

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

Joe Sanders, widely known veteran supt. now construction head of Tubac Valley CC, Tumacacori, Ariz. . . . John S. Knight, co-chm., PGA 1960 championship, Joseph Magnus, prominent insurance executive and former Western Golf Assn. official, and other golfers prominent in business world, are conducting a campaign to get Jock Hutchison long overdue recognition through election to PGA Hall of Fame . . . Jock won PGA in 1920, British Open in 1921 and many other tournaments . . . He was big money-raiser with Evans, Jones and others in World War I Red Cross exhibitions.

Mighty pleasant to see prominent families continuing in golf business . . . For instance, Charley Sawtelle, head of the Sawtelle Equipment Co. in Mamaroneck, now has Edward Worthington, Jr., in his organization . . . His father, Ned, now retired and living at Shawnee-on-Delaware, Pa., was an official of the Worthington Mower Co., Buckwood Inn, Shawnee CC and other of the extensive Worthington interests . . . Frank Marean, son-in-law of Chet Sawtelle, who with his brother, Ross, owns Sawtelle Bros., Danvers, Mass., equipment and supply house, now is on the Sawtelle sales staff . . . Frank married Judy Sawtelle . . . Judy was captain of the Connecticut College sailing team and won the Women's Intercollegiate sailing championship two consecutive years . . .

HERB GRAFFIS

She is a granddaughter of the noted naval architect and yacht racer, John Alden.

Big celebration — golf and gala dinner — at Prince Georges CC, Landover, Md., with members and prominent pro and amateur guests honoring the club's pro, Al Houghton for his 20 years of expert and cheerful help . . . Jim MacDonald, Toledo Blade golf writer, asks golf writers of other states to note Ohio's standing with three national champions: Jackie Nicklaus of Columbus, men's amateur titleist; Barbara McIntire, Toledo, women's amateur; and Judy Rand of Aurora, USGA Girls' Junior champion . . . Miss McIntyre is a protegee of Heather Downs CC pro, Harry Moffitt, former pres., PGA . . . W. J. Sime, Hopkins, Minn., building 18-hole course.

The late Vinnie Richards will have a monument in merry memories wherever survivors of sports in the Era of Wonderful Nonsense gather . . . He had a rainbow of color every waking moment in tennis competition and in frolic . . . He was as exceptionally sound and successful in sports business as he was in amateur and professional play and raised Dunlop to a major position in U. S. golf ball sales.

Lou de Garmo was another one of the colorful veterans in sports who recently lost the Big Decision . . . Lou died at the age of 70 of a heart attack at his home in Riverside, Conn. . . . He was active as

GOLFDOM

33rd Year

October, 1959

FRONT COVER — Judging by those figures up front, you might conclude that golf course architects are the hardest working group of men in the country. Practically all of them have put in the fullest kind of a year. Bob Baldock (left), shown with Walter Buckingham, green chmn. at Corral de Terra CC, Salinas, Calif., is no exception. He has built his share of the 202 new courses, has several others in the blueprint stage.

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

October, 1959

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 1/2". 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.

9629 Olive Street Road, St. Louis 24, Missouri

an advertising agent in the early days of the Wilson sports business, especially golf, and when the Acushnet ball was introduced.

Tony Martin's Hole-in-One contest at Desert Inn CC, Las Vegas, Nev., raised \$4,150 in cash on the line for the People-to-People sports program . . . No aces were made although 2,000 balls were hit at the selected short hole . . . The contest winner was Jim Hill of Las Vegas who hit one 9 3/4 inches from the cup.

Ralph R. Thomas, 72, who died recently at Waltham, Mass., 5 years after a stroke had made him helpless, served as pro at Sandy Burr, Framingham and Pine Meadow clubs in New England and had been active in course maintenance . . . He was considered one of the best teaching pros in New England . . . Pros rated Ralph a pro's pro and went to him for help with their games . . . He was intensely interested in turf culture and passed up some excellent offers of pro jobs for work which involved course maintenance . . . Ralph was a member of the GCSA, PGA and American Legion . . . Orville Clapper told us that one of the veteran New England supts., just prior to Thomas' funeral service, took a New

TURF that Speaks for Itself!

Everitt "Sarg" Shields Now at Capital City

Everitt's success at Druid Hills in Atlanta made him a logical choice for Capital City when "Pop" Beckett retired.

Known as "Sarg" to his many friends, Everitt experiences as little grief from the spring transition of rye grass to Bermuda as any superintendent in the South. For this reason he has long been an advocate of the "One Green" system of management.

The Druid Hills green shown here is an excellent example of "Sarg" Shield's ability to maintain fine playing surfaces. MILORGANITE helped him achieve this goal, and continues to play a big part in his management program at Capital City Club.

*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

AQUA-GRO®

A Blend of Non-Ionic Organic Soil Wetting Agents

Excellent results with AQUA-GRO are possible providing you are willing to maintain low soil moisture tensions in your soil at all times. The use of AQUA-GRO is fundamental. Either you grow turf under low soil moisture tensions to produce a given result or you don't. Soil moisture tensions are one of the determining factors in water transport, nutrient uptake by the plant. In the nursery field it has been demonstrated that you can take a good potting mix and maintain cuttings and seedlings under low tension soil moisture conditions over a period of two to three years and the effects on uniformity, denseness, rooting, and health are striking. Superintendents who have been consistently using Aqua-Gro notice a similar improvement in turf quality. These results can be duplicated on your course providing you are willing to stick to a program. Aqua-Gro will produce better turf on your best green as well as your worst, however, you must limit the treated areas to the amount of Aqua-Gro you intend to purchase on a yearly basis. Plan to take a portion of your course and work with Aqua-Gro next year. We suggest the following program on your greens, collars, and tees:

1. This fall apply 8 ounces of Aqua-Gro per 1000 sq. ft.
2. Next year apply a total of 24 to 32 ounces Aqua-Gro (8 ounces per 1000 sq. ft. per treatment)
3. Under severe conditions apply 8 ounces Aqua-Gro per 1000 sq. ft. at monthly intervals during the season.

Fall and early Spring applications promote deeper rooting. For maximum performance with Aqua-Gro keep your program on schedule.

Aquatrols Corporation of America

217 Atlantic Avenue, Camden, New Jersey

England GCSA button out of his own lapel and placed it in Ralph's lapel.

Rumor that Louisville's Derby Open tournament would not be on the 1960 tournament calendar is unfounded, according to Louisville sources . . . Tournament lost money its first two years but cleared approximately \$7,500 in 1959 . . . Southern Pines (N. C.) Junior Chamber of Commerce again putting on the attractive Southern Pines Golf Carousel, Nov. 19-22, with play at Pine Needles, Mid Pines and Southern Pines courses . . . Two men amateur teams and amateur mixed teams will compete . . . Details regarding invitations and entry fees can be had from Chmn. Norris L. Hodgkins, jr., Southern Pines.

