

For a fellow who doesn't play much tournament golf Chuck Congdon (Tacoma, Wash.) CC pro does exceptionally well. . . Chuck won 1948 Canadian Open with 280 from fast field a week after he'd finished in 4-way tie for first in Tacoma Open. . . Jack McNulty new gkpr. at U.S. Naval Base course, Mare Island, Calif., where Don Taylor is pro. . . Mare Island's former gkpr., Wm. Wien, has gone into construction work.

Club managers of Hawaii organize 27th chapter of Club Managers' Assn. of America. . . CMAA now has 761 members. . . Another grand party put on at Edwin J. Paxton park course, Paducah, Ky., with its 12th annual Irvin Cobb championships. . . Jack Ryan, Louisville's Big Springs pro, won the pro division with 3 under par 68.

Dr. William Plumer Jacobs, 54, died recently in a Washington, D.C., hospital, which he'd entered after suffering a heart attack. . . Dr. Jacobs was prominent in cotton and publishing business and was a valued worker in sports promotion, especially tennis. . . From 1935 to 1945 he was pres., Presbyterian college, in his home city of Clinton, S.C.

Craig Wood now, like Bobby Jones and Byron Nelson, has a golf course named

FALL SEEDING produces thick turf quicker, and

Scott's^{*} SEED

is unsurpassed for quality and value.

Write for prices on your requirements and ask about our special Golf-Park Fertilizer and Lawn Food plus Weed Control.

*T.M. REG.

O. M. Scott & SONS CO.
40 Park Ave. Marysville, Ohio
Also Ridgefield, N. J. and Palo Alto, Calif.

EFFICIENT ECONOMICAL EASY-TO-USE

**Protect Greens,
Shrubbery, Trees . . .
SPRAY the
IRON AGE WAY**

GREENS keepers praise the low-cost protection they get from Farquhar Iron Age Sprayers on golf greens, shrubbery, bushes, trees. Especially designed to spray areas inaccessible to large wheel and truck-mounted sprayers, these handy machines are ideal for economical general-utility work around any size golf course.

Shown here is an Iron Age Sprayer, equipped with a 4-gallons-per-minute pump, protecting golf greens. The famous Iron Age Pump delivers the constant high pressures needed for thorough penetration. This unit can also be used for weed control, whitewashing buildings, disinfectant work or fire protection.

Farquhar builds Iron Age Sprayers in various types, sizes and pump pressures to meet all requirements.

SEND FOR FREE BULLETIN showing how it will pay you to *Spray the Iron Age Way*. Write: A. B. Farquhar Co., Farm Equipment Division, 3427 Duke St., York, Pa.

Farquhar
IRON AGE
YORK, PA.

POTATO AND VEGETABLE PLANTERS • TRANSPLANTERS
SPRAYERS • DUSTERS • POTATO DIGGERS • WEEDERS
CONVEYORS • JUICE PRESSES • SPECIAL MACHINERY

Plant Turf-Maker now!

Make lawn care easier next Summer. Do away with problem lawns. How? Simply plant **TURF-MAKER** Lawn Seed now. You'll find it pays in stronger, healthier, better-looking turf next Summer. Order **TURF-MAKER** today... and cut turf tending costs tomorrow!

FREE 40-page Better Lawns Manual sent on request.

F. H. WOODRUFF & SONS, Inc.

MILFORD, CONN.

BELLEROSE, N. Y.
SACRAMENTO, CALIF.

TOLEDO, OHIO
ATLANTA, GA.

for him. . . Lake Placid (N.Y.) G&CC has been renamed the Craig Wood G&CC. . . Craig and Claude Harmon played an exhibition in opening the fancy resort course. . . Eddie Foy is new pro at the Craig Wood course. . . Kate Smith trophy presented by the singer went to winner of the big annual amateur event held at the course. . . Tournament for kids under 15 held at Lake Placid's 9-hole Alpine Lodge course where Ray LaGoy is pro.

