

"Positively Sensational"

THE most sensational thing about Macgregor is the unmistakable value that's built into every club. You, as an expert, know how it gets there. Your true golfer can tell it instantly . . . "that built-in feel."

That is Macgregor's claim to sensationalism. Some say that Macgregor is "Conservative." That's true, if conservatism means keeping faith with the dealer and the golfing public. Others know we are progressive, still leading the procession after 34 years, with clubmaking refinements and constructive policies which build rather than destroy the professional's profit in sales of Macgregor woods and irons.

Watch Macgregor national ad-

vertising . . . it keeps faith with you by keeping Macgregor clubs in the unassailable position of quality leadership.

Watch sales mount . . . not forced sales that bring no profit, but clean-cut sales that bring you and the purchaser real and lasting satisfaction.

Phone, wire or send coupon today for 1932 edition of "Macgregor for Golf" and other particulars concerning the Macgregor line and Macgregor policies.

© 1932 C. M. G. Co.
 Macgregor "Golf Headquarters," Dayton, O.
 Send catalogue and other information.

Name _____
 Address _____
 City _____ State _____

MACGREGOR

THE GREATEST NAME IN GOLF

Stores' Selling Woes Emphasize Pros' Merchandising Mastery

By JOE GRAFFIS

THOSE FORLORN laddies who persist in sobbing that they, as pros, are Miss Fortune's bar sinister offspring and who still harbor an inferiority complex are referred to current issues of the sporting goods journals, the estimable *Dealer* and the lively *Journal*, for solace and cure.

Pros troubles, compared with those related by and of the sporting goods dealers, are minor. Your correspondent has been batted around because of espousing the cause of the pros as champions of all that is good, true and beautiful in golf goods retailing. He has been guilty of price maintenance defense from the pros viewpoint to the extent of nuisance and has maintained the position in the face of price cuts by the pros. That these pro price cuts were necessary to preserve the pros' livelihood may be beside the point, but strict maintenance of retail price has been something that the pros have asked for and, because it was right under normal conditions, GOLFDOM has batted up for the whole price and nothing but the price.

Now let us tell you something about the troubles of price maintenance—or even of reasonable price reductions—as they appear to the sporting goods retailers.

In the first place, let us refer to the credit statements as issued by the club and ball manufacturers quarterly. Let's pass over that briefly although the showing of pros as delinquent in payment of bills for 6 months or more is greatly improved. But there is one important factor missing in the manufacturers' reports and that factor may make the pros show brightly by comparison. No report is made of the accounts that the jobbers have on the cuff and according to revelations of some of the manufacturers the jobbers, poor devils, are on the cuff to the shoulder blades.

In the dealers' papers they complain the banks are not giving a hand to those men who are stocked up heavily in a seasonal business and absolutely at the mercy of weather conditions. Well, even a golf writer and a pro knows that the quality of mercy with a banker is so strained it

would pass through a 10,000 mesh screen, notwithstanding Portia's declaration.

The pro can buy from hand to mouth and while he may be holding the bag for some slow pay members or be punished by adverse business or weather conditions, he is not at the mercy of the banks for the continuance of his business. Banking policy today seems to be to liquidate America and that is going to wipe out some of the established sporting goods dealers and jobbers.

Pros Can Survive.

While the pros may not be able to make any appreciable showing of profit in these disturbed times, he at least can get by and weather the storm so he will be able to cash in at the date of the inevitable comeback.

Pros have been making some careful studies of their overhead costs during the past couple of years. Although the difficulty of arriving at precise figures has been related in these columns by Geo. Sargent, Dan Goss, Willie Ogg and others, still it has been made fairly plain that the pro can operate under the 25 per cent overhead figure of the sporting goods store. True the pro will be doing a little better than trading nickles and getting only a reasonable living income and no profit on his investment by figuring on an overhead cost of less than 25 per cent at most metropolitan district clubs, but he will have a job. The sporting goods dealer, on the other hand, is fairly liable to bankruptcy.

The "Rackets" Ruinous.

