

Get
those clubs
out of the **BAG**
and help put the
AXIS in!

Because physical fitness is so important to war production, your job is important, too! Recreation has its place in our victory program—so make sure your members play golf regularly.

If your stock of clubs needs filling in—write us about the 1942 Power-Bilt models that are still available.

HILLERICH & BRADSBY CO., INC.
LOUISVILLE, KENTUCKY

Play
WITH THE BEST AS
YOU WORK FOR VICTORY

LOUISVILLE
POWER-BILT
GOLF CLUBS

● BENT GRASS ●

BOTH SOD AND STOLONS

Vigorous, healthy stock that develops fine, true putting surfaces. Write for full information.

HIRAM F. GODWIN

Box 122, Redford Station, Detroit, Michigan

LET'S KEEP 'EM PLAYING FOR THEIR HEALTH'S SAKE

For Your Display

The Famous Kenneth Smith Handmade Woods and Irons are Available. Ask for free booklet G5. Order Now! . . . Never Sold in Stores—Never.

Address—Lenexa, Kan.

Kenneth Smith

Kaddie Kart

(Patented)

**s o l v i n g
the caddie problem**

A limited number of factory reconditioned Karts now available, with new Kart guarantee.

Use coupon below for complete details

KADDIE KART MFG. CO.	BUY.....
105 N. Clark St., Chicago, Ill.	LEASE.....
Please send information on your Kaddie Karts.	
NAME.....	
CLUB.....	
ADDRESS.....	
CITY.....	STATE.....
PRIVATE.....	PUBLIC.....

Shawnee Has Complete Victory Garden Program

BEST of the club Victory Garden planning and publicity jobs that came to GOLFDOM'S notice is that of the Shawnee CC, Lima O.

A letter to club members advised that the club has 11 acres of bottom land, "the best garden soil in Allen County." Members were requested to sign up for plots. A war bond prize contest for the gardens was announced. The club asked, "Wouldn't it be easier to join in this patriotic movement where you will plant your seeds in marvelous ground, already prepared, than to dig up your lawn with your own efforts, where the soil is unsuitable for truck gardening?"

A blueprint of suggested garden plots and an Ohio State University extension service Victory Garden bulletin was enclosed with the letter. Refreshment and rest quarters were built near the V-Garden plot.

The club's trustees had decided that many of its members who enjoyed golf during peacetime might resign and have victory gardens at home for (1) obtaining fresh vegetables, (2) getting exercise, (3) saving club dues, and (4) saving gas and tires as the club is four miles from the city limits.

President L. B. Timmerman and W. H. King, chairman of the Victory Garden committee, got a group together and worked out the plan for 150 garden plots for members and a club plot, which promises to result in a substantial net economy to members, adjustment of club facilities to effective war effort, and preservation of club interest and membership.

War Charities Do Well in Texas, California Events

ONE of the highspots of sports participation in bond drives was the Texas Victory Open at the Dallas CC.

Here are some of the results: \$2,300,000 in war bonds sold at the auction; \$300,000 more in war bonds sold at an exhibition with Bob Hope, Ed Dudley, Ben Hogan and Jack Munger; \$1,200 Victory Open gate receipts to Red Cross; \$3,000 for an ambulance turned over to the Red Cross from the exhibition.

Thirty-four enlisted men and 22 officers competed in the Victory Open curtain

Golfdom

The BEST DRIVE any PRO can make will be a Drive for USED GOLF BALLS

- The Pro is the best possible leader to conduct successful drives for Used Golf Balls, which will head-off a disastrous shortage of playable balls.
- The Pro can best persuade every player in his club to turn in a dozen or more Used Golf Balls. Every Pro knows a definite plan and follow-through is needed to be successful in such a drive. Successful Pros will be early in promoting Used Ball Turn-in Drives; Trade-in Exchanges; Caddy Contests and Tournaments with Used Balls as the entry fee.
- Pros can obtain shining new VULCANIZED COVER BALLS as playable as new ones, produced from Used Golf Balls by the skillful workers of L. A. Young Golf Company.

And money-making Pros also make liberal profits selling Walter Hagen Equipment and quick factory service for reconditioning golf clubs. Same quality, same price, better service.

