Raymond, Miss., opens its 9-hole course . . . Schedule early beginning of construction of Banning, Calif., 9-hole public course to plans of Wm. Johnson, Los Angeles architect.

Work begun on Santa Ana (Calif.) Canyon GC 18-hole course to plans of Lawrence Hughes . . . Cedarbrook CC (Philadelphia dist.) 150-acres sold by its 107 proprietary members for \$2,150,000 . . . Apartment buildings will be built on Cedarbrook property in a few years after club can find new site, build new course and transfer operations . . . In 1939 Temple university offered Cedarbrook \$450,000 for its property.

Brook Hollow GC, Williamston, Mich., completed by Sky Cheney, owner . . . Arrowhead CC, Chillicothe, Ill., to build 9-hole course, clubhouse, pool, etc. . . . Wm. James Spear, St. Charles, Ill., is architect . . . Associated with Spear is Leland Kew, asst. director of parks of Peoria, Ill. . . . Complete 18-hole course and clubhouse of Northern-Aire CC, 320 acre resort and residential development south of Flagstaff, Ariz. . . . Tuscon, Ariz., to get 18-hole munny course as result of ap-

NEW!

AutoMAC....

the only fully automatic
power battery charger
for electric golf cars!

Announcing AutoMAC, the charger that ends guesswork. Just plug into any 120 volt 60 cycle outlet, turn it on, and forget it. The AutoMAC efficiently charges any golf car battery to the precise level required . . . then shuts itself off automatically. No more over or under-charging. Saves power consumption, keeps cars running at peak efficiency and prolongs battery life.

Bulletin No. F6AR-2 gives full details on the AutoMAC and the complete line of MAC battery chargers. Call or write for your free copy today!

Motor Appliance Corporation

5741 WEST PARK AVENUE
ST. LOUIS 10, MISSOURI

You save time and money with Nelson and Rain Bird turf irrigation equipment. Rain Bird Sprinklers provide maximum, even, penetrating coverage. Together, Nelson and Rain Bird offer the most complete line of turf valves. Quickly coupled and uncoupled without tools, they are constructed of highest grade brass and provide for maximum water flow through the valve with minimum pressure loss. Additional features combine to offer the greatest ease of maintenance and economical operation.

Write for literature on the most complete line of turf valves & sprinklers

NATIONAL RAIN BIRD SALES & ENGINEERING CORP.
Azusa, California
RAINY SPRINKLER SALES
609 West Lake Street, Peoria, Illinois

proval of city's \$800,000 parks and recreation bond issue.

Open another 9 at John Polakovic's semi-private Midwest CC near Hinsdale in suburban Chicago . . . This gives Midwest 36 holes . . . Brownsville, Tex., munny course getting new clubhouse . . . Johnny Bird's 20th year as pro at South Shore CC, Chicago, celebrated by a big party put on by members . . . Los Posas CC, near Camarillo, Calif., opens with Elmer Border as supt., Bud Holscher as pro and George DeBacker as mgr. . . Lawrence Hughes designed the course . . . Memberships of \$1500 are payable \$750 first year and \$375 each of next 2 years.

Big party at Columbia CC, Washington, commemorating victory of Columbia's pro, Freddie McLeod, in National Open at Myopia Hunt Club, Hamilton, Mass., 50 years ago . . . As guests of Freddie and his club at the party were other distinguished veterans including Jock Hutchison, winner of 1921 British Open and 1920 PGA; Jim Barnes, winner of 1921 US Open, British Open of 1925, PGA in 1916 and 1919 and Wiffy Cox, Congressional pro and pioneer star of the tournament circuit.

Prepares a full 7 foot swath of compacted, badly rutted ground into an improved seed bed at substantial savings in tractor operation, man hours and money invested in other implements. No need to load or haul plows, discs, blades, drags to and from jobs. One man does it all quickly, efficiently and perfectly at tremendous savings.

If you are planning to replace worn or damaged turf areas . . . refashion a green . . . rebuild a tee . . . reshape a trap or bunker, the Roseman Tiller-Rake will help you get the job done faster, more efficiently, with practically no labor and at far less cost. Jobs can be completed promptly without weather worries.

Presently in use by hundreds of satisfied landscapers, golf courses, sod nurseries and park departments.

Models to fit all 3 point hydraulic system International fast hitch and some other Tractors. Write for prices and literature today.

SAVE TIME **ROSEMAN TILLER-RAKE** **SAVE LABOR**
THE MULTI PURPOSE CONSTRUCTION AND SEED BED TOOL.
SCARIFIES, GRADES, TILLS, PULVERIZES AND FINISH RAKES INTO A PERFECT SEED BED . . . ALL WITH ONE TOOL.

ROSEMAN TRACTOR EQUIPMENT CO.
2608 RIDGE ROAD • PHONE UNIVERSITY 4-1842 • EVANSTON, ILLINOIS, U.S.A.

**"In 26 years I've never found
a better fertilizer than**

AGRICO"

says John Ling,
Supt., Lake Shore Golf Course
Rochester, N. Y.

After viewing the outstandingly beautiful Lake Shore Golf Course, we couldn't resist asking Superintendent John Ling how he did it. Here's what Mr. Ling had to say:

"In my 26 years of experience growing golf course turf, I have never found a better fertilizer than Agrico. It has developed deep roots and a good solid turf for me. This year I used AGRICO for TURF 10-6-4 with UREA-FORM because of its longer lasting qualities. I know it will produce for me as all the fine AGRICO products have in the past."

"Take this pointer from John Ling—and top superintendents everywhere—follow the AGRICO plan for healthier turf, better greens, tees and fairways. Now's the time to plan a great Spring feeding program with AGRICO.

See your regular supplier or write
The American Agricultural Chemical Co.
100 Church St., New York 7, N. Y.

AGRICO®

America's Premier Golf Course Fertilizer

AGRINITE®

the Better, Natural Organic Fertilizer

Speaking of Jock Hutchison: Delay in electing him to PGA Hall of Fame plainly showed that something was wrong in method of naming the pros for this honor . . . Hence the former method of having ballots cast by sports writers, many of whom are not competent authorities on golf history, the voting is to be done by PGA members . . . Jock lost, 1 down, to Jim Barnes in the first PGA championship (1916), was second to Chick Evans in 1916 National Open and was in a tie with Vardon, Jack Burke and Diegel, a stroke back of the winner, Ted Ray, in the 1920 US Open.

Complete construction of Siler City (N. C.) CC 9-hole course . . . Baywood G&CC, Eureka, Calif., opens . . . Los Angeles City Recreation and Park Commission acquires land for construction of 9-hole Penmar course . . . Will have first 9 of Ellington Ridge CC, Ellington, Conn. in play next spring . . . Geoffrey S. Cornish is architect . . . Mike Ovian is supt. . . . Jay McClure, who succeeded Warren Cantrell as pro at Meadowbrook CC when Cantrell resigned, hires Cal Garrett, 1958 Texas Tech grad, as asst.

Dances, singing, instrumental music,

SAVE 75% of RAKING LABOR

**on Re-seeding, Rebuilding or
New Courses**

with the **PIXTONE** Mechanical
Stonepicker

Many contractors, landscapers and golf clubs (names on request) use PIXTONE to pick up, carry and dump stones 3/4" to 8" in diameter—preparing an ideal seed bed. Does complete and economical job. Write direct to manufacturer for full details.

