

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

Bill Downing, asst. to Lew Worsham on Lew's winter job at Coral Ridge CC, Ft. Lauderdale, Fla., succeeds Paul Erath as pro at Fox Chapel CC (Pittsburgh dist.) . . . Erath now is pro-supt. at Laurel Valley GC, Ligonier, Pa., which is due to be put into play this summer . . . Dick Wilson designed the course . . . Arnold Palmer will register from Laurel Valley.

Bob Keller, formerly asst. at Pittsburgh Field Club, now pro at Sunnehanna CC, Johnstown, Pa., succeeding Eddie Thompson . . . Russell W. Kerns, for past seven years, supt at Green Hill Yacht & CC, Salisbury, Md., new supt., Miami Shores (Fla.) CC.

Detroit GC dinner, April 18, for its pro, Horton Smith, was the club's celebration of Horton's election to the PGA Hall of Fame . . . There was a Who's Who of golf notables and Detroit's business, society and civic leaders attending a banquet that exhibited the talent of Horton's pal, the club's noted manager, Bob Thompson . . . Bob and Mary Jones and Harold and Mary Sargent flew up from Atlanta . . . USGA Pres. John Ames came from Chicago as did Horton's brother, Ren and his wife . . . Neil Crose, mgr. and pro at Mill Creek Park GC, Youngstown, O., attended with Mrs. Crose.

When pro at Springfield, Mo., Neil gave Horton his first job in golf . . . Joe Belfore, Al Watrous, Detroit's mayor, Louis C. Miriana, and others also talked earn-

HERB GRAFFIS

estly and affectionately about Horton and his golfing career . . . James B. Wagstaff, Detroit GC pres., presided and kept the party moving swiftly and merrily.

Paul Rivard, pro at Glencoe (Ill.) GC now has Jim Michaels as teaching pro . . . Club is municipal operation in swanky Chicago North Shore suburb and is establishing caddie service for first year . . . Prospero (Army) Gianvito is new pro at Mohawk CC, Tiffin, O. . . Mrs. Gianvito (Edith) is managing the clubhouse.

Robert B. Peebles, 76, who came to US from Elie, Scotland, in 1900 died recently at his home near Greenville, O. . . He had worked as teaching pro for L. E. Beavins at White Springs GC, Greenville, in 1951 and 1952, then went to the Bardstown (Ky.) CC for a brief period after which he retired . . . He was an excellent player and teacher and had an engaging personality . . . Mr. Peebles undoubtedly was in more good pro jobs than any other pro in the game . . . The USGA championship record book lists some of Bob's connections: South Orange, Fairview, Sound Beach, St. Joseph Valley, Dallas, Wichita, Topeka, Shawnee Heights, Louisville . . . He also served as pro at the Mexico City CC . . . He is survived by his widow, two daughters and a son.

PGA officials looking into offers from real estate dealers to move from Dunedin (Fla.) National course which is municipal

Front Cover

Fred Kuehn photo

The 163-yard fifth at the Hole-in-the-Wall Golf club, Naples, Fla., is a place where a golfer can go to get away from the madding crowd. The "Wall" is a stretch of moss-draped trees that forms the western boundary of the Everglades. There's one opening through the swamps and the woods and that's the "Hole" that gives a name to the farm that Dick Wilson's architecture converted into a fascinating course. Fellow at left is a resident.

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.

*The Tops
in Turf!*

ARLINGTON C-1 Stolons
CONGRESSIONAL C-19 Stolons
COHANSEY C-7 Stolons

U-3 BERMUDA Stolons
For Late Spring and
Summer Delivery

PRICES
ON REQUEST

**FOR FALL
DELIVERY**

After Sept. 1, 1959

ALBERT LINKOGEL
Turf Maintenance and
Research For Over 30 Years

Link's Nursery, Inc.

11500 CONWAY ROAD, ST. LOUIS 31, MO.

course used on nominal rental basis . . . Deal isn't proving mutually satisfactory . . . Proposals call for PGA building course on gift ground and real estate men making their profit out of sale of building sites adjoining course . . . Lot of problems involved . . . Some successful pro businessmen maintain PGA needs to concentrate on pro business problems rather than spread itself into complications of club operation . . . Figures of PGA National course operation and such data as recent survey of Metropolitan Golf Assn. on pro dept. operations are cited by a number of PGA members as emphasizing the need for PGA specialization on business of serving golfers . . . Another consideration is far-western pros' complaint that a PGA course in Florida is "taxation without representation."

Harry Kaseburg, for 12 years pro-mgr., University of Michigan course at Ann Arbor, has moved to Eastern G&CC, Kalamazoo, Mich., as mgr. . . Jack Blott, U of M former football line coach, becomes mgr. of the university course . . . Don Wilkey now pro at Mount Adams GC, Wapato, Wash. . . Rainbow Lodge CC, Greenville, N.Y., to be operated this year by Walter Birman, jr.

GREATER VERSATILITY — THAT MEANS BIGGER PROFIT FOR YOU!

NEW IDEAL MODEL 900 SHARPENER

*Grinds Largest To Smallest
Reel-Type Lawnmowers*

NEW IDEAL MODEL 900 sharpens everything from the smallest edger to the largest fairway or power unit. Heavy-duty machine precision grinds either by "straight-line" or "hook" methods to give you extra versatility, bigger volume. **OUTSTANDING FEATURES INCLUDE:** ½ h.p. motor, gravity-type feed, 6-inch grinding wheel, simple screw-type adjustments. With reconditioner, tool tray and bed-knife grinding bar.

TWO-WAY GRINDING OPTION

Get Full Details Today On New Model 900 Sharpener

THE FATE-ROOT-HEATH COMPANY

Dept. G-5 • PLYMOUTH, OHIO

SPIKE BRUSH

Constructed of quality, long-wearing, non-corrosive materials throughout. The anodized aluminum base contains the brush which has a hard plastic back and long-wearing nylon bristles. Cleans shoes and spikes without injury to either.

WRITE FOR CATALOG

PAR AIDE PRODUCTS COMPANY

DEPT. G, 1457 MARSHALL AVE., ST. PAUL 4, MINN.

George W. Page, owner of Colonial CC, Lynnfield, Mass., says he may sell course for subdividing as result of Lynnfield vote refusing rezoning permission allowing enlargement of course from 9 to 18 holes and construction of motel along re-routed highway which made necessary remodeling of course . . . Spokesman for Lynnfield selectmen says "organized minority" which refused rezoning to Page will have to share problem of converting golf course into building lots which will cost the town "\$100,000 over and above any tax revenues." . . . Lynnfield Selectman Mason Condon notes, as a point to consider in retaining the Colonial course, that it costs Lynnfield \$500 a year to provide schooling for a child and that the average family has three children.

Bert Goldsmith from Casper (Wyo.) air terminal Sky Terminal restaurant to manage Meadow Hills G&CC, Denver . . . Jack Goodwin, Minneapolis Star writer, quotes Bucky Johnson of Minneapolis Park Board and Leo Feser of Orono and Medina courses in asking golfers to save courses by staying off them until turf is in condition for traffic . . . Golf season start-

TIME IS MONEY and
Scotts Spreaders will
save you lots of both.

Write our turf specialists for estimates

... first in turf

Scotts Turf Products have been building America's top golf courses since the "Roaring Twenties."

These famous products are part of the Scott Program to make your results sure-fire and your dollars productive.

Modern, complete TURF BUILDER gives grass controlled feeding . . . steady, no-surge growth. It is odorless, non-burning.

You can weed as you fertilize, with labor-saving BONUS (Weed and Feed). It clears out most broad-leaved weeds, stimulates grass in one application.

O M SCOTT & SONS

Marysville, Ohio

No Gouges No Puddles

protect
greens and
tees with

PUNCH-LOK HOSE CLAMPS

Punch-Lok Hose Clamps leave a smooth, absolutely leakproof connection. Easy to put on. Last the life of the hose. Write for literature and nearest distributor.

No Snag!
No Leak!

PUNCH-LOK
Company

8943

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

ing much earlier than it did in northern central and northeast 20 years ago . . . Improved drainage allowing play and work on course is the reason . . . One of the great and almost forgotten pioneers in golf business, the late Wendell Miller, was the drainage and irrigation engineer who specialized in golf course work and more than any other man was responsible for the great advance in course drainage and fairway watering.

Dave Eisenberg, describing Dunes Club, Myrtle Beach, S. C., in N.Y. paper, told of a woman who drove a dozen balls into the water at the 13th, then sent her husband back to the golf shop for reinforcements . . . Somerset County Park Commission starting work on 18 hole course in Bridgewater, N. J., this month . . . Bill and Dave Gordon designed the 6,600 yard layout . . . It will have 35-tee practice range, king size practice green . . . Sam Snead averaged 67 in winning those 13 matches you saw on TV.