★ But don't forget...

"Save the Golf Balls to Save the Golf Game."

Ask us about

- Available New Hagen Clubs
- Factory Reconditioning Service

L. A. Young GOLF CO.
Makers of the Walter Hagen Line - Ultra in Golf Equipment
Grand Rapids - - Michigan - - U. S. A.

HONORABLE SPY REPORT
NEW SECRET WEAPON GIVE
AMERICANS VELLY STRONG
GRIP MUCH EASY WAY.
HE SAY IT KEEP'EM RE-
LAXED LIKE MUCH
FRESHER. SO SOLLY PLEEZ,
BUT NO SOAPY ON AMELI-
CAN WAR NERVES.

It's no secret over here that war busy men and women are relaxing and refreshing their minds and bodies on the golf courses. And, for smooth, relaxed shots and more good out of their golf sell your players

PARGLOVS

and

TRUE GRIPS

Golf's Most Famous Gloves

K. L. BURGETT CO.

Peoria, Ill.

WE WILL GET IT TO YOU

Even if our men can't call as usual due to war conditions we are equipped to fill your order intelligently by mail.

Tried and true formulas of Grasses for every turf problem always are ready in our warehouse. Also, Golf Course Equipment, Fertilizers and Insecticides.

Special Circular Free on Request

Stump & Walter Co

132-138 Church Street

New York

When it is

GOLF PRINTING!

Specialists, for years to many of America's largest and most exclusive courses, can best serve you, too.

Score Cards - - Charge Checks
Greens Maintenance Systems, Pencils
Caddie Cards - - Handicap Systems
Forms for Locker and Dining Rooms
and for the Professional.

Samples to your club for the asking.

VESTAL CO., 703 S. La Salle, Chicago

raiser, the enlisted men without paying entry fees.

Pvt. Ben Hogan won the Victory Open with 138. Jimmy Gaunt won the Texas PGA title with his 141 and Harry Todd was low amateur with 141. The pros won the annual Texas Cup match from the amateurs, 8-7. A picked team of Dallas amateur stars, captained by David "Spec" Goldman, led Texas U. and Louisiana State U. teams in a match preceding the Victory tournament.

* * *

SOUTHERN California PGA directors have voted not to sponsor or approve golf matches other than those completely and directly contributing to war effort. Furthermore the section went on record against benefit matches involving the use of automobiles "to any extent" and required that all prizes be in war bonds or stamps.

The sunkist section is going strong for benefit matches in which the proceeds go directly to some urgently needed servicemen's requirements. An exhibition played by Olin Dutra, Bob Hope, Bing Crosby, and Coast Guardsman Jimmy Thomson, at Long Beach, raised \$1,000.72 for rehabilitation of the course at the Naval Hospital at Corona. At Saticoy CC, Oxnard, pros, movie stars and other amateurs played in a servicemen's benefit match arranged by Maury Luxford and Neil Whitney, raising \$2,200.

One of the features of the Southern California wartime golf exhibition program lately was a five-man Navy team headed by Sam Snead playing against a five-man Coast Guard team headed by Jimmy Thomson as a servicemen's benefit. Sailor Sam poured in a 66 against Guardsman Thomson's 69 over a tough par-72 course.

"Golf Sure to Have Post-War Boom": Aulbach

THE Civil War made baseball the national game of the U. S. Soldiers recreation in this global war is laying the foundation for a tremendous postwar increase in golf.

George Aulbach, mgr-pro of Amarillo (Tex.) CC, in his exceedingly interesting monthly "Golf Marches On" bulletin, gives some slants on what's going on in this golf development. Writes George:

"After a careful survey of play in the southwest, I can now report that practically all municipal and fee courses are

showing an increase from 10% to 30% while the play at private clubs is off about the same amount. Some of this shift in play is due to gas rationing because most private clubs are farther in the country than municipal courses.

"The largest increases in play was found in the defense plant and army camp areas. Many of the night shift workers are taking their day relaxation on golf courses while the soldiers are crowding the fee courses. One municipal professional said:

"Over 50% of my rent clubs go to the boys who have never played before. Some of these beginners take to golf like a duck to water and are back again at every opportunity. In fact, some have purchased sets of their own. I believe every camp will produce many new golfers."