Pro complaint has been plenty about the "discount card" and "buy it wholesale" rackets but the howl has been nothing to that registered by the dealers. Ames Castle, editor of *Sporting Goods Dealer*, writes of the plight the dealers are in because of this trick discount business. He tells of a golf club in the Los Angeles district that recently advertised, as an attraction for new members, playing equipment at cost. Maybe, some day that club will awaken to the cost of running a pro shop

"PATENTED DISTANCE"

BRITISH PATENT 325,590

This is the core of an average high-grade golf ball. The gutta-percha has been forced deep into the elastic core. This gutta-percha has set hard among the elastic threads, deadening the rubber, to a great extent destroying its elasticity, shortening distance. This condition is avoided by the patented inner lining, to be found only in the Silver King.

7 to 12 Yds. More ...that carries over Trouble

The Patented ★ Inner Lining in the new construction Silver King gives every golfer playing it the advantage of fourteen to twenty-four yards added distance from two full shots. How many holes are there on your course where most players need this extra distance to get on the green and over trouble? On how many holes will it help to eliminate a wasted third stroke? (For the average golfer, on any par four holes over 385 yards.) Without slugging, without altering their swing, Silver King's Patented Distance now gives the majority of

This picture shows why the patented ★ inner lining adds 7 to 12 yards more distance to the average drive and full second shot...It stops the gutta-percha cover from seeping into the elastic core. It permits the tightly wound resilient threads to unloose all of their traveling power. It insures absolute cohesion between cover and core which turns the full power of your swing into distance. It makes the cover more durable.

★British Patent No. 325590

*As shown by tests made in England

golfers the opportunity to get home or hole high in par figures—and that means the chance to putt for pars and birdies. ● Letters show that many golfers have reduced their scores six to eight strokes by playing the new construction Silver King because it turns all of the sting of their swing into distance. ● When members ask you how to improve their game—improve your own profits by recommending the New Silver King. Any average player who sees the chance to reduce his score six strokes will gladly pay the few extra pennies for this extra patented distance.

John Wanamaker New York, Broadway at 9th St.

Sole Distributor in the United States for

The New
(Registered Trade Mark)
Silver King
 KING OF THEM ALL

and when it gazes at the red be not only willing but anxious to have some pro under the risk. A few days ago one of the Chicago sporting goods establishments that has been doing business for years on the discount card racket, applied for a friendly receiver, which is equivalent to sending out word to six good friends to rent white gloves for the last sad rites. The discount racket is a two-faced fooler—it fools the buyers, and it fools the sellers for the sufficient reason that old man overhead just keeps rolling along.

Business men are awakening to the folly of doing business at a price that does not allow a profit. Castle, in his *Dealer* article, quoted the president of the United States Steel Corp. as saying: "There can be no prosperity when steel rails are sold for less than their cost of production." Atwater Kent, prominent maker of radio equipment, simply closed his factory doors when he found that the market was so demoralized that he couldn't do business at a profit. There are a couple of smart men tipping off pros that there is no reason for selling unless you make some money.

The golf goods makers are seeing a lot of light in the operations of the pro business men who keep active selling at a profit instead of dropping retail prices until they are hopelessly in the red. The manufacturers are beginning to consider these pros as representatives of the pro field rather than rate the entire pro personnel by the boys who sit back and cry for some one else to solve their problems. The makers have to get some money from their production and selling effort and with stores insisting on lower prices so the frantic retail price cutting can continue, the golf goods makers already are at the point where hope of profit on sales to the stores has almost vanished.

Pros and players generally don't realize that the golf goods makers have one of the toughest of problems in their attempts to control production. Make up a bunch of clubs during the winter or early spring to take care of expected business and you have a small fortune frozen. Everyone wants shipments in a hurry. If you have not the stock ready to ship you have lost the business for the season. Right there is one of the unavoidable costs that must be absorbed in the retail price of a club.

When the end of the season approaches all any manufacturer can do is to have clearance sales and raise some cash so he can survive to suffer the same risk on the

models he has to make up for the following year. Bankers won't loan on frozen stocks of golf goods these days. If the pros can figure out the answer to that dilemma of the manufacturers, their solutions will be hailed with rejoicing.

Department Stores Disappoint.

A while back some of the people in the golf goods business were talking about the department store golf departments being the big, profitable future outlet for playing merchandise. You hear practically none of that talk now among informed men because the department store must do business mainly on low price. With prices generally at the bottom, this corner on price which big-store buying power formerly made possible, has disappeared. Overhead in department store golf section, so we are told by experienced store men, runs from 28 to 35 per cent. Their golf departments, consequently, often are allowed to operate at a net loss because of the departments' interest for men, and during the last year, for women, too.

