

No. 1 NEW BEDFORD, MASS.

Sept. 15, 1944

ACUSHNET PROCESS SALES COMPANY

PAY TO THE ORDER OF

The Golf Pros of America
One Thousand and ⁰⁰/₁₀₀ many
Acushnet

THANKS

THROUGH the past season, lack of basic materials, government restrictions, severe labor shortages and our privilege to produce* war-goods in vast quantities have made it impossible for us to reprocess and ship back to you on schedule all the balls you have sent in. We know this has made it tough for you. We know it has been "hard pickin's" . . . and for your patience, understanding and loyalty under very adverse conditions, we thank you.

Be sure that, for our part, we will continue to do the very best we can for you; that we will not lower the Acushnet standards; that we will do our utmost to repay loyalty with loyalty. Acushnet Process Sales Company, New Bedford, Massachusetts.

ACUSHNET

GOLF BALLS

SOLD AND REPROCESSED THROUGH YOUR PRO SHOP ONLY

TITLEIST BEDFORD GREEN RAY PINNACLE

*In August Acushnet received its fourth Army-Navy "E" Award — one of the very few companies in the country to be so honored four times in succession.

MAKING THE

Swing

THE GOLF WORLD'S NEWS IN BRIEF

By HERB GRAFFIS

GOLF IN THE SERVICE

DREW Field, Tampa, Fla. military personnel are getting their golf instruction from Pro E. W. Harbert, pro at the Bobby Jones course, Sarasota, and father of the famous Pvt. Melvin 'Chick' Harbert, who has been assigned to a WAC recruiting tour by the Lincoln, Nebr. AAF . . . Warrant Officer Woodrow Tucker, '43 Greenville (Miss.) CC champion and now stationed at Keesler Field, Biloxi, Miss. placed third in the amateur ranks of the recent New Orleans Open . . . Jack Munger, Dallas (Tex.) amateur golfing ace is now stationed at Sheppard Field, Tex.

Fort Devens (Mass.) has established week-end tournaments for officers preliminary to getting the GIs on the courses.

Sgt. Julius Boros of the Medics at Keesler Field, Biloxi, Miss. was best of the twelve air post golfers who entered the Gulfport \$6000 star-studded open which Jug McSpaden won . . . Six nearby courses have extended playing privileges to Mitchel Field, N. Y. personnel . . . Golf has become one of the major sports at Morrison Field, Fla. with a 12-man team of six officers and six enlisted men to represent the base in military play . . . Charles (Ken) Miles, former pro at Sarah Shank (Indianapolis, Ind.) GC, his home town, and Elwood CC, Elwood, Ind., is now a private at Fort Eustis, Va. and is giving out with the instruction to all who want it.

Approximately 200 of the enlisted personnel at the Aberdeen (Md.) Proving Ground now participate in the numerous tournaments arranged there . . . Pvt. Grant Leonard, winner of the last California State Open, former pro at the Lakeside CC and playing partner of movie stars is at Camp Robert, Calif . . . Ray Hill, former assistant pro at Mamaroneck, N. Y. recently won low gross honors when the Randolph Field, Texas, team, of which he is a member, copped the Servicemen's golf tournament . . . S/Sgt. Ernest Puccini of the AAF at Lincoln, Neb. is a brother-in-law of the Seven Turnesas of golfing

fame and is showing the dogfaces out that way how to hit the little white pill.

The Special Service Branch at Camp Perry, Ohio has plans for three golf teams to represent the post . . . an intra-station golf tournament is now being held by naval air stations on the Pacific Coast . . . A hole-in-one was recently rung up by Sgt. Jimmy McHale, former pro, at the 155-yard third hole at the Aberdeen (Md.) Proving Grounds golf course . . . a six-man team to represent the Marine Corps Base at San Diego will have two former pros, Sgt. Merle Lint and Pvt. Lyon Cearley . . . Once a golfer always a—well anyway Pvt. John J. Schilleli, of Fort Sill, Okla. is planning to interest his buddies in golf; he was formerly pro at the Longbranch (N. J.) CC.