When Goodwin Park, Hartford, Conn., course was officially opened this spring, 682 golfers turned out even though the temperature was around 40 degs. . . Organization of Virginia GCSA expected to be announced soon . . . Tom Ryan, form-

Fertilize 18 Fairways in only 4 hours

BELT **BROD-KASTOR**

Spreads pelleted and granular fertilizer in swaths up to 50 ft. applied in a controlled, uniform pattern reducing hazards of burning and striping. Powered from PTO or its own power unit.

WRITE TODAY FOR ADDITIONAL INFORMATION ON THIS TIME AND MONEY SAVER

BELT CORPORATION • ORIENT, OHIO

Support National
Golf Day
June 6

RAIN BIRD

NOW!

PUT THE WATER
WHERE YOU WANT IT!

with the
Turf Bird R-70S
Portable Greens Sprinkler

Thorough coverage of golf greens and other large turf areas is accomplished from just one position.

Large main nozzle assures an even, penetrating coverage of areas up to 150 ft. in diameter.

The new exclusive "Hi-Lo" shut-off nozzle on the R-70S lets you put the water where you want it.

"Hi-Lo" completely shut off

"Hi-Lo" fully opened

for additional information clip and mail this handy coupon:

Please send information on: Turf Bird Sprinklers
 Complete turf sprinkling equipment.

Name _____
Address _____
City _____ State _____

In West mail to: National Rain Bird Sales & Engineering Corporation
P. O. Box 547, Azusa, California
In Midwest and East mail to: Rainy Sprinkler Sales
609 West Lake Street, Peoria, Illinois

er supt. of Bellehaven CC, Alexandria, Va., died in March . . . 68-years old, Tom had spent 37 of them in golf . . . He was a former secy. of the Mid-Atlantic GCSA . . . Another longtime Mid-Atlantic green-master, Rudy Will, died recently in Florida . . . He was 72 years old and had been retired from Woodmont CC for about six years.

Brentwood CC, on Long Island, which has been refurbished by Louis Hatkoff, Kings Point, L.I. architect and converted to a family club, scheduled to open this month . . . Jack Sheridan is pro-supt., and Maj. E. C. H. Fenn, retired British army officer, is club mgr. . . One of the unique things about Brentwood is its "B" shaped swimming pool, said to be the only one of its kind . . . 1960 conference of the CMAA will be held in Pittsburgh while the 1961 gathering is scheduled for Denver.

Women's Golf Assn. of Los Coyotes CC, Buena Park, Calif., award "Break 100" and "Break 90" pins . . . Probably "Break 80" and even "Break 70" pins are available, too, but these aren't mentioned in recent dispatch . . . Al Renzetti has resigned as New York U golf coach because of press of duties at Spring Rock CC, Spring Valley, N. Y., where he is

FEATHERWEIGHT 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. S415) \$4.95 ea.
8-inch head (No. S408) \$3.95 ea.
Minimum order — 1/2 doz. F.O.B. Ship Wt. 12 lbs.

Order through your jobber or from
MR. FEATHERWEIGHT CO.
4515 Alger Street, Los Angeles 35, Calif.

DISTRIBUTORS WANTED

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

SPEED REGULATOR

Gives Coverage Control of Each Sprinkler

Buckner's exclusive Speed Regulator controls water distribution rate in 90° segments of circle for best effective fairway coverage pattern with no overwatering.

You get more water where sprinklers do not overlap, less where they do. An excellent single line sprinkler with **BUCKNER'S** Quick Coupler and One-Piece Quick Coupling Valve.

MFG. CO., INC.

P. O. Box 232, Fresno, California

pro . . . Mike Roth, 22-year old captain of last year's NYU team, has succeeded Renzetti . . . Gus Pulos has been named golf director at Green Farms golf center, now being built in Westport, Conn. . . . He has been a pro for 14 years.

Joe Gillardi starting 13th year as supt. at Rockrimmon CC, Stamford, Conn. . . . Joe is a very capable turfman who thinks his greatest reward came last fall when the Metropolitan PGA gave him a plaque in recognition of the wonderful shape Rockrimmon was in for the important pro-president tournament . . . Louise Suggs led Ladies PGA with winter tour scoring average of 74.70 . . . Mickey Wright was second with 75 and Betsy Rawls third with 75.07 . . . The same trio led the money winners with Betsy's \$4,679, tops.

Don White, Rutgers University golf coach, giving series of clinics for members of Women's Golf Group at the University . . . About 50 women are in the organization . . . In its excellent booklet, just published, Western Golf Assn., points out that 1958 was its greatest year . . . Some of the reasons: Caddie scholarship income hit new high of \$276,000 . . . Evans Scholars enrollment in colleges was up to 373 ex-caddies in 23 schools . . . Seventh

15

ACCEPTED AS THE FINEST GREENS ITEMS

PAR AIDE

PAR AIDE FLAG SWIVEL
Molded of tough nylon material and cadmium plated wire.

FERRULE
Anodized aluminum. Will not corrode.

FLAGPOLES
Fiberglass or Aluminum

PAR AIDE PRACTICE GREEN MARKER AND PLASTIC CUP

PAR AIDE TURF MENDER

15" or 26"
PAR AIDE SAND RAKE
Rakes are constructed of strong aluminum alloy that will not rust or rot.

PAR AIDE PUTTING CUP

PAR AIDE CUP SETTER

WRITE FOR CATALOG

PAR AIDE PRODUCTS COMPANY

DEPT. G, 1457 MARSHALL AVENUE, ST. PAUL 4, MINNESOTA

DAVIS WEED KILLERS

Weed problems are varied and complex. There are specific chemicals for different weeds. We have the materials, also the experience to help you. Write us for information, prices and recommendations.

George A. Davis Inc.

5440 Northwest Highway, Chicago 30, Illinois

Evans chapter house was established, this one at the University of Minnesota.

Central Plains turf field day to be held June 8 in Swope Park, Kansas City . . . Joe DeCosta, a Hamilton resident, wins 29th Bermuda Amateur championship in April . . . Paul Bunyan Maine Open, offering \$5,000 in prizes, to be played at Penobscot Valley CC, near Bangor, Aug. 20-23 . . . Desi Arnaz is latest on sponsors' list for Golden Gate Open, to be played at Harding Park, San Francisco, Sept. 21-27.

One of the newest club publications is "The Sandtrap," for members of the Marin GC, Novato, Calif. . . . It is very nicely handled with center spread in color . . . University of Buffalo has bought 241-acre tract in Amherst, N. Y. that includes Audubon GC, an 18-hole course . . . Total price was \$542,000 . . . University also wants to buy another tract, that includes a course, for expansion purposes . . . Audubon will continue to be operated as a golf course . . . Masters' purse this year was increased from \$60,000 to \$76,000 over 1958 on strength of bigger gate receipts.

Bill Stuppel, editor of the Midwest GCSA "Bull Sheet" has resigned after 10

TURF that Speaks for Itself!

Snyder-Stodola Teamwork Produces Exceptional Turf at Paradise Valley

Perennially young Art Snyder, Superintendent at Paradise Valley and his assistant Harold Stodola are proving that sound maintenance practices work as well in the hot desert regions of Phoenix as they do in Pittsburgh or St. Paul.

Art was formerly at Longue Vue Country Club while Harold got his start at the Keller Golf Course. Both retired to "follow the sun" and landed at the beautiful Paradise Valley Country Club. Incidentally, the humorous pose doesn't do justice to the fine golfing prowess of either Harold or Art.

Longtime believers in MILORGANITE, and car-load users at their former clubs, they find it produces exceptional turf under hot desert conditions also. Paradise Valley MILORGANIZES its greens in the spring, summer, fall and winter.

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

**FREE Engineering Help
to install a Low-Cost,
Permanent**

CresLINE[®]

**PLASTIC PIPE
Watering System**

Simply send us a scale drawing of the course to be watered, including elevations, water source, obstructions, etc. and our Golf Course Technical Planning Department will be glad to make engineering suggestions and figure costs. There's no obligation. We feel confident enough in our product to guarantee in writing that every foot of Cresline Plastic Pipe will perform as specified. We simply want the opportunity to prove to you that Cresline is better.

PIONEER
MEMBER OF

MAIL COUPON TODAY

GOLF COURSE TECHNICAL PLANNING DEPT. G-9
CRESCENT PLASTICS, INC.
EVANSVILLE, INDIANA

- Please make engineering suggestions and figure costs on attached plan.
 Send more data on Cresline Pipe.

NAME

TITLE

ADDRESS

CITY STATE

years of infinitive splitting . . . Bill put the once non-profit publication on a paying basis and the organization gave him a "Ferdinand" for his efforts . . . No successor has been named . . . Ted Woerhle moves from Point o' Woods CC, Benton Harbor, Mich. to Beverly CC, Chicago, as supt. . . . Ted served his apprenticeship at Beverly under Bob Williams, who is now at Bob-o-Link CC, also in Chicago . . . Woerhle's successor at Point o' Woods is Norm Kramer, formerly supt. at Silver Lake GC, Chicago, scene of last year's Publinx tournament.