Where the department store usually is beaten dizzy by the pro is in the character of the retail selling. The department store salesman usually has no special interest in the sale of golf goods other than the preservation of a job that is none too opulent. The pro is an authority on golf merchandise and its proper fitting to the buyer and he has to sell or else. . . . With that set-up it is no wonder that pro shop selling, despite unfavorable comment of some critics, has it over store selling like ice cream has it over turnips.

Confirmation of this general superiority of pro shop salesmanship may be found in the public and fee course field. One would think, because of the absence of experienced pros at many of the fee and public courses, that the stores would run away with this business. But look at the courses whose players depend on the stores for equipment. You see bags of 1 wood and three irons and signs forbidding more than 1 player to play out of the same bag. Then note the equipment of the players at those pay-play courses where first-class pros are on the job. Despite the lower purchasing power of the average pay-play player you will note that the average equipment compares favorably with that of the private course players. There's the testimony on how average pro selling stacks up with average store selling.

Appraisal of the golf goods merchandising situation from any angle shows to doubters

LAZY DAYS!

Wake
them
into real profits
with the new

BURKE

SMITH IRONS

TRADE MARK Reg. U. S. Pat. Off.

TRUE TEMPER SHAFTED

Every golfer gets a bit tired and disgusted with his game in mid-season . . . believes "something new" will bring it back. Display and push Smithirons—built on a radically different design—and you'll intrigue their interest. Get them to try a set for a round and you'll make sales.

Send for full details of these history-making clubs to

THE BURKE GOLF COMPANY
Newark, Ohio

that the pros' position is that of greatest present strength and brightest future. What the pros can do to make their favorable position more evident and take fullest advantage of their strategic location in the golf goods merchandising plan, depends entirely on the pros themselves. They can't depend on much outside salvation during this period. Other people have too many troubles to take time out for worrying about the pros.

Central Texas Golf League Is Popular with Players

A TIME HONORED and always successful method of boosting golf interest in a given area is to organize an inter-club golf league with team matches between the various members of the group.

GOLFDOM is in receipt of a letter from Z. L. Howell, Jr. of Ennis, Texas, describing how the very successful Central Texas Golf League operates. Mr. Howell says:

"Last year the Central Texas Golf League consisted of six towns—Ennis, Corsicana, Mexia, Hillsboro, Cleburne and Waxahachie. Each team which consists of not more than 20 nor less than 10 players plays every other team two matches, one at home and one at the rival links. Since the number of visiting players may vary from 10 to 20, it is up to the captain of each team to notify the opposing captain just the number of men he intends to bring. The captains of the six teams compose the rule committee and it is up to them to settle any arguments that may come up.

"The schedule is every other Sunday, leaving one Sunday between matches for meets postponed because of rain and so that team members can play in their own club tournaments.

"The Central Texas Golf league manifested so much interest last year that two new towns applied for membership in the league this spring and were admitted. The two towns, Tyler and Palestine, made us an eight club league and incidentally brought about quite a problem to be solved, since for each team to play two matches against every other team would make the season last too long and also because certain towns are a considerable distance from certain other clubs. Accordingly, this year the league has been divided into two divisions with Corsicana, Tyler, Mexia and Palestine in the East Texas league and

Ennis, Cleburne, Hillsboro and Waxahachie in the Central Texas league. It is really still one league, but by dividing up in this way we can arrive at the winning teams of each section in a season of reasonable length and then bring the two winners together at the close of the season to play for the championship over a neutral golf course. The winning club will hold late this season a league invitation golf tournament where a Calcutta pool will be organized and nice prizes provided for the winners.

"We find that this league has done more for golf in a social and business way than anything else. Closer relations and better fellowship between the towns has been very noticeable and we feel the league is a lasting and permanent organization."

Combination Lessons Build Business for Al Collins

A NEW STUNT in selling lessons is the combination lesson idea employed successfully by Al Collins, pro at Indian Hills C. C. (Kansas City district). The idea has the merit of getting a two-time urge to take lessons and introduces something of a competitive element into lesson taking.