Even with a round of 70 by Jack Creavy, former Albany (N. Y.) pro the Mitchell Field golf team dropped its third straight decision to Woodmere CC . . . Pvt. Johnny Gaunt, recent winner for the third time of the Texas PGA and Texas Open titles is now stationed at the Ardmore (Okla.) AAF base . . . They gave BRAND NEW GOLF BALLS as prizes to Capt. Virgil Landcaster and Miss Marion Moore, post civilian employee, as winners in a recent Camp White, Medford, Ore. tournament . . . S/Sgt. Charles Jennings, former South New Jersey '41 amateur title holder from Medford, N. J. recently shot a blazing 67, three under par, over the Lebanon (Ill.) CC course during a servicemen's match . . .

AROUND THE CIRCUIT

Johnny Stammer, former Oklahoma State amateur titlist is stationed at Sheppard Field, Texas, and assigned to the physical training department . . . Marines from San Diego, Cal. may now play over the Balboa munny course under a plan whereby the Recreation Officer redeems their green fees . . . Chief Specialist Ken Tucker, former NAS golf coach, recently shot two sub-par rounds for a 36-hole count of 144 to win the Pacific Northwest Service Golf title over 162 contestants . . . S/Sgt. John Bostick, 672nd FA Bn. Headquarters Battery, former pro at the

★
**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

Scott's

GOLF COURSE SEED

Produces thick turf for fairways . . . the kind that will stand up under rough usage and . . .

SCOTT'S CREEPING BENT makes greens that are velvety smooth . . . they're a pleasure to play. Tell us your turf problems — our technicians and facilities are at your service to help you plan your turf improvements. No obligation!

O. M. SCOTT & SONS CO.
 Marysville, Ohio

Loyal Oaks CC, Akron, Ohio, is now in charge of golf tournaments at Camp Gordon, Ga. . . Ben Hogan and "Doug" Dawson are on the golf team at Camp Wolters, Texas . . . It's now A/S Tyrell (Terry) Garth, Beaumont, Texas golf star who is stationed at Mather Field, Cal . . . Charlie Dziejima, pro from Bridgeport, Conn. is now a sergeant at Camp Devens, Mass . . .

Members of the Essex Falls CC, Caldwell, N. J. recently honored their pro, Dave O'Connell, with a purse, for his winning the State PGA championship . . . Chick Rutan has been signed to return as pro for 1945 at the Birmingham CC Detroit, Mich. . . Fire totally destroyed the Beaconhill GC, Red Bank, N. J. clubhouse, valued at \$20,000, on September 13 . . . Formation plans of the Independence CC, Independence, Mo. to include an 18-hole course on a 157-acre tract were furthered at a recent 200-goal membership breakfast rally.

Slammin Sammy Snead has received his medical discharge from the Navy and is back home in White Sulphur Springs, Va. Snead says his return to competitive tournament golf will depend upon his back which has been troubling him for some years . . . Its an eight pound boy, William Dennis, born to Mr. and Mrs. Wm. R Riley, supt., Crestmont GC, West Orange, N. J. . . . Major turf problem this year in Metropolitan New York were chinch bugs with the western counties of Long Island being the hardest hit.

Recent hurricane damage to eastern golf clubs was mainly trees blown down and Fall re-seedings washed out . . . Among the thousands of civilians murdered by the Germans during their occupation of France were a brother and nephew of Christopher E. Calloway, veteran British golf pro, now staying with his son Harold, pro at the Pinehurst (N. C.) CC . . . the deceased Calloways had been pros at the Cannes Golf Club . . . due to existing conditions orchestras and entertainers must be booked well in advance of New Year's eve when most clubs hold parties. Many clubs are requesting such reservations now . . . Bill Klimas who formerly caddied for golfdom's great at the Westchester CC, Rye, N. Y. is now with the 660th Field Artillery at Fort Leonard Wood, Mo. . . .

