

Easton Plastic Products Company, Inc.
233 Broadway, New York 7, N. Y.

Please send me full details of Easton *unplasticized* PVC Plastic Pipe for lowest-cost, permanent golf course watering systems.

Name _____

Title _____

Address _____

City _____ Zone _____ State _____

Lowest-cost, permanent watering system for your course . . .

***EASTON* unplasticized PVC PLASTIC PIPE**

- No other piping combines its low cost and permanence.
- Easy to install.
- Life expectancy far superior to any other known plastic.
- Light and easy to handle—yet strong and rigid, won't crush.
- No replacement or maintenance expense—first cost is last cost.
- Guaranteed against electrolytic corrosion and embrittlement.
- Freezing temperatures can't harm it—heavy weights can't crush it.
- Smooth interior walls—no rust or corrosion—no clogging—no loss of pressure.
- Pure, odorless, tasteless—safe for drinking water. Approved by National Sanitation Foundation (NSF seal of approval). Eliminates need for duplicate water systems.

Clip and mail the coupon and learn how Easton *unplasticized* PVC Plastic Pipe can give you the lowest-cost, permanent golf course watering system in the world.

EASTON PLASTIC PRODUCTS CO., INC. 233 BROADWAY, NEW YORK 7, N.Y.

Golf Pride

TRACTION ACTION GOLF CLUB GRIPS

Do a favor for your customers and make money for yourself.

Sell clubs of leading makers, featuring grips the champions prefer.

TOMMY BOLT

One of golf's "Big Ten"

"Golf Pride grips put extra power in my drives and give me keener control."

WALLY ULRICH

"Golf Prides feel right in my hands. I like the traction action."

Molded to shaft
Easy on hands
Reduced Tension
Light weight grips
Uniform size
Increase the swing weight
Won't slip or turn
RIB-LOCK control
Cap and grip one piece, can't come apart.

**DRIVE FARTHER
HIT STRAIGHTER**

Not genuine unless "Golf Pride" is on the cap end.

PATENTED

FAWICK FLEXI GRIP CO.
BOX 8072 AKRON 20, OHIO

displays of pro shops . . . Bert says so many shops have been rearranged cleverly that they look like new shops . . . Among new pro locations he notes are Joe Creavy to Colonie CC, Albany; James Murray at Amsterdam munny; Bob Tuthill at Totem Lodge CC, Averill Park, N. Y.; J. M. Hawk at Bath CC; Frank McMullen at Normanside CC, Delmar, N. Y.; Joe Uvanni at Beaver Brook GC, Rome, N. Y.; Mike Parco at Springville CC; Jack Ford at Green Mansions GC, Warrensburg; and Steve Piech operating Air Park GC, Hamburg.

Miller's 1955 Open, won by Cary Middlecoff, is part of the "Sports Highlights of 1955" movie you can borrow from the Film Section, Sports Promotion Dept., Miller Brewing Co., Milwaukee 1, Wis. . . . It's a fine film for showing at club affairs and has skiing, baseball, football and auto racing, along with golf, in the picture.

Golf Course Supts. Assn. of America has agreed to share proceeds of souvenir program of national conventions with local associations that are hosts to the affairs . . . Sid Cooper and his wife, parents of Harry Cooper, are hale and hearty in retirement at Phoenix

(Continued on page 66)

PHILLIPS CAM LOCK

GOLF SPIKES

The world's finest and best known.
Will not turn or break apart.
PRO'S CHOICE

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

NOW . . . COMPLETE PORTABILITY

for your GOLF MACHINE with the New

Only
\$145⁰⁰
FOB South Bend
Indiana

GOLFSTER TRAILER

✓ CHECK THESE FEATURES:

✓ **TILTING ACTION** . . . drive your golfer up the tilted ramp; when you reach the center of ramp the frame lowers to a horizontal position and latches

✓ **PERFECT BALANCE** . . . the golfer trailer is balanced perfectly; when empty the frame will remain in a tilt position for easy accessibility

