

THE
TITLEIST
IS
BACK!

YES! it's the same Titleist with the same sharp click and distance and accuracy as ever. The same Titleist that broke records on your course and in your cash register before the war... as it will again.

We say "the *same* Titleist" with pride. What we learned during the war when Acushnet was *not* making golf balls, but *was* winning five Army-Navy "E" Awards, confirms us in the belief that nothing takes the place of scrupulous care in production methods and insistence on uni-

form perfection in every article bearing the Acushnet name.

And you'll find the result in the new Titleist... and you'll like it! But a word of warning... *quantities will be limited!* Rubber for unlimited production *has not yet been released* and we've not had time to build up inventories. *Ration your allotments.*

Whatever the quantity, Acushnet's policy of selling "through pro shops *only*" stands. All the balls there are, are *yours* and *yours only*... and always will be. Acushnet Process Sales Co., New Bedford, Mass.

Acushnet
GOLF BALLS

SOLD ONLY THROUGH PRO SHOPS

Swinging around Golf

THE GOLF NEWS IN BRIEF By HERB GRAFFIS

Calcutta pools have been eliminated from plans several well known clubs are making for the summer's amateur invitation tournaments . . . Reason for ban is pools getting too big . . . Minden, Nebr., planning combination airfield, golf course and recreation center . . . Woodbury (N. J.) CC clubhouse, built in 1872, burns . . . Loss about \$40,000 . . . Alex Tallman, out of army, is new pro at Shaker Ridge CC, Albany, N. Y. . . Roy Jones, returns from war to pro job at Normanside CC, Albany, N. Y. . . Western Turnpike course, Albany, N. Y., reopening after wartime shutdown.

Miami (Fla.) Springs course closes for 60 days for rebuilding greens, constructing new traps and renovating fairways . . . Lew Worsham is new pro at Congressional CC (Washington, D.C., district) . . . Des Moines (Ia.) G&CC clubhouse burns . . . Loss \$150,000 . . . John Inglis elected Metropolitan PGA pres. for 21st term . . .

Peninsula GC has bought 9-hole Nassau Shores course, Massapequa, N.Y. . . . Course is being reconditioned after being out of play.

New York park commission to build two more Long Island courses soon . . . Early season play in most sections breaking records . . . Lack of April showers was O.K. with players but disturbing to farmers . . . Cedar Point and Valley Stream (N.Y. Met district) not opening this season . . . The clubs were bought for real estate development . . . Ned Jamieson, out of army, new pro at Berrien Hills CC, St. Joseph, Mich.

Additional 9 to be opened on Mishawaka, Ind., Eberhart-Petro park course . . . Local post of Veterans of Foreign Wars in petitioning park commission to enlarge the course says present golf facilities for returned servicemen are inadequate . . . Ed Furgol is playing pro at Pontiac (Mich.) CC . . . Ackley, Ia., forming golf club . . . Alcester, S. D., reviving its golf club . . . Tipton (Ia.) G&CC buys land it has been leasing . . . Don Stemble back from war to his pro job at Lancaster (O.) CC.

Frank Webber, new pro at Sands Point (N. Y.) CC . . . Ned Everhart, after 19 years at Miami Biltmore, becomes pro at Miami Shores GC . . . Charles C. Kelly is Miami Shores new gkpr. . . Club is prospective site of next winter's Miami Open or International 4-ball . . . Wm. Schrieber new pro at Cambridge (Md.) CC . . . Bicknell (Ind.) CC buys course land it's been renting.

Sunnyfield (N. J.) CC and Locust Grove CC, Rahway, N. J., sold for real estate development . . . Al Brosch out of army and back as pro at Bethpage Park (N. Y. Met district) . . . Met PGA championship, conducted during war as medal play event this year returns to match play . . . Joel

William F. Gordon Company

GOLF COURSE CONSTRUCTION ENGINEERS

DOYLESTOWN,
Penna.

BALA-CYNWYD,
Penna.

(ASSOCIATED WITH)

DONALD J. ROSS, GOLF ARCHITECT, PINEHURST, N. C.
and

J. B. McGovern, Associate, Wynnewood, Penna.

Specify BUCKNER GOLF COURSE

Irrigation Equipment

It's your assurance of the most advanced engineering in watering equipment for fairways and greens—your assurance of precision construction that delivers the utmost in thrift, proper coverage and trouble-proof performance. Write for the name of your nearest BUCKNER dealer. He will show you why the vast majority of America's golf clubs depend on BUCKNER equipment.

7658 CALUMET AVE. 7280 MELROSE AVE.
CHICAGO, ILL. LOS ANGELES, CALIF.

BUCKNER MFG. CO.
FRESNO, CALIF.

