

Making a Bigger Market for Pro Shoe Sales

SKEE RIEGEL

The **LIGHTEST GOLF SHOES**

SOLD EXCLUSIVELY through GOLF PROFESSIONALS

Unconditionally Guaranteed

As hundreds of professionals know, the advent of the light weight Skee Riegels opened a lively new market for golf shoes. This year, more than ever, the new Skee Riegels with their many improvements in construction and styling, are certain to further swell your shoe profits. They're leather lined and a new, extremely long counter improves their fit and strengthens the shoe throughout.

The wide range of sizes and smart color combinations assure complete player comfort and color preference. Brown and Calf • Brown and White • Brown Alligator and Brown Calf • Black Alligator and Black Calf • Brown Casual — with Tassels and adjustable Gore • Black Casual — with Tassels and adjustable gore. Catalog gives complete information. All men's shoes have spikes.

FOR
Men

The choosier your women players are about fashionable colors and the more insistent about proper fitting — the more you'll please them this season with the new women's Skee Riegels. Truly they're the height of fairway footwear fashion and comfort.

FOR
Women

Available in these color combinations: White Buck and Russet — Lug • Blue Elk and Red Elk — Lug • Red Elk and Sand Elk — Lug • All-over Russet — Spikes • Brown Alligator and Brown Calf — Spikes • Black Alligator and Calf — Lug.

A New, Super Fine Golf Glove

Skee Riegel Golf Gloves for 1953 will open your eyes to a new standard of quality in the most colorful line of all in golf gloves. Made of Cabaratta Leather which you'll recognize as perfect for gloves.

• **IN STOCK SERVICE**

Write for catalog

The **TED BISHOP CO., Inc.**
101 Tremont Street • Boston 8, Mass.

GOLFERS IMPORTS, INC.

Box 26 Hillside Manor
NEW HYDE PARK, L.I., N.Y.

Tel.: Floral Park 4-4115 • Bayside 9-9566

Sole United States Agents for
The NORTH BRITISH RUBBER CO., Ltd.
Edinburgh, Scotland

North British SS (American size) golf balls
North British "Hi-Spot" (British size)
golf balls

North British rubber riding boots
(Men's and Women's Sizes)

North British rubber spiked golf oxfords
(Men's and Women's Sizes)

Sole United States Agents for
JAMES INCE & SONS LTD.,
London, England

Fine grade of Tartan umbrellas
and umbrella seats

Agents for the Pro Line of
Macintosh Poplin Reversible Windbreakers
For men and women in two-tone brown and tan

Rainpants to match with jackets
All-service, self lined Poplin jacket
with wool collar, waistband and cuffs
Top Quality Cashmere Sweaters
imported from Edinburgh

Sole U. S. Agents for
GEORGE NICOLL Clubs:

World famous Pin-Splitter irons
Henry Cotton Woods and Irons
Gem Putters
(Hickory or Steel Shafts)

Available as complete clubs, or heads only

Imported Kestrel floater golf ball

Imported Cliffco Golf Bags

Famous Throughout the World.

Sole Agent, New York, New Jersey and
Eastern Pennsylvania
FOLDA-FAIRWAY

Write for prices and details.

dustrial leagues, sold by C. H. Klingensmith . . . To be site of plant of Westinghouse Atomic Power div. . . . Carl Beljan signed as pro by Churchill Valley CC, Pittsburgh, Pa. . . . Al Houghton, pres., Middle Atlantic PGA and pro, Prince George G&CC, Landover, Md., given 50th birthday party and gifts by his members . . . AP's neighborhood pros joined in the festivities.

Dunwoodie GC (NY Met. dist.) has been sold and will be subdivided . . . Bobby Stowe from Meadowbrooks CC, Atlanta, Ga., to become pro-mgr., Toccoa (Ga.) CC . . . Jim Buckenheimer now pro at Black Hawk GC, Beaver Falls, Pa. . . . Groton, Conn., may have new course built by group headed by A. C. White, jr., Springfield, Mass.