"Yes, I believe that pro was right. Many of these beginners will continue their golf after returning to civilian life again. Even in a country at war, Golf Marches On, making new players daily."

It may be tough on the outlying private courses now but when the war has ended and those new players want memberships the private club worries will be at an end.

Meet Course Emergency for Army Golfers

IAN MACDONALD, pro-mgr. of the Modesta (Calif.) munny course, is having operating problems because of unusually heavy play. A large army hospital is near the course and the play of patients, medical staff and nurses is keeping the course and Ian's driving range crowded. The practice ground is selling the game to the soldiers.

Bennie DeArmond, a Modesta course employee, got mention in a local newspaper—and a purse gratefully contributed by golfers—when Bennie worked overtime to mow fairways for week-end play. Breakdown of equipment had prevented mowing on regular schedule. DeArmond, physically handicapped, worked after hours to provide pleasant golf for the hospital golfers, and war workers whose golf had to be confined to the weekend.

Ed Vines, formerly pro at Catalina, and brother of Ellsworth, former national and international tennis champion and first-class amateur golfer, recently graduated from the Quartermaster school at Camp Lee, Va., as a 2nd Lt.

May, 1943

Congo HATS

AMERICA'S FAVORITE
SUNSHINE HEADWEAR

"Why Under The Sun Don't You Wear One?"

KING CONGO . . . No 2900

Smartly tailored in top quality light weight water repellent material. Steam blocked, flexible multi-stitched brim, made in light tan only. Sizes 6 $\frac{7}{8}$ to 7 $\frac{1}{2}$. . . Retail \$1.50

CONGO . . . No. 1300

New 1943 model in fine white or tan duck with airstream ventilators and transparent green pyralin eyeshade. Small, medium, large and extra large sizes. . . Retail 65c

CONGO . . . No. 1200

White or tan duck material with large mesh ventilators and transparent green pyralin eyeshade. Made in small, medium, large and extra large sizes. . . Retail 50c

Write for Catalog of Hats, Caps and Visors
and Name of Nearest Jobber

THE BREARLEY CO., Rockford, Ill.

The logo for Scott's, featuring the word "Scott's" in a stylized, cursive script font.

will cooperate with your club to help safeguard your greens and fairways from expensive deterioration. Write for tips on practical, economical methods—no obligation.

O. M. SCOTT & SONS COMPANY
Marysville, Ohio

The drawing on this month's cover urges a policy all golfers should adopt this season. Caddies ARE smaller; their burdens MUST be eased.

Carry this message to your members. Order reprints of the drawing from GOLFDOM at \$1.25 per 100, postpaid. Use them in club mailings, place them in your members' lockers. Give the caddies a break this year!

THE CLEARING HOUSE

Golf Books bought and sold. All magazines, articles and rarities on golf wanted. Libraries bought. Now in preparation, the world's first bibliography of golf with 2500 listings. *Golf Book Service*, 42-05 Layton St., Elmhurst, New York.

Wanted—Used golf course equipment. Send list, with prices, of items you have for sale. A. S. Hansen, (Phone: Central 1444), 135 S. La Salle St., Chicago.

Wanted—Couple to run small country club in Northeastern Colorado. Living quarters, light, fuel and equipment furnished. Catering and other concessions in addition to salary. Send details of past experience, salary expected, etc. Address: Ad 504 % *Golfdom*.

For years it has been a growing conviction with me that the average American businessman has not been sufficiently informed of the value of physical fitness. and this fact constitutes a decided weakness in our national morale. In time of peace this weakness is submerged, but now that we are at war, it appears a real menace to our national safety. The older business executives upon whom we depend for national leadership are especially neglectful of their health.

It therefore becomes the duty of all of us who help carry the responsibility for the physical education of our youth and business men to do all within our power to cultivate a real understanding and appreciation of good health and physical well being. There is nothing which so completely controls our thinking personality and productive ability as physical fitness. It's not enough for you and me to know that golf is the answer to a more healthful and enjoyable life; it's our patriotic duty to sell its value enthusiastically to those who need it most. Through depression and prosperity, in war and in peace, golf faithfully serves the health and morale of America.—George Aulbach in "Golf Marches On."