Lloyd Mangrum was a welcome and useful visitor at the National Amateur . . . He flew his plane from Apple Valley, Calif., to Colorado Springs with Mark Cox as a passenger . . . Mangrum had planned to relax as a spectator but was called into service by amateurs who asked him to watch them on the practice tee and give them help . . . Grip faults are unnecessarily frequent among the good amateurs, notes Mangrum . . . He adds that most of the grip troubles that he observed could have been corrected by the amateur's home

LO-BLO, the AIR-BROOM

keeps courses tidy year around,
handles the leaf problem, per-
mits play all thru the
Fall Season . . .

You just walk this terrific blast of air "wind-row" fashion to clean an area faster, better than 6 men. Quickly grooms greens, aprons, traps . . . leaves and litter around the Clubhouse and Parking areas. Especially valuable for Fall play. 100's now in use. 4 sizes made, starting @ \$146.50. Write or call for a demonstration.

ATWATER-STRONG CO.

Atwater, Ohio
Phone Whitehall 7-234

NOW VACUUM WON

All Colby Pioneer Peats

now in storage and ready to deliver have been VACUUM harvested. Our Vacuum processes win only thoroughly cured, high humus, low moisture peat; smooth as velvet.

Black cultivated peat; Brown hypnum peat; Top dressing mixtures of peat, loam and sharp sand. Samples and quotations gladly furnished.

COLBY PIONEER PEAT CO.

P.O. Box 115
Hanlontown, Iowa

club pros . . . He thinks that the standard of play in the Amateur would be noticeably improved if more players had their pros periodically check them.

Don Perne, pro at St. Clair (Mich.) CC gave two of his members and his asst., Pat Bray, a playing lesson by knocking around in 62 and breaking the previous St. Clair River CC record by two strokes . . . Southern California PGA Match Play championship, now biggest money pro match play championship in the world, may be boosted \$2,000 to \$10,000 in 1960 . . . George Lake, pro at Recreation Park, Long Beach, where the event has been played for 18 years, worked the championship up into a big time tournament.

Hundredth anniversary of British Open will be celebrated at the 1960 British Open to be played at St. Andrews . . . The British Open of 1860 was won by Willie Park, sr., of Musselburgh . . . It was played at Prestwick . . . Eight were in the field . . . Winning score was 174; three times around Prestwick's 12-hole course . . . The first and only prize was the Championship Belt offered by the club . . . One of the best things American professionals possibly could do in exhibit-

Keep golf cars "on the go" with

AutoMAC

Get maximum service and financial returns from your electric golf cars. Keep them charged with AutoMAC. Fully automatic . . . turns itself off . . . saves power consumption. Prolongs battery life and maintains original battery capacity. Built to resist fungus and moisture, too.

Bulletin No. 101A9 gives complete specifications and prices. Call or write for your free copy today!

Motor Appliance Corporation

5741 WEST PARK AVENUE • ST. LOUIS 10, MISSOURI

Vertagreen[®]

Plant Food
sends grass
roots down

deep where
there's
moisture

... even in dry
weather

... builds **thick**
green

smooth-
textured turf.

COMPANY
AGRICULTURAL
CHEMICAL
ARMOUR

Atlanta, Georgia

ing to the sportsmen of the world the sportsmanship on which the American pro rightfully prides himself is to have a big delegation of American pro stars competing in the Centennial British Open . . . This is a matter which should have immediate attention from the PGA before conflict in tournament dates pushes out a chance of action.

To give you an idea of how difficult it is to win the National Amateur: Chick Evans has been in the semi-finals of the Amateur 14 times and won the title only twice . . . At Broadmoor Chick was playing in his 47th consecutive Amateur . . . He is 69 now . . . There are plans for giving Chick a magnificent party on his 70th birthday.

Maurie Luxford has completed the Junior Golf Manual he wrote for a soft drink company . . . It will be off the presses soon . . . Write Maurie for it at 4432 Talofa ave., North Hollywood, Calif.

Bob and Charley Shearer at their Park Hill course, 6 minutes from downtown Denver, have one of the biggest golf car operations at any semi-private course not of the resort type . . . They have a good routine of cleaning and inspecting cars after each rental.

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.

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.

McLean Trucking Co., Winston-Salem, N. C., soon to build Par 3 for use of its employees . . . Valley Junior C of C, representing Athens and Sayre, Pa., and Waverly, N. Y., pushing for course for tri-city area. . . . Waynesboro (Va.) CC hopes to have second 9 in play next summer and Shenvalee Lodge, New Market, Va., plans to begin construction on back 9 this fall . . . Plan to build additional 18 at Concord Hotel, Kiamesha Lake, N. Y., this fall . . . Ralph Plummer is the architect . . . When it's completed, present 9-hole Challenger course will be converted to 18-hole Par 3.

Esther Manor, new resort hotel near Monticello, N. Y., considering leasing nearby land for construction of a course . . . 9-hole Par 3, miniature and 35-tee range going in adjacent to Host Motel, Wilkes-Barre, Pa. . . . South Fork CC planning 9-hole course for Easthampton-Amagansset, L. I. . . . Pompey Hills CC, Pompey, N. Y., 18-hole course, to be in play next summer . . . It was designed by Hal Purdy . . . Tarry Brae GC, Fallsburg, N. Y., 18-hole munny, built at cost of \$350,000, to be ready next May . . . Bill Mitchell designed it and Frank Salerno, formerly

\$AVE

10% to 25% on your golf course supplies

WE SHIP DIRECT

A complete line of —

LIQUID FERTILIZERS

FUNGICIDES

INSECTICIDES

HERBICIDES

WETTING AGENTS

Suppliers to the golf course trade since 1939.

Write for Catalogue

American Liquid Fertilizer Co., Inc. • Rokeby Chemical Co.

Marietta, Ohio • P.O. Box 267 • Phone: FR 3-1394

"First try
sold me on
AGRICO"

says
William T. Stephens,
Supt., Niagara Falls
Country Club,
Niagara Falls, N. Y.

In September of 1957, Superintendent Stephens first applied AGRICO FOR TURF 10-6-4 WITH UREA FORM to the greens at Niagara Falls Country Club. The following spring, Mr. Stephens had this to say:

"We now have a firmer turf and much deeper roots than ever before. And even more striking, the lasting power of AGRICO U. F. was much longer than any other fertilizers I have tried. The fall application held through the winter, and gave my greens a good early start this spring. I am well satisfied with the root growth and the color it produced. I am using AGRICO again this year in my feeding program."

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 Fertilizers

AGRINITE[®]

the better Natural Organic Fertilizer

at Crossingers, is supt. . . . Cricket Hill GC, near Hawley, Pa., recently opened for play, was built by Charles N. Becker as a do-it-yourself project . . . 9-hole course cost \$20,000 exclusive of land.

Bolling AFB Officers Club has bought 2,000 acres near Warrenton, Va. at cost of \$288,000 for a recreation center including an 18-hole course . . . Loring AFB, Limestone, Me., plans to have first 9 of 18 in play next spring . . . Griffith AFB, Rome, N. Y. hopes to get 9-hole course started next spring . . . Bill Mitchell has designed 18-hole course for Stewart AFB, Newburgh, N. Y. . . . With the temperature at 96 on Labor Day in the Chicago area, Tam O'Shanter CC sent its 58 golf cars out a total of 98 times.

