

Middlecoff Heads PGA Postwar Money Winners List

Golf's biggest money winner in the post World War II era, according to figures recently released by the PGA, is Cary Middlecoff, who has won more than a quarter of a million in that time. The PGA compilation takes in only tournaments co-sponsored by the association and actually covers the period from the start of the organized tour in 1947 through 1958. Here is the breakdown:

Cary Middlecoff	\$251,766
Sam Snead	216,904
Doug Ford	191,939
Lloyd Mangrum	191,385
Ted Kroll	181,049
Julius Boros	173,932
Jack Burke, Jr.	158,827
Jimmy Demaret	148,442
Dick Mayer	134,550
Ben Hogan	132,139
Tommy Bolt	130,796
Ed Oliver	127,270
Johnny Palmer	124,266
Jim Ferrier	122,358
E. H. Harrison	119,427
Marty Furgol	117,372
Dow Finsterwald	116,532
Fred Haas, Jr.	115,958
Ed Furgol	109,456
Fred Hawkins	104,149
Bob Toski	101,968
Jerry Barber	100,343
Art Wall, Jr.	96,680
Arnold Palmer	94,513
Mike Souchak	93,573

Industrial Golf Discussed at NIRA Conference

Discussion of industrial golf course maintenance was one of the more popular items on the program of the 18th National Industrial Recreation Assn. conference held in Philadelphia late in May. Rex McMorris, executive vp of the National Golf Foundation, was in charge of the panel discussion. Speakers included Carl Klandrud, Allis Chalmers Co., C. R. Gillaugh, National Cash Register Co., Tom Canary, Jr., Dow Chemical Co., M. F. Bridges, Union Bag Co., and Gene Berce, Miller Brewing Co.

About 100 industrial firms now have courses or ranges. One of the first to have a course was Oneida Ltd., of Oneida, N.Y., which opened its first 9 holes in 1896. The growth of industrial golf is best exemplified by the E. I. duPont de Nemours

Members of Red Run GC, Royal Oak, Mich., recently helped Supt. William (Bill) Smith observe his 40th year with the club. The festivities were climaxed by a dinner at which Bill was given a silver plaque and a microscope and Mrs. Smith, a silver bowl. Supts. in the Detroit area were invited to attend the event and five Detroit pros, including Red Run's Frank Metzger, also were on hand. Others who were asked to take a bow at Bill's party included his two assistants of more than 25 years' standing, Bill McMartin and Ed Clann. Smith, who is known as "Mr. Red Run," took over the Royal Oak course shortly after it was converted from four separate farm tracts in 1919 and developed it into one of the country's most beautiful layouts.

& Co., Inc. of Wilmington, Del., which opened its first 9-hole sand green layout in 1923. Today it has 63 holes for employees, including three 18s and one 9.

Connecticut Recreation Man Compiles Muny Golf Directory

A "Directory of Municipal and Tax Supported Golf Courses for New England and Metropolitan New York," has been compiled by Robert M. Shultz, City of Bridgeport, Conn. recreation director. It is published by the National Golf Foundation and brings the list of courses up to date through January, 1959.

Listed for each course in the various cities covered are the following: Yardage, fees, charges for season tickets, availability for play, snack bar facilities and the names of the mgr., pro, supt. and city recreation director.

A financial breakdown covering receipts, costs of operation, number of persons employed and salary ranges also are included.

BUYERS' SERVICE • P. 87