

Pennsylvania Club Has Fine Pool

ONE of the newest swimming pools in the east, at Centre Hills C. C. (Penna. State College course) State College, Penn., was put in operation in early 1932. A photograph of the pool accompanies this article. John R. Haswell supplies GOLF-

Centre Hills C. C., State College, Pa.,
Swimming Pool.

DOM with some interesting details concerning the methods used to keep the water in proper degree of freshness. He writes:

"Part of the water supply is from the waste of the refrigeration plant in the clubhouse from the second floor of which the photo was taken. This water enters the pool through a concrete trough at the ground level. The clubhouse has a 2-inch supply line from the borough water system at State College and, while it is not enough to fill the pool rapidly, it does take care of most of the requirements for wastage.

"The pump house on Slab Cabin creek, just beyond the pool down in the valley is for irrigating the golf course, but the creek was dry most of the time this summer. The suction pipe from the pump was then connected to the swimming pool and the water used a third time to irrigate the greens. When the creek is running normally, quick changes in the pool are made through the irrigating pump and the water is chlorinated in the trough above mentioned."

FREE: A copy of "The Putting Green." Has 40 pages about construction and care of greens. Send today.

G. M. SCOTT & SONS
COMPANY

SCOTT'S
SEEDS

MARYSVILLE
OHIO

Keep your GREENS and FAIRWAYS free of Brown Patch

Every greenskeeper knows what may happen to his course if brown patch gains a foothold. DIWORMA, the powerful Dolge compound, fortifies greens and lawns against both large and small types of brown patch. One pint of Diworma, in 50 gallons of water, will cover 1,000 square feet. Easy and economical. Write for prices and details of special offer on sprinkling cart. Don't delay. Brown Patch can get in its work over night!

THE C. B. DOLGE CO.
WESTPORT, CONNECTICUT

LET FUNGOL KICK BROWN PATCH OFF YOUR GREENS

Protect Greens Now with FUNGOL
Keep Positive Control of Turf Disease and Soil Vermin
Adopt the "McClain Economy System"

The existing demand for maintenance economies may be readily met by your usage of FUNGOL this year.

This approved fungicide and vermicide is most effective for prevention and treatment of Brown Patch and other fungous diseases, as well as control of Soil Vermin.

The savings you can make with FUNGOL come from its LARGE COVERING CAPACITY for Brown Patch, and its extra vermicidal value for eradication of grubs, beetles, sod webworms, and earthworms. No other vermicides necessary.

Save your Greens and bank account with FUNGOL and the "McCLAIN SYSTEM." Write today for complete details, free Record Charts for your own use, and testing samples of FUNGOL and VEG-E-TONIC.

VEG-E-TONIC

The soluble "Cool Food" for Putting Greens. Quick and lasting results without burning or streaking. Highest in Nitrogen, Phosphoric Acid and Potash. No "killer" or waste. Leaves no injurious residue on Greens.

McCLAIN BROTHERS COMPANY
127 Second Street, Canton, Ohio

Restricted Patronage

Maplewood Club

IN THE WHITE MOUNTAINS NEW HAMPSHIRE

18 Holes
6400 yards

Golf Course

Right at
the door

Tennis — Saddle Horses — Polo — Swimming Pool — Sand Beach

Rates consistent with present day conditions and values.

Howard V. Dalton, *Manager*

New York Office, 425 Fifth Ave.

Soils? Grasses? Insects? Diseases?

... find your solution to these and other problems of modern maintenance in

GOLF COURSE COMMON SENSE

By G. A. FARLEY

THIS valuable and practical guide to successful greenkeeping explains in detail, the methods of the country's foremost greenkeepers.

Partial Table of Contents

Soils, Fertilization and Growth.
Grasses. Fairways. Hazards.
Weeds and Diseases.
Equipment and Supplies.
Greenkeeping in the South.
Golf Course Trees.
Drainage and Water Systems.
Tees. Putting Greens.
Topdressings and Turf Repair.
Birds, Animals and Insects.
Keeping Course Records.
Growing Choice Flowers.