BRIDGEPORT IMPLEMENT WORKS, INC.

1483 Stratford Ave. Stratford 12, Conn.

MODERN Heavy Duty Lawn Mower Sharpener

Fastest most accurate lawn mower sharpener ever used. Sharpens all mowers, hand, power, greens mowers or fairway units. Bed knives may be sharpened without removing from mower. Full floating rails may be turned as desired, retain perfect alignment. Grinding head feeds in or out and will hollow or flat grind.

MODERN Bed Knife Grinder

Engineered for grinding power mower, greens-mower or fairway mower bed knives as well as most other straight edge tools. Clamps adjust to hold any length blade. Blades rest against solid base when clamping, eliminating all distortion. 100% steel, precision ground rails, 1/2 HP Motor.

Write for Free Brochure

MODERN MANUFACTURING CO.
Dept. 25, 160 N. Fair Oaks, PASADENA, CALIF.

fashion shows, fiestas and a formal reception of the queens of the golf clubs of Mexico will be entertainment features of the 23d National Amateur championship of Mexico which will be played at the Guadalajara CC, Oct. 6-12.

Shortly before Elmer Border left Olympic Club, San Francisco to go to the new Los Posas CC as supt. he had 3 limbs sawed off a cypress to the left of the 8th green on Olympic's Lakeside course . . . out of these branches came 105 golf balls . . . Park Brook motel, Cleveland, O., to build 18-hole par 2 course on 28 acres.

George Rolfs in New Orleans Item suggested that next New Orleans Open be started on Sunday and finished with 36 holes on Monday . . . Suggests keeping Tuesday and Wednesday open in case of postponement . . . Rolfe says such a schedule would be more popular with spectators than a Thursday-Friday start . . . Two rounds on Monday would make contestants moan . . . Robert Trent Jones in New Orleans getting construction started on Timberlane CC 18 . . . Expects it to be in play next summer.

Asheville, N. C., muny course had rec-

Mid Season Form All Year-Round

Pak-A-Way GOLF DRIVING RANGE

- Entire unit can be set up for use or folded against wall in less than 2 minutes by 1 person.
- Two persons can use it at one time.

... a
complete
set up

Easy to install... safe to use—the ball cannot be driven out of it and cannot rebound or ricochet back against the player. Use regulation golf balls and golf clubs except putter. Durable and substantially made, the only complete package golf driving range for indoor use, includes net, backstop, and driving platforms with built-in rubber tees and brush mat . . . player opening 20 ft. wide; overall height 11 ft.; shipping weight 260 lbs.

Write today for complete details and prices.

SINCE
1909

BERLIN CHAPMAN CO.
BERLIN • WISCONSIN

Div. of Consolidated Foundries & Mfg. Corp.

Poor Seedbed Soil Properties Eat Up Turf Maintenance Budgets

A major reason for poor tees, fairways and greens lies in the properties of the seedbed soil. Proper attention to the seedbed in new construction will drastically reduce future turf maintenance headaches. Rebuilding the seedbed in renovation operations frequently goes straight to the heart of the problem.

Improving your seedbed soil won't solve all your maintenance problems—but it does give you *the best groundwork on which to build.*

Send today for our new Bulletin S-57. It pictures and describes the Royer line—the Shredders that have been proved the best for new construction, renovation and maintenance.

MODEL NCRP-EG

MODEL NCYP-EG

For tractor-bucket feeding

**ROYER FOUNDRY
& MACHINE CO.**

ROYER

171 PRINGLE ST.
KINGSTON, PA.

ord August of 3,248 players . . . Laurel, Inc., soon to start building first 9 of its eventual 18 . . . Deercrest CC 9-hole offered to Greenwich, Conn., for \$1,250,000 as municipal course . . . Deercrest is on 160 acre tract, large part of which is in Stamford, Conn. . . . Club lost its liquor license because Conn. State Liquor Control Commission found Deercrest CC, Inc. "unsuitable." . . . Club is owned by persons who were publicized in Senate commission investigation of labor rackets.

Stanley Zontek from pro-supt. job at White Oak CC, Oak Hill, W. Va., to Manor CC (Washington DC) dist.) as supt., succeeding Ernest Parsley, Manor supt. for 27 years, who retired Oct. 1 on pension from the club . . . Albuquerque, N. M., city commission approves \$400,000 for city's first muny course . . . Bob Baldock is architect . . . course is 18 holes and also has 9-hole, par 3 course.

Course to be built at Marlton, N. J., as feature of new community development . . . Reed City, Mich., Chamber of Commerce considering building course . . . Front 9 of Cheyenne (Wyo.) muny course now has grass greens . . . Second 9's grass greens put in play Sept., 1957.

with **Punch-Lok**

HOSE CLAMPS

it's easy to be sure of
your hose — and
save money too!

"Smoothest"
job on the course

Write for descriptive
literature and name of
nearest jobber.

PUNCH-LOK
Company

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

BENT GRASS STOLONS

- Washington • Cohensey (C7)
- Congressional (C19)
- Arlington • Pennlu

Our stolons are true to name, weed and seed free and in vigorous growing condition. As a proof that we know how to keep our strains pure, our present Washington exactly matches that we sold in the 1920's.

A Reliable Source of Supply Since 1920

HIRAM F. GODWIN & SON

22346 Grand River Ave. Detroit 19, Mich.

R. Albert Anderson, architect-builder, started construction of Lehigh Acres (Fla.) CC Estates . . . The 7,000 yd. course is about 20 miles east of Ft. Myers . . . Fifth annual Gardena Valley-Western Avenue \$5,000 Open to be played in L.A., Nov. 12-16 . . . New England pro-supt. tournament to be played at Brae Burn CC, West Newton, Oct. 27 . . . At a recent New England GCSA meeting, M. Brown and L. Brown shot 77s, proving that supts. are capable of more than just greenkeeping.

James E. Shields has been elected executive secy. of Metropolitan Golf Assoc. to succeed Edward S. Knapp, who retired about a year ago to move to Arizona . . . Shields, former pres. of Winged Foot, heads the Westchester Seniors Golf Assoc. and is on the USGA Seniors Committee . . . Decatur (Ala.) CC completing new 18 to replace present 9 . . . Members donated time and equipment, enabling club to handle the project for about \$25,000 . . . Bill Curtis, pro-supt., supervised the job.

Montgomery County (Silver Spring) Md. council, which voted last spring to buy 500 acres in the Wheaton area, hopes to get residents' backing in building two 18-hole courses . . . More than 210,000 rounds were played on

NATURE'S OWN
MIRACLE FIBRE . . .

OZITE®

ALL HAIR

GOLF COURSE FELT

... for longer-lasting miniature golf course fairways

- lasts longer than any other material used for this purpose.
- proven throughout the years.
- the only material that gives natural turf ball action . . . real "feel of the greens."

AMERICAN HAIR & FELT COMPANY

New York • CHICAGO • Los Angeles

In use by miniature golf courses for over 20 years, nationally famous Ozite is easy to install and maintain. Specify Ozite to your miniature golf course builder, or order direct.