Record number of 395 entries for this year's USGA Senior Amateur which will be played at Memphis (Tenn.) CC, Oct. 5-10 . . . Field will be reduced to 120 for Memphis affair through sectional eliminations . . . Billy Dear, one of New Jersey's top amateurs, qualified for the USGA National Amateur for the 12th time this year, but withdrew for the 10th time as a protest of the way in which amateur golf is conducted . . . "The ordinary club amateur," he says, "can't compete against the

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

CLEARY PRODUCTS *for* BETTER TURF

- PMAS ● THIMER
- SPOTRETE ● CAD-TRETE
- "ALL-WET"
- METHAR (DSMA)
- SUPER METHAR ● CADDY
- C-531 ● PM2, 4-D

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

'touring' or 'year-around' amateurs who play as frequently as the circuit pros" . . . Dear also states that the USGA should emulate the U. S. Lawn Tennis Assn. and permit amateur golfers to accept financial help in getting to and staying at the National Amateur site . . . One of his supporters, Fred Compher, Sr., pres. N. J. State Golf Assn., points out: "Public course qualifiers can accept money collected at a club to defray expenses but this privilege isn't accorded private course players."

Building second 9 at Kearsarge Valley CC, North Sutton, N. H. . . . Herman Woehrle, supt. at Kankakee (Ill.) CC for last 20 years, recently honored at dinner given him by the members . . . There also was a cash contribution . . . Mich. State University plant scientists say that many weed seeds remain alive in the soil for 70 years and some for as long as 150 years . . . So, if man can't eradicate them maybe he should study why they live so long . . . Beaver Island (N. Y.) State Park (between Buffalo and Niagara Falls) making plans to build 18 holes . . . Smith-Corona Marchant, Inc., Groton, N. Y., which is building new plant there, is setting aside some of land for a course for its 2,400 employees.

EZEE FLOW
DOES IT... the RIGHT WAY!
Spreading and seeding at scores of America's leading golf courses such as Chicago's Tam O' Shanter, Onwentasia, Olympia Fields and many other leading courses.

The ONLY Spreader Guaranteed to do ALL these Jobs!

- Perfect DISTRIBUTION of all fertilizers and seeds.
- ACCURATELY spreads high-analysis fertilizers from 50 lbs. per acre and up.
- MIXES, SPREADS all materials regardless of condition—WITHOUT CLOGGING.
- SOWS GRASSES at seeding rates adjustable in ranges of 5 pounds or less.

Many courses using EZEE-FLOW spreaders for top dressing greens.
Model 88 Olympia—96" coverage, 1600 lb. cap. grass seeder attach. avail.
Model EW-55 Olympia—54" coverage, up to 500 lbs. capacity.
WRITE TODAY for FREE catalog information and name of nearest distributor.

**SPECIAL SOIL TEST
KIT OFFER!**

Only \$198

(Reg. \$15.95 value)

from your EZEE FLOW dealer
with purchase of any model
EZEE FLOW spreader.

EZEE FLOW Division **AVCO** Distributing Corporation

Dept. G-10, 3428 N. Harlem Ave., Chicago 34, Ill.

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 NS-59. It pictures and describes the Royer line—the Shredders that have been proved the best for new construction, renovation and maintenance.

MODEL "25"

MODEL "36"

For tractor-bucket feeding

**ROYER FOUNDRY
& MACHINE CO.**

171 PRINGLE ST.
KINGSTON, PA.

ROYER

Through August there had been 11 aces scored at Willowick GC, Santa Ana, Calif., but that was still eight less than had been knocked in during 1958 . . . B. A. (Whitey) Kazich goes from Glen Eagles, Lemont, Ill., where he was assistant, to Riverside (Ill.) GC as supt. . . . He succeeds Ray Rolfs, who was forced to resign because of poor health . . . Rolfs had been at Riverside for eight years . . . Hal Purdy, Kingston, N. Y. architect, has been engaged to do the redesigning and rebuilding of the regulation course at the French Link (Ind.) Sheraton Hotel . . . Purdy also is to design and build a municipal Par 3 for city of Ft. Wayne, Ind.

Play at Tucson (Ariz.) Municipal up 4,700 rounds over last year, totalling 83,500 . . . New course going in at Las Vegas near Dunes Hotel . . . Propose municipal course for Sterling, Colo., with part of the cost to be defrayed by volunteer help and equipment . . . Maddox Construction Co., Rankin, Ill., put in courses at New Orleans, Fargo, N. D., Sioux Falls, S. D. and St. Louis this summer and is expected to build Arrowhead CC course in Chilli-cothe, Ill. . . . Southern Seniors' GA is said to be largest amateur organization in U. S. . . . It has 936 members.

Much of credit for building of Par 3 Paschal GC, near Wake Forest, N. C. goes to Southeastern Seminary . . . It helped out financially, donated lockers for clubhouse and students contributed labor . . . East Hampton, L. I., residents hoping to rebuild 9-hole Amagansett course . . . Building of course given high priority by J. B. Turner, city park supt. at Des Moines, Ia. . . . "Men Only" club being planned to go in on farm formerly owned by Leopold V. Freudberg, onetime pres. and green chmn. at Woodmont CC, Rockville Md.

Construction proceeding on Shadow Hills CC, being built on site of old Canon City (Colo.) GC . . . Paul McCarthy goes to Crown Point CC, Springfield, Vt., as pro . . . He had been an assistant at Marlboro (Mass.) CC . . . Plans being made for building of Leffingwell Hills CC in Youngstown, O., area . . . Some kind of a Perseverance Trophy should be awarded to Susan Nelson of Ottawa, Can. . . . In her first whirl at golf a few weeks ago she took 506 strokes to get around the par 71 Chaudiere GC.

Greens at many 9-hole courses where maintenance is only sketchy stayed about as good as normal this summer . . . Yet, there have been few worse summers for

greens (and fairways) where maintenance practices usually keep the turf in perfect condition . . . The sturdiness of courses where condition standards are low has supts. again wondering how much they can reduce watering to toughen grass without getting in wrong with tough members who insist on soft greens . . . Supts. also are talking about possibility of traffic being a major factor in some greens troubles besides those due to soil compaction.

Several pros are suggesting to members that they spend accumulated credits in sweepstakes accounts in buying golf Christmas presents . . . This past summer there seems to have been a decided trend toward ball-ball-ball wagering and another ball as the press bet . . . One pro told GOLFDOM that four or five members who started the ball-instead-of-cash practice popularized it at his club to the extent that his ball business this year will be about 25 per cent ahead of last year although play is up only about 10 per cent.

One problem that beats most pros is how to get women to buy the golf balls they need . . . a lot of women play with cut-up, gray, old egg-shaped rocks that wouldn't make the grade for practice range use . . . Another ball problem that has pros completely puzzled is the practice of playing an old ball up to the green then, contrary to the Rules of Golf, replacing it with a new ball . . . If the switch were legal it would make sense to use the new ball up to the green.