The price, postpaid, **\$4.00**

GOLFDOM

BOOK DEPARTMENT

14 E. Jackson

CHICAGO

Grass Seed of Known Quality

TESTED for PURITY and GERMINATION

Stump & Walter Co.

Specialists in Golf Grass Seeds, Fertilizers and Equipment
132-138 Church St., New York

RAIN SQUARE IS NEW SPRINKLER

Ann Arbor, Mich.—A new sprinkler has been announced by the Hoover Steel Ball Co. It is called the Rain Square and sprinkles a square area. The Rain Square retail price is \$3.50.

The Rain Square revolves when in action, but an ingenious engineering development controls the flow of water in such a way as to limit the area sprinkled to a perfect square, ranging in size from 3 ft. to 30 ft., depending upon the water pressure applied. The sprinkler revolves on Hoover stainless steel ball bearings.

DOLGE ISSUES NOVEL MANUAL AND CATALOG COMBINED

Westport, Conn.—C. B. Dolge Co. is distributing to interested consumers a new and most attractive loose-leaf booklet of almost 100 pages, entitled "A Maintenance Manual; Sanitation, Cleanliness, Care of Grounds, Pest Extermination."

Each Dolge product is described at length in the booklet and instructions are given for combating unsanitary conditions and pests of all kinds. Also included is a price list of the full Dolge line. The loose-leaf feature of the Manual makes it possible to keep it up to date at all times.

PFIZER MIXTURE

2/3 Calomel—1/3 Corrosive Sublimate
Economical—Effective
for

BROWN PATCH

Corrosive Sublimate—Calomel

Made and Marketed by

CHAS. PFIZER & CO., Inc.

444 West Grand Ave.
Chicago, Ill.

81 Maiden Lane
New York, N. Y.

GRIPTEX, NEW RUBBER FERRULE, OFFERED PROS

Toledo, O.—Griptex is a new replacement rubber ferrule of great strength and elasticity which can be applied in less than a minute and covers string windings.

Griptex ferrules are offered for any string windings that are in bad shape, and as a protection and finish for good windings. They are permanent, neat and weather proof.

Application is quick and easy with a patented applicator which, without extra cost, is included with each set of 12 ferrules. Griptex is manufactured by Griptex Co., 542-548 N. Erie st., Toledo, Ohio.

RUBBER GRIP FOR CLUBS IS APPROVED BY PROS

Detroit, Mich.—A rubber grip called "The Ideal," made by the Sport Specialties Co., 130 Cadillac Sq., is getting into big sales at pro shops. The grip is slipped over the end of the shaft, which has been moistened with a little soapy water. A bicycle pump hose, which is equipped with a special valve supplied with the grips, is put into a hole at the end of the

Bag Rack \$4.75

**LEWIS
WASHERS
TEE BENCHES
and TEE
EQUIPMENT**

Tee Data Plate, \$1.50

Tee Ensemble—lots of 1 to 10 \$10.00
—lots of 11 or more \$9.50

G. B. LEWIS CO.

Dept. GD733 Watertown, Wis.

Showing Portion of Tee Ensemble

The New PEERLESS JR. Mower Sharpener

A high-grade Mower Sharpener of ample size and capacity at a very low price. Grinds all makes of power mowers and tractor units with blades up to 36 inches wide, as well as putting green and hand lawnmowers, without removing wheels or reel knives. Equipped with Reconditioner for "lapping in" with emery paste. Write for descriptive folder and price.

THE FATE-ROOT-HEATH COMPANY
133-169 Bell St. Plymouth, Ohio

WHEEL SPUDS

Quickest to put on and take off. Doubles traction. Durable and low priced.

All sizes for all purposes. Samples and circulars sent free on request. Advise make of tractor and purpose intended.