Collins gives details of this plan in his interesting and lively monthly pro department publication, the *Al-O-Gram*. He writes:

You know I favor class instructions for beginners at golf. Now I have a modification of class instructions that makes lessons cheaper, more effective and much more interesting regardless of how far you have progressed in golf.

Combination Lessons, I call them, and here's the idea: Two people arrange for a half hour instruction at the same time. I spend an hour back and forth as needed and allow one to practice the stroke while I instruct the other. Thus you get instruction and practice on the stroke all in one session. It's working out fine and is much more effective as well as more interesting because there are two in the class. You quite naturally discuss the instructions and a contest develops—each trying to beat the other in perfecting his stroke. I like it—others like it—you'll like it and get a lot out of it. Get together with a good friend and start early in the season so the benefits will show up in your game. It's economical—\$2.50 covers the total cost for the hour for both of you and includes the boy to chase the balls. Men and women alike will find this plan greatly increases the benefit derived from instruction.

C E R T A I N L Y

*—a lot of
it is skill*

BUT

THERE isn't a player in your Club who wouldn't be tickled to death if he could chop a few strokes off his score! Of course, it takes a high order of SKILL to play championship golf, but ANY PLAYER, dub or champion, can shoot better golf, make lower scores with Kroydon Hy-Power Clubs! ¶ The reason is simple. The exclusive Reverse Tapering design of the Kroydon Hy-Power Steel Shaft puts the whip UP NEARER THE HANDS, and thus insures longer drives and better control than is possible with ordinary steel-shafted clubs. ¶ When you sell one of your players a set of Kroydon Hy-Power woods or irons, and he discovers how they improve his game, he is not only pleased with the clubs, but with YOU! He is sold on the soundness of your advice and on the value of the merchandise in your shop. He spreads the good word around—and you feel the result in better business. ¶ Don't overlook the advantages of pushing Kroydon Hy-Power Clubs among your players!

Don't overlook, either, the fact that you make a full profit on every Kroydon Club you sell! Kroydon's Policy of Pro-Protection prevents price-cutting and unfair competition. See your local Kroydon representative, or write The Kroydon Company, Maplewood, N. J.

The Kroydon Hy-Power Steel Shaft is thickest where it joins the club head, with its narrowest diameter well up toward the grip. This principle of design, known as Reverse Tapering, is exclusive with the Hy-Power Steel Shaft. It moves the whip up nearer the hands, thus permitting greater distance and accuracy.

PROFESSIONAL BY

Kroydon

CLUBS

Spend This Year Building Pro Profits for Future

By ELMER BIGGS

Pro-Supt., Peoria (Ill.) C. C.

WHAT GOOD is a depression? Funny question; but someone has said, and it seems to hold true, that there is some good in everything.

This, it is claimed, will be a season when, while most everyone seems to have more time to play there will be less actual play than for several years past. However that claim is doubtful as there is a good amount of early season play at many clubs. What can we do to make the most out of a slump, when we have one? Some feel the situation is not as dark and gloomy as it actually looks on the surface.

Some members of the profession feel they are going to have more fun than they have ever had before. For the last two or three years the boss of the shop was afraid to leave on his Monday off for fear he was going to lose the sale of a set of matched clubs. Now, he can take his day off because no one is going to buy anyway. At least some philosophically look thus at the situation. This year we are going to have the opportunity to make some real friends for friendship's sake, not just for what we may be able to get out of them in new equipment and supplies. This year we are going to take time to ask a player what kind of a ball he likes best; take the time to advise him the kind of ball he should use. We are not going to hand one over the counter with a take it or leave it attitude and say; "One dollar, please" and without the "Thank you" on the end.

Slow and Sure This Year.

This year we are going to eliminate some of the high pressure salesmanship attempted by high priced assistants in the shop. We are going to get back on the job and do this work ourselves, selling in an intelligent, advisory way. And we are going to make every sale bring another. We are going to sell so carefully, so serviceably, that the "down town" shopper is going to learn, through talking with his

friends in the locker-room and homes, that he can do better and be far more satisfied through buying from his professional.

This year some of us who are qualified are going to get "back to the bench" a bit. We are going to build a few sets of golf clubs ourselves, and take pride in the work. We are going to sell these sets to the scratch players after they have been matched to their feel and touch. And these scratch players, through their enthusiasm and lower scores, maybe will sell more and more sets to fellow members who always follow the leaders.