The Only RESILIENT

**SCORE • DENT
PUNCTURE & SPIKE
RESISTANT FLOOR**

Tweed Rubber Tile

**QUIET
LONG-WEARING
EASILY CLEANED**

**Eleven Beautiful Colors Permit
Exciting New Patterns**

Thicknesses: 1/8", 3/16", and 1/4".
Three sizes: 9" x 9", 9" x 18", and 27" x 27"

Write for free literature and low prices.

AMERICAN MAT CORP.

1802 Adams Street • Toledo 2, Ohio

45 municipal holes in Hartford, Conn., in 1957 and recreation officials feel that this year's play will equal that of last year . . . Laurel Pines CC, Laurel, Md., opens first 9 of its 18 . . . \$400,000 going into course and into clubhouse.

All or part of six courses designed by Geoffrey S. Cornish were opened in the Northeast this summer . . . They include: Crestview CC, Agwam, Mass.; Clinton (Mass.) CC; Vestal Hills, Binghamton, N. Y.; Stow (Mass) CC; Pine Grove CC, Northampton, Mass., and Shaker Farms CC, Westfield, Mass. . . . Presque Isle. (Me.) CC recently opened its 9-hole course with construction of clubhouse planned for next spring . . . Brunswick (Me.) Naval Air Base to open 9-hole layout next May while new courses are in planning stage in Augusta and at Colby College in Waterville.

Nine greens already completed at Whip-Poor-Will CC, near Nashua, N. H. with full 18 holes to be ready next April . . . Other 1959 spring openings are planned for CC of Ithaca, N. Y., (18 holes in May) . . . Highby Hills, Utica (9 in May) . . . second 9 of Orange Hills (Conn.) CC, a munny layout . . . 9 holes at Wamputuck CC, Canton, Mass., in May . . . Coventry Center, R. I., 9-holes of semi-private course in June . . . Silvermine GC, a short, semi-private 18 in Norwalk, Conn., late spring.

William F. Mitchell, course architect of North Sutton, N. H., has just completed designing and building the Ft. Preval GC, Gaspe, Can., for the province of Quebec . . . He also has designed an 18-hole course for the Air Force at Limestone, Me. . . . Mitchell also is re-designing the Grossinger resort course, and is designing 18 for George Page in Greenwich, R. I. . . . Mitchell Bros., of which Sam Mitchell is mgr., is now building a new 9 for Crown Point CC, Springfield, Vt. and supplying velvet bent turf from its farms for the greens at the Glastonbury (Conn.) CC which will open in 1959 . . . Turf for the greens at Ft. Preval project, incidentally, was shipped 825 miles from the Mitchell farms.

Robert M. Shultz, recreation supt. of Bridgeport, Conn., has compiled directory of many courses in New England and N. Y. Metropolitan area as of Jan., 1958 . . . It's a very thorough compilation showing season attendance, costs of operating, receipts and fees . . . Jaycees of Milford, Dela. pushing for 9-hole community course . . . New lighted Par 3, range and miniature going into acreage remaining from Washington's Anacostia CC which bowed to the highway builders . . . S. G. Leoffler Co. is behind the \$150,000 project.

Army-Navy CC, Arlington, Va., recently purchased 18-hole Fairfax (Va.) CC for reported \$1 million . . . Deal involves 235 acres and gives Army-Navy total of 45 holes . . . Lebanon, Pa. VA Hospital all set to start building 18-hole course for patients and employees . . . Municipal courses in Waterbury, Hartford and Meriden, Conn. very aggressively pushed Junior play this summer . . . Special fees and a lot of free lesson time brought kids out to the courses.

Stanley Park GC, New Britain, Conn. munny course to add 9 in '59 and bring total to 27

holes . . . Waterbury, Conn., to start construction on new 18-hole municipal this fall . . . Project, financed by city bonds, to cost \$400,000 . . . William F. and David W. Gordon, Doylestown, Pa. architects, designed the course . . . New \$200,000 clubhouse opened at New Haven (Conn.) municipal in mid-September . . . Greenwich, Conn. is planning 18-hole muni course upon recommendation of citizens' group.

At end of August, regulars on LPGA circuit were about as closely bunched in money column as you could get them . . . Fay Crocker, Louise Suggs, Bev Handson and Marlene B. Hagge all had won between \$10,375 and \$10,050 . . . Ten gals had won over \$6,000 . . . R. T. White, who is known as "the squire of Asheville (N.C.) CC," was recently added to the list of those who have shot their age . . . He had a 38-37-75, according to Art Clark, pro.

Washington, D. C.'s Junior golf league, which two years ago was comprised of four teams, had twelve competing this summer . . . Bethesda won 1958 championship, defeating Kenwood CC in finals . . . Kids' scores were exceptionally good with some shooting in mid 70s . . . One of the features of Mid Atlantic GCSA meetings is the "Constructive Suggestion Report" that occupies time on each program.

Kentuckiana CGSA conducting "Name the Bulletin" contest among members for its new publication, Vol. 1, No. 1 of which was recently mailed to supts . . . According to the Bull Sheet, Midwest GCSA monthly, ice was found on a water hose at Chicago's Exmoor CC early in the morning of Aug. 25th . . . And that's no bull . . . Atlantic City CC, Northfield, N. J., names its new lounge in honor of John J. McDermott, first native born pro to win the USGA Open . . . John's portrait hangs in the lounge and the golf medal he was awarded for winning the 1911 Open also is on display . . . McDermott was pro at Atlantic City at that time.

According to New England GCSA Newsletter this year will be remembered as the worst for disease . . . Salesmen say more fungicides and chemicals were sold in July of 1958 than in any month of any year they can remember . . . 15-year old Ben Wootten, who plays at Blue Hill (Me.) CC scored two aces within three days this summer . . . On Aug. 19 he got a 160 yd. hole-in-one and repeated on the 22nd on a 100 yd. hole.

Leonard Gross, in amusing article in New York Times Magazine in August, pointed out that pride keeps most golfers honest in reporting their scores to club handicap committees . . . At least 95 per cent of golfers work for lower handicaps, he said . . . Gross also stated that handicaps are a matter of class distinction . . . The low handicap player has a Cadillac complex while the poor hacker has that feeling that supposedly comes from driving a Ford . . . William C. Stickman, retired colonel, has aced all four of the Par 3 holes at Ft. Sam Houston, Tex. . . . Bob Moss, a school teacher connected with the Army in Japan, recently shot a record 62 for the 6,400-yd. Camp Zama course, near Tokyo.

Neumann

SETS THE STYLE IN

FINE

LEATHER GRIPS

- Made to Order in Plain and Multi-Tone Designs.
- Uniform, Eye-Fetching Colors.
- Permanent, Fine-Feeling Tack.
- Fashioned at the Famous Neumann Tannery for America's Best Selling Golf Clubs.

"There is nothing so compatible to the hands as a fine leather grip."

R. NEUMANN & CO.

Manufacturers of Fine Leathers

HOBOKEN, NEW JERSEY

Cut Sharpening Costs!

with a NEW

**SIMPLEX
"150"**

COMPLETE
with 1/2 h.p. motor
and reversing switch

- 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 1/2 hp motor with reversing switch for quiet, dependable operation.

Write today for FREE folder.