If your Ford or equipment dealer cannot supply, write direct.

Immediate shipment. Prices reduced.

Golf wheels and all Fordson parts on hand.

R. S. Horner, Mfr.
Geneva, Ohio

grip and the application of the grip to the shaft thus made easy with air pressure.

Extensive trials by many well known pros, both playing and clubmaking experts, have demonstrated that the grips do not slip or turn on the shaft or in the hand. The grip also has shock-absorption qualities. Wide use by average players and professionals has not produced any cases of blisters or callouses. There is no whipping, rewinding or loose or frayed edges to the grips. The firm but easy grip and absence of slippage is helping to sell a large number of the Ideals.

Pro shop application of the grip gets the retail price of 50 cents per club, in which there is a good margin of pro profit. Professionals in the Cleveland and Detroit districts, where the Ideal grip was introduced to the golf market, highly endorse it as a sales and service proposition.

Complete details will be supplied by J. J. Putke of the Sport Specialties Co., inventor of the Ideal grip.

SCORE CARDS

Took Their Fourth Cut for 1933!

Each of our five styles at new lows with prices ranging from \$18 to \$30 for 5,000 quantities.

Samples on request to all clubs

JOHN H. VESTAL CO., PRINTERS
703 South La Salle Street - Chicago

SOILICIDE GETS FINE RESULTS WITH THALATE ANT TRAPS

Upper Montclair, N. J.—Since ants often detest even minute traces of arsenical poisons, Soilicide Laboratories employs thalium sulphate, an odorless and tasteless poison in its Thalate ant traps and reports this permits much higher poison contents to assure results.

Thalate traps are put in convenient form, a small metal box containing the bait, which is so prepared that it will attract both sweet and grease-eating ants. Bait is impregnated in peat moss.

The poison acts slowly, so the ants have time to carry it into the nests, thus killing the young ants in the colony as well. A nest will be eradicated in from three days to two weeks, according to Soilicide.

For control on golf courses, makers recommend leaving the traps on the aprons of greens during the day and moving them onto the green during the night.

Thalate ant traps are guaranteed to control ants or your money back. Price per trap, including bait, 25c.

Cut Cost of Treating and Fertilizing Your Greens Way Down

McCLAIN HYDRO-MIXER

Treats a Green in 10 to 15 minutes by pumping only 25 gallons of water. Insures perfect application of soluble Fertilizers, Fungicides, Vermicides, etc. Reduces labor costs to bottom. Faster than power rig. Eliminates sprinkling carts and expensive sprayers. A real money saver. Write for details.

McCLAIN BROS. CO., 121 2nd St., CANTON, OHIO

ROSEMAN MOWERS

ROSEMAN STANDARD FIVE-GANG MOWER REDUCED \$155

Write for literature describing the most modern of fairway mowers

11 West 42nd Street,
New York City

ROSEMAN TRACTOR MOWER COMPANY

800 Davis Street,
Evanston, Ill.

Buy Wisely, Buy Well.....

Tear out this page, check the listed items your club is about to buy and mail the page to GOLFDOM. We will request leading manufacturers of each item to send you complete information and prices. Mail to GOLFDOM, 14 E. Jackson Blvd., Chicago.