It's true—a WEED KILLER
that KILLS ONLY WEEDS

TAT WEEDETTE
CONTAINING
2, 4-D

Weedless turf, the dream of Greenskeepers, is now a practical reality with TAT WEEDETTE—the new miracle worker of science that kills weeds, roots and all, without injury to grass. Dandelions, lippia, speedwell, pliantain, chickweed, pennyroyal, creeping jenny and buckhorn are only a few of the noxious weeds controlled by TAT WEEDETTE. Offered in water soluble concentrated powder form. Exceptionally economical for large users. If your Jobber cannot supply you, write direct.

O. E. LINCK CO. INC. MONTCLAIR, N. J.

Bennett, out of the army, now one of Frank Walsh's assistants at Red Run GC (Detroit district). . . . Big attendance at Detroit (Mich.) Free Press free golf classes with local pros teaching another sign of boom year in golf.

Club and ball manufacturers plan to revive National Golf Foundation, golf promotion organization . . . Demand for information on course building is greater now than in boom days of 20s . . . Two classics on golf architecture, Golf Architecture in America by George C. Thomas, Jr., and The Links by Robert Hunter are out of print . . . Thomas' book was published in 1927 and Hunter's book in 1926 . . . Farley's Golf Course Common-sense, manual of greenkeeping, also is out of print, as is Golf Course Organizers' Handbook which was published by National Golf Foundation . . . So golf, almost a billion dollar business, hasn't got any business books . . . O. J. Noer has been approached to write a book on course maintenance . . . Hope he can get time for it.

A. D. (Doug) Munro, Wailuku, Maui, T.H., is exclusive agent in Hawaiian islands for Kroydon . . . Rockbrook fee course in Omaha will reopen . . . Ellendale (N. D.) GC reopening after wartime shutdown . . . Play at public courses has been so heavy in several cities players have been prohibited from playing 2 rounds a day on the same course . . . Steve Kovach new pro at Ligonier (Pa.) CC.

Dave Carolan succeeds Ted Smith at Somerset Hills CC, Bernardsville, N. J. . . . Smith resigned and returned to Australia . . . Wm. Smith is new mgr. at Somerset Hills . . . John Cain out of Marines and returns as pro at Newport (N. H.) CC . . . Newton (Kan.) CC burns mortgage . . . Bob Ray new pro at Nick Stoner course, Whellersville, N. Y. . . . Alex Wilson new pro at Maysville (Ky.) CC succeeding Junie Marshall who went to Richmond (Ky.) CC.

Jim, Jr. and Joe, sons of Jim Dante, Spring Meadow (N. J.) CC pro, got their army discharges the same day recently . . . Joe will be Jim's asst. . . . Hay Springs, Neb., reviving golf club . . . Jack Gately out of army to be pro, West Chester (Pa.) CC . . . Richard Haskell, out of army, pro at Bozeman (Mont.) CC . . . Bozeman didn't have a pro in wartime.

From 150 applicants the Royal and Ancient GC, St. Andrews, selected Commander James Carson, 39, as its sec. . . . New all-rubber balls were played in March tournaments in England . . . Beaconsfield GC, near Montreal, where Canadian Open will be played June 28-July 1, is rated by Quebec GA the most difficult in the province . . . Canadian Seagram whisky people are giving the Canadian open a trophy and \$7,500.

HERE'S HELP FOR GREENKEEPERS! PEERLESS GRINDER SAVES TIME AND LABOR

It takes less time and effort to keep greens and fairways neat and trim when mowing equipment is smooth-running and sharp. A

Peerless Grinder will help you to overcome manpower and equipment shortages by keeping your present mowers in shape. The Peerless puts a keen cutting edge on any type of mowing equipment, simplifying the task of keeping your course in top playing condition.

Easy and simple to operate, the Peerless grinds accurately and will pay for itself

SAVES MANPOWER

WORKS WITH ANY MOWER

EASY TO OPERATE

ACCURATE, DURABLE

THE FATE-ROOT-HEATH COMPANY

403 Bell Street

Plymouth, Ohio

in time and labor saved. Give your mowing equipment the care it needs and reduce course maintenance costs to a minimum with the precision built Peerless Grinder. Write today for complete details.

PEERLESS GRINDERS BY THE MAKERS OF THE FAMOUS
SILVER KING TRACTORS

Stantox 2,4-D

**KILLS WEEDS
•
HARMLESS
TO
GRASS**

Standard, pioneer in the development of selective weed killers, now offers Stantox 2, 4-D. It has been thoroughly tested by numerous agricultural experiment stations, our own agricultural field men and many commercial cooperators.

