

This is it!— the New 1952 Titleist...

the greatest golf ball we've ever offered the American golfer!
Longer off the tee than even the famous 1951 Titleist,* with a greatly improved feel, a crack like a pistol shot, and a brand new exclusive Acushnet construction that will take a terrific beating without losing its perfect roundness. This new Titleist will, we predict, break all existing Pro Shop sales records from coast to coast.

We're telling over 8 million men, women and juniors about it from May to September through striking color ads in the SATURDAY EVENING POST, COLLIER'S, TIME, THE GOLFER, GOLFING and GOLF WORLD.

Your members are among them. Are you ready for the demand our ads will generate? Better be.
Acushnet Process Company, New Bedford, Massachusetts.

ACUSHNET

GOLF BALLS

SOLD THE WORLD OVER THROUGH PRO SHOPS ONLY

*For those who prefer a super high-compression ball, we still have the famous Titleist 100.

Swinging around Golf

NEWS OF THE GOLF WORLD IN BRIEF

Dave Killen, Olympia (Wash.) G&CC, elected pres., Washington State PGA . . . Frank Newell, Fircrest CC, Tacoma, elected Washington sec.-treas. . . J. L. Fortier now mgr., McKinney (Tex.) CC . . . June Hartline is McKinney's new supt. . . Wm. Johnson, Oregon amateur star, becomes asst. to Eddie Hogan, pro at Riverside G&CC, Portland, Ore.

HERB GRAFFIS

Ohio University, Athens, O., acquires land for 9-hole course . . . Herb Bash, Ohio U grad who manages Berwick course in Columbus, is designing Ohio U course for Athletic Director Carroll Widdoes . . . Joe Frederick now supt., Bicknell (Ind.) CC . . . Philip (Bus) Schultz switches from pro-mgr. spot at Winchester (Ky.) CC to return as pro to Valley View CC, New Albany, Ind. . . Jimmy Scott from Valley View to Lebanon (Ind.) as pro . . . Cliff Whittle now pro at La Grande (Ore.) CC . . . Walter (Babe) Gingras signs as pro with Sauganash CC, Three Rivers, Mich., succeeding Mel Carrier, who resigned to go into bag cart business . . . Gingras was at Northampton (Mass.) CC last summer and asst. at Sarasota Bay (Fla.) CC in winter.

Charley Harmon resigns as Augusta (Ga.) CC pro to go as pro to Rumson (N.J.) CC in summer and on brother Claude's Seminole club pro staff in winter . . . Danny William, Jr., now pro at Rockaway River CC (NY Met dist.) . . . Danny, Jr. has been asst. to his distinguished dad at The Knoll, Boonton, N. J. . . Tehachapi, Calif., Chamber of Commerce pushing for many course . . . Sonoma (Calif.) G&CC getting plans for new clubhouse to replace building lost in \$125,000 fire.

Frankfort (Mich.) Chamber of Commerce issue bonds to finance purchase of Crystalia GC . . . Floyd March changes from pro post at Carlisle (Pa.) CC to Clinton CC, Lock Haven, Pa. . . Ken Rutherford now Carlisle pro . . . Harrisburg (Pa.) Evening News has feature story on Ken's 15-year-old daughter Ann as a budding star . . . Virginia State Golf Assn. clubs pushing rating of state's courses and application of USGA handicap system.

Don Fry to San Benito CC, Hollister, Calif., as pro . . . Glenn Teal, now pro at Transit Valley CC (Buffalo dist.) told Mike Kanaley, Buffalo Courier Express sports

writer, that Howard Capps should be given credit for much of the success of youngsters now shining on the tournament circuit . . . Capps as tournament mgr., gave the youngsters equitable starting times and in pairing, Teal said.

Sports pages in many cities noted that local course supts. attended the 1952 GCSA convention at Columbus . . . This is the first year we've ever seen

more than 3 such items . . . This year the convention attendance made news in large city papers as well as in small places . . . Typical was a piece in a prominent spot in the Forest Grove (Ore.) News Times on Wm. Martin of Forest Hills CC at the GCSA convention with "noted agronomists and turf research experts."

Among Mike Turnesa's golf pupils at New York Sportsmen's show were Rudolph Halley, Kefauver committee counsel and now pres., New York City Council; and Jim Thorpe, the veteran All-American athlete . . . Heavy demand for lockers at New York City public courses has made it necessary for Park dept. office in each locality to have public drawing for lockers.

Perry Maxwell, noted golf architect, broke a vertebra in his neck and will have to wear a brace for some time . . . He slipped in a bathtub in his home at Tulsa, Okla. . . E. J. (Mr. Dutch) Harrison, wearying of the tournament trail, settling down as pro at Dornick Hills CC, Ardmore, Okla. . . Mr. Dutch was a successful home club pro before he turned tournament gypsy, and he's an excellent instructor.