- | | | |
|---|---|--|
| Announcement boards | Furniture—clubhouse, lawn, porch, grounds | Seed—fairway, green |
| Ant eradicators | Gloves | Seeders |
| Arsenate of lead | Ginger ale | Shafts—hickory, steel |
| Archery supplies | Grip Lotion—for hands | Shelters, course |
| Bags—canvas, leather | Handicap cards, racks | Shoes |
| Bag racks, tee | Health scales | Shoe trees |
| Balls—what price? | Hole cutters, rims | Showers |
| Ball markers | Hose—water | Shower nozzles |
| Ball washers | Hose boxes, underground | Shrubs, trees |
| Barrel pumps | Hosiery | Silverware |
| Bath slippers—paper, rubber, wood | Humus | Soap—bath, flakes, laundry |
| Bath towels | Hydraulic mixers | Sockettes |
| Benches—locker, tee | Insecticides | Sod cutters |
| Bent stolons | Kitchen equipment | Soda fountains |
| Bird houses | Knickers—linen, wool | Soil screeners |
| Bookkeeping systems | Laundry equipment | Soil shredders |
| Brown-patch preventives | Lawn sweepers | Soil sterilizing equipment |
| Buffing motors, supplies | Leather jackets | Sprayers—power, hand |
| Caddle badges | Linens | Spike discs |
| Caddle time-clocks | Lockers | Spreaders |
| Caddle uniforms | Mineral waters | Sprinklers—portable, automatic |
| Calks (for golf shoes) | Mole traps, poisons | Sprinkling carts |
| Cane Seats | Movie cameras, projectors | Sweaters |
| Caps | Mowers—green, fairway, tee, rough | Swimming pools |
| Charcoal | Mower blades | Tags, tickets |
| Chickweed eradicators | Mower sharpeners | Tanks |
| Clothes dryers | Peats | Tea room equipment |
| Clubs—irons, putters, women's, wood, matched sets | Pipe—drain, water | Tees—wood, celluloid |
| Club racks | Playground equipment | Tee boxes |
| Compost distributors | Practice balls—knit, rubber | Tee data-plates |
| Compost mixers | Practice driving devices | Tee markers |
| Deodorants | Practice nets | Tee mats—cocoa, rubber |
| Dishwashers | Practice putting devices | Tee umbrellas |
| Disinfectants | Prizes, trophies | Tennis court equipment |
| Drinking fountains | Pumps | Tractors |
| Dump carts | Putting cups | Tractor wheels, wheel spuds |
| Electric systems | Rain jackets | Uniforms—waiters', maids', caddies', bus-boys' |
| Fencing | Rollers—fairway, green, spiked | Water coolers |
| Fertilizers | Rugs | Water softeners |
| Fertilizer distributors | Runners—corridors, locker | Water systems |
| Flags, flag poles | Score cards | Water system engineer |
| Flood lights | Score card pencils | Weed killers |
| Fly and insect sprays | Scythes—motor driven | Worm eradicators |

Club

By

Position

Address

Date.....1933.

"NO OFFICIAL

. . . with grounds, clubhouse or pro-shop duties should be without GOLFDOM every month". So, in substance, read scores of letters in our files. And we thoroughly agree!

If any of the officials listed below are not getting GOLFDOM at your club, please send us their names by filling in this page, tearing it out and mailing to GOLFDOM, 14 East Jackson Blvd., Chicago.

This is especially important if YOUR club has recently held an election. We want the new officials to begin receiving GOLFDOM immediately!

Please PRINT plainly. Home or business addresses preferred.

President

Address

Greenchairman

Address

Manager

Address

Professional

Address

Greenkeeper

Address

CLUB

TOWN..... STATE.....

NUMBER OF HOLES..... IS COURSE PRIVATE, DAILY FEE or MUNICIPAL?.....

Cut Expenses While Cutting Grass

"Budd" gives you four cutting edges to every blade. You attach the Budd as easily as the old-style blade and change in a moment. For Better Service!—Less Expense!—Long Life for every mower!—switch to the Budd now.

BUDD MFG. CO., Dept. G, Ravenna, Ohio

BUDD·BED·BLADES

KROYDON'S NEW FLEXIBLE SHAFTS GRADED TO SWINGS

Maplewood, N. J.—The Kroydon Co. has introduced new lines of its clubs having new Kroydon Hy-Power flexible shafts. These shafts are available in three grades: Stiff, "if you lash out your drive"; semi-flex, "if you have a medium swing"; and full-flex, "if you have a slow swing."