One spraying of your fairways will usually kill the following weeds without injury to the grass: dandelion, narrow-leaved plantain or buckhorn, chickweed, ground ivy, ragweed, pennywort, speedwell, heal-all, and other similar weeds.

Write to our nearest office and arrange for a demonstration conducted by one of our field representatives.

STANDARD AGRICULTURAL CHEMICALS, INC.

1301 JEFFERSON STREET • HOBOKEN, NEW JERSEY

429 FORUM BLDG. • SACRAMENTO, CALIFORNIA

GET 4-WAY CONTROL WITH **TAT** 10% DDT DUST

★ ANTS—

Apply to your putting greens to get quick control of ant colonies.

★ CHINCH BUGS—

TAT 10% DDT DUST is highly effective in controlling chinch bugs when applied to putting greens.

★ MOSQUITOES—

Apply to foliage and low swampy areas to control mosquitoes. Welcome relief in just a few minutes.

★ JAPANESE BEETLE—

In grubproofing against Japanese Beetle, 250 lbs. of TAT 10% DDT DUST is more effective than 1000 lbs. per acre of Arsenate of Lead.

Do a better job at a lower cost. Write today for Data Manual on insect control, listing rates of application.

O. E. LINCK CO. INC.

MONTCLAIR, N. J.

FOR FIRM THICK CARPETY GREENS USE **Hyper-Humus**

THE NATURAL SOIL ORGANIC

- PRACTICALLY NON-ACID
- FREE FROM WEED SEEDS
- TEEMING WITH BENEFICIAL SOIL BACTERIA

Bents and other grasses thrive on greens conditioned with Hyper-Humus. Let us help you plan a course to be proud of. Write today, stating your problem.

Just now, our capacity is taxed to the limit but we should have plenty of Hyper-Humus this summer and fall.

Hyper-Humus Co.
Box G., Newton, N. J.

Some tournament players who've had faces of their irons tooled to get more of a bite on the ball have been having those clubs made legal, expecting a USGA inspection at the National Open . . . St. Andrews Town Council expects revenue from the 4 courses for year ending May 15, 1946, will be within \$800 of largest yearly figure on record . . . Revenue of the courses will be about \$15,200. . . J. H. Taylor, 5-time British Open Winner, is retiring from Royal Mid-Surrey GC after 47 years as pro.

Greenville (Miss.) CC building 18-hole course designed by Jack Daray . . . Wilfred Reid succeeds Ed Dudley as pro at Atlantic City (N. J.) CC . . . Alex Macdonald new pro at Van Schaick Island GC, Cohoes, N. Y. . . . Buckhead Lodge 1635 of Elks to build 18-hole course as war memorial . . . Herman Keiser heads pros holding clinic for Goodrich Rubber Co. golfers at Akron, O. . . . Herry Picard, Canterbury pro, says National Open winning score will be between 280 and 285 . . . Little and Sarazen tied at 287 in 1940 at Canterbury.

Mickey Traina, pro-mgr., Lodi (N. J.) CC, feted and given a ring by members . . . Green River CC, Walnut, Ill., revived . . . Aldecress CC, \$1,000,000 N. J. club, bought by Donald Flamm, radio station owner . . . Port Henry CC, Keeseville, N. Y., being rehabilitated . . . Club was formed in

McDowell

PORTABLE IRRIGATION SYSTEMS

**Velvety fairways all season—
despite droughts and burning sun!**

With the McDowell system playing only *two hours* watering every *fourth day* will provide adequate fairway protection during dry weather.

McDOWELL
MANUFACTURING COMPANY
PITTSBURGH 9, PA

A twosome from Du Pont

...TO BEAT THE WEEDS ON ANY COURSE!

FOR TURF WEEDS ON THE FAIRWAY

FOR TOUGH WEEDS IN THE ROUGH

KILLS WEEDS, WON'T HARM TURF

Now you can get famous 2,4-D for turf weed control—in *Easy-to-Use Tablets!* It's KARMEX*—an entirely different form of 2,4-D—made by Du Pont.

Just drop KARMEX tablets in water to make spray solution—they dissolve in 30 seconds. One tablet in 2 qts. of water covers about 100 sq. ft.—kills weeds in 1 to 4 weeks.

Especially effective against dandelions, white clover, narrow-leaf plantains and broad leaf annuals. Yet won't harm blue grass (Canadian or Kentucky) or Bermuda grass. *Not recommended for bent grass.* Jars of 25 or 100 tablets.