Prize money for the 7th Women's Open, to be played at Churchill Valley CC, Pittsburgh, June 25-27, is \$7,200, 25 per cent of which goes to the winner . . . Entry apps must be received by the USGA by June 11th . . . Bill has been introduced in the Illinois house to reduce caddie age limit from 14 to 13 . . . Hiram A. Lewis, Kansas City, secy. of Western Golf Assn., 1951-54, died recently . . . The death of Charles J. Kelley of Minneapolis, a WGA director in 1946-47, also was reported in recent weeks.

Pine Ridge, the fine new Baltimore municipal course, was opened officially on Apr. 3rd . . . Armour (Scott) Brown

NEW DBA Aero-San

**POWDER SPRAY
Shoe Deodorizer
and Sanitizer**

**KEEP IT HANDY IN THE
LOCKER ROOM FOR
BETTER GOLF SHOE CARE**

AERO-SAN does 3 jobs . . . it quickly disinfects, deodorizes and cools all types of shoes, providing soothing, cooling comfort to tired aching feet. It contains Hexachlorophene and Dichlorophene, proven bacteria-killers and deodorants. Use the large 16 oz. spray can in the locker room and sell the handy 6 oz. personal size. Golfers will like carrying AERO-SAN in their golf bag to use while on the course for extra foot comfort.

Order from your dealer or write direct for information and prices.

DBA PRODUCTS CO., INC.
DEERFIELD, 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, chinchbugs 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

named mgr. of Tulsa's Sporthaven, golf recreation center of Holiday Inn . . . Brown, a native of Aberdeen, Scotland, has served as a pro in the U.S. for 35 years . . . Mirrors have been installed at some of the Sporthaven tees for golfers who want to study their swings . . . Northeast Wisconsin Golf Assn. to hold annual meeting and club operation clinic at Sheboygan CC, May 11 . . . The Assn. is sponsoring four tournaments in 1959.

Albany, Minn., building many course . . . Hermitage CC, Richmond, Va., expects to have its new Ethelwood course officially opened Labor Day . . . Hermitage pro Jim Reynolds adds Jerry T. Port to the pro staff . . . Emory Stafford also is associate pro at Hermitage . . . Lac La Belle GC clubhouse at Oconomowoc, Ws., to be completed by July.

Cedar Hills 9-hole, par 32 course owned and built by Harold W. Glissmann, opened in Omaha . . . David Heiss, formerly asst. supt., Flint (Mich.) CC, now supt., Flushing Valley G&CC, Flushing, Mich., and is restoring to playable condition as a private club a course that has been out of play for some years . . . Warsaw, Ind., Lakeland Golfers' Assn. gets 200 acres and is talking with Wm. Diddel about plans for a course.

BENT GRASS STOLONS

- Washington
- Cohansey (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.

Oakland Development Co., Inc., formed at Council Bluffs, Ia., to buy and complete unfinished golf course from estate of late Frank Eckels . . . Windsor, Conn., to get new 9-hole course owned and built by Misky brothers to plans of Everett J. Pyle . . . Clinton, Ia., considering building 18-hole munny course . . . Overton (Tex.) C of C Pres. L. W. Hutchison says city will have 9-hole course within year.

Wayne Jerome named supt., Crest CC, Centerville, Va., and is supervising construction of the club's 18-hole course . . . Joe S. Finger, San Antonio architect, designs 9-hole course for Amarillo (Tex.) Air Force base . . . Gordon Brunton, pro and lessor of Riverside, Calif., Springbrook CC 9-hole course, is adding another 9 . . . Brunton recently signed new 25-year lease . . . Another course in Riverside area to be that of Cinderella Estates, Inc., to plans of Bill Bell.

Oroville, Wash., finally gets land from U.S. Dept. of Interior on which to build course . . . Caldwell, Ida., to have 18-hole course on city-owned farm . . . New course to be financed by revenue from present munny course . . . Jackson, Miss., to build additional 9 at munny course . . . Niagara County Parks Dept. pushing construction of new course near Lockport.

H. D. CAMPBELL CO. (Est. 1928) Farm Products Div., 233 Campbell Bldg., Rochelle, Ill.

LIQUID FORMULATIONS

GRO= GREEN

CUT COSTS
FERTILIZE EASIER,
FASTER WITH
CAMPBELL'S

Now . . . lawns, flowers, shrubbery, fairways, golf greens can be greener, healthier, harder all summer with regular applications of Campbell's GRO-GREEN. Goes to work instantly . . . feeds the plant not the soil. Easy to apply with any conventional sprayer. Saves work, time, and money on maintenance. "A little does so much." Apply weed killers, insecticides, fertilizer all in one operation. In 5, 20, and 55 gal. containers.

Write For Price List and Free Samples For Testing.

H. D. CAMPBELL CO.

Keep 'em rolling with

AutoMAC

fully automatic power battery charger

Reduce downtime . . . keep electric golf cars rolling with AutoMAC. No guessing . . . the AutoMAC is fully automatic. Just plug it in, turn it on, and forget it. When the battery is fully charged, the AutoMAC turns itself off! Saves power consumption and prolongs battery life . . . maintains original battery capacity.

Full details and prices on the entire line of MAC battery chargers are yours free. Simply call or write requesting Bulletin No. 101A9.

Built to resist fungus and moisture!

Motor Appliance Corporation

5741 WEST PARK AVENUE • ST. LOUIS 10, MISSOURI

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.

Expect to complete La Quinta hotel course, designed by Lawrence Hughes, in time for winter play in the Palm Springs area . . . Begin building Hawthorn Hills course in suburban Indianapolis as feature of real estate development . . . Course designed by W. Diddel, 74-year-old senior amateur star, who was said to have retired from his golf architectural practice several years ago but now is almost as busy as he was in the boom of the '20s.

Talk about model real estate development for "senior citizens" near Freehold, N.J., the project to include a 9-hole course . . . Alpine CC, American Forks, Ut., begins building its 18-hole course . . . Forest Hills GC, Forest Lake, Minn., to open course in late summer . . . Golf course-real estate development by Edward Rogin and associates tentatively planned for construction near Newington, Conn.

Rockville, Ind. golfers planning construction of course . . . J. L. Mann to build 9-hole course near Florence, Ore. . . Vandenberg Village, to be built near Vandenberg Air Force Base in Santa Barbara, Calif., area, to have golf course in 2,000 acre residential site.

Des Sullivan and Len Elliott of Newark

HERE'S THE
Lewis Line
FOR 59!

"REGULATION" FLEXIBLE FIBERGLASS FLAGPOLES

AVAILABLE IN 5', 7' and 8' LENGTHS

Lewis Flagpoles always remain straight, won't rust, rot, kink, and are unaffected by weather. These featherlight poles are permanently molded in white and striped with an indestructible red or black epoxy plastic.

*at your distributor or f.o.b. Watertown, Wis. Packaged 9 per carton only.

"REGULATION" BALL WASHER and TEE ENSEMBLE

Now, With Long-Wearing Nylon Brushes
(Interchangeable in all new style washers)

Pro and duffer alike appreciate the really clean balls washed with the Lewis Washer. Tamper-proof, weather resistant, durable, low cost.

For a well-dressed course, see the complete ensemble which includes: washer and data plate with interchangeable numbers, waste container, and tee towel . . . all mounted on a sturdy tee stake.

only
\$3.84*
each
7' length

CONTAINER DEVELOPMENT CORP.

- 415 Monroe Street
- Watertown, Wisconsin
-

have lasting growth power"

says Richard W. Jordan,
Supt., White Beeches
Country Club,
Haworth, N. J.

It was a bleak Winter
day when we visited

White Beeches Country Club, and considering the season, the condition of fairways and greens was really impressive. Knowing that White Beeches had only recently begun to water fairways, we asked Superintendent Richard W. Jordan how this affected his feeding program. He replied:

"Now that we have watered fairways, it is more important than ever to use fertilizer that has a long lasting effect.

"You can't beat AGRICO for TURF and AGRINITE for the long, dependable pull. In addition to producing a colorful, dense turf, AGRICO and AGRINITE have lasting growth power."

We think Mr. Jordan has put his finger on a mighty important point — long-lasting effect is what golf course men want most of all from a fertilizer. And AGRICO used with AGRINITE for follow-through gives them just that!

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

(N.J.) News got Prof. James L. Potter, chmn., electrical engineering at Rutgers, Don Molony and Fred Skove of the university and technicians of Kay Electric Co., Pine Brook, N.J., to make a golf swing timing device which timed swings of New Jersey pros and amateurs at impact . . . Fastest swing was 110 mile per hour swing of amateur Frank Moriarty . . . Fastest swing of the testing pros was 102 mph swing of Jim Warga of Forsgate, New Jersey PGA pres.