Joe Greene, former Jersey pro now in shipping business, convalescing after severe attack of pneumonia . . . PGA summer tour with over \$500,000 prize money is richest in pro golf's history . . . It begins with Tournament of Champions at Desert Inn CC, Las Vegas, Nev. . . . Scoring has been fast on the winter circuit with 13 players having averages under 71 from Jan. 1 thru March 24 . . . Mangrum

Happy day it is for me, but one "he'll" always rue,
His Golfercraft club hit the ball, good, and straight and true:
It was headed straight for a hole-in-one,
But I'll save him money by what I've done;
The drinks he'd buy would make him miss his rent,
How'd he explain to his wife where the money went?
I've collected a ball, Golfercraft by name,
That will go in my golf ball hall of fame.

Golfercraft
Inc.
the CLUB with the GUARANTEE!

ESCONDIDO, CALIFORNIA

PRO-SHU CO.
OF HARRISBURG, PA.

presents

2

**POPULAR PRICED
GOLF
SHOES**

Truly Remarkable Values!

← **FOR THE MEN**

**Style
No. 41**

Easy fitting plain toe blucher. All around reversed waterproof welt, fully leather lined from heel to toe. Water repellant plump mahogany calf skin. DuFlex soles guaranteed against buckling; inner soles will not lump or curl. Replaceable Phillips spikes.

Retail \$13.95 Slightly higher West

FOR THE LADIES →

Conventional raised seam moccasin pattern, combination instep and ankle fit, soft pliable brown calf. Flexible DuFlex soles require no breaking in and will not buckle. Replaceable spikes; removable kiltie. Also available in brown calf and white elk apron style—Style No. 51.

**Style
No. 53**

Retail \$13.95 Slightly higher West

Write for our new 1953 catalog showing our complete line of golf, sport and dress shoes

PRO-SHU COMPANY, INC.

1918 N. Third Street

(Dept. G)

Harrisburg, Penna.

Make golf ALL Play
and NO Work

3 FORE 1
PAT PENDING
GOLF CART

Price \$39.50

1. **CART** — 12" ball-bearing wheels on wide adjustable axle give smooth rolling stability. Perfect balance for effortless handling. Rugged and rustproof.
2. **BAG** — 14 roomy club pockets. Ball and accessory pockets. Umbrella holder. Heavy reinforced country club green, royal blue, or red canvas.
3. **SEAT** — Sturdy enough for the heaviest golfer or spectator. Makes the back nine easy as the first.

Cart folds easily and compactly to fit auto trunk or locker.

Cart, Bag, and Seat in one lightweight unit. A wonderful attention getter, it sells itself.

LUMEX

GOLF CART SEAT

Price \$12.50

Simply attached to any center-post cart. The Seat structure carries all the weight, putting no strain on the Cart. Doesn't interfere with the pulling balance of the Cart. Folds compactly around Cart and bag. Weighs only 5 pounds.

The Seat is the same size and construction as the "3 FORE 1" GOLF CART, of which there are more than 7,000 now in use. CART and SEAT fully guaranteed for one year. THESE ARE "MUSTS" FOR EVERY PRO SHOP.

LUMEX — 11 Cleveland Street
VALLEY STREAM, N. Y.

leads with 69.25 for 24 rounds . . . Tony Holquin second with 69.94 for 18 rounds . . . Middlecoff, Worsham, Burke and Burkemo picked up and are not in averages, although Middlecoff (\$6,404) and Worsham (\$5,247) are 2d and 4th in prize money . . . Mangrum first with \$6,730 and Bolt 3d with \$6,375.

Peter A. Eagen, who retired as pro at Lakewood (N. J.) CC in 1951 and previously served other New Jersey Club died recently at Paul Kimball hospital, Lakewood.

Caribbean Golf Assn. recently formed . . . Members include clubs in Panama, Guatemala, Colombia and Puerto Rico with Cuba, Costa Rica, Venezuela and Jamaica probable members in near future . . . Assn. will send team of juniors to U. S. Junior Chamber of Commerce championship . . . Jaime Solera of Costa Rica elected pres. and Charles MacMurray, Box 1250, Panama City, R. P., sec.