Forty five former caddies who received scholarships to Northwestern University via the "Chuck" Evans caddie fund are now on the various fighting fronts . . . Employees of the Fairchild Aircraft Corporation at Hagerstown, Md. recently held their 1944 golf tournament over the local muny course . . . The artistic color plates starting on page 50 of the September HOME AND GARDEN are the work

of Eva Melady, daughter of John Melady who makes up catalogues for Stumpp & Walter . . . The city Shreveport, La. has purchased the Broadmoor golf courses, a step toward their city-wide recreation program . . . Frances Maltby, secretary to Gus Brandon, editor, GREENSKEEPERS REPORTER, has joined the WAVES.

Beatrice Gottlieb Martel, a top-ranking player in women's golf a decade ago, has been named assistant pro at Encanto Park GC, Phoenix, Ariz., muni course, Milt Coggins, golf pro has announced . . . The Denver Country Club Year Book, first edition published since 1940, will come off the presses this month, advises Tom O'Hara, caddymaster, who has been feted this month by the members in celebration of his fiftieth consecutive year of service, the majority of them with the Denver CC.

Sgt. John C. Elliott, Gadsen, Ala., who drives and approaches with righthand shots but alternates with his portside when putting, is now a member of the golf team at Keesler Field, Biloxi, Miss. . . . The American Legion of Shenandoah, Iowa, has been given \$25,000 by the Mount Arbor Nursery Co., the Earl May Seed Co. and the May Broadcasting Co., of that city to purchase the Southmoreland CC and remodel it for a year-round clubhouse, recreation center and golf course . . . Reorganization of the Gallup, N. Mex. CC and improvement of its property will be attempted under a decision of directors and stockholders.

The Britton, S. D. GC closed its season recently with a field day and picnic including putting contest, obstacle golf, driving contest, ladies 25 yard dash and a golf tournament . . . Construction has been started by the Pasadena, Cal. park department of a 990-yard pitch-and-putt golf course on the famous Carmelita Gardens grounds . . . Byron Nelson and Harold (Jug) McSpaden, season's top money makers in golf, have been signed to make a three reel instruction movie . . . Donald Ross, noted golf course architect, has arrived at Pinehurst, N. C. for the winter.

Fred Roth, veteran greenkeeper at Plainfield CC, Plainfield, N. J., died October 8th in a local hospital. Fred, who was one of the most highly regarded gentlemen in the golf turf profession, had been on the job up until a day or two before his death. . . . Takodah GC, Fond du Lac, Wisc., was host to 478 Service men and women who played the picturesque course during the past season, without charge. Their Service register showed entries from practically every theatre of war. Clubs and balls were made available to those without equipment at a small rental charge. The practice will be continued in 1945.

Herbert Strong, golf architect, died at Fort Pierce, Fla., of a heart attack, Oct. 8,

A Profitable Wartime Service To Your Members

Here's an easy service at a big profit—Lexolizing leather bags, shoes (golf & dress), cases and club grips.

It works this way: one gallon of LEXOL (your price \$2.40) will treat 30 golf bags, charge \$1.00 each—profit \$27.60. Shoes and other leather treated items show equal profits.

You can also carry LEXOL for resale. Get the pint (\$1.) @ \$7.20 doz. and the 3 oz. (25c) @ \$1.80 doz. and make 66-2/3% mark-up.

LEXOL is good all seasons of year, in all climates. It retards mildew growth and prolongs the life of real leather.

Nationally distributed by Wilson Sporting Goods Company. Order it from the Wilson branch near you.

THE MARTIN DENNIS CO.
865 Summer Ave. Newark, N. J.