Johnny Cochrane, pro at Columbine CC, Denver, who does fine business in women's clubs and apparel, had two sales of left-handed women's clubs last summer . . . Cochrane had on his shop staff at Columbine a University of Colorado co-ed, Joy Rhode, who doubled in merchandising golf apparel and bookkeeping . . . Several other pros have had college girls working in pro shops during summer vacations and have found that the coeds make money for the pro department by increasing women buyers' business, goodwill and word-of-mouth advertising . . . Twin daughters, Sondra Genelle and Ronda Lynelle, born Aug. 25 to the jubilant Gene Roots . . . Gene is pro at Lakewood CC, Denver.

Cliffside CC, Simsbury, Conn., where ground breaking ceremonies were held in September, promises to be one of the country's most picturesque, according to Geoffrey Cornish, the architect . . . It is laid

"NO MORE DRY-SPELL BROWNOUTS ON OUR PUTTING GREENS!"

says
NICK CASSA
Superintendent
Harrisburg
Country Club,
Harrisburg, Pa.

"Terra-Lite[®] Insures Ideal Turf Conditions Regardless of the Weather"

Mr. Cassa is one of a great many golf course superintendents who has found Terra-Lite vermiculite the ideal soil-conditioner, both as a top dressing and in building new tees and greens.

"It's so easy to handle and mix," says Mr. Cassa, "and it gives excellent penetration. It seems to store up moisture under the surface, too, so that greens stay in fine shape with a minimum of watering even in long dry periods."

Other superintendents praise Terra-Lite for its ability to loosen up heavy soil, still others for adding moisture-retaining properties to excessively sandy soil. Whatever your soil-conditioning problem, it's 10 to 1 Terra-Lite is the answer. Why not get all the facts?

Mail Coupon for FREE Data File

ZONOLITE COMPANY, Dept. G-109
135 S. La Salle St., Chicago 3, Ill.

Send me helpful free data on use of Terra-Lite vermiculite for soil management on golf courses.

Name

Club

Address

City State

The Very Best for New Seeding

... and It Throws **MORE**
Water, Farther!

Fully
Guaranteed

Only Double Rotary has the single, rotating line of water. Not scattering, it reaches farther and rotating, it allows all the water to soak in. No puddling, no run-off.

DOUBLE ROTARY SPRINKLER

REG. U.S. PAT. OFF.

Next Best to Rain.

Model H Double spout style (illustrated) covers up to a 90-foot diameter; less with a turn of the faucet. Best for greatest coverage with higher pressures\$19.50
Single spout style (not illustrated) covers up to 80-foot diameter. Excellent with High, Medium or Low pressures\$18.75

PARTS AND SERVICE AVAILABLE

DOUBLE ROTARY SPRINKLER CO.

422 ADMIRAL BLVD. KANSAS CITY 6, MO.

out at the foot of Avon Mountain, amid beautiful natural surroundings . . . It will be 6,400 yds. . . . Dec. 24th is target date for completion of Sombrero GC, Marathon, Fla. . . . It's been advertised as the only par 72 course between Miami and Havana . . . Beaver Creek CC, near Hagerstown, Md., got severest kind of test in Sept. when 50 members of Mid-Atlantic GCSA, holding their monthly meeting at the club, checked over the new course . . . They agreed that Reuben Hines did a fine job in laying it out but it is going to be another year before fairways are in top shape . . . One recommendation by the supts.: More shrubbery on the front nine.

Long Island Press, editorializing on acute shortage of courses on the Island, says Indianapolis idea of playing three holes from the same tee should be adopted if it proves feasible . . . Lakeview CC, Memphis, Tenn., built for Negroes, formally opened on Labor Day . . . Persons in subdivision purchasing homes costing \$10,000 or more automatically become club members . . . Owners of homes costing less may join club upon paying small initiation fees plus monthly membership fees.

Clinton, Ind., opened its new Matthews

ASK TURF & GARDEN SUPPLIERS
(div.) of Berkley Feed Corp*)

ABOUT C-H-I-A . . . Your AERO-THATCH
DEALER IN VIRGINIA & NORTH CAROLINA

TURF and GARDEN SUPPLIERS
(div. of Berkley Feed Corp.)

1219 East Liberty St., Norfolk 6, Va.

Let your AERO-THATCH dealer detail and demonstrate the C-H-I-A Method (Patent Pending) of controlling build-up of thatch, layering and compaction.

Investigate C-H-I-A with Aero-Thatch

AERO-THATCH, INC.

RAHWAY, NEW JERSEY

Cut Sharpening Costs!

with a NEW

**SIMPLEX
"150"**

- LIGHTER
- MORE COMPACT
- LOWER PRICED

Simplex "150," the newest portable lapping machine, reconditions any hand, power, or gang reel-type mower with lapping compound . . . keeps mowers in top condition between sharpening jobs. Couples to either side of mower; gang mowers need not be unhitched. Weighs only 30 pounds—easily carried right to the job. G-E 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

Park course on Labor Day . . . Ray Horvath is pro . . . Minnetonka CC, Excelsior, Minn., to become private course in 1960 . . . Club officials planning to hire pro and club mgr. . . Midland Hills CC, Minneapolis, spending several hundred thousand on changing course layout and building new clubhouse . . . Championship version of the course will be stretched to 6,900 yds. . . . Commissioners look favorably upon building of new course at southern edge of St. Petersburg-Clearwater (Fla.) airport . . . Milburn CC, Kansas City, planning to spend \$300,000 refurbishing clubhouse . . . Pushing for many course for Phillips Park, Pomona, Calif. . . . Huntington County commissioners okay preliminary plans for public course in Wayne twp., near Marion, Ind. . . . New Milford (Conn.) GC, 9-hole layout, to be completed in spring . . . Geoffrey S. Cornish designed it.

Rozella Ford Community Course now being constructed in Warsaw, Ind. . . . Shady Valley GC, Arlington, Tex., put into play Sept. 1 . . . Forced feeding and watering of greens and fairways made earlier than anticipated opening possible . . . Record 66, which stood for many years at Shorehaven GC, E. Norwalk,

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.
Dealerships Available

MASTER MACHINE CORPORATION of San Diego

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

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.

Conn., broken in Sept. by Jerry Courville, an amateur who shot a 64 . . . Maj. Gen. Patrick J. Ryan, retired Army chief of chaplains, composed a golfer's prayer that appeared in this year's USGA Women's Amateur program.

Dai Rees, 46, captain of the British Ryder Cup team which will meet America's best, Nov. 6-7 at Eldorado in Palm Desert, Calif., has played in every match since 1937 . . . Harry Weetman, one of his playing companions, you'll recall, caused a great deal of controversy by criticizing Rees for sacking him for the '57 singles . . . But all has been forgiven since Harry has been playing fine golf of late . . . Derek Murray, British golf writer, points out that several of the British players are brilliant but erratic . . . Weetman's a good example . . . So is Peter Mills, 28, who beat Jack Burke, Jr. two years ago . . . The same can be said for Christy O'Connor, a free swinging, long ball hitter who scatters them all over the island on his bad days.