San Francisco amateur golf championship has record of 3,032 entries this year . . . Last year 2,828 entered . . . Valley Hills CC 18-holes under construction at Syracuse, N. Y. . . Indoor classes for juniors, novice adults and advanced adults

TRADEMARK

DUBOW

Symbol of Golf Club Excellence

JOCK HUTCHISON and BETTY BUSH
(Betty Bush, famous professional women's golfer, is the newest member of our Advisory Golf Staff)

PRECISION-BUILT GOLF CLUBS
GRADUATED GOOSE-NECK IRONS
LAMINATED and PERSIMMON WOODS
COMPLETELY NEW

and
DISTINCTIVELY STYLED
For MEN and WOMEN GOLFERS

Also Makers of the New
DUBOW H. C. — SUPER 803 COVER
GOLF BALL

The finest Golf Ball that can be made
Write for descriptive folder and price list

J. A. DUBOW SPORTING GOODS CORP.
1905-13 Milwaukee Ave. Chicago 4, Ill.

Congo

SUNSHINE HEADWEAR

FOR MEN, WOMEN and CHILDREN

No. 1208 New in design . . . smart in style. A snap-down cap in choice of three checked-pattern color combinations. Tropical weight, extra full crown, acetate Rayon lining, breezeway front of white Nylon-Rayon net. One size with concealed adjusting strap meets all size requirements.

No. 475 Tennis visor, the famous Wimbledon model, in white Twill . . . a long time favorite on both the courts and fairways. Easy size adjustment with-nickel slides. Padded forehead band, visor green underlined.

No. 440 Made in white, tan, red, green, and navy Twill with airflo sides of white mesh. Texon visor with green underbrim in white cap, self underbrim in others.

No. 601 A smart new model for girls in light and airy Rangoon material. Visor extends halfway around crown. Three attractive colors: yellow, rust, and light blue. Neatly tailored and made in two adjustable sizes.

No. 574 Made of imported Toya cloth in a choice of three colors . . . all natural, brown with natural, and navy with white. Mesh type material is exceptionally cool. Four sizes, not adjustable.

Write for information on complete line and name of nearest jobber
THE BREARLEY CO., ROCKFORD, ILL.
"Why Under The Sun Don't You Wear One?"

Ed says:

"OVER A HALF MILLION
GOLFERS ARE ENJOYING
THE EXCLUSIVE ADVANTAGES
OF THE LIGHTWEIGHT
BALANCED GOLF BAG."

PATENTED

**STANDARD
MODEL**

15 CLUB CAPACITY
COLOR - GREEN

\$3.60 ed. F.O.B. CHICAGO

Minimum shipment—1/2 doz.

ORDER NOW

BALANCED GOLF BAG

1401 W. North Ave. Chicago 22

being conducted at Dalton, Mass., Community house by John Kellar, pro, Pon-toosuc CC . . . Larry Crosby replaces brother Bing on committee with George Hjelte and Darsie L. Darsie to plan acquisition of public golf courses and other play areas with Los Angeles County oil royalties . . . Chuck Lewis in letter to San Francisco Park and Recreation commission offers, on behalf of group, to build 18 or 27 hole course at McLaren park, course to be city's property after 20 years.

El Cajon, Calif. Chamber of Commerce pushing drive for public course . . . Pines Ridge GC, Ossining, N. Y., new course to open this month . . . Oakland GC, Bay-side, L. I., N. Y. to be operated as fee course by Marty Lyons, for 11 years gen. mgr. of the club when it was private . . . Alex Ednie, pro, and rest of staff remains . . . Club was sold by members because of its high taxes . . . Wayne Murdock named mgr. Irvine Coast CC, Santa Ana, Calif. . . . Clubhouse and course now under construction . . . Course will be playable Labor Day says architect Billy Bell.

Grand tribute to Tommy Fry, pro at San Mateo (Calif.) muny course in big
(Continued on page 120)

Now You Can Get GENUINE

SANI-TREADS

**at LOWER
BUDGET-SAVING PRICES**

SAVE MONEY on the world's finest Golf Club shower slippers . . . the superior, longer-lasting quality slippers your members prefer.