Mrs. Philip Cudone, former New Jersey and Metropolitan women's champion, had a top reading of 85 mph . . . Other women's swings were down to 49 mph . . . Some "average" amateurs were between 79 and 89 mph . . . Stroboscopic pictures show speed of swing alone doesn't determine length of drive . . . Ball must be hit exactly at "sweet spot" of clubface.

Sam Byrd opening first 9 of eventual 18 par 3 course at his "Golf Center" at Birmingham, Ala. . . . Byrd has 30-tee range and miniature course, both lighted.

Northeastern NY PGA staged another very well attended spring golf exhibit and dinner at Sheraton Ten-Eyck hotel, Albany, April 27 . . . District's pros gave free lessons from 11 a.m. to 6 p.m. at the

**GEORGE
NICOLL
IMPORTED
IRONS &
WOODS**

RENOWNED FOR ACCURACY

THE EQUALLY FAMOUS NICOLL
GEM PUTTERS
HICKORY & STEEL SHAFTS

ORDER FROM
SPENCER MURPHY
Sole American Distributor
GLEN OAKS CLUB
GREAT NECK, L. I.
Tel: Bayside 5-0333 — Hunter 7-1200

Leads Them All — On Its Record

PAR-TEE

The Proven Automatic Tee

No other golf tee approaches its 33 year record of — continuous, dependable service

For 33 years—made, sold and serviced by PAR-INC. For 33 years—hundreds of PAR-TEES in continuous use, and still the most modern tees, with lowest upkeep and unflinching performance. No other tee has as many years of use as the PAR-TEE. That's the record behind PAR-TEES. Complete with driving and standing mat — ready for use in a jiffy. Available for rent or for sale.

PAR-INC.

Telephone: Stewart 3-2400

860 East 75th Street • Chicago 19, Ill.

exhibits . . . Chick Harbert, 1954 PGA champion, was headliner at the banquet.

Stan Mack now pro at Highland Park GC, Auburn, N.Y., succeeding Bill Entwistle, jr. . . . Golf began at Palm Springs, Calif., in 1927 when P. T. Stevens built an 18-hole course in northeast section of the town . . . That was replaced by residences and in 1934 the O'Donnell GC was opened at its present location . . . By this fall the area will have ten courses operating.

The Ryder Cup matches will be played at Eldorado in the Palm Springs area next fall . . . Bob Hudson, who picked up the tab for the British team when Ryder Cup matches were held four years ago at Thunderbird, again will pay the visiting teams' expenses from the time they land in the U.S. . . . Two veterans will be newcomers to Palm Springs winter jobs next season when Claude Harmon goes to Thunderbird from which Jimmy Hines resigned because of demands of his investments in desert real estate, and Jimmy Demaret, who will be at the new La Quinta course.

Al Zimmerman resigns as pro at Paradise Valley CC, Phoenix, Ariz., and is suc-

Throws More Water Farther — yet Saves Water!

Only Double Rotary has the single, rotating line of water which allows all the water to soak in before the line passes over again. Throws farther because all the pressure is back of the single line; saves water because there's no run-off; no puddling; little evaporation.

Fully Guaranteed

Parts and Service Available

DOUBLE ROTARY SPRINKLER Right as Rain
 Greater Distance — Better Coverage
 Positive Action — Longer Life

MODEL H

Double Spout (left)—for Medium to High Pressures. Covers up to a 90-foot diameter; less with a turn of the faucet. Approximately 4½ gallons per minute at 40 lbs.; \$19.50
 6½ at 75 lbs.

Single Spout (above)—for Low, Medium or High Pressures. Covers up to an 80-foot diameter \$18.75

Identical except for spout assemblies which are interchangeable.

DOUBLE ROTARY SPRINKLER CO.

422 Admiral Blvd.

Kansas City 6, Mo.

**WON'T SLIP IN
ANY WEATHER!**
The **"CORKER"**®

- Cork and rubber wrap-on grip.
- Has a firm, tacky feel, even in rain.
- Cushioned effect... easy on the hands.

*Just Feel
in Golf*

SOLD THRU
PROFESSIONALS

C. S. I. SALES CO.
SOLO, OHIO

ceeded by his asst., Kennie Keir . . . Great Falls, Mont. Park Board unanimously rejected plan to run truck by-pass road on route that would destroy two holes of munny course . . . Tom Black of the Park Board said, "I don't know why every time someone gets a new idea they want to take park lands."

Dick Mullen starts on new job as pro at Beaver Creek CC, Hagerstown, Md. . . . Point Pleasant, Va., golfers organize to build 9 hole course . . . Start building Moon Valley CC in Phoenix, Ariz. . . . Expect to have course in play this winter . . . Dick Wilson is architect . . . Course is on 620 acre site and will be in residential area, along with clubhouse and hotel . . . Bob Goldwater, widely known in golf circles, is one of the head men of the Moon Valley development.

Greta Leone, well known Chicago amateur golfer, has joined the staff of Lou Strong, pro at Tam o' Shanter CC, Niles, Ill. . . . She'll teach both men and women . . . Tom Burns, with Strong as a teaching assistant two years ago, also is back after a stint in the Army . . . If nobody has brought you up to date on Art Wall's amazing streak, here are some of the facts: In the first 12 tournaments he played in

Better pools with...

RAMUC®: America's No. 1 swimming pool enamel. Proved in over 22,000 pools. *Ramuc* is a natural rubber-base paint that goes on easily, leaves a gleaming, tile-like finish that's easy to clean. Keeps your pool inviting season after season. You *don't* have to paint every year. Won't powder, blister, or flake; fade-resistant. In 12 refreshing pastel colors.

EXALGAE®: This effective algacide destroys algae slime quickly. Prevents new growth, too. *Exalgae* is colorless, odorless. Won't irritate skin or eyes. Prevents dangerous slippery pool bottom. Keeps pool water crystal-clear, safer. Saves you money because water needs fewer changes! A good bet to boost pool attendance.

Write today for free "Handbook on Painting Swimming Pools," 32 pages of valuable pool information.

Visit us at the NSPI Exposition, New York Coliseum,
Dec. 12-15, 1959, Booth 132.

INERTOL CO., INC.

479 Frelinghuysen Ave., Newark 12, N. J.
27-Y S. Park, San Francisco 7, Cal.

this year, he won three and finished second on four occasions . . . Besides this he won a pro-am event at Eldorado . . . Other Wall finishes: 7th (once); 11th (once); 13th (twice); 21st (once) . . . That's how a fellow earns \$35,000 in about 100 days.

Neil Crose in his 25th year as pro at Mill Creek Park CC, Youngstown, O. . . . Walter Leix, Shannopin CC (Pittsburgh dist.) tells Pittsburgh Sun-Telegraph writer, Ray Gienzl: "Heavier play means many clubs are going to have to revamp their courses. They're playing in 1959 on 1924 courses that have tees and greens too small to handle today's traffic."

Ernest Penfold, pro at Colonial G&CC, New Orleans, guest of honor at members' dinner marking his 20th year with the club . . . Ernest is a son of the man who was pro-greenkeeper at the Leatherhead (Eng.) GC . . . After serving in World War I as an infantryman for nearly four years, he entered pro golf in England . . . In 1920 he went to Winnipeg GC to help
(Continued on page 92)

Don't leave HALF your
golfling pleasure at home

Take it along
with this . . .

GOLF CART TRAILER

- ★ Lifetime, lightweight all steel construction. Electrically welded.
- ★ Drive-On tail-gate for easy loading, unloading.
- ★ Carries any type electric golf cart.
- ★ Full leaf springs. Perfectly balanced for easy hook up. Requires only standard auto trailer hitch.
- ★ 2 pneumatic rubber tires. Safety chains and license bracket.

DEALER AND PRO SHOP
INQUIRIES WELCOMED

Price ONLY
\$198.50

F.O.B. CHICAGO, ILL.
(*Price subject to change
without notice.)

GOLF CART TRAILER SALES

P. O. Box 4221, Fort Lauderdale, Fla.

NOW—your choice of 3 great range balls

BY WORTHINGTON

Now you can select the range ball that
best suits the needs of your range!

1. New Paintless Yellow

Brand new. Its golden yellow color gives better night visibility. Lively, yet tough as nails! No re-painting—simply wash and it's bright as new.

2. Paintless White

Range-proven for four years—operators call it the most rugged ball ever developed. Eliminates re-painting. A choice of color stripes.

3. Luster-White Painted

A favorite with range operators. Lively! Extra-tough vulcanized cover with an enamel coat that stays white longer. *Guaranteed* never to go out of round—or explode under scorching summer sun.

All three can be imprinted with the name of your range. Call your local Worthington Representative now for more details—or write WORTHINGTON GOLF INC., ELYRIA, OHIO.