More than 50 supts. of southeastern courses gathered at East Lake CC, Atlanta, Ga., for regional turf conference and formation of regional supts.' organization . . . Supts. Joe Burnam of East Lake and Everett Shields of Druid Hills engineered the meeting . . . Featured speakers were Dr. Glenn Burton of the Georgia Coastal Plain Experimental Station, Norman C. Johnson of San Jose GC, Jacksonville, Fla., and Agar Brown, sec.-treas., GCSA.

Al Naylor, pro at Idlewild CC (Chicago dist.) since he laid the course out in 1910, retired on pension . . . Huck Florence from Sun Valley succeeds Naylor . . . Clark Hodder, new pres., Mass. Golf Assn., tells association program for 1952 which will in-

"AGRICO-fed turf much better in color and texture!"

Above—
Thomas H. Snee,
Superintendent,
Mt. Lebanon
Golf Club,
Canonsburg,
Washington
County, Pa.
At right—
entrance to the
Course.

THOMAS H. SNEE, Superintendent, Mt. Lebanon Golf Club, Canonsburg, Pa., has used AGRICO COUNTRY CLUB fertilizer for the past five years. "The color and texture of turf fed with Agrico is much better than with any other fertilizer I ever used," he reported. "It helps fine grasses resist disease—by promoting growth discourages weeds."

Mr. Snee's methods are a good 'prescription' for any Golf Club, large or small. "I feed fairways in the Spring and Fall, greens every month, with AGRICO COUNTRY CLUB," he says. "I always call upon A.A.C. Soil Testing Service and follow their recommendations."

Order Agrico now—it's America's premier Golf Course fertilizer—contains both organic* and inorganic plant foods. Ask your regular supplier or write to The AMERICAN AGRICULTURAL CHEMICAL CO., 50 Church Street, New York 7, N. Y.

Organic derived from
AGRINITE, the 100%
Organic Plant Food.

AGRICO
Country Club
FERTILIZER

clude rules education campaign for players of all ages and establishment of public links committee . . . State public links tournament sponsored by MGA is a possibility.

Very bad business situation in golf is that pros learn in late February or March that they won't be rehired at clubs where they have worked . . . The pros probably have ordered shop stock for opening the season and it's late for job-hunting . . . Officials at clubs where pros have received this sort of a deal say they can't help it as the retiring officials don't want to commit the new officials to pro contracts . . . But as ordinary business fair dealing the employers ought to work out a more equitable arrangement with the pros.

Leo O'Grady, PGA vp representing western and central N.Y., named Pro-Mgr. of the PGA National course at Dunedin. He leaves Transit Valley CC near Buffalo to take over new job immediately . . . One of the greatest entertainers in pro golf is Porky Oliver on the practice tee . . . While the other boys are bleeding internally Oliver will ease the tension all around by shooting a few trick shots for the spectators and solemnly asking "what did I do wrong?" . . . Surprising how many watchers volunteer to tell him . . . Then he'd knock out a few great shots and say to the 100-shooter, "Boy, you sure helped me."

FROM TEE
TO GREEN

MOCK SPECIALIZES IN
DISEASE-RESISTANT STRAINS
OF MODERN TURF GRASS SEED.

Write Mock's for quotation on grass seed, pure or mixed to your required formula to save you time and handling. You can depend on Mock for highest quality, fair prices and speedy service.

Limited quantities available of Merion Blue Grass, F74 Fescue, Illahee, Polycross Bentgrass, and other new developments in grasses, carefully selected and thoroughly tested.

Available now: Special bulletin on "The New Turf Grasses." For free copy, write

MOCK SEED COMPANY

Pittsburgh 30, Pa.

Greens Committees:
YOU
CAN CUT YOUR
HOSE COSTS—
with the world's finest hose!

THAT's right—the answer to high hose bills is long-lasting **EMERALD CORD**—Goodyear's super-quality hose for club and estate use. Length for length it outlasts any other hose you can buy to give you longer service at lower cost-per-year. In 25-, 50- and 100-foot lengths and $\frac{5}{8}$ ", $\frac{3}{4}$ " and 1" sizes, coupled. Ask your dealer.

Here's why
EMERALD CORD HOSE
gives long service

LASTS LONGER—rayon reinforcement gives top strength, more resistance to pulling strains. Cover resists sun-weather-abrasion.

PROTECTS GREENS—rounded rib cover won't cut or mark greens.

HIGHEST QUALITY—backed by Goodyear's long experience, and by written guarantee.