Mid-Ocean club, Hamilton, Bermuda, inviting Americans and Canadians to mixed foursome amateur tournament in Oct. . . Archie Compston is Mid-Ocean pro. . . Passing of Babe Ruth recalled many a story of the Babe's golf enthusiasm. . . Ruth sure liked to drive long ones on the golf courses too. . . Sam Byrd who filled in for Babe when Ruth was nearing the end of his big league days, has some great tales to tell about the Bambino. . . Hillerich and Bradsby, which had made Babe's bats from the start of his career, released a memorial ad in newspapers immediately after news of Ruth's death was flashed. . . Sport probably won't have a character who was idolized by kids and grown-ups as Ruth was. . . The Babe was a ribald, rough and tumble party until it dawned on him he was the model of a

For **DEPENDABLE** *Spraying of* *Fairways and* *Greens*

Friend pioneered the use of power sprayers on golf courses, and you will find that "Friend" sprayers are still the first choice for Efficiency and Reliability. A complete range of sizes; steel or wood tanks optional.

Write for Catalog.

FRIEND MFG. CO., Gasport, N. Y.

"FRIEND" GOLF SPRAYERS

The **FIRST** Power Golf Sprayer — and still first

Use Any Spray Material, without worrying about the pump—no brass or coated cylinders. And the plungers don't touch the cylinder walls.

High or Low Pressures—automatic controller is quickly set.

No bearing troubles—roller bearings exclusively.

Simplest pump design—only $\frac{1}{2}$ to $\frac{1}{3}$ as many moving parts.

million kids. . . Then he did a good job of bringing himself into line. . . That was probably one of the Babe's great achievements, in the final analysis.

Maurie Luxford, pres. California GA, vp Southern California GA, director Western GA and long a sparkplug of California golf, elected pres., Los Angeles County Parks and Recreation board. . . Gen. Hilario Moncado, Filipino guerilla chief in World War II and pres., Filipino Federation of America and a very good golfer, put up \$1,400 for Open at Stockton, Calif. . . . Entry fees, plus equal amount from the Gen., went to Stockton Recreation dept.

Gomer Sims, veteran southern Calif. course supt. and co-owner, Meadowlark GC, Long Beach, won Los Angeles City golf title. . . When old Gomer (Potlikkar), transplanted Texan, was winning that title his 20-year-old son caddied for him. . . Bob Harvey making fast progress in building program on La Mesa (Calif.) G&CC course and clubhouse. . . Col. Lawson Little, Sr., (71) USA, retired, died recently in his home at Monterey, Calif., of a heart attack. . . Father of Lawson, Jr., U.S. Open and Amateur and British Amateur champion, the Col. was an excellent golfer himself and played often at

The Hardinge Lawn Mower Sharpener

Showing
rear or
operating
side of
machine,
grinding
putting
green
mower.

This machine will sharpen the reels and ground blades of any mower — axes, scythes, knives, tools.

Write today for descriptive booklet.

Now being manufactured by the

SAVANNAH MACHINE & FOUNDRY CO.
SAVANNAH, GEORGIA

A Beautiful Course...

MADE MORE SO

with **Velvetgreen** . . .

Famous for its natural beauty, No. 14 hole on Olympia Fields, Ill., Course No. 4 has been improved with Armour Velvetgreen Plant Food. This entire course is outstanding proof of why Velvetgreen is being used by increasing numbers of greenkeepers everywhere. Its balanced formula, containing proper proportions of the minor plant food elements, gives excellent feeding results. Make your next application Velvetgreen.

ARMOUR FERTILIZER WORKS

General Office — Atlanta, Ga.

the *Lint* **SOD CUTTER**

An Efficient One Man Tool

The Lint Sod Cutter has been designed and built for easy one-man operation. Light in weight but sturdy this cutter requires no more pressure than is required to drive a spade into the ground, then by a series of easy forward shoves, the blade will cut smoothly and evenly under the grass roots leaving a straight, almost invisible cut. The sod may then be rolled or cut into short lengths for easy handling and replaced without damage to the grass. The smooth even cut allows the sod to fit evenly back into place and the surface is ready for immediate use.