✓ **HEAVY DUTY FRAME** . . . heavy gauge steel tubular frame insures years of dependable service

✓ **HEAVY DUTY SPRINGS** . . . for a free and easy ride even with the heaviest golf cart in tow

✓ **DOUBLE HITCH** . . . makes it unnecessary to unhitch the trailer from your car to let ramp tilt

✓ **AIR CUSHION TIRES** . . . suspended on automotive wheel bearings for easy, silent traction

✓ **TAILOR MADE** . . . to fit any golf machine . . . just specify the distance between the centers of your rear tires . . . we make the trailer to fit your machines

NOTE: Heavy duty plastic cover shown in above view is also available for only \$14.95 . . . keeps your machine protected from the weather as well as discouraging would-be juvenile pilots when your machine is not in use.

SEND YOUR ORDER DIRECT TO THE MANUFACTURER

Walsh INDUSTRIAL SUPPLY
and EQUIPMENT CO., INC.

2669 Dixie-Way North

SOUTH BEND 17, INDIANA

**Charles Bassler
GOLF PRO SAYS**

*"An easy way
to a good
score!"*

Patented

ESHELMAN GASOLINE ENGINE GOLF CAR COSTS 50% LESS yet outperforms all others!

There's no clutch . . . no battery-charging to worry about. No danger of being stranded in mid-course with run down batteries. Here is the perfect caddy. Seats two adults comfortably, has double bag rack on back. Completely dependable, gives you easy transportation on most rugged terrains. Four wheels prevent tipping and sliding on steep slopes. Yes, now you can relax, feel fresher, while playing twice as long.

No Batteries To Recharge.

No Power Failure on Course.

Eshelman Gasoline Golf Cars make electric cars as old fashioned on the golf course as they are on the highway.

Economical To Operate . . .

Up to 36 Holes Per Gal.

Actually costs less to operate than the ordinary caddy fee. Saves time and energy. Speeds up to 20 mph.

Makes golf more profitable

For club managers and pros.

Eshelman Golf Cars provide new source of revenue — It costs only pennies a day to operate. It speeds up each round, lets players get in more late afternoon play. Solves caddy shortage.

Engine parts and service are available in over 2400 national service stations.

CHECK ALL THESE ADVANTAGES:

- Quiet—Muffled Air Cooled Gasoline Engine;
 - Fully Automatic Electric Starter;
 - Large Roller Bearing Wheels;
 - Can't Harm Fairways. Weight about 300 lbs.
- Size: 76 in. long, 36 in. wide, 32 in. high.

**FULL ONE YEAR GUARANTEE
IN WRITING**

*Write Today For Free Information
And Rider Agent Plan*

ESHELMAN CO.

Dept. GC-27

109 LIGHT ST. — BALTIMORE 2, MD.
SHIPPING POINTS: Chicago, Baltimore, Reno.
Pay Freight Only From Shipping Point Nearest You.

MINNESOTA PGA Teaches the Teachers

By HERB GRAFFIS

THE way in which the Minnesota PGA goes at its work of bettering the results of golf instruction gives pros everywhere a successful policy and procedure to study.

Delegates to the 1955 national PGA meeting were impressed by some exhibits of Minnesota golf instruction methods, particularly by the golf exercises devised by Les Bolstad for members of the University of Minnesota golf team which he coaches. However to get a real inside on the methods which have made Minnesota's representative professionals instructors of an exceptionally high average of effectiveness one must attend the instruction session at the association's spring meeting. Not all of the Minnesota PGA members are there, unfortunately. It's the tough luck of the absent ones and their club members because this session coordinates in a most useful manner practical, specialized experience of successful professionals and the most advanced methods of physical education and manual skills instruction as presented by members of the University of Minnesota faculty.

Pros' Scientific Attitude

There are two features that stand out in the Minnesota PGA instruction sessions: First is the attitude of scientific investigation; the other point is the method of organizing and conducting the class in which the teachers compare methods, ideas and results.

Nobody appears to be reluctant to come forth with a question or to tell how a some-

what different teaching procedure was successfully applied.