The FATE-ROOT-HEATH Company

Dept. G-10

Plymouth, Ohio

Carl Brown former teaching pro at Willowick CC, Santa Ana, Calif., died in August after being ill for three months . . . Harry Pezzullo, Mission Hills CC, Northbrook, Ill., renominated "pro of the year" by Illinois section of the PGA . . . He's pres. of the organization . . . 350 Evans scholars, alumni and Western Golf Assn. officials attended 7th outing, sponsored by WGA, in Sept. at Medinah CC, near Chicago.

Second 9 of Crystallaire CC, Pearblossom, Calif., one of new desert courses, opened recently . . . Third 9 at Los Coyotes CC, Buena Park, Calif., completes 27-hole championship course which cost total of \$400,000 . . . William F. Bell designed both projects . . . Ellinor Village, 650 unit resort motel, scores what it says is a "Florida first" by offering free golf privileges to guests at Ellinor Village CC.

Westwood CC, Houston, has added second 9 to design of Ralph Plummer . . . Construction of \$800,000 clubhouse and pro shop at Westwood to begin this fall . . . Rut Coffey leaving Moundsville (W. Va.) CC to take pro job at new Ocean City (Md.) Yacht & CC . . . Ocean City is 6,700 yds. and built to plans of Bill and Dave Gordon . . . A new set of tee markers was recently donated to Richmond (Calif.) GC by a person who left the markers alongside the pro shop but didn't give his name.

Par 3 operators in eight Southern Calif. cities organize S.C. Short Course Golf Assn. to stimulate interest and play on their layouts . . . George McAllister, Studio City is pres. . . Other officers: Bernie Marzone, vp; Lewis Jano,

Turf Maintenance Specialists Since 1939

Liqua-Vita

Liquid Fertilizers

Special formulas for . . . varying turf needs

1 - Thiram 75

1 lb. soluble bags; also 3 lb. bags

2 - Blitz 10 PMA

Phenyl Mercuric Acetate

3 - Blitz 48 Chlordane

4 - Chelated Iron Complex

9 - Kro-Foot-Kil - positively kills silver crab without damage to turf

5 - Super Denol AMA

6 - Penetrol Wetting Agent

for deeper water penetration

7 - X 15 Trace Elements

8 - 2,4-D - 2,4-5T

WRITE FOR DETAILED INFORMATION AND PRICES

American Liquid Fertilizer Co., Inc. • MARIETTA OHIO • **Rokeby Chemical Co.**

"MISTER" Featherweight
LIGHTWEIGHT ALL ALUMINUM RAKE

sand trap rakes golfers will use!

They're so light and easy to use with one hand that only a confirmed course-wrecker can resist the challenge to smooth out the trap! Of rugged all-aluminum construction (with splinter-free aluminum handle) 'Mister' Featherweight rakes last twice as long as the ordinary kind. "Accidental" loss is less, too, because they're designed for sand traps — not gardens.

USED — AND APPROVED — BY LEADING GOLF COURSES

SATISFACTION GUARANTEED
Materials and workmanship warranted.

15-inch head (No. 5415) \$4.95 ea.
8-inch head (No. 5408) \$3.95 ea.
Minimum order — 1/2 doz. F.O.B.
Ship Wt. 12 lbs.

Order through your jobber or from
MR. FEATHERWEIGHT CO.
1750 Victory Blvd., Glendale, Calif.

DISTRIBUTORS WANTED
Territories open for distributors now calling on golf course trade. Write or wire today.

secy. and John Hilborn, treas. . . . More than 850 golfers played new Trenton, N. J. muni course the first week it went into operation.

University of Maryland's 18-hole course designed by George Cobb, Chapel Hills, N. C., getting big play . . . Maryland's golf director, Frank Cronin, is conducting a one semester course, 3 hours a week, for beginners and plans advanced course . . . Duke and U of N. C. are other schools in Atlantic Coast conference with their own courses . . . Bob Hamrich will be Champaign (Ill.) CC pro succeeding Charley Jones who is retiring after many years at the club.

Frank Clark now pro at Woodcrest CC, Had-donfield, N. J. . . . Ken Venturi and Jackie Burke to Japan for exhibitions . . . International pro matches at Tokyo last year and victory of Japanese team made Nippon hot for golf . . . During week of Sept. 20-28, British pros ran an event at their clubs to raise money for British Golf Foundation's program of golf instruction in schools.

A man and wife at Waynesboro, Pa., have offered the city \$15,000 for getting course built on borough property, the loan to be at 6 1/2 per cent interest and to be written off on death of the couple . . . Atlanta, Ga., transfers \$125,000 intended for course and park for Negroes to zoo improvements . . . Jimmy Thompson succeeds the late John Randall as pro at Columbia Hills CC, Cleveland, O. . . . Thompson was Randall's asst.

STOP BALL MARKS ON GREENS

ACTUAL SIZE

Provide your golfers with this inexpensive tool and have 200 to 400 men and women help maintain those beautiful and expensive greens. Our many repeat orders prove that this little tool has a definite place on all golf courses. This tool can be used as a shoe horn—to clean dirt from spikes and upper soles of shoes; also clean scoring from club heads.

Prices: for nickel plated, plain or imprinted as shown—
F.O.B. Des Moines, Ia.:

1000 — \$65

500 — \$35

250 — \$20

Ten percent of order in small individual envelopes with printed directions.
Extra envelopes one cent each.

Ten dollars for imprinting name of firm or club. Limit of 26 letters and spaces for upper; 29 for lower line. Imprinting on one side only.

WOODSIDE GOLF & PARK SUPPLY CO.

Des Moines 13, Iowa

with this handy

TOOL

No need for Green Chairmen or Golf Course Superintendents to continually shoulder the blame for greens having those ugly ball marks.

"MY COMPACTED GREENS CORRECTED WITH Terra-Lite® VERMICULITE"

**FORMER RUN-OFF
HAS STOPPED. TURF
IS SPRINGY, BALL
RETENTION GOOD.**

...says Dave Mastroleo, Supt.,
Addison Golf Club
Addison, Ill., 3-year
Terra-Lite user.

Most soil is not perfect for turf, but Terra-Lite conditions any soil to perfection, permanently. Terra-Lite loosens and aerifies clay soil, gives body and water retention to sandy soil. The millions of air-and-water holding cells in Terra-Lite hold and feed water and nutrients to roots, promote a dense root system and thick grass—no run-off in wet seasons, no "bald spots" and starved roots in dry weather.

LASTING BENEFIT

Terra-Lite is inorganic, permanent as the earth itself. When you install Terra-Lite you get the improvements you want, and you get them for good!

**MAIL COUPON FOR FREE DATA FILE ON
GOLF COURSE AND TURF CONDITIONING**

TERRA-LITE DIV. Zonolite Company Dept. G-108
135 S. La Salle St., Chicago 3, Ill.

Send me your FREE Golf Course Data File.

Name

Address

City.....Zone.....State.....

Water runs off stiff, clayey soil, leaves roots dry

Water runs through sandy soil, roots are thirsty

Terra-Lite holds, feeds water undergrowth. Promotes deep, dense roots and thick, springy turf

Riverton (N. J.) CC building \$300,000 clubhouse and pool . . . Philadelphia GC&A and Men's Golf Assn. of Philadelphia, at their annual joint dinner, awarded a university scholarship to a caddie.