Hagen and Jones Still Star with British

FRED CORCORAN, formerly tournament bureau mgr. for the PGA, now is with the Red Cross in England conducting sports entertainment for American soldiers and sailors. Fred says the Hagen and Jones sagas still are being embellished by stories he hears from British golfers.

Fred advises that the Red Cross has golf nets at five of its clubs in England. All of the leading English clubs invite American men in uniform to play free, but the big problem is getting balls and Fred would appreciate any supply he could get from fellows on this side. His address is APO 887, ARC, care Postmaster, New York City.

One of the sports entertainment stunts Fred is conducting at camps is a sports quiz. If you have any sports questions that might interest the lads, send them to Fred, together with the answers so he won't have to dig up the answers from

Golfdom

record books that may be difficult to locate.

Corcoran writes that Henry Cotton of the Royal Air Force has offered to play exhibitions with American army and navy golfers whenever he can get time off. Fred ran into Bobbie Dunkelberger, now a private in the U. S. Army, and former winner of the French Amateur and of the North and South amateur championships.

Postwar Work to Call for Turf Experts

AN article in "Parks, Golf Courses and Sports Grounds," (London, Eng.) entitled "What of the Future," forecasts a post-war possibility:

"We turn to another aspect of the post-war period, one which should exercise no small influence on the prospects of those who are qualified to cultivate and maintain fine turf. We refer, of course, to the 'greenkeepers and groundsmen, skilled men whose ranks have been so much depleted by the Services or for other work. The great prospective increase in turf areas for recreational purposes and on civil aerodromes, as well as the reinstatement of golf courses, recreation grounds, playing fields, tennis courts and other areas after the war will provide a unique opportunity for an organised body of turf specialists, qualified to control and advise, which is not likely to occur again. Needless to say such a body must combine practical and technical knowledge to inspire confidence and carry weight with the authorities who will be faced with the maintenance of such areas, and very few of these, we are afraid, have realised the vast difference between a 'keep off the grass' sward and the hard wearing dense turf requisite for play and games areas, and equally for the surfaces of aerodromes, which though less exciting in some ways, present problems of a special kind."

WHAT'S NEW

The United States Rubber Co. has a new booklet that will interest many caddies and club officials whose interest in caddies has been sharpened by the war-time caddie problem.

Jiu-jitsu and wrestling techniques used

May, 1943

Let Davis
HELP YOU

**KEEP UP TO DATE
ON SUPPLIES and ACCESSORIES**

During this period when all of us must "carry on" as best we can, it's good to know where you can get what you need when you need it! The Davis Catalog gives you the latest, most complete data on supplies and equipment necessary to maintain your property . . . everything from seed to power equipment. Know where IT is when you want IT . . . and you'll have it when you need it.

Write Today
For Our Complete
Catalog . . . FREE

GEORGE A. DAVIS, INC.
5440 NORTHWEST HIGHWAY
CHICAGO

**SKINNER
SYSTEM**
OF IRRIGATION

**... makes your course
independent of RAIN**

Now is the time to get information on the Skinner System Planning and Engineering Service and make plans to keep your course fresh and green all summer long. Write for catalog and details of Skinner Service. No obligation.

SKINNER IRRIGATION COMPANY
415 CANAL ST., TROY, OHIO

★
Send for
CATALOG
No Obligation

Golfdom

The Business Journal of Golf

MAY, 1943

VOL. 17, NO. 5

CONTENTS

Of Golf, of Course.....	3
Golf Booms at Camps.....	9
Baltusrol on War Basis.....	12
How to Kill Weed Seeds.....	13
Pros Must Revise Services.....	15
Golf's 23 Problems.....	22
Handling Women Workers.....	23