Pal With the Dubs.

We are going to have time to play a few rounds with the 80 and 90 shooters—those steady players we have all neglected the past three years. And this playing is going to increase our lessons which, naturally, will increase our earnings.

We are going to give these lessons ourselves and not turn this very important work over to the assistants. This year the members are going to want, and are entitled to, the best they can get for their money and we are going to give it to them.

We are going to quit playing politics. Quit worrying about a bigger and better job—because there isn't any to be had. Quit worrying about outside investments, about easy money-making ways. We are going to get back on a time clock basis. See that the shop is cleaned up; that the players are taken care of; that the rough is the right length; that the greens are like the players want them; that the outside crew is delivering dollar for dollar value in labor for the money they are getting.

Stir Up Club Progress.

We are going to work in closest harmony with the club officials and with the chairmen of the various committees. We are going to arrange for inter-club tournaments and ways for members to have the most fun and get the most good from the

**IT'S
HEXAGONAL**

**SMARTEST
SHAFT IN GOLF**

**PERFECT
BALANCE**

**STREAMLINE
SMARTNESS**

The new Bristol Hex steel golf shaft

Any leading club manufacturer can supply clubs with Bristol Hex Shafts. Wherever introduced, Hex-shafted clubs attract attention. Here at last is the shaft that actually helps sell the club. No other shaft has its distinctive appearance and its flexibility. A stock of Hex-shafted clubs puts you several steps ahead of the mob. The Horton Manufacturing Company, 187 Horton Street, Bristol, Connecticut.

**MORE
FLEXIBILITY**

MORE WHIP

HERE'S A
REAL BALL

PRO COLONEL

TEE-UP with PRO COLONELS.
Play the sure-driving game . . .
straight down the fairway to profits.

Over thirty years of experience have created and maintained COLONELS' reputation for accuracy . . . distance and durability—that combination you know every golfer wants.

Display PRO COLONELS in your shop. Keep them in your showcase . . . on your counter. PRO COLONELS are easy to sell . . . golfers know them.

[SOLD EXCLUSIVELY BY PROS]

Here's a PRO COLONEL Sales Booster

On a purchase of one dozen or more PRO COLONELS, if requested, we will impress the name of your customers, without extra cost.

COLONEL GOLF BALLS

Manufacturing Golf Balls for Over Thirty Years

ST. MUNGO MFG. CO. OF AMERICA

121 Sylvan Avenue . . . Newark, N. J.

Limited amount of money they will invest, this year, in their golf. In short, we are going to make the game so enjoyable, so beneficial, that members will find they can't afford to stay away.

We must make up our minds that the glamour has gone out of golf for the next several years. Gone is the \$10,000 club membership; the excessive initiation fee and 1928-1929 dues. Gone are the days when a man had to be on the board of directors of a couple of trust companies and a half dozen banks before he could look at a number one green.

Gone are the days when a man had to almost buy a half million dollar plant with its resort hotel clubhouse, swimming pool, polo field, tennis courts and not a good golf hole worth playing.

We are back to the days when we are going to play golf for the opportunity of being with the fellows we like, for the chance to lick old man par on a few holes anyway, and for the pleasure of walking on old mother earth and letting the sun correct our neuritis.

Take It and Love It.

We are going to hold our chins up and find we are going to like this depression before we get through with it.

We are going to get acquainted with our wives, walk home and a lot of folks who used to drive Cadillacs will be walking with us. We will be sitting down to a dinner of scrambled eggs at 10 cents a dozen. We are going to save the sirloin steak for company. And Louie, the waiter, will be getting home to his family earlier than ever before.

We are going to get acquainted with our neighbors, and we are going to find they are pretty good folks, like ourselves, after all.

They are going to play a little contract, and if we don't play exactly according to the book, it's all in a lifetime anyway.

We are going to get a dog; one that will sit on his hind legs and beg for a piece of round steak, a dog that never even tasted filet mignon.

We are going to enjoy life—through strict attention to business, spending sanely yet wisely, and through the building of real friends who will eventually make this year of depression the most profitable we have ever had.

We are going to invest this year in building for the future—and we don't believe we will miss any meals, as sweet are the uses of adversity.