O. L. (Dick) Jacks, owner of Edwood Glen course, Lafayette, Ind., remodeled holes on his first 9 and adds second 9 to be in play next spring . . . That gives Lafayette four 18-hole (2 at Purdue U) and one 9-hole course in a city of 40,000 . . . Davenport, Ia., figuring on 18-hole course at Emeis Park to plans of C. D. Wagstaff . . . Cedar Rapids, Ia., to have new many course . . . Chapel Hill GC, McHenry, Ill., incorporated.

Palo Alto Hills G&CC, plans course and residential development near Palo Alto, Calif. . . . Lemore (Calif.) City Clerk George Robertson looking for someone who will put course into good condition and operate it for the city.

Begin construction of 18-hole course seven miles west of Corona, Calif., tentatively known as Green River course . . . It's world's only course in three counties . . . Milford, Del., group organized to build 9-hole course to plans of Eddie Ault . . . The Camargo Club, Cincinnati, O., reduces operating costs for second consecutive year through operating efficiencies in maintaining members' estate adjacent to course . . . This program, described by Camargo supt., Taylor Boyd at USGA Green Section meeting in Chicago last January, is bound to continue growing and become big factor in

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 G58, Cedar Falls, Iowa

**Grass Gets Greener
All The Time When Its**

Ormund Bermuda

Recognized by the U. S. Golf Association as one of the better grasses for golf courses, Ormund Bermuda will help eliminate grass problem for greens superintendents. For turf, to assure pleasure for your golfers, plant your course with Ormund Bermuda.

A nationally known greens superintendent who rebuilt the fabulous Palm Beach Country Club with Ormund Bermuda says "It has everything you want in grass for either a golf course or a lawn." Ormund Bermuda resists weed invasion . . . resists injury and wear . . . resists disease and insects . . . has vigor . . . stays green . . . grows fast.

It just GROWS and GROWS

Wilson's suggest that you order your grass now to prepare your sod fields for spring planting. Use the grass you plant now to sprig your golf course this spring. Ormund Bermuda is now used generally throughout the South and has been successfully tested as far north as Pennsylvania.

**One Bushel plants 500 feet
Cost: \$5.50 per Bushel, fob Jupiter, Fla**

Your inquiries are invited: Write
WILSON SUPPLY CO.

DEPT. 2, BOX 6026
WEST PALM BEACH, FLORIDA

**LIMITED SUPPLY
ORDER NOW!!**

grounds and course operations, especially at golf and residential projects.

Harold Glissmann, veteran operator of Omaha semi-private courses, building 18-hole semi-private to be opened in May, 1960 . . . John Graves, formerly in charge of landscape maintenance at Augusta (Ga.) National CC, now is the club's golf course supt. . . . Paul Farrington, for eight years pro at Blytheville (Ark.) CC, completely remodeling club's greens and planting 328 . . . Farrington also replaced the 9 sand greens of Kennett (Mo.) CC with greens of 328 and is doing similar job for Malden (Mo.) CC . . . Eugene Still, Blytheville pres., and Virgil Powell, Malden pres., share Farrington's conviction that 328 has proved itself to be the right answer in giving smaller clubs in the area first class grass greens.

Rueben Hines and Rueben, jr., golf turf nurserymen and course builders, Brooksville, Md., building 9-hole course for Oak Hill CC, Richmond, Va. . . . Club expects to add another 9 later . . . Robert Bruce Harris, golf architect, thinks it won't be long before there are women on Green committees . . . We don't know of any women now on these committees, do you? . . . There were many women country club officials and directors in the '90s and in the first 10 years of this century, but very few now.

Most publicity a caddie day at a club gets is that given by Fall River (Mass.) Herald-News to the Fall River CC . . . Sports Editor Frank McGrath, gives great cooperation to the

SEE US at the SHOW—Booth 61

Featuring . . .

CLORO-SPRAY

**The Complete Liquid Grass
Food and Soil Conditioner**

DEW-DOWN

**A Non-Ionic Organic Wetting Agent for Use
Wherever Penetration is Desired Such as
Golf Greens - Tees - Fairways**

ALL-TERGE

**For cleaning golf balls.
Gets 'em cleaner.**

NEW! NO-DRIP LUBE R. P.

All purpose lubricant and rust preventative

NEW! L-M GAS LUBE

For use in 2 cycle lawn mower motors

**Products of the SANSON Line
CLORO-SPRAY Corporation**

2215-25 N. American St., Phila. 33, Pa.

Plan now to Attend the 30th NATIONAL TURFGRASS CONFERENCE AND SHOW

CHICAGO, ILL.

Sherman Hotel

January 25-30, 1959

The only NATIONAL Educational
Conference presenting the latest in-
formation on golf course turf
RESEARCH — MANAGEMENT — USE

PLUS

The largest national exhibition of
equipment, materials and supplies
for all phases of the turfgrass in-
dustry.

**SUPERINTENDENTS-
GREEN CHAIRMEN-
CLUB OFFICIALS-
FEE COURSE OPERATORS-
MUNICIPAL COURSE
MANAGERS-**

Sponsored by the

**GOLF COURSE SUPERINTENDENTS
ASSOCIATION OF AMERICA**

The men who maintain fine golf courses.

P.O. Box 106 St. Charles, Ill.

**Write for details on available
Show space.**

WISCONSIN WINDFALL . . . To help defray the expense of the 1959 GCSA national convention, which will be held in Chicago in January, the Wisconsin GCSA recently gave the host group, the Midwest Association, a check for \$250. Ed Stewart, (center), Midwest pres. and supt. at River Forest CC, Elmhurst, Ill., accepts the money from Frank Musbach (r), supt. at Blue Mound G & CC, Milwaukee, while Bob Williams, national GCSA pres., smilingly calculates what that \$250 will supply.

kids and club pres., Jim Waldron, pro-supt. Marty Higgins, Asst. pro Manny Souza, Mgr. Monty Guarino and lockerroom supt., Arthur Valley . . . In Lorain, O., 3000 recently signed a petition for a public course.

You can, and should, credit Dick Daley mgr. of Army-Navy CC, Arlington, Va., for his leading role in getting relief for country clubs in recently enacted tax legislation . . . Dick knew the clubs' case, where X was in Washington, and kept on the ball.

John Whitaker, Hammond (Ind.) Times sports editor and a 7-handicap golfer, put on 22nd Hammond Times-Calumet amateur golf championship as the most successful of these affairs which the paper has established as the sectional championship of southern suburban Chicago and northern Indiana . . . There were 316 entries and 47 qualified at the five qualifying courses.

National Golf Foundation had its field staff at Chicago, Sept. 5-6, for consultations and discussions with developers of country clubs, tax experts, golf architects, marketing and physical education experts . . . Rex McMorris, Foundation executive vp, headlined public golf session of 40th National Recreation Congress at Atlantic City, Sept. 23 . . . Foundation is co-sponsoring with Southwestern Recreation Assn. course planning and operating workshop at San Carlos Hotel, Pensacola, Fla., Oct. 30 and 31.