On the other hand, Norman Drew, 27, is rigidly straight but lacks power . . . Peter Allis is said to have the polish but not all the necessary desire . . . Bernard

Tailormade for Grass-Turf Specialists

10 ft. Grass-Turf Special

Multi-Purpose

SPREADER-SEEDERS

GANDY SPREADERETTE

Attaches to Gandy Tractor Model Spreaders for accurate application of granular chemicals for the control of soil worms, turf weeds, fungi and other turf problems.

GRASS-TURF SPECIAL

Designed for building and maintaining high quality grass-turf . . . precision engineered and constructed for accurate application of all grass seeds and fertilizers, 8 and 10 ft. widths. More than twice as many openings in hopper bottom as agricultural models to spread seeds and fertilizers in solid sheets instead of ribbons. Eliminates grass burns.

3 ft. Size Hand Model

3, 4 and 5 ft. Hand Models with 1½, 2 and 3 bushel capacity hoppers. Special Model 604 N.S. for sowing seeds in nursery frames. Draw bar pole with tractor hitch available for all models.

Gandy COMPANY

122 Gandrud St.
Owatonna, Minn.

NOTHING FINER than **THIMER*** FOR **SNOW MOLD**

This broad spectrum fungicide combines Thiram and Organic Mercury in a wettable powder that has proven highly satisfactory in treating a number of fungus diseases, Snow Mold among them. Applied in late fall, Thimer will safely condition greens to withstand Snow Mold; its residual action will give constant protection through winter and intermittent spring thaws.

*Jet-O-Mized

**W. A.
CLEARY**
CORPORATION

NEW BRUNSWICK, N. J.
Skokie, Ill. Belleville, Ont., Canada

Hunt is noted for his consistency and the same can be said for Ken Bousfield, 40, who will be making his fifth Ryder appearance . . . Other British players are Jimmy Hitchcock, Eric Lester, Syd Scott, John Panton and Dave Thomas . . . Thomas tied Peter Thomson in the 1958 British Open but lost the playoff.

What probably will turn out to be one of the big winter events is the Palm Springs Desert Classic, scheduled for next Feb. 3-7 . . . \$50,000 will be riding on this event which will go 90 holes over four courses . . . 120 pros and 360 amateurs will be invited and it's expected the tourney will become a fixture . . . Warren Cantrell, PGA official, designing 18 for Big Springs (Tex.) CC, which has to move from its present site next year.

George Ridder building 9-hole course on his farm near East Bridgewater, Mass. . . . Hilton Inn, being built near the Atlanta (Ga.) Airport, will have an 18-hole putting green . . . Fireplace and fence logs recently offered to citizens of Coeur d'Alene, Ida., by builders who are clearing land for construction of city's public course . . . SS. Mary & Elizabeth Hospital, Louisville, building 9-hole Par 3 and lake for use by patients, doctors, nurses, etc.

Precision Soil Shredding Costs You Less: Here's Why

LESS HORSEPOWER. You save on original cost and operating expense with LINDIG Model B Soil Shredders because patented dual shredder assembly is matched precisely to horsepower requirement. Proper operating efficiency produces more cubic yards of shredded material per hour for less horsepower.

HIGHER QUALITY SOIL MATERIALS. This same exclusive shredder assembly produces fine, even-textured materials that are well aerated and include all the valuable manures and other humus for vigorous plant growth.

REJECTS FOREIGN OBJECTS. Spring-mounted stationary blades allow stones and other non-shredding materials to pass through, protecting the blades and rotor from damage.

Thousands of LINDIG Model B Shredders are providing trouble-free operation for nursery and greenhouse operators and growers throughout the industry. Added versatility is created by optional screening attachments and hopper extensions. Model B capacities range from 3 to 25 cu. yds. per hr. Optional gas or electric power units.

Get complete details on low cost power shredding with LINDIG Soil Shredders. See your local dealer or write us.

EARTH SHREDDING EQUIPMENT
Lindig
Manufacturing Co., INC.

1875 West County Road C.
Saint Paul 13, Minnesota

Make Top-Soil Out of Sub-Soil

by working in

Hyper-Humus

SURFACE COMPOSTED PEAT

The Organic Soil Improver

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

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

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

HYPER-HUMUS COMPANY

Box G

Newton, New Jersey

. . . Gene Sullivan, Wildwood CC pro, helped with design and numerous firms are assisting in the construction work.

Grand Rapids (Mich.) park supt., Fred See, making strong bid for public course to take place of Indian Trails muni which eventually will be used for cemetery purposes . . . Chevy Chase GC, Glendale, Calif., being converted from semi-private to private club . . . \$500,000 will be spent in changing it over . . . Rome (N.Y.) council okays development of a public park complete with 18-hole Par 3 . . . Phoenix (Ariz.) city council okays sale of bonds to be used for construction of 18-hole course in Papago Park.

Savannah, Ga., group planning to build bantam course which will have regulation greens but short fairways . . . players will drive and chip plastic balls on to greens and then replace them with regulation balls for putting purposes . . . George Dempster, former mayor of Knoxville, Tenn., planning to convert his picture book farm to 18-hole course . . . It will be known as Lakeview CC and \$500,000 will be put into the project.

H. D. Graves, Jr., teaching pro at Sea Island (Ga.) GC, quits to accept position with an oil firm . . . Pat LaConte, long-

IRRIGATION BY

Larchmont

SERVICES: • LAY-OUTS • PROSPECTUS FOR BIDS • WATER FINDING
BILL OF MATERIALS • COST ESTIMATES • INSTALLATION
• SUPERVISION ALL WORK CHECKED OUT BY **REGISTERED**
ENGINEERS.

Equipment: THE LARGEST STOCK IN THE NORTH EAST OF, • JOHNS
MANVILLE TRANSITE PIPE, • KRALASTIC PIPE, • PUMPS OF ALL
DESCRIPTIONS, • MOTORS AND ENGINES FOR PUMPS, • RAIN-
BIRD VALVES & SPRINKLERS

WHOLESALE

Send for Catalog

RETAIL

LARCHMONT ENGINEERING

LEXINGTON, MASS.

22 YEARS IN THE IRRIGATION BUSINESS

**WORLD
RENOWNED**

**GOLF
BAGS**

by

Tufhorse

Dunlop

Wherever golf is played, famous Tufhorse golf bags are used to carry the clubs of top professionals and amateurs alike.

Yes, the name Tufhorse has been a distinguished one for more than 40 years, ever since skilled craftsmen began fashioning leather into quality golf bags.

Today golfers everywhere know they are selecting the finest golf bags money can buy when they choose Tufhorse.

Your selling job is easier when you handle the line your customers want to see.