Worthington

Premiere name in
golf ball developments since 1904.

A "Must" for golfers visiting Europe

The World-famous Scottish Resort hotels and their Championship golf courses

GLENEAGLES HOTEL

Perthshire

and its King's and Queen's Courses in the foothills of the Highlands. The Royal and Ancient Golf Club, St. Andrews, the home of golf, is only 50 miles away. Served by frequent express train services from London.

OPEN EASTER TO THE
END OF OCTOBER

The international airport at Prestwick is adjacent to Turnberry Hotel and only 70 miles away by road from Gleneagles Hotel. As well as their superb golf courses both hotels have fine tennis courts, indoor swimming pools, shopping centres and private cinemas.

Full details and brochures may be obtained direct from the Resident Managers or from British & Irish Railways Inc:

NEW YORK 9 Rockefeller Plaza • LOS ANGELES 510 West Sixth Street
CHICAGO 39 South La Salle Street • TORONTO 69 Yonge Street

BVCI 141/A

TURNBERRY HOTEL

Ayrshire

and its Ailsa and Arran Courses situated in the heart of the Burns country, and overlooking the sea. Near Culzean Castle.

OPEN ALL THE YEAR

Swinging Around Golf

(Continued from page 27)

build its course . . . He stayed there as pro until 1926 when he went as pro to Minneapolis CC and was there 12 years before going to Colonial . . . Veteran members say "Mr. Pen" kept the club going during World War II . . . He has made 15 Atlantic round trips . . . He is believed to be the only pro who belongs to PGAs of US, Britain and Canada.

Spencer Murphy, pro at Glen Oaks CC, NY Met dist., and head of flourishing golf playing equipment and supply importing company, back from another trans-Atlantic buying trip . . . Murphy has trained a number of the successful young pros who have made good in club jobs and at tournaments . . . His assistants graduate as first class, well-balanced golf businessmen . . . Bud Cunningham, a Murphy protege, is beginning his first year as pro at Harbor Hills CC, Port Jefferson, N.Y. . . . Bob Frainey, son of Tom, veteran of Spalding's Chicago pro staff, goes to Glen Oaks as one of Murphy's assistants.

Dick Dean, formerly teaching at his father's range at Port Chester, N.Y., now is pro at North Shore CC (NY Met dist.) . . . Continued difficulty of getting good

assistants is again reminding pros of the value of the PGA's Assistant Training schools . . . Assistant has to be a real producer to earn what he costs the pro.

One resort course owner says golfers are more important than grass so he won't get bothered about rubber RIPPLE Soles on golf shoes . . . He remarks that the soles have cut down accidents on clubhouse concrete floors, reduced carpeting expense and inconvenience of changing shoes before entering dining room.

Dartmouth CC in North Dartmouth Mass., 9-hole course built and owned by Dr. Stanton Belinkoff, bought by members and having its name changed to Allendale CC . . . George Tinsley now pro at Williamsburg (Va.) Inn GC succeeding Bob Blanck, who resigned to enter private business . . . Greene CC to build 18-hole course on land bought from city of Fairborn, O. . . . Wm. Diddel, Indianapolis, to design the course.

Pine Ridge, Baltimore's new muni course where Eastern Open is to be played June 4-7, officially opened . . . Johnny Bass is pro . . . Springfield (Ill.) Playground and Recreation Commission changes name of Lake Springfield course to Lincoln Greens . . . Work begun on new clubhouse of Colonial CC, Jackson,

clear your lakes, ponds & streams
of lily pads, water weeds, algae,
water scum & insect larvae
with

Parko

ALGAECIDE

(AQUATIC WEED KILLER)

Photos taken at
Illinois Baptist State Camp, Pinckneyville, Ill.

IT'S EASY . . . IT'S ECONOMICAL
. . . IT'S EFFECTIVE

Algae, water weeds, and other water growths create odors, breed insects. Now, you can eliminate this problem with Parko Algaecide, the aquatic weed killer that has been proven in use by camps, hotels, and other institutions. Simply spray Parko Algaecide on the water surface as instructed—that's all there is to it. One treatment has a residual effect for up to 10 years.

Write or phone today for complete details and brochure.

PARKE-HILL CHEMICAL CORP.

29G BERTEL AVE.

MOUNT VERNON, N. Y.

MOunt Vernon 8-7220

Miss. . . . Springfield (Ore.) CC opens with 6 holes . . . Jesse Rippstein is in charge.

Palm trees to serve as light standards for 9-hole, Par 4 course being constructed at Tempe, Ariz., Papago Park . . . Course expected to be in play July 1 and eventually to be 18 holes . . . Expect to finance construction of full length 18-hole course with revenue from the Par 3 course.

Painted Desert CC near Winslow, Ariz., golf course-home site development, expects to have first 9 of eventual 18 finished this summer . . . Joe Sanders, supt., Thunderbird CC, Phoenix, to supervise construction . . . Salt Lake City to enlarge Rose Park course from 9 to 18 and to build 18 in Parley's Canyon . . . Courses, to plans of Bill Bell, expected to be finished before city vacates Forest Dale course . . . proceeds of Forest Dale sale for junior college site will finance the two new courses.

Leon Valley 18-hole course, built and owned by A. A. Normand, near Belton, Tex., will be opened in July . . . Meadowbrook CC new 18 at St Louis, to design of Robert Bruce Harris, to open in fall . . . Contract let for Meadowbrook \$1,000,000 clubhouse . . . There are 125 home sites on club property . . . Casas Adobes Country Club Estates, real estate development company headed by Sam Nanini, to build 18-hole course as feature of 1,800 acre project near Tuscon, Ariz.

Expect to have University of Missouri 18-hole course at Columbia in play this fall . . . Thermopolis, Wyo., building new munny course . . . Hope to open Holston Valley GC course at Bristol, Va. this summer . . . Planning course for new 1,800 acre Lake Spivey recreation area 17 miles south of Atlanta . . . New course for Dayton, O. as part of home-site development . . . Jack Ortman, formerly asst. pro, Dayton CC, now on staff of the project's planners.

Walter B. Pedersen, Wilton, Conn., golf club manufacturer, died on Mar. 27 in a New Haven hospital after an illness of several months . . . He was pres. of the Pedersen Mfg. Co., which he founded 30 years ago with his brothers, Paul and the late Albert . . . A World War I vet, Mr. Pedersen was a member and onetime pres. of Shorehaven CC, E. Norwalk, Conn., and a member of Silver Springs CC, Ridgefield, Conn. . . . Active in Senior golf, he played with the International Senior team in 1956-57 in matches against English, French and Belgian teams . . . Besides Paul, survivors are another bro-

ther, Ralph A., and a sister, Mrs. E. C. Jackson.

Howie Atten, pro at Dubuque (Ia.) G&CC for the past eight years, has resigned . . . Atten had greatly increased golf in Dubuque . . . His high school girls' team won state championship last year and his pupil, Sharon Fladoos, 15-year-old semi-finalist in USGA National Junior last year, won the Iowa junior championship . . . Lloyd Sparrow, formerly on pro staff of George Bolesta at Danville (Ill.) CC, now pro at Lehigh Acres CC, Ft. Myers, Fla. . . Charles Carr is Lehigh Acres supt. . . Carr is construction supt. for architect and builder of the course, R. Albert Anderson, and will stay on course in charge of maintenance when Lehigh Acres is completed in June . . . Carr's recent jobs on construction include Twin Lakes CC for Joe Peters at Allentown, Pa., Covington (La.) CC 9 holes, and 18 for Skyline CC, Hopkinsville, Ky.

Ted Zorila, pro at Kenilworth Lodge CC, Sebring, Fla., in winter and Commonwealth CC, Newton, Mass., in summer, married in Sebring to Miss Barbara Rubin . . . Zephyrhills (Fla.) Golf Assn's 9-hole course, adjoining city's airport, was built at cost of about \$5000 . . . Most of the labor was donated by members.

Fred Ferrara, pro at the new Bergen

County, N. J. course at Rockleigh, was a member of the Rutherford, N. J. Board of Education from 1950 to 1953 . . . Tom Fitzgerald, Boston Globe golf writer, again lined up Boston district pros for a series of golf lessons under the title, "The Home Pro's Notebook."

Bob Dawson, sr., formerly pro at Hackensettown (N. J.) now pro at Musconetcong CC, Hackettstown, following John L. Grace who is pro-mgr. of the new Somerville (N. J.) munny course. Grace was with Musconetcong for 5 years and lately has been on sales force of Fertl-Soil Co. and operating his own range . . . He is supervising the construction of the Somerset County Park Commission's Somerville course . . . Frank Keller now pro at Normandie GC (St. Louis dist.) . . . Herman Woehrl in his 20th year as supt., Kankakee (Ill.) Valley Elks GC.