Billy Sixty, veteran golf and bowling writer of Milwaukee Journal, did an entertaining and exciting piece on Joe Paletti, Ozaukee CC pro's winning of Wisconsin PGA Seniors' title and a trip to Dunedin . . . Joe makes the fifth state champion at Ozaukee this year . . . The club had the Wisconsin women's, men's senior amateur, state amateur and American Legion championships.

Philip H. Goldsmith, 61, chm. of the board, MacGregor Sports Products, Inc., died Sept. 18 in Munich, Germany, of a heart attack . . . He

AContinued on page 90)

Swinging Around Golf

(Continued from page 28)

and his wife were on a vacation trip . . . He started in sports goods business more than 40 years ago with P. Goldsmith & Sons, founded by his grandfather . . . He was pres. of MacGregor before moving to the chairmanship in 1946 . . . He was pres., National Sporting Goods Assn. for five years and was elected to the Sporting Goods Hall of Fame in Feb. . . . Phil served on sports goods industry boards during NRA days and in World War II . . . He is survived by his widow and a daughter, Mrs. Arthur Hoffheimer, jr. . . . Phil's good judgment, integrity and friendliness made him a warmly admired and valuable man whose passing is a deep personal loss to many in sports.

Fines totaling \$33,200 were assessed by Federal Judge Michael J. Igoe in Chicago against True Temper, Wilson, Spalding, MacGregor and Hillerich & Bradsby and officers of those companies when the companies and officers entered plea of nolo contendere to government charge of violation of anti-trust laws.

Babe Orff, Stillwater (Minn.) pro and pres., Minnesota PGA instructs golf classes at Stillwater high school whose golf team, coached by Stan Demoski, has won 58 consecutive matches . . . Peter De Ruscio building 18-hole course and clubhouse at Schenectady, N. Y. . . . Club to be called Pineheaven.

Rocky Mountain Golf Course Supt. Assn. finished summer program with meeting at Fort Morgan (Colo.) CC Sept. 18 and winds up 1958 schedule with Turfgrass Conference at Colorado State university, Ft. Collins, Oct. 9 and 10 . . .

LOADED DOWN . . . with trophies is Jerry Greenbaum who won this year's Jaycee International Junior golf tournament with a 281. On left is permanent trophy and on right is Terry Boykin Memorial trophy.

Finsterwald Pro of Year

Dow Finsterwald got 427 of 755 votes cast by PGA members, press, radio and TV reps to win the 11th annual PGA Pro-of-the-Year award. The 29-year old Ohio University grad is the youngest player ever to win the award. He had a nearly 300 vote margin over Arnold Palmer, the runner-up. Tommy Bolt won third place, Bill Casper, fourth and Ken Venturi, fifth. Dow will officially receive the award at the PGA President's dinner, Nov. 11 in Clearwater, Fla., during the annual association meeting.

Art Bruns, succeeds Dan Vororhis as Rocky Mountain GCSA publicity chmn. . . . Dan left Wilshire CC, Denver, to become public relations director of Paradise Valley CC, Casper, Wyo., where his son, Kenneth, is supt.

George A. (Pat.) Pattison, jr., Ft. Lauderdale, Fla., golf architect, has had construction start on his new Cooper Colony GC, Davie, Fla., southwest of Ft. Lauderdale . . . Course is in center of 1,000 acre real estate development . . . Will have par of 64 with 6 par 3s and 3 par 4s on each nine . . . Pat believes this is only course of its type in the world . . . Joe Ryan, pro at Hidden Valley course in Delray Beach, Fla., is taking over clubhouse operation.

American team representing National Amputee Golf Assn. defeated Canadian 4-man team of War Amputations of Canada Assn. in match played at Roseland GC, Windsor, Ont., Sept. 27 . . . Board of governors of Baltusrol where this year's Amputee tournament was played have presented the Amputee organization with a Baltusrol governors' trophy which will be placed in competition at the Amputees' tournament at Savannah, Ga., in 1959 . . . Amputees' 1960 championship will go to Detroit or Chicago . . . Spokane has bid for the 1961 championship.

Matt Jans, for 15 years pro at Rolling Green CC (Chicago dist.) and for 25 years prior a pro in the Chicago area, retires this year and will be succeeded by his asst. Chuck Pedersen . . . Rolling Green giving Matt big farewell party . . . Harry Pezzullo, Mission Hills pro, re-elected Illinois PGA pres., and Guy Paulson of Medinah, its sec.-treas. . . . Carol McCue, executive sec. Chicago District GA and the helping sister of the Illinois PGA to Europe on three weeks trip.

Fred Corcoran's idea of getting Ben Hogan and Sam Snead as a team for second time in their golf careers to play in International Golf Assn. matches at Mexico City, Nov. 20-23 got big lines in sports pages in all countries where golf is played . . . Frank Pace, IGA pres. and head of General Dynamics, especially eager to have IGA pro team and individual competitions at Club de Golf best of these exciting sports shows because of Mexican businessmen's keen and growing interest in golf.

Whenever your Club
needs money

larger dining room

another nine holes

a swimming pool

larger locker rooms

fairway watering system

debt retirement fund

The Columbian Plan
of Club Financing
can get it for you
at least cost, least effort

Write, wire or phone

Horace F. Taylor, Jr. Assoc.

2000 Sheridan Drive

Buffalo 23, N. Y.

Telephone BEdford 7135

Mundy DeSimone, (right) one of five brothers who annually sponsor pro-amateur tournament at Llanerch CC for benefit of Philadelphia PGA's caddie scholarship fund, gets Award of Merit for job well done from Marty Lyons, Llanerch pro (left) and Angelo Paul, Philadelphia PGA secy.

Johnny Gibson, pro at Westernmoreland CC (Chicago dist.), has been named winter pro for new Oro CC, which is nucleus of big new Arizona real estate development . . . Byron Nelson back at his Roanoke, Tex., ranch after hospital treatment of sciatic nerve.

Very amusing essay written on subject of old pros by smart and pretty little Susie Adams, daughter of Harry, ex-pro who for years has been MacGregor Golf district sales mgr. for Chicago area . . . She ground out her opus for the enlightenment and uplift of her high school class . . . It made great pro propaganda . . . Harold (Spud) Owen, golf and football coach at Elmhurst (Ill.) college, named chmn., National Assn. Intercollegiate Athletics golf committee.

Jack Frost, 26 years with Wilson Sporting Goods Co. Chicago pro dept. given an auf Wiedersehen lunch by some of his hundreds of friends in the company, pro golf, golf official circles and among writers and sportscasters at Como Inn, Chicago, Sept. 18 . . . Veterans say Jack's retirement affair was the merriest, most informal social and oratorical event of its sort . . . Milt Woodard, Western Golf Assn. sec., presented a tape recording of selections from Jack's public addresses . . . Jack, in leaving Wilson before usual retirement age, to go to his farm at Conneautville, Pa., delivered an oration somewhat similar to Washington's Farewell Address.

Montrose, Colo., to build course to plans of Henry Hughes . . . Open ranch-style clubhouse at Alisal CC, Solvang, Calif. . . . Among features is lowered bar in cocktail lounge which enables relaxers to look over heads of bartenders thru large picture window over course and at Santa Ynez mountains.

Announcing...

THE BRAND NEW

Airliner

SPECIAL

(Definitely NOT a Closeout model but an entirely new light-weight all-leather bag at lowest possible price).