Emerald Cord—T. M. The Goodyear Tire & Rubber Company, Akron, Ohio

GOOD YEAR

THE GREATEST NAME IN RUBBER

We think you'll like "THE GREATEST STORY EVER TOLD"—Every Sunday—ABC Network

for HEALTHY GREENS

FEED THEM TOP DRESSING PREPARED WITH A ROYER

To withstand a hard season's play, greens must be able to "take it". Healthy, firm, velvety greens need plenty of good, nourishing top dressing . . . properly blended, finely granulated and free of all contamination. A Royer Compost Mixer prepares such top-quality top dressing and in one-quarter to one-eighth the time required by hand methods.

"Make your greens healthy greens . . . feed them properly prepared top dressing . . . economically prepared with a Royer Compost Mixer. Hundreds are in use by golf clubs throughout the United States. Write for Bulletin 46 giving full information on the sizes and models available.

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

The Jerry Barbers expect twins next month . . . Two youngsters now in the Barber home . . . Willie Hoare has "beat the chair" but not in the way the mob talks about . . . After 9 years in a wheel chair, strong-hearted Willie is going around St. Petersburg on two canes . . . He'll be 76 the 27th of May . . . Did you ever know that Willie is the undefeated National Open driving champion? . . . The USGA only had a driving championship at one National Open — that of 1899 at Baltimore CC . . . Willie whacked a Musselburgh gutty ball 312 yds. as the best ball of 3.

Jack Burke, Jr. got himself a couple of records this winter that'll have the boys grunting for some time before they break them . . . He established the par 71 course tournament record at San Antonio in winning the Texas Open with a 24-under 260 and set the par 72 course record in winning the St. Petersburg Open with a 22-under 266 and winning his fourth consecutive winter circuit tournament.

Bobby Locke is set on winning this year's US National Open, figuring the years are not making it any easier . . . He's 34 . . . Hogan is 39 . . . Locke, with 287, was one stroke out of the money in the St. Petersburg Open . . . He was having trouble getting accustomed to the US standard ball . . . The week before St. Pete he'd won the Mexican Open . . . Cornell university golf

Bothered with Weeds?

It's easy to get rid of them and feed the turf in one time-saving operation with *Scott's WEED & FEED*. Or to just kill weeds and clover it's 4-XD, the new dry applied control . . . safer, faster. For outstanding turf always use *Scott's TURF PRODUCTS*. Write today for full information and prices.

O M Scott & SONS CO
Marysville, Ohio
also Palo Alto, California

from
any
angle

Worthington Model G Tractor

**YOUR BEST
TRACTOR BUY IS
WORTHINGTON**

For a combination
general utility and
gang mower tractor, you
can't beat the "G."
A demonstration will
convince you. See
your Worthington
dealer now.

ECONOMY

Hydraulic brakes and engine governor
standard — no extra cost.
Low gas consumption with Ford industrial engine.

**SAFETY AND
MANEUVERABILITY**

Pivotaly mounted axle and low center of
gravity provide safety on hillsides.
Short wheel base permits sharp turns, extra
maneuverability in close quarters.
Big 9:00 x 16 tires for better traction.

**OPERATOR COMFORT
AND CONVENIENCE**

"E-Z" ride seat with spring and hydraulic
shock absorber.
Adjustable steering column.
Reserve gas tank — eliminates "running out."

WORTHINGTON MOWER COMPANY

Stroudsburg, Pennsylvania

Let one of America's top grass experts build you **BETTER GREENS** with these four turfs . . . developed in his own nurseries.

Place your orders for these Stolons NOW!	U 3 Bermuda stolons.....Delivery June 1st
	Arlington (C1) Bent stolons.....Fall delivery
	Congressional (C19) Bent stolons.....Fall delivery
	Collons (C27) Bent stolons.....Fall delivery

ALBERT A. LINKOGEL

noted developer of important grass strains. Write him in care of **LINK'S NURSERY, INC.**

Prices on Application

LINK'S NURSERY, INC.

Route No. 1, Conway Road Clayton 24, Missouri

squad of 15 getting training session at White Sulphur Springs March 24-April 1 . . . Cornell's pro, George Hall, his asst., Joe Zeiler, and Eddie Kuhn and Lou Adesso will be on the coaching job.

Frank Caywood, PGA tournament bureau supt., and Betty Jane Congour of Kansas City, honeymooning on the circuit . . . They'd planned to get married in April but the LD telephone calls were eating up Frank's salary . . . They're a couple of grand young people . . . Tournament circuit costs this winter especially tough on the boys . . . In addition to having to pay the prices hiked for tourists, they've bumped into stock fairs and other attractions that cause hotel and motel room shortages.

Women's golf leagues getting an early start and more of them now organized than in any previous year . . . Georgia-Florida women's league already playing . . . Nine holes are played before and after lunch . . . No one has played the St. Andrews Old Course without having a 5 on the card . . . Bob Jones came close but missed a 2-ft. putt on the 17th to take a 5.