LEXOL

preserves

LEATHER

**KEEP GREENS
FREE OF
DOLLAR SPOT**

FOR EFFECTIVE CONTROL of Dollar Spot or Brown Patch, treat greens, lawns and turfs with SEMESAN or "Special" SEMESAN. Quick, easy to use and effective. Order now from your dealer; *follow carefully the directions on container.*

THIOSAN, temporarily out of production because of war needs, will be back as soon as possible.

DU PONT SEMESAN CO. (Inc.)
Wilmington 98, Delaware

TURF FUNGICIDES

**Cooper
"CHAMPION"
GREENS MOWER**

Soundly engineered — simple sturdy construction — precision built — no dead weight — easy to operate — unusually long life — a thoroughbred in action.

**BUY
WAR
BONDS**

COOPER MANUFACTURING CO.
MARSHALLTOWN . . . IOWA

at the age of 66. Strong was the first secretary of the PGA, having been active in the formation of the pro golf body. Strong, among other courses, designed Murray Bay (Can.), Braidburn and Mountain Ridge (N. J.) Metropolis and Engineers, L. I. He is survived by a wife and two young daughters, and a brother, Leonard, greenkeeper at Saucon Valley club, Penna. . . . Houvenkoff CC, Suffern, N. Y., went under the auctioneer's gravel the early part of October . . . Charley Mayo, pro-greenkeeper has left Cherry Valley club and plans to go to California. Richmond GC (Calif.) keeps its members informed as to proposed clubhouse improvements by means of a large painting of the club "as it will be," with a chart adjoining outlining both planned and completed improvements.

**Pro Provides Golf For
GI's in Italy**

"Lend Me Your Ears" by Jim Burchard in Stars and Stripes, Aug. 15, 1944.

★ Thanks to 1st Sgt. Dugan Aycock, the ancient game of golf again is flourishing in Italy.

To be sure, the nine-hole course isn't exactly suitable for international competition. It's a miniature layout, and the fairways are plain dirt mixed with oil. You could put the whole shebang in a good-sized hat. But the GI's of an ordnance battalion near Naples think it's the nuts, and they jam the lilliputian links each evening to waggle putters and bet their bucks.

Topkick Aycock, a golf pro from Lexington, N. C., was appalled when he first put foot on Italy's shores. Not until he reached Rome did he see a single golf course. He found seven in the vicinity of the Eternal City, but the grass in fairways evidently hadn't been clipped since Samson's hair.

But Aycock is a versatile gent who believes in working overtime for the benefit of his men. So he decided to build his own golf course, well realizing that lot of lads who didn't patronize the tennis, volley ball, badminton, ping-pong or pool-table facilities might like to dig up a few divots.

Aycock had some of the equipment to start. This included a few clubs and balls, mementos of his stay at Fedala near Casablanca. There, at the bequest of a general, he put an old golf course in playable shape, rebuilding tees and greens and fashioning 12 bags out of canvas. Soon the course became so popular the clientele had to be placed upon a limited basis.

With this experience behind him, Aycock went to work in Italy. He used old peach cans for the cups, put four cobelligerents to work on rollers and dug

D. B. BELL & SON

are

DISTRIBUTORS for the

WORTHINGTON MOWER COMPANY

It is unnecessary for us to introduce you to this old firm known to all Greenkeepers and Golfers in the wide range of country from Nebraska to Arkansas. Established for 15 years in the Mowing Machinery Business, the following offices are at your service:

Sales & Service Offices:

KANSAS CITY — 7203 Wornall Road, Kansas City 5, Missouri
also:

**OMAHA, NEBRASKA • WICHITA, KANSAS • OKLAHOMA CITY,
OKLAHOMA • LITTLE ROCK, ARKANSAS • TULSA, OKLAHOMA**

Service has long been the keynote with D. B. Bell & Son, who have become an institution in the "Heart of America" country. All parts and repair items are on hand and will be maintained.

Worthington's complete line of grass cutting machinery will be distributed to Golf Courses, Park Departments, Airfields, Railroads, Highways, and Institutions as soon as Government regulations permit.