Write for descriptive folder

LINT GOLF EQUIPMENT CO.

1650 FOURTH AVE.

SAN DIEGO 3, CALIF.

Pebble Beach after his retirement from the Army in 1939, until recently when his health failed.

Willie Hunter, Jr., turns pro and will be asst. to his dad at Riviera CC. . . Joe Swan, pro at Orchard Park CC (Buffalo dist.) gets fine illustrated feature on golf instruction in Buffalo Courier-Express Pictorial section. . . Myers Park club, Charlotte, N.C., after success of its Junior National 4-Ball this year, plans to invite all USGA members clubs to send junior 4-ball teams to Charlotte for 1949 event. . . The Charlotte Junior 4-ball is result of considerable attention Myers Park has been giving its junior program. . . Beverly N. Jones new mgr., Los Angeles CC.

USGA asks for invitations from member clubs and educational institutions for 1949 and 1950 USGA Junior Amateur. . . Dormitory facilities for 128 boys are desirable but not essential. . . Write Richard S. Tufts, Pinehurst, N.C., chmn., USGA Championship committee, if you are interested in getting this great new event. . . The fine way the kids conducted themselves at University of Michigan in the initial USGA National Junior championship ought to make the bidding for this event plenty active.

GREENS YOU LOVE TO PUTT

Let the new Soil Sift help you build greens and fairways that are of championship caliber.

This highly mechanized machine is guaranteed to bring the RESULTS you want.

The Soil Sift is so designed that it sifts as well as shreds the soil. It automatically removes stones, sticks, and debris of all kinds . . . preserving only the life-giving humus.

Mounted on rubber tires . . . it's easy to handle . . . easy to maneuver. Write for a Soil Sift circular today.

**THE
LITTLE GIANT
POWER
SOIL SIFTER**

**Yes . . . invest in a
Soil Sift and produce
The GREENS You Love To PUTT**

TAYLOR SALES CO.
DISTRIBUTORS WANTED

2389 National Bank Bldg.
DETROIT, MICHIGAN

George Hall, Cornell university pro who's one of the pioneers in college golf instruction, says lack of school funds shouldn't keep golf out of any college classes. . . With physical education credits given golf students Hall maintains an intelligent pro can get enough income at low per student rates for class lessons to have a good income as golf instructor at any moderate-sized or larger college. . . High taxation and prices curtailing golf for young in Scotland and England. . . Athletic Institute financing publication of Sports America, small periodical written by sports writers and broadcasters for promoting campaign of sports as preventive of juvenile delinquency.

Canada Dry ginger ale resumes its award of a case of Canada Dry and certificate to those making hole-in-one. . . Send card attested by pro or caddy-master to nearest Canada Dry division office. . . Jimmy Ward will run this year's Hardscrabble invitation tournament Oct. 14-17 at Ft. Smith, Ark. . . C. B. Willard who with Herb Dowell started that famous annual affair 22 years ago, died last Easter, following an operation. . . Reginald Addison, 3 Fairway, London, SW 20, Eng., specialist in secondhand, rare and out of print golf books, has issued a

FINE SEED FOR FINE TURF

IT PAYS TO GET THE BEST

WE SPECIALIZE IN GOLF TURF

GRASS SEED

SELECT VARIETIES — MIXTURES

KENTUCKY BLUE GRASS

CHEWINGS FESCUE	FANCY RED TOP
ASTORIA BENT	PERENNIAL RYE GRASS
SEASIDE BENT	DOMESTIC RYE GRASS
WHITE CLOVER	ORCHARD GRASS

Plan your needs now. Ask for Prices

J. OLIVER JOHNSON SEED CO.

946-960 W. HURON STREET

CHICAGO 22, ILL.

Phone: MOnroe 6-6580

**THE ONLY
MATTING MADE
SPECIFICALLY
FOR
LOCKER ROOMS**

Country Club Matting

Here is the very thing you have long wanted for your locker room floors -- a durable matting which will withstand spike traffic.