Robert Trent Jones designs 18 that Arvida Corp., an Arthur Vining Davis interest, expects to have ready for play in Boca Raton area next winter . . . Course to be center of deluxe residential area . . . Victoria, Tex., hopes to have second 9 of Riverside munny course in play in late summer . . . Building 9 for summer completion for Osceola G&CC adjacent to Kissimmee, Fla., airport . . . Prairie CC Crossett, La., building second 9.

Gary Player

Zell Eaton

Jay Riviere

Toby Lyons

Herman Keiser

Bo Wininger

J. C. Goosie

Jim Stamps

Paul O'Leary

Davis Love

Stan Mosel

Joe Campbell

These Top Ranking Touring Pros Agree With Jimmy Demaret

Dave Ragan

Carroll Armstrong

Babe Hart

Bob Goetz

Jerry Robison

Tony Lema

First Flight **STEEL POWER CENTER**
 "Greatest Success in Golf Ball History"

Austin (Tex.) to build 18 hole mny course on National Guard reservation at Camp Mabry . . . Federal and State government have to OK release of land for course use . . . Loveland, Colo. offered 100 acres for golf course by real estate dealer who contemplates subdivision adjacent to course . . . LaGrange, N. C., group planning to establish golf club . . . Framingham (Mass.) CC expects to have second 9, to plans of Wm. F. Mitchell, completed in Oct. . . . Start building Blueberry Hill CC 18 at Jamestown, N. Y., to plans of James G. Harrison.

Gordon Brinkworth who has been supt. at Olympia Fields (Ill.) CC for the past several years is leaving in mid-May to take a position as general mgr. of the new Derrick Golf & Winter Club, Edmonton, Alberta . . . The Derrick club was described in GOLFDOM in April . . . Brinkworth, a former Canadian Army paratrooper, is a native of Edmonton . . . Robert P. Drolet goes from Mt. Prospect (Ill.) CC to George Diamond CC, Antioch, Ill., as supt.

Oregon Seed Council, with help of Foreign Agricultural service and Merion Bluegrass Assn., is starting to promote turfgrass in Japan . . . Dewey Brown of Northeastern GCSA and owner-operator of Cedar River GC, Indian Lake, N. Y., is

now clubhouse mgr. of Colonie CC, Albany, N. Y. . . . Tom McKenzie succeeds Bob Stott as supt. at Glen Falls (N. Y.) CC . . . Stott has retired . . . The Chicago District Golf Association sponsored one-day trip to the Masters was so successful it will be repeated for the Open on June 13.

Soangetaha CC, Galesburg, Ill., is the site of this year's National Lefthanders' Championship . . . It will be played June 22-26 . . . Mt. Prospect (Ill.) CC anteing up \$20,000 for Ladies PGA tournament there, July 23-26 . . . Winner is to get \$8,000 with another \$8,000 going to other leaders . . . There'll also be \$4,000 awarded for aces, eagles, etc. . . . Joe Behlau now pro at Highland Lakes GC, Burnet, Tex. . . . Bob Henderson, a lefthander, is new pro at Snyder (Tex.) CC.

Harry Hopkins, Ft. Worth high school boy, shot a 62 in a schoolboy championship match at Brownwood, Tex., this spring . . . Had bogies on the last two holes, too . . . Bill Lawe, former assistant pro at Tamarisk CC, Palm Springs, Calif., now head man at Oconomowoc (Wis.) CC . . . Pete Snead takes over as head pro at Blairmont CC, Altoona, Pa. . . . Dave Hillman, Chicago Cub pitcher, swings a golf club 15 minutes daily to keep a free and easy pitching motion . . .

STEEL POWER CENTER

MASTER'S
CHAMPION
3
TIMES

"GREATEST BALL
I EVER PLAYED"

The extra weight, concentrated in the center, gives longer, truer flight . . . greater accuracy on chips and putts.

Jimmy Demaret

LOADED
WITH POWER

PATENT PEN

First Flight

SOLD ONLY
IN PRO SHOPS

INCREASES DISTANCE

REDUCES HOOKS AND SLICES

FIRST FLIGHT CO. • CHATTANOOGA 5, TENNESSEE

All
New! **SHRINK-
RESISTANT**

OZITE®

**ALL
HAIR**

**FOR LONG-LASTING
MINIATURE
GOLF COURSE
FAIRWAYS**

GOLF COURSE FELT

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.

- 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

Miller Open officials cutting price of gallery tickets \$1 this year . . . Tournament will be played Aug. 27-30 in Milwaukee.

Springbrook CC, Riverside, Calif., adding second 9 . . . Expect to open second 9 of Olympia (Wash.) G&CC in July . . . Charles R. Van Buskirk and wife donate 188 acres to Stockton, Calif., on which city will build park and 18-hole course . . . New course-residential development in California at south end of Lake Tahoe is Tahoe-Paradise CC . . . Fred Blanchard, Woodland, Calif., resigns as pro of Yolo Fliers CC to manage the 1,700 acre Tahoe-Paradise construction . . . Expect to have course by June, 1960.

Expect to open first 9 of Jacksonville Beach (Fla.) munny course in Sept. . . . Rapid Creek Development Corp. to start soon on construction of course north of Iowa City, Ia. . . . Riverside, Calif., talking about acquiring 9-hole Fairmount course owned by Mission Inn, adding some city park property and making Fairmount a munny 18 . . . New road will cut through Fairmount and wreck course to extent that Mission Inn is planning to sell course property for subdividing.

Checking with club officials and pros on cases of courses enlarging from 9 to

18 we are told that pressure of increased interest and play in women's golf is a strong factor accounting for enlargement of facilities . . . Several pros volunteer comment that women pros, by paying more attention to their grooming and news pictures, have given women's golf a boost.

Terry Malan, after nine years as pro at Cape Fear (N. C.) resigns to take pro job at new Willow Creek CC, Salt Lake City . . . Malan succeeded at Cape Fear by Hampton Auld from Antelope Hills CC, Prescott, Ariz. . . . Lot of nice stories being told about the late Bill Beveridge, owner and operator of the Blue Mound range at Milwaukee, a fine clubmaker who began with Alex Donaldson at Fife, and a gentleman sportsman . . . Bill helped a couple of little neighbor kids shovel their walk clear of a late snow, came in his home and had a drink with his wife, laughed and sang, and a few minutes later was gone.

Albert Wm. Heron, 60, supt. at Inwood CC (NY Met dist.) and active for years as a professional and supt. died at Inwood, N. Y., April 8 . . . He came to Inwood from Harrisburg, Pa., as supt. in 1950 . . . He had set a number of course records in Pennsylvania and did

Pro-Grip

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

MANUFACTURER'S SPECIALTY CO., INC.
2736 Sidney Street St. Louis 4, Mo.

well as one of the tournament circuit pioneers . . . He was a Mason and an Elk . . . He is survived by his widow, Catherine.

Success of "All Star Golf" on television was bound to bring on more TV golf programs . . . Jerry Barber, Robert Trent Jones and veteran sportscaster, John Derr, are in on the project which is planned to get on the air in a big way in 1961 when air time will be available . . . "Golf Challenge" is tentative name of the program which to some extent is planned to follow the exciting pattern of the old PGA match play championships . . . "All Star Golf" has been smartest promotion that tournament golfers have had . . . It gives the players a boost in earning power and a bigger market through showmanship, advertising and merchandising.

PGA Tournament Bureau, dozing while mail was bringing in more tournament bids than there were playing dates available, missed the chance to get in on the ground floor of the TV golf promotions . . . Tournament players ought to give TV golf productions fullest cooperation and be foresighted about getting into a lot of big money. Entry blanks for 11th annual Western Seniors' Golf Assn. cham-

pionship at Highland G&CC, Indianapolis, June 22-25, provide space for ordering an electric car for the contestant.

Harry B. (Dickey) Martin, 85, died in New York, April 15th . . . Martin started in newspaper business in 1889 with the St. Louis Post-Dispatch as a cartoonist . . . He moved to New York in 1904 and worked with the World, American and Globe as sportswriter and cartoonist . . . He was a pioneer in getting New York newspapermen interested in golf . . . He was Walter Hagen's first manager and did much to make exhibition golf an extensive business . . . He helped organize the PGA in 1917 . . . He was editor and publisher of several golf magazines, wrote and illustrated the first golf instruction daily newspaper feature, and wrote several golf books including "Pictorial Golf," "What's Wrong With Your Game?" "Golf Made Easy," "Golf for Beginners," "Graphic Golf," and the basic history of golf in this country, "Fifty Years of American Golf." . . . He wrote many magazine articles and was a frequent and valued writer in *Golfing* . . . He was the first U. S. golf writer to cover a British Open . . . He is survived by his widow, Mrs. Susie Flander Martin, a son, Gould B., a daughter, Mrs. Doris V. Parks

Di Fini ORIGINALS

Par Golfer slacks with adjustable 1/2 belt and rubberized waist-band.