Write Dunlop for Catalog

**DUNLOP TIRE
& RUBBER CORP.**
SPORTING GOODS DIV.
500 Fifth Ave., New York 36
Made by **DES MOINES GLOVE
& MFG. CO.**
Des Moines, Iowa

time owner of Mayfield Heights GC, near Cleveland, buys land in Mayfield Village on which he may build a 9-hole course . . . Middle Atlantic PGA names Ralph Beach, Suburban Club, Pikesville, Md., section pro of the year . . . Beach is an excellent player, has done much to boost all phases of club golf, is active in PGA Seniors work and is a leader in civic affairs . . . Ken Lindlaw, pro at Copake CC, Craryville, N. Y., a resort course, estimates he has taught 3,000 women to play golf in the last 10 years . . . Practically all of them were good pupils, too, Lindlaw says.

Construction started on Starke (Fla.) G&CC course . . . It was designed by R. Albert Anderson of Longboat Key, Fla., who also is drawing plans for an 18-hole Par 3 which is to be built in Delphi, Ind., by G. L. Smith . . . Newark, N. J. Star Ledger carried more than a full page of photos and text recently describing swing, etc. of Mary Ann Doctor, 15, who won the state Junior Girl title this year . . . She has been playing the game seriously for about a year and shoots in the low 80s.

Jim Turnesa, 1952 PGA champion, won this year's Metropolitan Open but confessed he was very dissatisfied with his

PHILLIPS

CAM LOCK

GOLF SPIKES

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

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

new

**...IMPROVED MODEL
...LOW COST**

Pak-A-Way

GOLF DRIVING RANGE

Completely remodeled, strengthened, and reinforced the new PAK-A-WAY Golf Driving Range is easy to install, safe to use... entire unit can be set up for use or folded against a wall in less than 2 minutes... uses regulation golf balls and golf clubs except putter. The ideal driving range for indoor use to maintain mid-season form all year 'round... player opening 20 ft. wide—overall height 10 ft. Write today for complete details and new low price.

since
1908

BERLIN CHAPMAN CO.
BERLIN • WISCONSIN

Div. of Berliana Corp.

game, particularly a final round 74 that gave him a 286 compared to a 287 for runnerup Shelley Mayfield... Mrs. Stanley A. Woleben will be elected pres. for a second term when Women's Western GA holds 57th annual meeting this month... 1960 Western Women's Open will be played at Beverly CC, Chicago, and the Amateur will be held at Mission Hills CC, Kansas City.

\$40,000 DeSoto Open, to be played Mar. 24-27 at DeSoto Lakes CC, Bradenton, Fla., will be one of richest tournaments on 1960 PGA Winter tour... This is first playing of the event which is being sponsored by Plymouth-DeSoto-Valiant div. of Chrysler Motors... First 9 of Larkhaven GC, Charlotte, N. C., recently put into play with second 9 to be added this winter... Coldstream CC, Cincinnati, being seeded this fall and will be ready by July 1, 1960... Clubhouse will be a converted three story barn which is being moved to course site... Then another huge barn will be cut in two to form wings on the main building... \$550,000 is going into Coldstream project.

Start construction on 9-hole Green Hills CC in Ravenswood, W. Va. . . . Course was designed by Lorn Parris . . . Grants-

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

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

ville, W. Va. group planning to build 9-hole course to be known as Riverside CC . . . New course being constructed at Hilton Head Island, S. C. to design of George W. Cobb . . . Lowell Smith, former pres. of Detroit CMAA, retiring after 44 years at Detroit Club . . . Robert H. Thompson, for 15 years mgr. of Detroit Golf Club, will retire soon to Florida home overlooking No. 2 fairway at Tequesta . . . Charles R. Bangs, who has been at Bloomfield Hills, Detroit, for last seven years as mgr., is leaving to open a restaurant in Miami Beach . . . Charley is from a family of club managers.

If you think the par 3 course boom is an expression of a rather new idea, look at the map of "18 Hole Course of One-Shot Holes" and the text on this sort of a course, in "Golf Architecture in America," an out-of-print classic, written by the late George C. Thomas, jr., architect of numerous fine courses . . . The book was published in 1927 . . . Great bunkering in this par 3 course design which has holes of from 40 to 200 yds.

Willie Kidd is architect of Island View CC, Waconia, Minn., which will open early next summer with 9 hole regular and 9 of a par 3 course . . . Also opening

MOORE TEE MARKERS

These attractive red, white and blue TEE MARKERS, made of Tenite Butyrate, not only do the job but they add beauty to the Golf Course.

This tough plastic is weather-resistant and retains an attractive appearance outdoors without corroding or tarnishing.

Packaged in cartons of 18, or more, and priced at \$1.00 each, f.o.b., San Antonio, they provide an economical, durable and attractive answer to your TEE MARKER problem.

MOORE PLASTICS

P. O. Box 6707 San Antonio 9, Texas

NO GRIP IS SO KIND
TO THE HAND
THROUGHOUT THE HIT
AS A

NEUMANN LEATHER GOLF GRIP

Securely Tacky—Friendly Feel
Eye-Appeal!

NEUMANN
SETS THE STYLE
IN GRIPS

R. NEUMANN & CO.

Manufacturers of
Fine Leather Grips

HOBOKEN, NEW JERSEY

in 1960 is Albany (Minn.) CC new 9 to Kidd's design . . . Tom McMahon, former pres., Chicago District GA former pres. and now Southern California GA official was at the PGA with his former business partner and Chicago District pres., Harry Radix, the world's No. 1 golf tournament fan . . . McMahon, a handicap system and rules expert says that the rule which allows leaving the pin in the hole could produce hot arguments because if you can't prove your ball hit the pin below the level of the hole you are subject to a two stroke penalty.

On Virginia side of Potomac the following courses are being built . . . Cedar Crest CC, near Centreville, Springfield CC and Chantilly National G&CC, also near Centreville . . . Chantilly, part of a real estate venture, is 18 holes and was planned by Ault and Jamison . . . Alex McKay is supervising construction . . . Cedar Crest will have 18 of its 36 ready by October . . . Springfield, 18 holes, is part of real estate development.

When Washington's municipal Ft. Dupont opened its second 9, the number of holes operated by the city was brought to 90.

(Continued on page 78)

KEN Shop Supplies

Help You Give Better Service

ALUMINUM SANDING CONE

A real time saver in any Pro shop; enables you to turn out real professional quality work. Very useful in removing old finish from wood heads and sanding new wood heads before finishing. Made entirely of metal; lasts a lifetime.

Other Useful KEN Shop Supplies

All Ellingham Tools; Grip Conditioner; Stains, Lacquers, Adhesives; Golf Club Scales—Official, Lorythmic and Prorythmic; Grips, Listing, Whipping; Shafts, Collars, Plugs, Sheathing; Buffing and Cleaning supplies; All other shop needs.

Write for handy SHOP SUPPLY LIST

Kenneth Smith GOLF CLUBS
Hand made to fit You

Box 41-GM KANSAS CITY 41, MO.

World's Largest Custom Club Maker

Frank Pace, Jr. (left), pres. of International Golf Assn., and W. G. Walkley, chmn. of Australian IGA, discuss plans for 1959 International Championship and Canada Cup matches, which will be played in Australia, Nov. 18-21. British and American players who take part in these competitions will have a busy November. After playing in Ryder Cup matches early in the month, they will go to Australia to take part in the Ampol tournament in Sydney which precedes the International matches. Sam Snead and Cary Middlecoff, Ryder Cup team members, will represent U. S. in the IGA competitions.