It has seemed to this writer that the veterans Willie Kidd and Jock Hendry have had a great deal to do in encouraging a spirit of eagerness to look for something progressive in golf instruction. Jock and Willie have been first class golf instructors for many years and when they show genuinely keen interest in what earnest younger pros tell about their own methods, successes and failures, the younger fellows feel that they are with noted authorities who are working with and for them.

Bolstad Organizes Study

Les Bolstad, a profound golf scholar as a promising amateur, then as a tournament and teaching pro, and now teaching golf to the University of Minnesota's pupils and faculty, is credited by his Minnesota PGA colleagues as making the Minnesota spring teaching session the most valuable class for teaching teachers in all of pro golf.

Bolstad conducts the session by presenting instruction problems that arise during almost every professional's work on the lesson tee. Pros who have been especially successful in solving particular problems begin the discussions with their suggestions. Then other professionals are asked to comment from their own experience.

The hours pass with this well-organized cooperative research effort and at the close of the session each pro not only has acquired new and sound ideas but an added

respect for the brains and helpfulness of his colleagues.

Watch Your Words

Among helpful points that the Minnesota pros consider at their sessions are those of the expressions that are most vivid to the pupil. The professionals recognize that a phrase may have different meanings to different pupils, hence an important part of the teaching job is to speak in words that make a clear, understandable picture to the pupil being taught. For instance, one professional said he found himself saying "hand action" when he actually meant hand and arm action, and was puzzled by the pupil's inability to get the idea.

Pictures Help in Teaching

Comparisons of experiences with pictures as instruction aids also contribute to the value of the Minnesota PGA instruction sessions. Care in camera placement in taking instruction movies is one point the Minnesota pros stress. They have made arrangements with a photographer who goes around to their clubs and makes flip-books of movies of their members.

One pro uses a Polaroid camera for getting instruction pictures printed in about a minute. He told of taking a pupil's picture at contact and discovering that the elbows were spread when the ball was being hit. This gave quick help in discovering and correcting the fault.

The Bolstad outline for the 1956 session presents elements of the instruction program of the Minnesota pros.

Minnesota Pros' Outline

I. The only short cut in learning the golf swing is to present the swing as a whole pattern of movement, fill in the parts, then go back to the whole again. Whole-part-whole.

a. Golf pros are prone to think of detail not wholeness.

II. Create a favorable climate for learning.

a. Attitude of friendly cooperation, interest in the person, general air of relaxation.

b. Present only a reasonable goal which pupil can accomplish.

1. Most all pros are perfectionists and set too high a goal.

2. Set too high a standard and there is apt to be a let-down and feeling of failure.

c. Be sure to point out that learning takes time, that only practice can erase the initial awkwardness,

that there are apt to be sharp ups and downs in performance.

d. One of the greatest enjoyments in golf is to improve.

e. Praise as a factor in motivation. The difficulties of the game itself will knock the pupil down enough.

III. Recommended ways to start a beginner can vary. Figure out the easier skill.

a. Full swing with shorter-handled club stressing outline, movement, posture, and body movement.

b. Short swing stressing hand and arm movement and producing immediate results of square contact with ball.

c. Intermingle the two.

d. Putting.

e. One handed swing with right hand.

IV. Just talking won't do the job. You have to demonstrate. Don't neglect the demonstration. Get right in and maneuver the pupil. Figure out ways to maneuver a golfer thru swing.

V. Develop set lectures for such things as putting, approaching, sand shots, description of full swing. Present a plan instead of just making corrections.

VI. Have your pupil make notes on points brought out in lesson.

a. Rate of forgetting is high especially in first 24 hours.

b. The effect of a lesson may be multiplied many times over if the golfer keeps notes.

VII. Encourage pupil to follow daily habit drills.

a. You can't have pupil think of everything, much has to be reduced to habit.