†Dacron & *Comiso Cloth
†DuPont Polyester Fiber
*High Tenacity Rayon
\$14.95

Tropical Dacron & Rayon
\$14.95

Deluxe Featherweight Tropical Dacron & Wool
\$22.50

Forstmann Charmeen Gabardine 100% Wool
\$37.50

BERMUDA SHORTS for both Men and Women, featuring Wash 'N Wear Dacron and Cotton.

Worn by Leading Golfers Everywhere

Write for Free Catalog and Swatches

DI FINI ORIGINALS, INC.

18 West 20th Street, New York 11, N.Y.

Get In Top Form With Squire Slacks for National Golf Day — June 6th

BEST FITTING
GOLF GLOVE
MADE!

PROGrip
AMERICA'S FINEST
HELANCA BACK

The back of this outstanding glove is made of Helanca, the stretchable Nylon. Expands and contracts gently, molding to the shape of the hand. No wrinkle . . . no ride-down—a perfect-fitting glove! Colors: red, green, blue and gold. Palm and fingers of finest lightweight Cabaretta leather. Available in No. 500 regular and 500-B button-back models.

ASK YOUR DISTRIBUTOR

Jack Nicklaus (left), 19-year old Columbus, O. golfer shows his father the silver set he received for winning 59th North-South Amateur at Pinehurst in April. Jack defeated Gene Andrews of Pacific Palisades, Calif. in the final.

and two sisters . . . Dickey Martin did far more in developing golf in the U. S. than is known except by a few in the game . . . He was an industrious and well-liked man of highest integrity and constructive imagination.

James Riley, sports and pastime chmn., Ridge CC (Chicago dist.) in his introduction of pros who were at the club's opening golf show, said that Ridge believed that anyone who failed to buy at the pro shop and give Elmer Schacht a chance to earn good income his service warranted, was not qualified to be a Ridge member . . . Illinois PGA Pres. Harry Pezzullo brought a laugh when he told Ridge's members that after hearing Riley plug for a pro he was going to issue a PGA card to the Ridge official.

Pros who have seen the educational and useful 1959 Directory of Information of the Chicago District Golf Assn. doubt that pro shop sales at all but 2 of the 36 reporting clubs are nearly as high as the bar sales . . . Average bar sales at 36 CDGA clubs in 1958 were \$67,000.

Fred L. Riggan, sr., pres., National Golf Fund, and named Senior Golfer of 1958 by the American Seniors' Golf Assn., playing again at his home in Port Huron, Mich., after brief illness . . . Work started on 18-hole course for Southern Illinois University, Carbondale, Ill. . . . Royal Canadian GA in bulletin to member clubs and press warns that committee in charge of RCGA events "will not hesitate to apply the appropriate penalty" for slow play . . . Says before World War II the average 4-ball game rarely took more

The **MASTER** Automatic Ball Washer

**Designed for Golf
Driving Range Use**

A compact unit that will handle up to 10,000 balls per hour, to provide clean practice balls for your customers.

In use, balls are dumped on inspection tray, after soaking, and are fed into the inlet tube to the washer, where they are picked up by a stream of water and carried into contact with the revolving brush. Balls are discharged at the top and fed to a receiving basket for drying.

Sturdily constructed, the MASTER Ball Washer carries a full guarantee and is designed for a lifetime of service.

Reasonably Priced. Write for Literature.

MASTER MACHINE CORPORATION of San Diego

P. O. Box "U" • 900 West 13th Street • National City, California

than 3 hours 15 minutes to play 18 holes. Now it is not unusual to spend 4½ hours.

Highland Hills CC, Springerville, Ariz., being organized as part of residential and summer home subdivision . . . It will have 18-hole course built to plans of Arthur J. Snyder, Pinetop, Ariz., architect . . . James G. Harrison, Turtle Creek, Pa. architect, has added Fred Garbin to his staff . . . Construction recently begun on Chatmoss CC, Martinsville, Va. . . Ellis Maples is architect and builder . . . Whip-Poor-Will CC, Hudson, N. H., had formal opening, Apr. 25th . . . Kashulines, Art, Sr. and Jr., are owners.

More than 236,000 rounds were played on five courses of Bethpage State Park, Farmingdale, L. I., in 1958 . . . This was increase of 20,000 over previous year . . . Now building has added locker and parking space here — and at no cost to taxpayers, as has been the custom . . . Monroe (Ga.) CC hopes to get clubhouse built this summer . . . Wood's Golf Center, Norristown, Pa., to open May 30 . . . Has range, two miniatures and 9-hole Par 3 . . . Owner is John P. Wood.

Fahrney-Keedy Memorial Home for the Aged, Boonsboro, Md., planning minia-

ture course for residents . . . Joe LaSalle, pres. of Cedar Crest CC, near Centreville, Va., reports construction started on first 18 of 36 hole course in April . . . C of C, Saugerties, N. Y., planning 18-hole community course . . . William Polk converting his farm, located near Woodstock, N. Y., to 9, and eventually 18-hole course . . . It's going to be called Scorpio Haven.

Many local government agencies taking long look at future and planning for golf facilities . . . Among them are Bucks County (Pa.) park board, Middlesex County (N. J.) planning board, and Somerset County (N. J.) park commission . . . According to survey recently made by Merrell Whittlesey, Washington Evening Star golf writer, 12 of 29 Washington, D. C. courses will have total of 145 golf cars in operation this year . . . Scenic Hills CC, Pensacola, Fla., to have its 18 holes in play this summer . . . Chic Adams is the architect . . . Green Hills CC, Athens, Ga. to get first 9 of 18 underway this summer.

RCCA offering total of \$25,000 in this year's Canadian Open which will be played at Islesmere G & CC, Montreal, Que., June 18-21 . . . First prize is \$3,500 . . . Top ranking Canadian pro will get a \$300

For better and more economical golf ball washing
HENRY Golf Ball WASHER

• Will dress up any course • Dirty water will not splash • Heavy gauge steel • **NEW** improved insert in rubber squeegee • Oil impregnated bearings • No brushes to rot.

A. C. Schendel, Distributor

R.R. 5, Box 92, Waukesha, Wisconsin

Dealers in all principal cities

**BALL
WASHER**

\$14.75

Prices F.O.B.
Waukesha, Wis.

bonus . . . Newsletter of New England GCSA says frost in area was worst in 25 years . . . It penetrated to four feet . . . Supts. are hoping for best but expecting the worst . . . Western Amateur Championship to be played at Waverly CC, Portland, Ore., Aug. 10-16.

El Campo GC, Newark, Calif., getting new \$165,000 clubhouse . . . It should be ready about Aug. 1st . . . California Left-Handed Golfers Assn. and several individual lefties will be sponsors of the \$45,000 Golden Gate Championship to be played Sept. 21-27 at Harding Park in San Francisco . . . They include Al Douglas, Lefty O'Doul, Bob Dumesnil and Nelson Cullenward . . . Cullenward, a golf writer, incidentally, has won Northern Calif. Lefthanded championship 13 times.

Dave Hendry, former supt., PGA National course, Dunedin, Fla., goes to Indian Hills CC, Newington, Conn. . . . Minnesota PGA spring business and instruction session at Minneapolis GC concluded with banquet at which PGA Pres. Harold Sargent, outlined plans for PGA Championship at the club, July 30-Aug. 2 . . . Club already has sold 22,000 season

tickets for the championship . . . Bob Rickey, MacGregor Golf sales mgr., at Minneapolis for PGA spring meeting, made plans for MacGregor Tourney Club's annual session . . . It will be at Leamington hotel, Minneapolis, July 29.

Many clubs this year putting \$1 fee on members' bills as entry fee for National Golf Day, May 6 . . . Golf's nation-wide appeal for funds for caddie scholarships, turf research, PGA education and welfare funds, veterans' hospital golf activities and military installation golf programs, expected to hit \$100,000 mark . . . PGA has done vigorous job in conducting the National Golf Day campaign . . . Golfers will compete on handicap basis at their own clubs or fee courses against scores of Tommy Bolt, National Open champion, and Dow Finsterwald, PGA champion, playing May 6 at Happy Hollow CC, Omaha.

Second annual Buick Open to be played at Warwick Hills G & CC, Grand Blanc, Mich., July 2-5 . . . 1958 affair attracted 52,800 fans and was among the top five PGA tournaments in attendance . . . When North Texas Regional turf meeting

We'll Plant Your Greens To

TIFTON 328

(Tifgreen)

**SOUTHERN TURF NURSERIES
of Tifton**

"The South's Turf Headquarters"

P. O. Box 569 — Tel. 616

Ray Jensen, Agronomist

Tifton, Georgia

GOLF TROPHIES and PRIZES

*Highest Quality!
Lowest Prices!!*

Marnyx Base
Burlwood Brown
J2900-5 — 10½"
\$6.70

Sunray & Ivory
JB18A-5—18" \$11.70
JB18B-5—17" 11.10
JB18C-5—16" 10.60

**WRITE FOR FREE 1959 CATALOG
THE TROPHY AND MEDAL SHOP**

Dept. G-5 10 S. Wabash Avenue
Chicago 3, Illinois CEntal 6-5018

**IMPROVE YOUR GAME
with the TEE-BALL**

UNIQUE
BUILT-IN
TEE...