Jim Ferrier, after his winter trip to Australia, told Golf in Australia that the larger American ball and lush watered fairways making scoring in the U.S. tougher than in Australia . . . Jim says that Eric Cremin, Norman von Nida, Kel Nagle and Peter Thomson, Aussies who've played in

GET THOSE WEED ROOTS!
GO TO THE ROOT OF YOUR WEED PROBLEM WITH THESE DOLGE PRODUCTS

DOLGE SS WEED-KILLER

Where no vegetation whatever is desired such as your parking places, walks and tennis courts. Penetrates deep down to plant roots and kills. Sterilizes the soil, preventing normal sprouting of wind-blown seeds. Weeding the thorough modern chemical way eliminates backbreaking toil and saves the cost of many labor-hours.

E.W.T. SELECTIVE WEED-KILLER (2-4-D)

The efficient way to control weeds on your fairways. Works its way down into the roots of brush, dandelion, plantain, poison ivy, ragweed, sumac and other obnoxious plants, but does not injure most turf grasses.

Please write for descriptive literature explaining how these tested DOLGE products can best be used for YOUR weeding requirements.

Camargo Club proves Toro best

TAYLOR BOYD

Twenty-seven years of dependable service prove the quality of Toro mowers at the beautiful Camargo Club, Madeira, Ohio. 350 acres of rolling turf are kept velvet-smooth for golf, skeet and polo.

Taylor Boyd, Supt. of Grounds, writes, "For the entire period of operation, our club has used Toro equipment, which has been economical and successful. Careful consideration is given to the purchase of equipment, and Toro has survived against all competition."

Whether you're looking for a greensmower or an all-purpose tractor, Toro has what you need—and it's built to last! See your nearby Toro distributor today for the machine designed to do the job *right*.

WHIRLWIND GRASS KING. High-capacity 31-inch rotary-scythe mower... cuts fine lawn or heavily weeded areas with equal ease... up to 6 acres a day.

TORO PROFESSIONAL. Cuts 15 to 20 acres per day with 76" swath. "Out-in-front" reel cuts close. Forward and reverse transmission. 7½ h.p. engine.

SIGN OF SERVICE...Toro nationwide facilities give you fast help. For more facts, write: Toro Mfg. Corporation, 3004 Snelling Avenue, Minneapolis 6, Minn.

**A complete shop in one
precision machine!**

The IDEAL LAWNMOWER SHARPENER

- sharpens hand and power mowers
- completely new—based on 48 years of lawnmower sharpening experience
- complete with bed knife grinder and lapping-in Resonditioner—all operated by same motor

You can do precision lawnmower sharpening faster and easier than ever before on the Model 300 Ideal Sharpener. No disassembling needed, place the entire mower in the machine. You can make more money and do better work with an Ideal. Get all the facts, compare, no other sharpener offers as much as the model 300 Ideal.

Write Today For Free Catalog

THE FATE-ROOT-HEATH COMPANY
DEPT H-1, PLYMOUTH, OHIO

the US, lose 25 to 30 yards under American conditions, get discouraged and worrying after high scores instead of practicing for hours and becoming accustomed to U.S. conditions.

After ill-mannered comment in British newspapers on Bob Hope's performance in the 1951 British Amateur, now they want Bob and Bing Crosby to play against a couple of British actors in a benefit match in England . . . That's funnier than any laugh Bob gave them when he was off his game in the British Amateur but refused to get morbid about his slump . . . British writers have questioned Hope's handicap as not entitling him to play in the British Amateur (club handicap of 3 strokes is the limit) . . . That's funny too, when you consider that they saw him play once (if they saw him at all) . . . And, if you'll pardon us for referring to etiquette, there's been no unpleasant comment made by American sports writers to the swings and scores of some of the British Walker Cup players who've come over here . . . After the rough treatment the British press gave Beverly Hanson for what she was led to believe would be an off-the-record comment, and the snarling printed about Hope, you wonder what's happened to sportsmanship for which the British have been taking bows.

Dick Chapman has devised an interesting club event that's played at Pinehurst . . .

THE NEW 1952 MOTORAIRE

**Perfect Balance . . .
3-Range Position for Hard,
Medium & Soft Ground.**

The new 1952 Motoraire has a number of features which greatly improve the performance. Rubber-tired carrying wheels provide a perfect balance and a three point range of adjustment for ground conditions. Wheelbase has been shortened five inches. Pivoting is an easy matter. Better penetration and no surface disturbance.

**Used on Over 300 Country Clubs
in U. S. and Canada**

Leonard Bloomquist, General Manager, Superior Golf Club, Minneapolis, a user of Soilaire Hand Tools, Motoraire and Tractoraie.

SOILAIRE INDUSTRIES

1200 Second Ave. S. Minneapolis, Minn.