KILLS POISON IVY, POISON OAK

AMMATE* is well known on every course—for the quick, permanent kill it gives against poison ivy, poison oak, poison sumac, chokecherry and other woody perennials in roughs. Good for clearing brush or second growth—also kills Johnson Grass, Ragweed, Milkweed—and many other annuals.

Kills *both* foliage and roots—only temporary soil sterility results. It's safe to use—and effective. Only $\frac{3}{4}$ to 1 lb. of AMMATE in a gallon of water kills 100 sq. ft. of poison ivy. Apply with hand or power sprayer. Non-inflammable. Available in jars of 2 or 6 lbs.

E. I. du Pont de Nemours & Co. (Inc.), Semesan Division, Wilmington 98, Delaware

*TRADE MARKS

KARMEX—U. S. PAT. NOS. 2,322,761 AND 2,326,471

PLAY IT SAFE, USE

WEED KILLERS

ORDER STOCKS TODAY FROM YOUR SUPPLIER

Not a Mysterious
Chemical Sign

FW21^{CC}

but the Symbol for

**BERK'S
BIG**

Turf Fungicides
for Better Greens

Berk's big four are widely used by Greenkeepers to control large Brown Patch, Dollar Spot, Snowmold and other turf fungus diseases effecting fine grasses in greens and lawns. They may be used with a wide margin of safety. Order any quantity and be sure of constant never-changing quality.

1. FUNGCHEX*

*Registered U. S. Patent Office

2. WOOD RIDGE MIXTURE "21"

3. CALOMEL

4. CORROSIVE SUBLIMATE

F.W. BERK & CO. INC.

GRAYBAR BUILDING
NEW YORK, N. Y.

Plant: WOOD RIDGE, N. J.

1892 . . . Families of original members were responsible for maintenance of one green apiece.

They're off again in golf marathons . . . R. F. Barclay played 9 18-hole rounds at Rio Hondo (LA district) between 4:30 A.M. and 2:30 P.M. recently . . . He used only a 3 iron . . . His best score was 88; his worst 97.

Newington (Conn.) CC incorporated with \$50,000 capital . . . Wester White new pro at Ithaca, N. Y., Newman muny course . . . Golf Association of Philadelphia in first 2 months this year had received more applications for handicap cards than in all of 1945 . . . Harold Davis is new mgr., Melrose (Pa.) CC . . . Al Wilfong is new pro at Wyoming Valley CC (Philadelphia district).

A South African has invented a golf ball having a core of metal springs . . . Marion (Va.) GC completing financing of its new club . . . Walsenburg, Colo., returned servicemen in move to establish golf club . . . Sacramento, Calif., considering site for new muny course . . . Kingfisher (Okla.) to build new 9-hole course.

Broken Bow (Neb.) CC, closed during war, being reopened . . . Park River (N. Dak.) GC closed during war, being reopened . . . McGregor, Ia., to build new

Replacing Ball Washers?

Make certain you get washers—

- that give years of efficient service
- that will be kind to golf ball cover paint
- that are easier, cleaner to use
- that are sightly and economical

by specifying

**HENRY
MODERN
BALL
WASHERS**

Popular with players because they thoroughly clean balls with speed and ease . . . without slopping or harmful scrubbing of cover paint.

Ball is protected because the Henry washes it with rubber instead of old-fashioned brushes. Popular with greenkeepers because their heavy pressed steel jacket is unbreakable and rust proof; they are quickly and easily serviced; no rotten brushes requiring frequent replacement.

HENRY BALL WASHERS will solve your ball washer problem permanently.

Manufactured by

GOLF & GARDEN EQUIPMENT CO.
BLUE MOUND RD., ELM GROVE, WISCONSIN

\$11.75
F.O.B.
Elm Grove,
Wis.

course replacing one abandoned at start of war . . . Paul Kirby is new pro at Concord (N. H.) CC . . . Gene Heaney, out of Navy, is new pro at Hanover (Pa.) CC . . . Everett Owen, out of Marines, returns as pro at Fairview GC, St. Joseph, Mo.

Jerry Volpe is mgr., and James De Stasio is pro, at Englewood (N. J.) GC . . . Englewood was venue of 1909 National Open and 1906 National Amateur . . . It's been bought for real estate development and this is its last year for play . . . Roger Terpenig, out of navy, pro at Cobleskill (N.Y.) G&CC . . . D. Scott Chisholm, veteran golf writer and announcer, now owns camera shop and photographic studio at Ojai, Calif.