**SEND
FOR**

**SAVE THAT EXTRA
TOWEL!** Sani-Treads re-duce towel wear and cut down laundering costs.

- New **LOW PRICE** Schedule
- Packet of Samples and Literature
- Special **MONEY-SAVING OFFER** including **FREE** Steel Dispenser

Just check, tear out ad and mail to
SANI-TREAD DIVISION of Hubbs &
Howe Co., 674 Young St., Tonawanda,
N. Y.

Your
**BEST
PROTECTION
Against
FOOT
INFECTION**

**SEWN
STYLE**

Largest Suppliers to Golf Clubs for Nearly 30 Years

GLENEAGLES
GOLF *Master* SHOES

Made in Kilmarnock, Scotland

Designed by *Henry Cotton*

Rubber Heel, with grip equal to that of spikes, prevents slipping on tiled surfaces, roads or pavements. Eliminates shock and leg muscle fatigue.

Re-inforced Waist at shoe's most tested spot.

Comfort
No hard heel stiffeners. Shoes can be worn with comfort right out of the box.

Specially Tempered Replaceable Spikes give maximum grip during swing.

Middle Sole
Special shock and damp resisting Middle Sole.

Unlined, Supple, water resisting upper, it is also light weight (24 oz.), cool, and gives added comfort.

Cushion rubber layer acts as shock absorber and reduces fatigue.

Ample Stocks maintained in our New York Warehouse
In half sizes 6½ to 11½ — Widths B, C, D, E
Smaller or larger sizes will be imported on special order
In saddle brown only — \$25.00

AVAILABLE THROUGH GOLF PRO SHOPS ONLY

Sole United States Wholesale Distributors

ROBERT APPLEBY & COMPANY, INC.

347 Madison Avenue, New York 17, N. Y.

Sell **SWEET SHOT** and you sell **SATISFACTION!**

YES, a Sweet Shot customer is one you can really *count on*, because a Sweet Shot sells itself for good—with bonus distance, greater accuracy on the fairway and on the green.

Superior performance is built right in the Sweet Shot. It has an ultra-high compression, super-charged power center. This is wound with F-239 vita-life pure rubber thread by Worthington's exclusive dyna-tension winding process. It's construction that pays off big in distance and accuracy for your better golfers!

It can pay off big for you, too, because the Sweet Shot is advertised and sold **EXCLUSIVELY PRO**. So feature and recommend Sweet Shot. The Worthington Ball Company, Elyria, Ohio.

49th year, Specializing
in Golf Ball Manufacture

Worthington

WORLD'S LARGEST EXCLUSIVE GOLF BALL MAKER

APRIL • 1953

Officials Can Make Club Operation Easier, Better

By LOUIS BERTOLONE

POLITICAL jobs have nothing on the golf jobs for insecurity. Both owe their uncertainty for able workers to lack of knowledge and understanding. Only recently an incident occurred at a country club that had a touch of farce to it and thereby avoided a sorry climax. Fortunately, the general membership of the club saw the facts in time or the club would have lost a first class golf course superintendent, and the course superintendent would have had to undergo a trying period until he was able to situate elsewhere.

During the year the condition of the golf course had not improved as much as the membership had the right to hope, and, of course, the chairman of the green committee was blamed. He, in turn, immediately put the blame on the superintendent, and asked that he be fired, saying that he was unqualified; that he did not understand golf course upkeep, etc.

The members were right. The blame belonged squarely on the committeeman's shoulders. He had fought the superintendent throughout the whole year of his term of office. The chairman had been more interested in showing the members how much money he had saved than he was in giving them the good golf course which they wanted. If the superintendent asked for something which was desperately needed the chairman always said, "No, we've got to keep expenses down." When he, himself, wanted something done, he would say to the superintendent, "The greens are too hard. Soften them."

The superintendent asked for an aerating device to open the greens, to soften

them up, but the chairman said, "It costs too much. We've got to keep expenses down."

"But an aerifier would do the job," the superintendent pleaded.

"Water them. It's cheaper; but get those greens so that they will hold a pitch."

So the superintendent poured water on the greens and then the members complained about the greens going bad and still not holding approaches.