ADVERTISERS

Acushnet Process Sales Co...2nd Cover	
American Fork & Hoe Co.....	27
Bayer-Semesan Co.	4
Brearley Co.	35
Burgett Co., K. L.....	34
Crawford, MacGregor, Canby Co....24, 25	
Davis, Inc., George A.....	37
Dolge Co., C. B.....	6
Dunlop Tire & Rubber Co.....	29
Fate-Root-Heath Co.	33
Godwin, Hiram F.....	32
Hillerich & Bradby Co.....	31
Jacobsen Mfg. Co.....	7
Kaddie Kart Mfg. Co.....	32
Page Fence Ass'n.....	6
Scott & Sons Co., O. M.....	36
Sewerage Commission	3
Skinner Irrigation Co.....	37
Smith, Kenneth	32
Spalding & Bros., A. G.....16, 17	
Stumpp & Walter Co.....	34
Toro Mfg. Co.....	8
United States Rubber Co....4th Cover	
Vestal, Co., John H.....	34
Weidenmiller & Magovern.....	38
Wilson Sporting Goods Co.....19-21	
Worthington Ball Co.....3rd Cover	
Worthington Mower Co.....	5
Young Golf Co., L. A.....	33

GOLFDOM, The Business Journal of Golf. Published monthly, except November and December. Subscription rate—\$1.00 per year. Herb Graffis, Editor; Jack Fulton, Managing Editor; Joe Graffis, Advertising and Business Manager.

Publication Offices—14 East Jackson Blvd., Chicago; Phone, Harrison 5941. Eastern Representative—Albro Gaylor, 20 Vesey St., New York City; Phone, Cortlandt 7-1668. Printed in U.S.A.

A BUCK A YEAR . . .

. . . is all you need to spend, even in these unsettled times, for the latest authentic news about golf developments and smart operating methods.

That's GOLFDOM'S modest subscription price.

Your dollar now, while you're thinking about us, will be appreciated.

CERTAINLY WORTH IT!

by rangers and commandos, tumbling practiced by paratroopers, rope climbing perfected by the Navy in pre-flight schools, and hand-to-hand fighting are among the sports and conditioning activities explained in detail in this new physical fitness bulletin for boys. Many action photographs and drawings illustrate each technique. The bulletin also outlines a track program and given fundamentals of broad and high jumping, sprinting and distance running, obstacle racing and grenade throwing.

A rating chart will help every boy check his progress. A personal health chart will give him a chance to keep records on his physical condition. Many practical tips for keeping strong and physically fit are included.

Through the new U. S. Rubber bulletin on physical fitness, boys can study and practice the sports sponsored by the Government's High School Victory Corps program, and can learn valuable ways they can help in the war program. The bulletin is available, free of charge by writing to Frank Leahy, director, Keds Sports Dept., 1230 Sixth Avenue, New York City. Club officials can secure copies for their caddies.

NEW and USED

HAND AND POWER

GREENS MOWERS

2 AND 5 GANG

FAIRWAY MOWERS

for immediate delivery

PARTS

for IDEAL, PENN, LOCKE,
WHIRLWIND and YARDMAN
MOWERS

WEIDENMILLER & MAGOVERN CO.

11 Market Street Springfield, Mass.

Now—

Pro Shops

are Victory Gardens, too!

**Their crop will be the golf balls needed to
keep the golf clubs alive for the duration**

Pros have turned their shops into Victory Gardens, but they are not miracle men—they cannot produce the crop unless they first get the seeds.

The seeds? Yes!—they are the 10,000,000 used golf balls tucked away in lockers, old bags, attics, etc., of the players. The players are awakening to the fact that the Japs have the rubber and are going to hang onto it as long as they can. They count on the Americans to wish a long time before they act.

Now is the time to get your players to act or it will be too-little-too-late.

No—the pros can't produce brand new golf balls from the old ones turned in—but he can have them restored to a surprising degree of fine performance.

It's a big job, collecting millions of used golf balls from hundreds of thousands of players. It's important enough to have the active support of every club official behind the pros' efforts.

Every chance you get remind
your players to bring those
"seeds" out to the club and—

*plant 'em in
the pro shop*

THE WORTHINGTON BALL CO.

ELYRIA, OHIO

WORLD'S LARGEST EXCLUSIVE GOLF BALL MAKER