VIII. Habit breaking is often the crux of the problem.

a. Before you can learn a new habit you have to break the old one.

b. Three steps recommended:

1. Purposely practice the wrong.

2. Simulate the right move.

3. Overlearn.

IX. If something works, have learner repeat the plan over and over with the idea of firmly implanting the feel and the habit.

a. This would be no time to introduce a new idea.

X. If something doesn't work, drop it.

XI. Size up the individual for strength, coordination, length of fingers, arm length, age, personality.

a. Be sure to determine which is

(Continued on page 69)

for the greatest
"FEEL" in golf!

the **NEW**
Master-Matched
POWER-BILTS

New Power-Bilt Master-Matching brings you the ultimate in golf club playability! Here are clubs so perfectly inter-related in balance and feel, that if you were *blindfolded*, all clubs in the set would feel exactly alike when you swing them. Try it! We call this Uniform Swing Feel!

Master-Matching makes it possible to quickly groove a consistent swing too . . . hit shot after shot where you want it! This feeling of "command" over each club is truly the answer to a golfer's dream.
HILLERICH & BRADSBY CO., LOUISVILLE, KY.

Write for **FREE**
full color
catalog. Address
Dept. GW-6

Sold Only
in Pro Shops

Ads Like These ARE SELLING POWER-BILT Master-Matching To Millions

- Saturday Evening Post
- Golfing
- Collier's
- New Yorker
- Sports Illustrated
- Golf World
- Golf Digest
- Social Spectator

thru the pages of

With this help And yours—Power-Bilts Are leading the parade in '56

NEW
POWER-BILT
Master-Matching

promotes

TIMING
in your

GOLF SWING!

The new *Master-Matched* Power-Bilts will help you develop good timing by promoting *rhythm* in your swing. We call it Uniform Swing-Feel, and it's brought about by *Master-Matching*. Each Power-Bilt club is perfectly inter-related in balance and feel. Such uniformity of feel naturally improves your timing—and good timing is the secret to good golf! Ask about the new Power-Bilt Master-Matched sets. They'll take strokes off your score!

HILLERICH & BRADSBY COMPANY
LOUISVILLE, KENTUCKY

Write for **FREE**
full color
catalog. Address
Dept. GW-6

Sold Only
in Pro Shops

How Much and What Is Cut From a Bermuda Green

By O. J. NOER AND J. E. HAMNER

YIELD DATA and the chemical composition of clippings obtained from a Washington bent grass green at Brynwood CC, Milwaukee have been reported. Lester Verhaalen collected and weighed the clippings each time the green was mowed. A 5-lb. green weight sample was taken each week for dry weight determination and for chemical analysis in the laboratory of the Milwaukee Sewerage Commission. The samples were combined into composites, each representing a four-week period. The season's production of dry clippings was about 100 lbs. (96.7 lbs. actual) per 1000 sq. ft. of area. The plant food content was 4.83 per cent nitrogen, 1.80 per cent phosphoric acid, and 3.24 per cent potash.

Similar data had been reported by the Green Section of the USGA for bent grass. Their results were in substantial agreement with those obtained in Milwaukee.

There was no record of similar data for Bermuda grass greens. Information of this kind is valuable and can be most helpful in devising a sound fertilizer program. We decided to make a test.

The 14th green at the Memphis CC was selected as being most convenient. A data sheet upon which green weights could be recorded was prepared for posting alongside an accurate scale. The sheet had a 31-line column for each month so the weights could be entered on the line corresponding to the date of mowing. The date on which samples were collected was recorded on an adjoining column.

An outline of the green was made on cross section paper. Each major horizontal and vertical line represented 10 ft. The engineering staff of the Milwaukee Sewerage Commission used this diagram to make an exact computation of the area in the green, which was 4,340.3 sq. ft.

Separation of the foreign matter from each composite sample of air-dry clippings, dry weight determinations and the chemi-

cal analyses were made in the laboratory of the Sewerage Commission.

Fertilization affects the chemical composition of grass. The major effect is upon nitrogen. The amounts of phosphoric acid and potash do not fluctuate appreciably percentage-wise, based on fertilizer applications.