Similar situations exist at many clubs. All that is necessary for correcting it is a little understanding. In the first place, the chairman should be working with his superintendent not against a man with specialized knowledge.

When the superintendent asks for something, it's not the place of the chairman of the green committee to turn him down right then and there. His job is to determine if the request is justifiable, and then to place that request with his recommendations before the board of directors. It is then up to the board to determine what can be afforded and what cannot be afforded.

And when the members complain the chairman should talk the situation over with the superintendent; find out the cause, the remedy recommended, and all the other pertinent details. Once the chairman has this data he can discuss the problem with the chairmen and superintendents at other clubs; find out what they are doing, what they have done, and what they plan to do.

Armed with this data, he can intelligently discuss the problem with his own

team-mate who likewise should know the situation at other clubs.

If possible the chairman and the superintendent should make these inspections together. Thus working as a team, each man will gain the other's respect and admiration, and the club will profit by having a better golf course.

In this way, the superintendent gets a better close-up on the problems of the club, and the club shares the problems of the superintendent.

The New Pro's Position

But this is only a segment of the club. There is the directorate; there is the management, and there is the pro department. They are the working vitals of any golf club. These departments should work as a close knit unit, above all in harmony with each other. The directorate is responsible for the acts of all the departments, and, it should strive always for betterment. But this is not always the case. Very often the uninitiated directorate in its enthusiasm to show the membership what it can do undermines the club.

As in all mortal things hope lies in understanding. The understanding of the difficulties and personalities that make club jobs difficult. Let us take a look at some behind-the-scene operations so we may better understand what happens to the pro after a month or two of service at a club, unless he has an informed directorate behind him.

A cool attitude toward the person who is to occupy one, or two, or all three key positions in a club exists before he has even thought of applying for the vacancy that he wishes to fill. This coolness may get its start from the person who has been filling the job at the club, and whose leaving creates the vacancy. He has made friends among the membership. Naturally, these friends "hate" to see him go. They "hate" to see him replaced. And they also "hate" to see the new man take over, and, therefore, the new man has some enemies at the club even before he starts on his new undertaking.

Then, as is the case of most good jobs, there are many unsuccessful candidates for the job; people who wanted the job, but did not get it. Each of these disappointed candidates had a friend or two who are members of the club. These members spoke to one or two or more of the directors for their "champion."

Naturally, when they learn that their "champion" did not get the job, they are disappointed. Further, unfortunately, perhaps unconsciously, they set up a resistance toward the new man.

The new man may have two strikes against him before he starts. But the matter does not end there. Two more insidious conditions exist. Some who were unsuccessful in obtaining the job for themselves may be disappointed, envious, and spiteful, and malicious. They start a program to "get" the new man. They drop a derogatory remark here, another one there, and so on. Unfortunately, these "whispering" campaigns have a nasty habit of gathering moss as they roll along.

There to aid and abet the losers are the disappointed members, the man who sponsored the "champion", the man who "hated" to see the friend leave and the man who has an ax to grind in general—all fall easy prey to these invectives. Sometimes they even start some of their own.

How do these boys operate? They usually pick a weakness, a mistake made, an act of God and turn it to their purposes. As examples: The new pro plays in a tournament. He has a bad day, and shoots a 78. The wrecking crew begins to say, "Your pro isn't much of a player, is he?" Or in the case of the golf course superintendent; they wait for a brisk day with a dry wind. They remember this day. "You need a new course superintendent," they begin. "He doesn't know how to care for greens. Last Thursday they were as hard as rocks." The average member does not know that a dry wind puts a hard surface to any green within a very short time.

Or the member who blames the manager for his spilling his Martini on the beautiful evening gown of his fellow member's wife. "The tables were too close together. There wasn't enough room to move. The manager should have more sense than to make such arrangements."

All these comments have a peculiar way of reaching the directorate of the club. And to please their membership they fire the unlucky man. And the whole rigmarole starts all over again. That is, it starts all over again if the club has an inexperienced directorate. The seasoned board of directors can and does judiciously sift the complaints.

Then again there is "chopping of heads"