Made of the finest quality rubber, interwoven with tough, long staple Egyptian cotton and nylon, here is a mat than can really take it!

Black in color, it is 7/32" thick and comes in rolls 36" wide and 24 or 48 feet long.

For prices and literature write

AMERICAN MAT CORPORATION

"America's Largest Matting Specialists"

1802 Adams Street

Toledo 2, Ohio

PHILLIPS

GOLF SPIKES

SIZE

1" Diameter

FITS

Regular
Receptacle

The Swing is to the

LARGER BASE

- WILL NOT TILT or Break Through Sole.
- KEEPS THE SPIKE ERECT.
- PREVENTS OUTER SOLE from Rolling.
- WEATHER TIGHT — RUST PROOF.

(White Plated or Black Finish)

WILL NOT TURN BY THE THREADS

F. C. PHILLIPS, INC.
STOUGHTON, MASS.

new catalog. . . F. A. (Midge) Murray, Michigan PGA tournament sec. and veteran pro and salesman, recently had his remaining leg amputated at Veterans' hospital, Dearborn, Mich.

Fred Schofield has closed his golf school in San Francisco and plans to open another and larger school soon. . . Art Doering, pro at Farmington CC, University, Va., made an ace on the club's 197 yd. second hole same day the Doering's second daughter, Linda, was born. . . Lovely Mrs. Doering was Shirley Ann Johnson, talented amateur, prior to her marriage.

I pulled a boner in Hanging on the Lip column in Golfing when I credited George Nabholtz's Ten Commandments of Golf to Larry Nahholtz. . . Sorry, George. . . I was reminded of the mistake plenty by letters from golfers all over the country who'd read and enjoyed the golf commandments you compiled.

Spanish golf clubs have arranged series of events this fall and winter for tourists. . . If you want the schedule and dope write Sr. D. Enrique Meijide, San Bernardo, 13, Delegacion Nacional de Deportes, Madrid. . . Pros who made a broad study of recreation business will be interested in "Money Management of the

MELFLEX HEAVY DUTY TEE MATS

PROVED BY PERFORMANCE — AMERICA'S FINEST DRIVING TEE MATS

THIS MELFLEX MARK
IS YOUR ASSURANCE
OF SAFETY

The last word in driving tee design — made from bomber airplane tire carcasses, the toughest, surest-footed material obtainable. The utmost in player satisfaction, maintenance ease and economy and all-weather service and safety. They lie flat without warp, fray or curl through all weather. Non-slip surface gives players safety and confidence. Reversible for four different play areas. Full 1" thick by 48" wide and 60" long — or special sizes.

TEE ECONOMY!

Solve your tee problem with the Melflex tubular molded rubber tee peg.

An amazingly long-lasting tee that speeds play and cuts replacement costs.

MELFLEX means SAFETY throughout the club

LANDING MATS • STEP TREADS • AISLE RUNNERS
CORRIDOR and SWIMMING POOL RUNNERS
SHOWER STALL MATS • KITCHEN MATS and
MATTING • LINK TYPE STANDING MATS

WRITE FOR LITERATURE AND PRICES

Trade Mark Registered
MELFLEX

MELFLEX PRODUCTS CO., Inc.

L. E. Warford, Pres.

410 S. BROADWAY . . . AKRON 8, O.
In Canada: P. O. Box 411, Ft. William, Ont.

PROMPT
DELIVERIES

Recreation Dollar," a new booklet they can get free from Household Finance corp., 919 N. Michigan Ave., Chicago 11.

First grandstand at a British golf tournament was used at 18th hole of North British Rubber event at Oakdale, Harrogate. . . Smart girls, those Women's Western GA officials. . . In sending publicity to newspapers on their 48th annual amateur championship at Olympic club at Lakeside, San Francisco, they covered both sports and society editors. . . N. E. Westfall, Creston, now pres., Iowa Greenkeepers' Assn. . . . Attractive circular published by Toro Mfg. Co. illustrating history of grass mowers.