The Army-Navy "E" Pennant with star flies proudly over our plant — a tribute from the armed forces to our employees for their outstanding war production.

WORTHINGTON MOWER COMPANY • STROUDSBURG, PA.

TIMELY TURF TIPS

Right now clubs should forget fairway fertilization. Milorganite fed courses will not fare too badly without being fertilized for a year or two. After the war, or when fertilizer is more plentiful, fairways can be restored quickly—with Milorganite alone—or by using Milarsenite first to curb weeds and clover.

Greens and tees should not be neglected. They should get enough fertilizer to ward off disease and maintain dense turf. Some Milorganite will be available for this purpose, but if you can't get all you need, please remember that MILORGANITE, too, has gone to war . . . for increasing food production and for building turf on airfields.

THE SEWERAGE COMMISSION

Dept. B-34

Milwaukee, Wis.

MILORGANITE for BETTER TURF

Look at

BUCKNER'S RECORD

**Buckner Equipment Gave Golf
"The Perfect Curtain of Water"**

If you are looking ahead to a modern golf course irrigation system as part of your postwar rehabilitation program . . . take a good look at the fine performance record of BUCKNER equipment. More than a quarter of a century in designing and building the leading golf course irrigation equipment is your assurance of Buckner dependability. We hope it won't be long before government controls are released and we can resume production for the golf field.

BUCKNER MANUFACTURING CO. FRESNO, CALIFORNIA

7658 CALUMET AVE.
Chicago, Ill.

7280 MELROSE AVE.
Los Angeles, Calif.

out nine dirt "fairways." Two are Par 2 and seven are Par 3. Flanked by pear trees and tents, the course does not lack for scenic appeal.

"It's real satisfying to see the boys in action," said Aycock. "A few side bets are harmless, and besides it keeps them out in the air. I'm figuring on putting in a few pipes and water hazards, and adding nine more holes. Then we'll really have fun."

Aycock won't be happy until he holds an Italian open championship. He figures it can be done in Rome. One of the courses there, he declares, could be put in good shape with a minimum of effort.

Golf Helps Infantrymen

★ Flat feet, march fractures, broken bones, sprains and strains are all part of the parade that come trooping through the orthopedic clinic, says the DISPATCH, Camp Roberts, Calif., army newspaper. March fracture is a common disability of the average foot soldier and comes from the walking the infantry man finds himself obliged to do. The common occurrence of this form of fracture seems to come in the later part of the training cycle and is mostly due to the excessive use of the automobile, prior to a man's entry into service. Men who have conditioned themselves to walking before coming into the army, whether through golfing, or other business or social activities that required a considerable amount of footwork, do not usually develop march fractures.

Hard Work and Ingenuity Keep Ft. Sill Courses in Shape

★ Ingenuity, enthusiasm and hard work are keeping Fort Sill's two golf courses, the Enlisted Men's course on the New Post parade grounds, and the Officers' course adjoining the Officers' Mess, in top shape.

The work on the courses is under the direction of Maj. Henry G. White, FAS Welfare and Recreation Officer, and Robert Mair, professional of the post links. The courses are under supervision of the Post Special Services Office.

Both courses are nine-hole, grass green layouts. The Enlisted Men's course is 3,317 yards long and has a par of 36 while the Officers' course is 2,740 yards long with a 34 par.

Equipment, manufactured from scrap material, has played a large part in the improvement on the two courses. A grader was rescued from the scrap heap and placed in serviceable condition.

A cart was made from old caisson wheels, no longer used in the field artil-

lery, scrap parts were used to make a tank cart for sprinkling.

Pfc. Nathan Greer has charge of most of the work on the golf courses. Greens and fairways are mowed and watered under his direction and actual work on most course improvements is under his supervision.

Fertilizer for keeping grass on greens and fairways thick and green during the hot summer months is obtained from sludge from the post sewage disposal plant.