British are wincing at caddie costs which at London clubs average about \$2 a round . . . Henry Cotton says U.S. PGA in abolishing stymie is "just an attempt at getting around the rules at all costs" . . . Purdue University short course had record greenkeeping short course attendance with 226 . . . Bert Rost, out of army, now gkpr. at Park Ridge (Ill.) CC . . . E. E. Shulse now gkpr. at Acacia CC (Chicago district) . . . M. E. Marzolf is new mgr., Mt. Hood GC, Welches, Ore. . . . Wilbert Waters, back from war to Highland Meadows GC, Sylvania, O., as gkpr.

Weedicide

containing 2,4-D

The most dramatic weed-killing development in the history of science

KILLS WEEDS IN GOLF COURSES

Simply spray with Weedicide and the weeds die, roots and all. Saves expensive man-hours for upkeep. \$1.00 kills 2,720 sq. feet of weeds. Available at all seed and garden supply stores in Liquid, Powder, Tablet and Concentrate Liquid.

Greenkeepers and Green Chairmen: Ask about quantity prices for golf courses.

THOMPSON HORTICULTURAL CHEMICALS CORP.
3504 MONON STREET • LOS ANGELES 27, CALIFORNIA

SCORE CARD

Compost Mixing at PAR in One Stroke!

"TEE UP" for ECONOMY

- Royer Compost Mixers save hundreds of man-hours

- Low power use, minimum maintenance

"DRIVE" for BETTER TOP DRESSING

- Positive shredding, mixing, aerating—right sized granules—full plant food value freed

'FOLLOW THROUGH'

ON BETTER GREENS AND FAIRWAYS

- Royer-mixed compost assures healthy greens, firm turf, greater disease resistance.

Twelve models to pick from.

Orders are promptly filled.

Model "O"

FOUNDRY & MACHINE CO.
171 PRINGLE ST., KINGSTON, PA.

GREENS INSURANCE

CALO-CLOR* on hand ready for quick action is the best insurance against brownpatch, large or small. As a preventive only 1 oz. to each 1000 sq. ft. of turf—3 ozs. as a remedy for severe cases. Two types of CALO-CLOR*, REGULAR for dry application,

and **SUSPENSION** for liquid application. Economical, convenient.

CALOGREEN* a worthy companion product effectual against small brownpatch, also comes in REGULAR and SUSPENSION form. See nearest dealer. Insist upon MALLINCKRODT.

*U. S. Reg. U. S. Pat. Off.

MALLINCKRODT 79 Years of Service Mallinckrodt St., St. Louis 7, Mo. CHICAGO • PHILADELPHIA	CHEMICAL WORKS 16 Chemical Works 72 Gold St., New York 8, N. Y. LOS ANGELES • MONTREAL
UNIFORM • DEFENDABLE • PURETY	

Kaskaskia (Ill.) CC building 9-hole course . . . Harry Allspaw, pro-gkpr. at Purdue U and Fred Pye, veteran pro, are recent losses among the old guard of the game . . . Death, in both cases was result of heart ailment . . . Pye, prior to coming to Englewood (N. J.) GC in 1901 as pro had been pro at Royal Military college at Sandhurst, Eng. . . . Allspaw, a native of Ohio, became a pro in 1925 on doctor's advice that he engage in outside work.

★ **HIGHLAND, INDIANAPOLIS, IN CLEAR**—Amazing story of golf club getting out of the deep red lies behind Highland G&CC, Indianapolis, Ind., paying off final \$3,000 of second mortgage late last year and becoming entirely free of debt. Club was organized in 1919. In 1934 club was \$40,000 in arrears on obligation for property, in debt to trades creditors and without credit. Under administration of Dr. J. William Wright, elected pres. in 1940, arrangement was made for buying club property and rehabilitating clubhouse. First mortgage of \$65,000 was paid in 11 months and second mortgage of \$32,800 in less than 4 years. Club has spent \$75,000 in rehabilitation, and has \$139,000 in government bonds, cash and food and beverage inventories.

EDERER Outdoor GOLF NETS

are "musts" for the modern club

For lessons, for practice, for the warm-up before playing—EDERER nets provide the convenient all-weather facilities your members naturally expect for the money they pay to "belong".

COMPACT, EASY TO INSTALL OR MOVE

EDERER'S "INVINCIBLE" NETS are made for golf, tennis, volley ball, badminton, etc.

EDERER Outdoor Practice NETS are pepping up play and patronage at hundreds of golf clubs from coast to coast . . . building business for the pros . . . stimulating lessons and encouraging practice and better scoring.

And, they save the cost of ball-shagging caddies.

On those crowded days of long waiting at the first tee an EDERER NET will ease the strain and keep your players happy. They're made of the best quality netting.

Write for folder and price list

E. J. EDERER COMPANY

Invincible Sports Nets

HOME OFFICE: 540 ORLEANS ST. • CHICAGO