JUST SET
UP and
TEE OFF!

The TEE-BALL looks and "smacks" like the REAL THING! Approved by leading pro's. TRUE FLIGHT pattern. Helps correct hooking, slicing, topping. Tee may be trimmed off for iron practice. SHORT FLIGHT! Durable Vinyl Plastic — NON-BREAKABLE. Gift packed 3 for \$1.00 at pro shops and dealers everywhere.

SINCLAIR & RUSH, INC.
ST. LOUIS 11, MISSOURI

Buyers' Service • Page 123

was held in Dallas, Apr. 2nd, several supts. had to pass it up because of disease outbreak on greens at some of the clubs in the area . . . Five of 12 former Jaycee Junior champions have gone on to solidly establish themselves in pro golf . . . They include Gene Littler, Doug Sanders, Tommy Jacobs, Al Mengert and Bud Holscher . . . And, if Phil Rodgers, Allen Geiberger and Jack Nicklaus decide to hit the circuit trail, they'll probably do likewise.

Chick Harbert will conduct a clinic for Comptometer Corp. employees at their company picnic, McHenry (Ill.) CC, May 6 . . . Comptometer recently bought Burke Golf Co. and Harbert, pro at Meadowbrook CC (Detroit dist.) is a Burke vp. . . More than \$22,000 in tickets sold by Minneapolis GC members for PGA championship . . . Gene Sarazen was headliner at Illinois PGA spring business conference and clinic at Congress hotel, Chicago, April 13 . . . Drew big crowd and put on useful, interesting show . . . None of them are any better showmen than Gene.

Fred Hannon from his winter job as head of New Business dept., First National Bank, Lake Worth, Fla., to his fifth season as pro at The Balsams, Dixville Notch, N. H. . . . Hannon went into securities and investment banking business after graduating from Boston U where he was president of his class . . . He was active in New England and Florida amateur competition and as Mass. Golf Assn. official before turning pro.

C. L. Deare getting big play at his 9-hole, par 3, Tri-Parish GC course opened recently at New Iberia, La. . . . He will begin building a regulation 9-hole course soon . . . In March we had an item about Sheboygan (Wis.) adding a second 9 and that was one of our boo-boos as the club's second 9 was built about 30 years ago when the other 9 was built . . . The second 9 is one of the most beautiful sections of golf course we've ever seen . . . L. J. O'Neill, Sheboygan mgr., gently reminded us of the error.

Tony Macaluso to pro post at White Pine GC, Ely, Nev., from Tooele (Ut.) mny course where he's been the past six years . . . Macaluso started with Paul Scott, pro at Los Angeles Griffith Park course and spent 16 years with him . . . Mr. Stork is prominent on tournament circuit . . . The Bayers and the Venturis are among young folks the bird is going to make winners soon . . . Dick Harris new pro at Minot (N. D.) CC, succeeding Jimmy Lentz.

Great party at Willard Hotel, Washing-

ton, April 11, honoring veteran golf writers Maury Fitzgerald of the Washington Post and Times-Herald and Merrell Whitteley of the Star . . . Martin F. McCarthy headed the organizing committee . . . Joe Dey was toastmaster and a fine one . . . Bob Drum, Golf Writers' Assn. president, Jimmy Thomson, Peggy Kirk Bell, Lew Worsham, Freddie McLeod and Woodie Plat were among those who hailed our two heroes . . . Maury and Merrell were given trips to Scotland and silver tea services to use when company comes.

Another swell clambake for a golf writer was that at Dayton for Ben Garlikov of the Dayton News . . . Lots of pros, amateurs and assorted VIPs told in public what a nice guy Ben is (and didn't have to commit perjury) and gave him a car.

History of the Jacobsen Mfg. Co., Racine, Wis., especially its pioneering work in power mower building and marketing, made a feature in the Business Section of a recent issue of the Chicago Tribune . . . Wm. F. Mitchell, North Sutton, N. H., retained as architect for the new 9 of the Framingham (Mass.) CC . . . Jimmy Smoot from Dellwood CC (NY Met. dist.) to pro job at Peekskill, N. Y.

(Continued on page 130)

Paradise Country Club

(Continued from page 68)

which most of the shop merchandising revolved. One of the best features about it is that it is mobile. If sales are lagging in one department or sector of a shop, the cart only has to be moved to another to not only stir up interest in the merchandise it features but in surrounding displays. It seems to have a kind of magnetism about it that the two Crystal River pro operators exploited to the fullest.

GOLF COURSE CONSTRUCTION

25 years' experience

R. Albert Anderson

6300 Gulf of Mexico Drive, Longboat Key, Fla.
3814 Washington Ave., Racine, Wisc.

NEW! BUTTON-BACK GLOVES FOR 1959!

B4B BUTTON-BACK GLOVE

Leading the way to fast sales in '59 are Burgett's new button-back gloves in all leather or Halanca and leather. Beautiful colors . . . famous Burgett fit and craftsmanship. Plus — every Burgett money-making glove of last season's line is available again for continued high sales. Order now!

FAMOUS
A-2 PARGLOV

MANUFACTURED BY
K. L. BURGETT CO.
PEORIA, ILLINOIS

CONTENTS

<i>Swinging Around Golf</i>	Herb Graffis	3
<i>Winterkill Plays Havoc with Greens</i>	O. J. Noer	29
<i>Chicago District Report</i>		32
<i>Philadelphia PGA Show</i>		34
<i>Cheap Pool Paint; It's A Gamble</i>	Kenneth Schiller	36
<i>Sales Ideas</i>		42
<i>A Little Help Brings Big Returns</i>	Emmett Maum	48
<i>Golf Businessmen Have Chance for New Fortunes</i> ...	Herb Graffis	56
<i>Grau's Answers</i>	Fred V. Grau	60
<i>New Supt. Gets Quick Education</i>	Paul Voykin	64
<i>Paradise Country Club</i>		66D
<i>No Financial Strain for Iowans</i>	Lawrence Jaqua	72
<i>Reducing Storage Losses</i>	Ernest W. Fair	76
<i>Book Reviews</i>		90
<i>Manufacturing News</i>		113

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 109)

Al Thomas Chapman now pro-mgr., Kendallville (Ind.) CC . . . Kendallville club is owned by McCray Refrigerator Co., but is conducted as a private club independent of the company . . . New quarters of Coleman Golf Corp., 5503 Center Ave., Pittsburgh, Pa., where Lashe Meyers holds forth, is fine looking shop and has its own parking lot.

Thirteenth National Pee-Wee championship will be held at Dubsdred CC, Orlando, Fla., June 13-14 . . . Five age classes of kids . . . It's grown into big publicity and the kids have a lot of fun . . . H. Stuart Johnston, mgr., Greater Orlando Chamber of Commerce is the fellow who can give you full information on the event . . . Stamford (N. Y.) GC will be host to New York State Masons' tournament Sept. 12 and 13 . . . Field is more than 200 . . . Masons' affair was held at Cooperstown last year.

George Piggott from Bainbridge Naval Training Center, Baltimore, succeeds Don Saylor as pro at Andrews Air Force Base . . . Ronnine May, who was asst. to Saylor at Andrews now is pro at Maplehurst CC, Frostburg, Md. . . . George

Cobb is architect of remodelled 9-hole section of East Lake CC, Atlanta . . . Cobb also architect of new Lakeside CC 18 for Atlanta and Green Valley CC, Greenville, S. C., course which will be part of real estate development.

Alexander G. McKay, Morristown, Tenn., designed and is building fine 18-hole layout at Statesville, N. C. . . . Course will be surrounded by building lots . . . Bristol, Tenn., 18 for which McKay was architect and builder, to be in play in a few weeks . . . Willie Ogg now with Ridge Manor (Fla.) CC in charge of golf . . . Ridge Manor, large real estate development on 301 (40 miles north of Tampa) has 9 holes now . . . Ogg building another 9 this summer.

Didn't your heart bleed when you heard about Dr. William H. Picard, 28, being killed in an automobile accident in South Carolina on his return from the big party given his father at the Charleston (S. C.) CC the previous day, April 6? . . . He was a fine young gentleman, brilliantly advancing in his career, and had been a quarter-finalist in the 1951 National Amateur . . . The many in golf who esteem and love the Picards, felt shock and sympathy deeper than they could express.