An unused feed mill in one of the old barns was salvaged and converted into a grinder to break up the sludge into fine particles. These small bits are spread over the tees or greens and worked into the surface, providing an excellent fertilizer.

Improvements include new tees for most of the holes of the Enlisted Men's course, and a watering system for the tees.

The Officers' course receives the heaviest play with about 300 golfers playing regularly.

Marion Hollins, Noted Woman Golfer Dies

★ Miss Marion Hollins, one of America's greatest woman golfers for over three decades, died at a Pacific Grove (Cal.) rest home on Aug. 28, after an illness of three weeks. She was 52 years old.

She first gained national attention in 1921 in winning the women's national golf championship and entering the British women's national tournament. In 1923 she captured the first Pebble Beach ladies' tournament and won it many times in later years. Miss Hollins was an all-round sportswoman, a pioneer in women's tennis, a fine horsewoman and held a man's handicap rating in polo at one time.

A native of Long Island, N. Y., Miss Hollins went to California in 1922, entering the real estate business. She was the owner of Pasatiempo Country Club in Santa Cruz and helped establish the Cypress Point Club near San Francisco. It is reputed Miss Hollins made over \$2,500,000 in Kettleman Hill oil land operations alone in 1930. She was active until three weeks ago when she suffered her second stroke in a year.

She was the daughter of the late Harry B. Hollins, Sr., well-known Long Island sportsman and a sister of Harry B. Hollins, Jr., of East Islip, L. I. Also surviving is a brother McKim Hollins, employed at Fort McLelland, Calif.

KEEP ON TURNING IN THOSE USED GOLF BALLS

October, 1944

**HERE'S HELP
for clubhouse
Maintenance**

MELFLEX PRODUCTS

are back again!

HEAVY DUTY RUNNERS

This is the non-slip, oil resisting, black runner material that holds such an outstanding record for long service on the load-traffic walk-ways, locker aisles, etc. of America's golf clubs. It outlasts ordinary corrugated matting three to one.

NON-SLIP SAFETY STEP TREADS

Melflex Specially Moulded, heavy duty, non-slip step treads offer the utmost protection to your players. Reinforced approach edge ads years to their life. Diamond-design tread surface approved by The Underwriters Laboratories. Available in usual required sizes for step and stairs. Melastic Waterproof Cement holds each tread securely in place.

SOUTHERN clubs preparing for their heavy winter season . . . NORTHERN clubs planning long awaited replacements —Melflex Runners and Step Treads offer you maximum Safety and Service on a basis of maximum economy.

YES! MELFLEX IS making prompt deliveries.

MELFLEX PRODUCTS COMPANY

L. E. WARFORD, President
415 Wheeler Lane, Akron 8, Ohio

THE WINNER—

THE OLD ORCHARD STRAIN of creeping bent received the TOP RATING of all COMMERCIAL bents in the U. S. G. A. Green Section trial plots throughout the United States. This includes bents planted by stolons as well as planted by seeds.

Old Orchard Turf Nurseries

R. R. BOND, Prop.
BOX 350, MADISON 1, WISCONSIN
The Greens are the Foundation of All Successful Golf Courses

Announcement to America's Golf Professionals

L. A. YOUNG GOLF CO.

manufacturers of the famous

Walter Hagen Golf Equipment

has become a division of

WILSON Sporting Goods Co.

The new division will continue to operate as a separate unit in its modernly equipped plant at Grand Rapids, Mich. The key personnel will remain in charge: Walter Hagen—field and development; Ed Rankin—General Manager; Bob Smith—golf ball and golf club production; Dick Link—design and products development. While continuing as an individual unit the new division now will have at its disposal all the laboratory and engineering skill, priceless experience and vast resources of the Wilson Sporting Goods Company to utilize in further developing the fine Hagen Line.

Walter Hagen Golf Equipment

L. A. YOUNG GOLF DIVISION

WILSON SPORTING GOODS CO.

Grand Rapids 2, Mich.