Interesting letter from Fred Findlay encloses a clipping from Montrose (Scotland) Review "100 Years Ago" feature. . . The century-old piece recorded that James Cobb, weaver, Lochside, won the silver medal with a 97 for the Montrose 17 hole course. . . The old story concludes: "To all who are at a loss for bodily exercise blended with amusement, we would say—take a round at golf." . . . Fred, who's now 70, shoots in the low 80s and designs and constructs some fine golf courses, is the brother of the late grand old gentleman, A. H. Findlay who was a pioneer of golf in the U.S. . . . Fred

THE SEASON IS *never* OVER

. . . rugged, colorful NY-MITS are prized for year 'round protection. In brilliant Red & Blue, Brown & Yellow, Green & Lime, Blue & Red, this 100% NYLON club cover is guaranteed not to stretch, shrink, snag, fade or lose its shape. Quick 40% profits in attractive display boxes.

SET OF THREE 3.95*

SET OF FOUR 5.00*

*Your cost is 2.37 and 3.00—a quick 40% profit for the shop. A sure-fire seller attractively boxed.

— ORDER TODAY —

Through Your Jobber or Direct

NY-Mits
PAT. PENDING

NY-AN COMPANY

Albany 2, N.Y.

CAMPBELL *presents* THE NEW CAMPBELL T-20

- guaranteed against cutting *for 72 Holes!*

Here's the ball that will get the call in 1949—a thin cover ball unconditionally guaranteed against cutting for 72 holes. Its vulcanized coat of armour plating is built to take it—but sensitive to the lightest impact. Distance? It has it! Hit the new Campbell T-20 and you'll see and feel why it's the ball that will get your players' call.

EXCLUSIVE U. S. DISTRIBUTORS

HOWARD SCOGGINS GOLF CO. DUNEDIN, FLORIDA

Made in Canada by CAMPBELL MANUFACTURING CO. LTD., Lansing, Ontario

SOLD THROUGH
PROS ONLY
Retail Price 95c

Other Campbell brands: "Campbell Star", famous for distance—\$1.10; "Blue Goose"—top quality 75c ball and "Plus Four" at 50c.

THE BALL THAT'S Full of Energy! PRO SPECIAL PLUS!

PRO SPECIAL "PLUS"
Red Championship 95¢
PRO SPECIAL "PLUS"
Green Championship
but durable! 95¢
PRO GOLF (70)
for average player 70¢
PRO BLUE
economy ball 50¢

Thinner cover } **MORE**
Tougher cover } **DISTANCE**

Superb Enamel Paint for
LONGER LIFE

Pro Special Plus out front at any **GOLF CLUB**.
Companion — **GOOSE NECK** Stainless Steel or
Carbon Chrome finish Irons. The Greatest Irons
Built. Ask your Pro or write

PRO GOLF SALES CO.
FOND DU LAC, WIS.

says he remembers being heart-broken when A. H. left Scotland for the U. S. because his older brother wouldn't take him along as a caddy.

Record field at National Caddy championships at University course, Columbus, O., brought together numerous state and city junior champions. . . Mayor Jas. Rhodes of Columbus, ex-caddy who originated the championship, told caddies and parents at the annual banquet that Kansas City GA matched associations \$1500 university scholarship to last year's championship with an additional \$1500 grant to the winner, George Allmon. . . Mayor Rhodes said proposed international caddy match fell through because British caddies are 30 or older. . . Third year of the national caddy championship shows growth that establishes it as a top fixture among the youngsters' tournaments.

Chicago Dist. GA's press bulletin says "Inaugural pro-junior tournament held at Hinsdale CC proved to be one of the most successful events on the tournament schedule." . . . The bulletin added, "Unsung hero of the day was Harry Pezzullo, professional at the Mission Hills GC. When his partners failed to appear, Harry waited three hours for another pairing and found himself teamed with two Hinsdale

A TOOLSHOP IN YOUR HAND

Valuable around pro
shop and for clubhouse
repairs.

There's only one
genuine Handee.

Smooth, steady power
at your fingertips to
grind, drill, polish,
rout, engrave, cut,
carve, sand, saw, etc.

