

QUALITY GOLF AWARDS
Matching Men's Jewelry Items
in Heavy Gold Plate
THREE COLOR JEWELLERS HARD FIRED
ENAMEL — INDIVIDUAL GIFT BOX

Add 10% F. E. Tax

RW-178 —TIE CLIP	\$1.50
RW-503TT —TIE RACK	1.25
RW-397E —KEY RING	2.25
RW-740D —MONEY CLIP	1.75
RW-503NR—CUFF LINKS	3.75

GOLF TROPHIES AND PRIZES

High Quality—Lowest Prices—Fast Service
 Write For Free Golf Catalog #539 and
 Pro Discount Today

THE TROPHY AND MEDAL SHOP

Dept. G-9 10 S. Wabash Avenue
 Chicago 3, Ill. Central 6-5018

KEN Shop Supplies
 Help You Give Better Service

Deflection Board

A "must" for every Pro who does any repairs. Shaft or complete club is placed on the bracket, weight is suspended on the opposite end. Amount of bend is shaft deflection.

ALSO: Ellingham Tools, Grip Conditioner, Adhesives, Listing, Buffing and Cleaning Supplies — and all other shop needs. The most complete stock of golf supplies in the golf industry.

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

1957-58, Southern supts. had to contend with the "big freeze" and courses were slow coming into shape. This year, abnormally dry weather has done considerable damage to turf.

In the Southwest, according to Goldthwaite's Texas Toro Co., budgets have inched up in the last two years and, while they probably are adequate, increased costs of labor and materials require that the supt. watch his appropriation quite closely. Labor, too, is slightly more efficient and plentiful, probably because wage rates are up a little over what they were two years ago and employees are getting better training. Weather conditions, says the Goldthwaite people, have been conducive to better courses than have been seen in the Southwest for some time. Rainfall has been adequate and usually timely and in mid-August most courses in that section were in peak condition, considering the season.

Public Course Clubhouse

(Continued from page 33)

Mohawk clubhouse since it has been in operation. That is the usual thing in new clubhouses. At Mohawk the lockerrooms and shops are too warm in the summer and too cold in the winter. The demand for air-conditioning in private and public clubhouses in the South and Southwest is giving builders new problems.

The kitchen area at Mohawk isn't adequate. Unexpected demand on cooking and freezer capacity, dishwashing machinery and bottle storage suddenly was revealed when the clubhouse was put into operation. Steak dinners are popular with Tulsa golfing organizations but the kitchen facilities are too limited for handling fairly large affairs where hungry golfers demand plenty of red meat.

However, the clubhouse shortcomings that have become evident are, to a large extent, the result of the contrast with general attractiveness of the surroundings and can be corrected by addition of more kitchen and storage space and better heating and air conditioning. Otherwise, the new Mohawk clubhouse is declared by the Tulsa golfers, who use the facilities, and by the clubhouse operating staff, to be pretty nearly perfect for their needs.

R.I.'s 28th Field Day

The 28th annual Turf Field Day staged by the University of Rhode Island will be held in Kingston, Sept. 17-18. Jesse A. DeFrance will direct it.