Swinging Around Golf

(Continued from page 36)

Denver Press Club members and its manager, Jimmy Fillas, are planning VIP welcome for press covering 1960 National Open . . . Howard Crocker, jr. and Porky Oliver have opened Twilight GC, 9 hole Par-3 course, with range and miniature course and mighty attractive little clubhouse at 1090 S. Oneida, Denver.

Very little change will be made in Cherry Hills CC for 1960 National Open . . . The 207 yd. 8th, the 190 yd. 12th and the 160 yd. 15th will be lengthened . . . The 1960 Open business is being handled out of general headquarters in penthouse on the Lanai Bldg., 800 Washington st., Denver 18 . . . Gen. Chmn. H. R. (Potts) Bergland, and the committee opened shop there Jan. 5th . . . Bergland, a lumber magnate, has his teammates operating his lumber and other interests while he applies himself to the Open.

A putting green is on the roof outside the Open office but neither Bergland nor his secretary, Polly Maultsby, a 10 handicap golfer, gets time for putting practice . . . The program for the 60th National Open will differ from programs of recent years which club members, advertisers and others criticized as being conducted on the racket basis rather than as an operation becoming the club and the USGA . . . The advertising, or sponsored pages,

will be sold at \$1000 each and no agency, sales or promotion commissions will be paid.

Pro Carl Hoff at Nippersink Lodge GC, Genoa, Wis., put over the third annual Nippersink Open as lively resort promotion . . . Bobby Brue, ranking Wisconsin amateur, turns pro . . . World Championship Golf TV program will shoot four of its events at Olympia Fields CC (Chicago dist.) as publicity for 1961 PGA championship which will be played at the club.

Charlie Pace engaged as course supt., Royal Palm Yacht & CC being constructed at Boca Raton, Fla. . . . Fran Truitt's lighted 56th st. Golf center, Indianapolis, Ind., which opened June 26, is having a grand first season . . . Truitt is a widely known Indiana amateur . . . Kansas City Open accident in which eight were injured when driverless automobile rolled 240 yards from parking lot down 9th fairway reminds us that luck alone explains why there haven't been more parking accidents at golf tournaments . . . Dow Finsterwald won the KC affair with a par from Don Fairfield in a sudden-death playoff . . . Several years back the K. C. Open was scene of a tragedy when lightning killed spectators.

Mary Ann Doctor, 15-year old daughter of Steve, pro at Shackamaxon CC, Scotch Plains, N. J., won 1959 New Jersey girls' championship at Essex Falls CC from field of 75 . . . Jim Taylor, since 1925 pro at Mountain Ridge CC, West Caldwell, N. J., is becoming the club's pro emeritus

(Please turn to page 82)

Old familiar faces are being re-introduced to Saturday afternoon's millions of golf followers in All Star golf which will be a weekly event on ABC-TV from Oct. 10 until April. Among them are Gary Player, Jimmy Demaret, the new commentator, and Sam Snead, who appeared as regularly as Matt Dillon or Paladin last year, winning 13 matches in a row. This is the third year for All Star golf. It is again being sponsored by Miller Brewing Co., Milwaukee, and Reynolds Metal Co.

FERTILIZE ACRES in minutes ...with ACCURACY!

BROD-KASTOR

- Reduces turf fertilizing time by more than ONE-HALF
- Spreads pelleted and granular fertilizer up to 50 ft. wide
- Controlled, uniform spreading pattern eliminates burning and striping
- Completely field tested and guaranteed

WRITE TODAY FOR ADDITIONAL INFORMATION ON THE TIME AND MONEY-SAVING BELT BROD-KASTOR

BELT CORPORATION
ORIENT, OHIO

after this fall . . . He also has been made an honorary member of the club . . . He expects to play much more golf than he has been able to do in past several years working at the game . . . Jim came from Port-rush (Ire.) CC, where he was head pro at 16, to start to work for Cuthbert Buehart at Westchester-Biltmore in 1923.

Leland G. Warnock for past seven years mgr., Whitcomb hotel, St. Joseph, Mich., has been named mgr. of the new Point o' Woods CC, St. Joseph, which is completing its clubhouse . . . Start building Ontario (Calif.) municipal course to design of Wm. H. Tucker, jr. . . . Del Becker, Richmond, Calif., pres., Salmon Falls Development Co. says company is going to build \$6 million resort including course at Salmon Creek, near Juneau, Alaska.

Albert C. Nozik, Euclid, O., attorney, will build a 9-hole course at Mentor Marina . . . Onancock, Md., group headed by George N. McMath, engages Ed Ault to plan course . . . Architect James G. Harrison hired by Erie, Pa., city council to prepare recommendations for locating and building city's third munny course.

S. J. Kremer, Elk Creek, Calif., heads committee to build Glenn County course . . . Start building Crowley (La.) CC. . . . Campaigning to get course in Pawtucket, R. I., area . . . Caldwell, Ida., junior C of C in drive to get munny course . . . Scope Associates, Evanston, Ill., planning big real estate development, in-

Annual PGA Meeting

The 43rd annual meeting of the PGA will be held Dec. 3-10 in the Ft. Harrison Hotel, Clearwater, Fla. The meeting has been set back one month because of the playing of the Ryder Cup matches in Nov. Teaching and education sessions and various committee and business meetings will occupy delegates during the week they are in Clearwater. The President's dinner will be held the evening of Dec. 8.

cluding golf course near Racine and Kenosha, Wis. . . . Niwot Land Co. buys property for building course at Longmont, Colo.

Delegates to PGA annual meeting will hear pleasant news about income of the 1959 PGA championship and 1959 Golf Day . . . Several projects for engaging the PGA in course construction and operation and office building have been given preliminary consideration at PGA sectional meeting . . . Majority of pros of solidly successful business experience seem to be of the opinion that the PGA has work enough in strictly pro golf affairs without getting involved in problems of real estate business.

Chester W. Beeler expects to open his course on Herrington Lake, near Harrodsburg, Ky., next spring . . . Open Bristol (Va.) CC new 18 built by A. G. McKay . . . Charley Walk is pro . . . Begin building 9-hole course on farm of Berlin Kaufman near Huntington, Ind. . . . First 9 of new 18 munny course, south of present

Extra Profit

LIKE
WALKING
ON
PILLOWS!

*Air-Cooled!
Air-Ventilated!
Air-Cushioned!*

Dr. Scholl's AIR-PILLO INSOLES

Made of soft Latex Foam. No adhesive. Convert any shoe into an air-cushioned shoe for only 60¢!

3 PAIRS FREE!

With a 3 dozen assortment of men's and women's sizes you get 3 pairs FREE if you order promptly. Packed in metal counter display dispenser. Each pair cellophane wrapped. Men's 7, 8, 9, 10, 11, 12 and Women's 5, 6, 7, 8, 9. Retail 60¢ a pair.