HANDEE TOOL OF
1001 USES

The efficient Handee works on metal, alloy, plastic, wood, horn, bone, glass, etc. 25,000 r.p.m. AC or DC. Easy to handle. Weighs only 12 ozs. **GET THE HANDEE KIT.** A handsome, all-steel case with Handee Tool and a complete assortment of 40 accessories. Complete, \$27.50. Handee only, with 7 accessories, \$20.50. Get it at stores everywhere. If they can't supply you we'll send it postpaid. Satisfaction Guaranteed! Free — New 52-page Manual.

CHICAGO WHEEL & MFG. CO.
1101 W. Monroe St., Dept. G, Chicago 7, Ill.

STYLED FOR GOLF

Tailor Made
Golf Trousers
and Knickers
Special Pro Models...
100% Wool Gabardine
in
GOLD • GRAY
TAN • GREEN
BLUE • BROWN

FEATURING

1. Extension Waist Band.
2. Adjustable Side Straps.
3. Deep Double Stitched Pockets.
4. No Belt, No Buckles. Roomy 27" Knee.

PRICE \$25.00

C. O. D. Mail orders
accepted. Waist
measurements required.
Special Discount to
GOLF Pros.

Manufactured
exclusively by
STYLED FOR GOLF

Formerly
Styled by Harmon
1373 E. Colorado Blvd.
GLENDALE 5, CALIF.

EASY ACTION for players
EASY SALES for pros

DUNNER

"INVISIBLE ACTIVE SWING"
SHIRT

The secret of this popular pro shop leader is an almost invisible rib knit insert that permits free swing action of shoulders and sleeves. A custom tailored Pullover Golf Shirt of finest Dunner fabrics. It has a three button neck opening and a tie can be worn with its reversible collar.

Easy comfort, smart styling and popular pricing make this famous shirt a top pro shop profit maker.

Write for folder and prices.

HOWARD SCOGGINS
GOLF COMPANY

DUNEDIN,
FLA.

boys, age 9 and 11. Harry bought each boy a new ball, started them off with helpful pointers, finished the 18 holes, bought them each another new ball after the round and sent the lads home with new admiration for the game's professionals and a stronger interest in becoming better golfers themselves."

Jim Turnesa new member of Wilson Sporting Goods Co. advisory staff. . . John Barnum now representing Walter Hagen division of Wilson. . . Frank and Jim Fogerty, St. Louis pro brothers, put on an interesting, instructive 4-hole demonstration of rules and etiquette of golf at Jim's Sunset club. . . The demonstration was repeated by request at Frank's Greenbriar club. . . That's a good show pros can put on at many clubs.

Spalding's big new plant at Chicopee, Mass., to be formally opened in October with ceremonies, tours and visits from leaders in sports, business and government. . . Plant presents outcome of plans started prior to World War II. . . Manufacturing operations under full swing at the plant now.

Mrs. Philip G. Lenz re-elected pres., Women's Western GA at annual meeting held at Racquet club, Chicago, Oct. 6. . . WWGA now has 243 member clubs. . .

TIRE MATS

1—Driving Tees

Driving Range and Public Course Operators . . . here we believe is the finest tee made from tires. Designed to specifications of well-known pros, these mats are functionally ideal, reversible, and virtually everlasting. Immediate delivery. Sizes 42"x60" and 48"x60". Also special sizes.

2—Floor Mats

Tire Floor-Mats in long runners and special sizes for locker room, grills, entrances, and shower rooms. Pay for themselves by saving floors, spikes, and preventing accidents. Low prices due to high production.

Prices and information available upon request.

MERCHANTS TIRE COMPANY

2710 Washington Blvd.
St. Louis 3, Mo.

Coming Your Way -
Soon.....

I will
see you after
October first with my
new Power-Bilt samples.
Am certainly anxious
to have you see them and bet
you'll agree with me on this: "Power-Bilt's
the line for '49."

HILLERICH & BRADSBY, INC., LOUISVILLE, KY.