Fertilization Spring and Summer

Fertilization of the 14th green during the spring and summer was as follows—indicated rates represent pounds per thousand square feet:

1. March 3, 1955 . . . 16 lbs. Milarsenite on the one-half of the green not overseeded with rye grass to control poa annua. The Milarsenite contained 3 per cent sodium arsenite and 97 per cent Milorganite.

2. March 10, 1955 . . . 40 lbs. Milorganite on the part of green overseeded with rye grass.

3. April 15, 1955 . . . 3½ lbs. ammonium nitrate — on part of green not overseeded with rye grass to clean up poa annua.

4. May 10, 1955 . . . 60 lbs. Milorganite — entire green fertilized.

5. June 6, 1955 . . . 40 lbs. Milorganite — entire green fertilized.

6. July 1, 1955 . . . 40 lbs. Milorganite — entire green fertilized.

7. August . . . 30 lbs. Milorganite — entire green fertilized.

8. The green was toppedressed three times during the season using 1½ cu. yds. of toppedressing material each time. The toppedressing was treated with granular cyanamid at the rate of 15 lbs. per cu. yd.

Phosphate-Potash Before Seeding

Practice at Memphis CC is to use phosphate and potash in the fall before seeding to rye grass. All nitrogen applications stop about a month prior to seeding. The phosphate-potash mixture is applied a week or ten days before seeding. The rate for 20 per cent grade superphosphate has been 20 lbs. and for 60 per cent grade muriate of potash 10 lbs. per 1000 sq. ft.

Three weeks after germination of rye grass the first application of nitrogen is

Noer is widely known agronomist of the Milwaukee Sewerage Commission; Hamner is supt. of the Memphis (Tenn.) Country Club.

Kaddie Kart

TRADE MARK REG. U. S. PAT. OFF.

THE SUPER RENTAL CART

Wherever you see the genuine Kaddie Kart you know the club has the best and finest for its players. Truly a mark of distinction.

DETAILS

Fourteen inch wire spoke, ball bearing wheels, factory grease packed. Semi-pneumatic, puncture proof tires. Long or short axles. Long handle. Beautifully finished.

NEW FEATURES

Basket shaped lower brackets with no straps required can be furnished without extra charge on new Karts. Write for information about basket type lower brackets for old Kaddie Karts.

**FOR SALE or FOR LEASE
FLEETS FINANCED**

WRITE FOR DETAILS

Golf Cart Supply Co. 456GD
2226 Wabansia Chicago 47, Illinois

Please send complete information about Kaddie Karts. We are interested in buying _____ leasing _____.

Name _____ Position _____

Club _____

Address _____ City _____ State _____

THE CHAMBERLIN Ko-lap-si Kart

TRADE MARK REG. U. S. PAT. OFF.

PATENTED AUTOMATIC FOLDING ACTION

**LIFT HANDLE
IT OPENS**

**1956
SPECIAL PRO
MODELS**

**WRITE FOR
FREE CAT.**

**AMERICA'S
MOST
GLAMOROUS
GOLF CAR.**

EASIEST PULLING CART BY ACTUAL TEST

The strongest and hardest golf cart ever built. No wing nuts, no wheels to push, no sliding sleeves. America's Luxury cart!

FOURTEEN INCH WHEELS

Models with 14 inch wire spoke wheels and with eleven inch disc wheels.

SEND FOR CATALOGUE WITH PRICES DISCOUNTS and DEALERS and PRO ARRANGEMENTS

Chamberlin Metal Products 456GD
2226 Wabansia Chicago 47, Illinois

Please send complete information about the Automatic Kolapsi Kart for (resale) (my private use).

Name _____

Address _____

City _____ State _____

Club _____ Position _____

Special memo to all home pros.

This ad is one of many scheduled to appear in 1956 issues of Sports Illustrated, Time, Golf World, Golf Digest, Golfing, The Golfer and others.

We're telling the world about MacGregor Golf Equipment in a powerful advertising program that continues to back your selling efforts.

MacGregor

MacGregor Colokrom Irons for 1956....

Big and Beautiful