YOUR COST \$14.40. YOUR PROFIT \$9.00

Nationally advertised in THE SATURDAY EVENING POST, THIS WEEK, DELL MODERN GROUP and PARADE.

SELL ON SIGHT!

Mail your order today!

THE SCHOLL MFG. CO., INC.

213 W. SCHILLER ST., CHICAGO 10, ILL.
62 W. 14th ST., NEW YORK 11, N. Y.

Wedding Bells for Two Golf Publicitors

Lois Hayhurst, a member of the publicity staff of Golfcraft, Inc., and Jim Gaquin, field secy. for the PGA Tournament Bureau, will be married in Chicago, Dec. 5. Lois, a graduate of Mundelein College, Chicago, is practically as well known in the golf field as her husband-to-be, having worked in the women's promotion end of the game for several years. Jim is a Boston University graduate and worked on newspapers in Waltham and Worcester, Mass., before coming to the PGA as head of its tournament press dept. He is a native of West Newton, Mass.

munity 18 at Randolph Park, Tucson, Ariz., to open in Nov.

Tennessee State Park Dir. Edinn D. Chappel says state hopes to construct course at Paris Landing park within two years . . . Cottonwood CC, 9-hole grass course at Glendive, Mont. started . . . Leo C. Johnson, Sioux City, Ia., is contractor . . . Cy Williams, pres. Enumclaw (Wash.) G&CC, signs 10-year renewal of lease on course, with Kings County park dept. officials . . . Robert Trent Jones designs new course to be built near Manhasset, N. Y.

Grand party put on by Plum Hollow GC, Detroit, Mich., for its mgr. Forrest J. (Red) Large, and his wife, (Mitzi) . . . Big dinner Sept. 12 and speeches and presents . . . Red came from Chicago to Pine Lake CC, Detroit, in 1934 . . . He was with Plum Hollow from 1949 to 1954 and came back in 1956 . . . Annual gathering of Detroit and Chicago club mgrs. in Chicago Sept. 20-21, with Chicago mgrs. headed by Pres. Ernie Flaim, entertaining their Detroit colleagues led by Ed Renegor . . . Idlewild, Olympia Fields and Flossmoor with Mgrs., Tony Roma, Alex Sacone and Jerry Marlatt and their presidents gave the visitors VIP treatment . . . Flossmoor pro, Bruce Herd, Supt. Wallie Peiper and Mgr. Marlatt started a golf tournament for the visitors on a magnificently conditioned course but a cloudburst ended the event.

Robert Bruce Harris designs 36-hole course, to be built near Minneapolis, by group headed by Totten Hefflefinger . . . Work begins on Lakewood CC 18 (New Orleans), designed by Harris . . . He also has designed two new 18s for city of Dayton, O., and designed remodelling of Columbus (O.) CC and Brier wood CC, Deerfield, Ill.

Henry Cotton's new book "My Golfing Album" (Continued on page 130)

CONTENTS

<i>Swinging Around Golf</i>	Herb Graffis	3
<i>Women's Interest Increases Sales, Play</i>	Herb Graffis	39
<i>Pros Cite Strong Points, Weak Points in Shop Operation</i>		41
<i>Manufacturers See Boom Extending Through 1960</i>		44
<i>1959 Turf Roundup</i>	O. J. Noer — Fred V. Grau	48-49
<i>Amend Excise Tax to Exempt Initiation Fees</i>		56
<i>What's Your Opinion?</i>		58
<i>Big Increase in Eastern Munny Golf</i>	Harry C. Eckhoff	60
<i>How My Sales Doubled in Two Years</i>	Len Kennett	64
<i>Turf Conferences</i>		66
<i>Semi-Sod Method of Planting Bermuda</i>	Tod Menefee — J. S. Finger	68
<i>Golf Makes Club Solvent</i>	Walt Gamage	76
<i>1959 Editorial Index</i>		108
<i>Manufacturing News</i>		111

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 84)

with 600 photographs — most of them taken by Henry — and 80,000 words written by him will be published in Nov. in London . . . It should make a fine Xmas present . . . Don't know how much it will cost or where you can get it in U. S. . . . You might ask Henry, 74 Eaton Sq., London, SW1, Eng.

Lou Galby, leaving Mill River CC, Stratford, Conn., where he's been pro 20 years, to be head pro at new Grantmoor GC and Recreation Center, Hartford, . . . Grantmoor, being built by syndicate headed by Bobby Grant, will have big range, lighted Par 3, 18 hole course, miniature course, motel, restaurant and pool.

Third annual Western Seniors Golf Rodeo to be played at Valley Club, Scottsdale, Ariz., Jan. 4-9 . . . Milt Gross, New York Post sports columnist, has hit out a funny golf book, "18 Holes in My Head" that John Pierotti illustrated . . . McGraw Hill is publisher . . . It tells of Milt's experiences trying to be a golfer . . . Jimmy Demaret got him started when Milt, a left hander, was on a sports assignment up in the Lox Alps outside of New York and got up one morning needing fresh air, aspirin, a kind word and mild exercise . . . Book price is \$3.75.

Rutgers — New Jersey 1960 Turf course is scheduled to be held at the N. J. Agricultural Experiment Station, New Brunswick, Jan. 18-21, according to Ralph E. Engel, dir. . . . Southern Calif. Turf Institute field day scheduled for Virginia CC, Long Beach, Oct. 10 . . . Los Angeles County board of supervisors give Guy Bellitt, pro at Whittier Narrows GC and Southern Calif. PGA

Section pres., scroll recognizing his untiring efforts in behalf of golf and youth activities in the L. A. area . . . He is the first pro ever to have been honored by the board.

Leonard Strong, who retired as supt. of Saucon Valley, Bethlehem, Pa., last year, has been retained as a consultant at the Manufacturers GC, Philadelphia, where a complete course renovation is underway . . . Joe Valentine, the venerable supt. who has been at Merion since 1912, called the 1959 summer "the worst he ever experienced . . . Dan Lewis, writing in the Newark, N. J. News, recently pointed out that a person can make a coast to coast jet flight in less time than it takes to play 18 holes on a Jersey public course . . . Munny courses in N. J. report increases in play of from 5,000 to 10,000 rounds over 1958.

Greenwich (Conn.) planning and zoning board wants \$25,000 for option on 164-acre site costing \$250,000 so that a munny course can be built . . . Total cost would be \$700,000 . . . New Jersey PGA pros to meet PGA team from Philly in annual challenge match on Oct. 26 at Plainfield . . . Minnesota GCSA to have its 1960 conference at Hotel Normandy in Minneapolis, Feb. 24-26 . . . Gene Littler would be playing with this year's Ryder Cup team if he hadn't been snarled in some red tape back in 1954 when the PGA overlooked registering his membership . . . Officially, he isn't yet a five-year man.

William H. Tucker, Jr., L.A. architect, is designing and building 18-hole Carlton Hills CC, Santee, Calif., which he says will be the nearest thing to a natural Scotch course this side of Glasgow . . . Tournament pros will shoot for about \$750,000 in the first half of 1960 in 21 PGA co-sponsored events and eight others . . . Two \$50,000 tourneys are on the card.