Model 25H30
Retail — \$30

To spark sales during the rest of the year and especially at Christmas, Dunlop-Tufhorse is offering a sensational new model at a sensationally low price. It's the new Airliner, a beautiful all-leather lightweight bag you'll recognize as the biggest bargain of the entire year.

The Airliner is made of top-grain steerhide leather originally intended for expensive sports car upholstery. Tufhorse has purchased enough of this fine leather for a limited number of bags. Once the supply is gone, it cannot be duplicated.

SPECIAL AIRLINER COLORS—Red and the following pastels: Green, Blue, Gray, Ivory, Beige. Order an Assortment of Six Colors. If Assorted Colors are not specified on order, Red will be sent.

SPECIAL AIRLINER FEATURES—Light Weight—Less than 4½ pounds. Specially made for golfers who want to travel light. 8" size holds 14 clubs. Heavy Strap-Leather trim. Detachable Leather Hood. Extra Clothing Pocket in Side.

DUNLOP TIRE & RUBBER CORPORATION,
SPORTING GOODS DIV.

306 Court Avenue, Des Moines, Iowa

Made by DES MOINES GLOVE & MFG. CO.

318 Court Avenue, Des Moines, Iowa

RUFUS the RETRIEVER . . . Some dogs retrieve quail, pheasant, etc. but Rufus, a scottie owned by E. K. Patterson of Greensboro (N.C.) CC (above), has the unique canine hobby of retrieving golf balls. Patterson discovered that this spring when he strolled the Greensboro fairways with Rufus, hit a shot into the rough and was somewhat surprised to see the dog retrieve not only his ball but a couple others. Thereafter Rufus was turned loose in the rough. So far he has come back with about 200 balls, 15 per cent of which have been practically new. In a recent Carolina Junior tournament, Rufus went absolutely berserk, finding about 50 balls that had been given up for lost.

Forming Green Hills CC to build 18-hole course at Athens, Ga. . . . Vandalia, Mo., planning to build 9-hole course . . . Chatam, N. J. residents headed by Stanley R. Smolens, planning new private golf club . . . San Jose, Calif., to have 18-hole public course on East side . . . Merced (Calif.) G&CC building \$150,000 clubhouse.

Carolinas golf salesmen to put on big golf day and party at Lexington (N.C.) CC Oct. 8 honoring Dugan Aycock, pro at Lexington CC and Purvis Ferree, pro at Old Town CC, Winston-Salem, N.C., who are retiring as pres. and sec.-treas., respectively, of Carolinas section PGA after many years of service.

Promoters of Asbury Park, N. J., First International Miniature Golf Tournament, got temporary injunction restraining USGA from interfering with tournament . . . Promoters claimed prospective contestants dropped out saying they were concerned about their amateur status since USGA claimed jurisdiction over miniature golf . . . Traveling expenses and cash prizes were offered by miniature promoters . . . This thing sniffs like a press agent's stunt to get attention . . . Way we see it the USGA would have about as much jurisdiction over miniature golf as it would have over pin ball, dice and card games with the golf theme.

Don Tait, 53, mgr. of Spalding's golf club special orders and repair dept., died Sept. 13 in Springfield, Mass., following an operation . . . Don had been with A. G. Spalding & Bros., Inc. since 1919 . . . He had designed and made clubs for Bob Jones and many other prominent pro and amateur stars . . . He was highly regarded as an expert in his work and

*Warm up your sales
when the
weather's frosty!*

PRO Grip
AMERICA'S FINEST

WINTER GLOVES

Keep 'em playing this fall . . . start 'em early next spring with PRO-GRIP Winter Gloves. Light enough to give feel to the grip . . . warm enough to keep hands comfortable. Top quality Cape-skin palm, specially treated for tacky grip. Soft, light wool back laced with 4 rows of elastic to hold glove closely for extra warmth. Fits snugly . . . grips firmly. Fine also for driving and hunting.

No. WG-32 — PAIRS ONLY. Suggested retail only \$5.25 per pair. Men's — small, medium, medium large, large and extra large. Ladies' — small, medium, large.

ASK YOUR DISTRIBUTOR

as a very fine, friendly gentleman . . . He is survived by his widow, Marjorie; three brothers and two sisters.

After Harry Radix had introduced Mrs. Owen West, then Women's Western GA pres., to Victor East, veteran club designer, East commented that when he'd lived in Killara, New South Wales, families named East, West, North and South had lived within a mile of each other.

Mason City, Ia., 9-hole Highland Park muni course being reconstructed with grass greens . . . City bought course from the American Legion last year . . . Lawrence Hildman will be supt. . . . Salem, Ind., expects to have 9-hole course in play by late spring, 1959.

Ken Putnam, Seattle (Wash.) GC supt., elected pres., Northwest GCSA . . . New tax law abolishing 20 per cent club dues tax on assessments paid for "construction or reconstruction" calls for more exact bookkeeping by clubs that have charged a lot of construction and reconstruction work to maintenance.

Latest of the pros' sons and daughters to do very well in tournament golf is James Purvis Ferree, son of pro at Old Town CC, Winston-Salem, N.C. . . . The 27-year-old won the British Columbia Centennial . . . First money, \$6400 . . . He got 61 in second round at Vancouver's par 72 Point Grey course . . . George Vitense honored by members of Nakoma CC, Madison, Wis., at big dinner . . . George is retiring after long service in Wisconsin pro golf.

Lowell D. (Larry) Rutherford, who died

recently at his home in suburban Chicago, figured prominently in Chicago district golf development as a pioneer member of the Medinah CC, a promoter of the \$10,000 Chicago Open in 1937, CDGA pres. in 1944 and 1955 and a founder of the Chicago District Golf Charities, golf's biggest fund for hospitalized veterans.

Fred Corcoran, International Golf Assn. tournament director to go to Australia in March to arrange with W. G. Walkley, Australian IGA director, for 1959 IGA international pro matches . . . Ricki Rarick, former pro who is pres., Tucson Golf Assn. and an official in 14 Tucson Opens, is quoted by Arizona Daily Star sports columnist Tom Roust as saying, "Touring pros could learn a thing or two from the young amateurs who competed in the International Jaycee junior tournament. . . . Conduct of the kids and absence of complaints about course, rulings, accommodations, etc. were highly praised by all.

Sioux Falls (S. D.) Argus-Leader recently carried feature story on Ed Livingston, Minnehaha CC pro for 14 years, as "Citizen of the Week." . . . Livingston has been a pro 30 years and as a collegian starred in football, basketball and golf . . . Until last year he was busy in the winter as a football and basketball official . . . Michigan Manufacturer and Financial Record carries cover picture and feature story on Fred L. Riggan as one of state's foremost industrialists . . . He is pres. of the National Golf Fund.