The shafts are available in all clubs from the driver to the putter.

Flexible shafts are selling well these

days and solely as something new the Kroydon company retail outlets would be certain of business on the new flex-shafts. However, the idea of the steel shafts fitted to the speeds of the players' swings has been so solidly endorsed by many pros that the new clubs have a solid foundation for sales other than the novelty basis.

Early pro demand for the new Kroydons was such that enough of the clubs were hard to get. Now, however, orders are being filled on a normal schedule.

SCORE CARDS

Coupon Score Cards—(2 Kinds)
Regular Score Cards—(2 Kinds)
Decimal Par Score Cards (1.)

SCORING and HANDICAPPING

GRAPHIC
HANDICAPPING CARDS
and
CABINETS

TOURNAMENT CARDS

Medal Play Cards—(4 Kinds)
Match Play Cards—(2 Kinds)
Plain or Imprinted Club Name

CLUB TOURNAMENT RECORD BOOKS — CLUB GRAPHIC RECORD BOOKS

Write for Catalogue and Article on "Decimal Par"

—THE GRAPHIC SCORE BOOK CO. PARK RIDGE, ILLINOIS—

Plant and Sales—6544 Northwest Hwy., Chicago

Classified Ads.

Rates: 10 cents a word per issue. Minimum charge \$2.50

An advertisement in **GOLFDOM** saves the club officials time and money by getting responses from the best men available. The club department heads who advertise for positions in **GOLFDOM** obviously identify themselves as men who go after their problems in the right way. They are good men for you to give preference.

Well known greenkeeper with best of recommendations and thorough experience in maintenance and construction at low cost, is open for position in prominent club at moderate salary. For full details address: Ad 1200, % **Golfdom**, Chicago.

Widely known successful greenkeeper now with one of the country's most famous clubs, desires change for reasons not reflecting on his ability. Responsible for course conditioning pronounced by experts an outstanding job. Achieves results thriftily. Very competent pro instructor with many prominent amateurs attesting to his instruction ability. Available at moderate salary. Address: Ad 1802, % **Golfdom**, Chicago.

Patents and Trade Marks—Patent, protect and profit by your inventions. Register your trade marks. For expert personal service, address Lester L. Sargent, Regist. Pat. Atty., 1115 K. St., N. W., Washington, D. C.

For Sale—One-half interest in privately owned five-year-old golf course, 220 acres, 9 holes, bent greens, clubhouse and other buildings. Solid concrete dam 165 ft. long by 10 ft. high capable of developing 25 h.p. daily. Two miles of water front on property; beautiful cottage sites. Course lies on busiest concrete federal highway in central Wisconsin. Only course within 35-mile radius. Good swimming beach, sand bottom, spring water always clear; fishing, boating. Wonderful outlay for fine resort, summer or winter. Course has wonderful natural hazards. One-half interest can be had for very nominal sum—if interested, write Ad 1801, % **Golfdom**, Chicago.

Manufacturers' representative wants additional sporting goods lines for Oregon, Washington, Idaho and Montana. Well known in territory, wants exclusive, can assure good representation. Address: Ad 1800, % **Golfdom**, Chicago.

JULY
1933

Golfdom

Vol. 7
No. 7

Editor
HERB GRAFFIS

Eastern Representative
ALBRO GAYLOR
20 Vesey St., N. Y. City
Tel. Cortlandt 7-4031

Published 1st of each month

14 E. Jackson Blvd., Chicago.
Chicago, Ill.

Tel. HARRison 5942

Advertising Manager
JOE GRAFFIS

Western Representative
RAWLINS & HUNT
Palmolive Bldg., Chicago
Tel.: WHItEhall 6258

Pacific Coast, HALLETT E. COLE CO., 218 Haas Bldg., Tel. Tucker 6428, Los Angeles, Cal., and 577 Monadnock Bldg., Tel. Sutter 5033, San Francisco, Cal.

EDITORIAL CONTENTS

Appreciation of Officials' Work Will Help Clubs.....	5
Tournament Lessons Taught by National Open, by Herb Graffis.....	8
Unbalanced Feeding Is Fertilizing Danger, by J. F. Fonder.....	12
Speed, Uniformity and Thrift in Green Treatment, by George Caskey.....	15
Small Club Stops Slump.....	18
Picked Up in the Rough, by Herb Graffis.....	21
PGA Joins in Coast War on Chiselers.....	28
Advice and Optimism, by Guy C. West.....	32
Club Cannot Be Sued for Food Poisoning, by Leslie Childs.....	35

ADVERTISERS' INDEX

American Cyanamid Co.....	2	National Mower Co.....	2
Bayer-Semesan Co.	1	Nelson Mfg. Co., L. R.	39
Brunite Co., The	3	Peckham, A. N.	37
Buckner Mfg. Co., The.....	1	Pfizer & Co., Inc., Chas.....	43
Budd Mfg. Co., The	47	Phoenix Mfg. Co.	38
Cleveland Hotel Co., The	2	Piccadilly Hotel, Inc.	34
Des Moines Glove & Mfg. Co.....	34	Pietzcker, Geo.	35
Diamond Calk Horseshoe Co.....	34	Premier Poultry Manure Co.	39
Dolge Co., The C. B.	41	Pyratone Products Corp.	34
Fate-Root-Heath Co., The	43	Roseman Tractor Mower Co.	44
French Lick Springs Hotel.....	29	Scott & Sons Co., O. M.	41
Golf Course Commonsense	42	Sewerage Commission, The	31
Goodyear Tire & Rubber Co.....	4	Skinner Irrigation Co., The	37
Governor Clinton Hotel	38	Sollicide Laboratories	37
Graphic Score Book Co., The.....	47	Sport Specialties Co.	26
Horner, R. S.	44	Stauda Mak-A-Tractor Co., E. G.	36
McClain Mfg. Co.	26	Stumpp & Walter	43
Hyper-Humus Co.	38	Tonagren Co., P. & M.....	35
Illinois Grass Co.	38	Toro Mfg. Co.....	2d cover, 30, 36, 40
Lewis Company, G. B.	43	United States Rubber Co.....	4th cover
Lytton Building Corp.	3rd Cover	Vestal Co., John H.....	44
Maplewood Club	42	Wilson-Western Sporting Goods Co.....	25
McClain Brothers	41, 44	Worthington Mower Co.	33
McLaughlin Gormley King Co.....	33	Young Golf Co., L. A.	23
Milorganite	31		

Burke is in Chicago's Capitol of the Golf Business

“The Burke Golf Company Chicago branch has been in the Lytton Building for 10 years, during which we have seen the golf business grow to big dimensions and the Lytton Building become recognized as the center of the Chicago District's golf business.

Now any location for a golf office that's over a few steps away from the Lytton Building is out of bounds.

Every transportation facility is handy. Parking spaces are close by and leading hotels are convenient.

Everyone connected with the operation of the Lytton Building from the scrub-women and window-washers right up the line, takes pride in keeping this building the cleanest, brightest one in the loop.

We found that we can do good business in the Lytton Building economically and efficiently.”

N. W. COOK,

Chicago Manager, The Burke Golf Company.

What Mr. Cook has to say about the Lytton Building as the Chicago home of golf companies is heartily echoed by the executives of other companies that are prominent in golf.

Among those golf companies located in the Lytton Building besides Burke are L. A. Young Golf Co. (Hagen playing equipment), Kroydon, Chicago District Golf Association, Golfdom, Golfing, Chicago Golfer and World's Fair Golf Registration Bureau.

For complete details of spaces and rentals, write

L. E. EATON, Manager

LYTTON BUILDING

14 EAST JACKSON BOULEVARD (AT STATE STREET)

CHICAGO, ILL.