USGA and GCSA award plaque to Supt. Norman Kramer, Silver Lakes CC, Orland Park,

GOLF DISPLAY FIXTURES

FOR PEG-BOARD
GOLF BAG TAGS
GOLF PRIDE GRIPS

BEST SIGN VALUES

OTHER WORDING

ALSO CLUB MEMBERSHIP TAGS — PRO CHARGE BOOKS — GREEN FEE BOOKS — "I-D" CLUB IDENTIFICATION LABELS — BEAUTIFUL GOLF PRO STATIONERY — CADDIE & WAITERS BADGES — 8 CLUB CARRIERS — GOLF BALL PUNCH BOARDS — MERCHANDISE CERTIFICATES — GOLF CAR CONTRACTS & KEY SYSTEMS — SCORE CARDS

MILLER GOLF PRINTING

2053 HARVARD AVE., DUNEDIN, FLA.

Send For Catalog

Ill. for fine condition of course during USGA Public Links championship . . . PGA gives Bob Pollock and his son Hugh plaque in recognition of excellent condition of Llanerch for PGA championship . . . Hugh succeeded his father as supt. . . . Bob now is course consultant . . . These recognitions of superintendents for their work in getting courses into championship condition was urged by GOLFDOM some years ago and took a little time to get across . . . The USGA was the pioneer in this recognition and in taking cognizance of the pro's financial loss at a course where a championship was played.

PGA's Education-Teaching committee deserves thanks of pros and amateurs for 1958 Education-Teaching seminars and clinics report . . . Irv Schloss headed the committee and John Mahoney was vice chmn. . . . The round-up of the main points of the swing, Guy Paulson's talk on "triangulation in the swing" and the demonstrations were good basic training on instruction.

Bill Lyons, Firestone Rubber company course and grounds supt. at Akron, O., putting in a short course with holes from 110 yds. to 350 yds. on his family's farm that's located between Akron, Massillon, Barberton and Cleveland . . . Frank Clark, formerly asst. to Al Brosch at Woodmere CC (NY Met dist.) now is pro at Woodcrest CC, Ashland, N. J., succeeding Sam Davis, resigned . . . Mrs. Loma Frakes, wife of Philadelphia CC pro, recovering after being hospitalized by bad burns in kitchen accident . . . Andy Studwell, Spalding pro salesman in Philadelphia dist., says pros have been working harder and more successfully to promote golf play this year than any other year he's been on the beat.

Ken Hubble, supt., Hillwood CC, Nashville, Tenn., says C-1 and C-19 bent making as good greens in that part of the country as he ever saw anywhere . . . George Wallace from Riverton, N. J. succeeds Tom Helm as supt. Orange Brook CCC, Hollywood, Fla. . . . Helm resigned because of ill health . . . He brought Tom in as his assistant to learn the Orange Brook deal . . . Sam Frost is pro-mgr. . . . George (Red) Smith, formerly supt., Miami Springs (Fla.) CC now supt. at Westview CC, Miami, succeeding Charles Kelly who retired . . . Pete Harris of Miami Parks dept. succeeds Smith at Miami Springs.

Speaking of women, Bill Whitecombe, pro at the Ladies GC of Thornhill, Ont., brings us up to date on his membership . . . Bill has 600 women players and at least 150 of them are out every day . . . "The Cap-It-All" weekly publication of Veterans Administration Hospital, Albany, N. Y., usually is filled with golf news . . . Very active program here sponsored by local United Voluntary Services which gets plenty of help from Northeastern N. Y. Section of the PGA.

J. A. Buchanan, pro at General Depot GC, Columbus, O., reports that greens at his club weren't watered for a solid month during June and July . . . Total rainfall for the two months was 19.52 ins. . . . Course also has watered fairway system which wasn't turned on even

(Continued on page 130)

CONTENTS

Swinging Around Golf	Herb Graffis	3
Manufacturers Happy with '58; Optimistic About '59		33
Tax Repeal Will Boom Course Building		36
Push Yet to Come in Sales to Women		40
Unlimited Budget: Superintendent's Dream		44
Turf Conferences	48, 50,	104
Turf Roundup for 1958	O. J. Noer & Fred V. Grau	54-55
Hunter & Hunter Have Merchandising Knack	Bill Sherman	62
Pro Merchandising — Blend of Sound Judgment, Ingenuity		
.....	Dick Tarlow	68
Golf Course Irrigation (Part III)	C. E. (Scotty) Stewart	74
Golf Cars Go Under Cover		80
Foundation Report on Golf's Growth		87
1958 Golfdom Editorial Index		111
Manufacturing News		114

All advertising and editorial correspondence, change of address notices, subscription orders, etc., should be sent to GOLFDOM, 407 S. DEARBORN ST., CHICAGO 5, ILL.

Swinging Around Golf

(Continued from page 98)

once between May and Aug. 1 . . . On the other hand, Richmond (Calif.) GC has spent \$7,500 in recent months trying to improve its wells and sprinkling equipment.

John Coghill, owner of the 36-hole Silver Lake course, on which this year's USGA public links championship was contested, estimated that the championship week cost him \$25,000 . . . There was no paid play on the North course used for the championship and those who might have played Silver Lake's South course came over and watched the Publix championship at which there was no gallery fee . . . Coghill and the McNultys one of whose two Gleneagles 18s were used for the Chicago Open had a total tournament cost of in excess of \$40,000.

Bill and Dave Gordon design 18 holes, feature of real estate development at Williamsburg, Va. . . . Gordon also designed the new 18 Hermitage CC is building at Richmond, Va. . . . Atlantic City (N. J.) CC putting on second annual Seniors' invitation 54-hole open, Oct. 21, 22, 23.

Joe Whitehead says south Florida supts. are talking about great job Hans Schmeisser has done as supt., Ft. Lauderdale CC . . . Hans also supervising construction of par 3 course at Vinoy Park Hotel, St. Petersburg, Fla., to design of David Gill, St. Charles, Ill. . . . Schmeisser recently elected pres., Florida Assn. of Golf Course Supts., succeeding Norman Johnson of CC of Florida.

James R. Ireland, for two years in the New York office of the MacGregor Co., now MacGregor pro salesman in New York . . . He will do O.K.; he is a protege of Tom "Meatcutter" Robbins . . . Roy E. Canedy, owner of the Brookdale and Meadow Park courses at Tacoma, Wash. got a surprise out of the larger cups he used for his annual Brookdale tournament . . . Playing conditions were perfect yet winner was 5 strokes higher than last year . . . But Canedy is keeping the larger cups for Brookdale and for his par 31 9-hole course at Meadow Park.

PGA and potential sponsors working on deal to establish PGA match championship for \$30-35,000 purse . . . Some hope of getting event underway at Dunedin, this winter and making it annual affair . . . Hillcrest of L.A. said to be interested in tournament of this kind for 1960 . . . The match play championship would fill in for PGA Championship, abandoned this year in favor of 72-hole medal play competition . . . 1958 stroke play event was artistic success and did large gross at Philadelphia's Llanerch CC . . . But net profit to PGA was less than \$100 . . . PGA will retain the 72-hole medal play competition on summer circuit schedule . . . It's scheduled for Minneapolis in '59 and Akron, O., in 1960.

Duncan M. Barr, pro at East Orange (N.J.) GC, died recently of cancer . . . He was 62 . . . Mr. Barr came to U.S. from Scotland in 1921 . . . He served at Essex CC, West Orange, N. J., Rye (N.Y.) CC, Colonial in Ft. Worth in addition to East Orange . . . He is survived by the widow, Joan, and two daughters, one of whom, Mrs. William E. Tracy was N.J. women's amateur champion in 1950 and 1957.