

Join the
Big-Swing to **DI FINI ORIGINALS**

"PAR GOLFER" Model

Neat, smart and comfortable. Adjustable half belt, rubberized waistband and attractive golf buckle. Luxurious, long-wearing, wrinkle-resistant quality fabrics.

65% Orlon-35% Comiso Flannel	\$15.95
100% Worsted Flannel	\$22.50
55% Dacron*-45% Wool	\$23.95
100% Worsted, Imported Italian Reverse Twist Flannel	\$27.00

LADIES BERMUDA SHORTS

Finely tailored in an exclusive selection of Italian Plaids, Wool Doeskin, and Flannel Blends.

Worn by Leading Pros Everywhere
Write for Free Catalog

*DuPont
Polyester
Fiber

DI FINI ORIGINALS, INC.

18 WEST 20th STREET
NEW YORK 11, N. Y.

Floyd L. Parks, former commanding general of Second Army who died last spring . . . 210-acre course is now known as Parks GC . . . It was opened in 1956, largely through the efforts of Gen Parks to get a course for the post.

J. Bud Geoghegan, pro at Crestmont, CC, West Orange, N. J., and frequent contributor to GOLFING, has been named a Kentucky colonel by Gov. A. B. (Happy) Chandler . . . Miller Open, to be played Aug. 27-30 at Tripoli GC, Milwaukee, featuring topflight golf at sub-par prices . . . Admission will be one dollar a day for adults and 50 cents for kids . . . Total prize money is \$35,000 . . . Architect R. Albert Anderson designing course for Spring Valley GC, Union Center, Wis., and has Cypress Creek CC, Pompano Beach, Fla., under construction.

Riverview CC, opened in July in Wichita, Kans., has its 160 acres laid out around 14 acres of lakes . . . Designed by Floyd Farley, its greens average 7,500 ft. and tees are about half this size . . . Fairways are of native buffalo grass and course is watered by an underground system . . . Clubhouse and putting clock are to be built in the fall . . . First ace at Brunswick (Me.) Naval Air Station

PHILLIPS

CAM LOCK

The world's finest and best known.

Will not turn or break apart.

PRO'S CHOICE

F. C. PHILLIPS, INC.

STOUGHTON, MASS.

“

After
comparing
results,
it's

AGRICO
100%!”

Superintendent John Witriak of Aliquippa Country Club, Beaver, Pa. has settled on AGRICO products exclusively. He says:

“My greens always stay well colored and disease-free as long as I continue using AGRICO. Fairways continue green well into the summer, and application of AGRINITE keeps them green *all* summer. I find the Agrico Soil Testing Service an invaluable aid, too.

“I'd say the main rules of successful golf course maintenance are — good management practices, an adequate spraying program, and regular feeding with AGRICO and AGRINITE. After comparing results with other fertilizers, I have always returned to AGRICO products 100%. That's why the membership is proud to bring guests to play our course!”

See your regular supplier or write
The American Agricultural Chemical Co.
100 Church St., New York 7, N. Y.

AGRICO®

America's Premier Golf Course Fertilizers

AGRINITE®

the better Natural Organic Fertilizer

1960 USGA COMPETITIONS

- | | | |
|-------|-----------|---|
| May | 20-21 | Curtis Cup, Lindrick GC, Nottingham, Eng.
Overland Park, Kans. |
| | 11-12 | Americas Cup, Ottawa (Can.) |
| June | 16-18 | Open, Cherry Hills CC, Englewood, Colo. |
| July | 11-16 | Amateur Public Links, Honolulu |
| | 21-23 | Women's Open, Worcester (Mass.) CC |
| Aug. | 3-6 | Junior Amateur, Milburn G&CC, Hunt & GC
15-19 Girls' Junior, Oaks CC, Tulsa
22-27 Women's Amateur, Tulsa CC |
| Sept. | 12-17 | St. Louis CC, Clayton, Mo. |
| | 19-24 | Senior Amateur, Oyster Harbors Club, Osterville, Mass. |
| | 28-Oct. 1 | World Amateur (team) Merion GC, Ardmore, Pa. |

course, opened last spring, scored by Roger Keckman, cpo.

The 19th Northeastern Open will be played Aug. 22-24 at Oshkosh (Wis.) CC . . . Lou Warobick is defending champion . . . Northeastern GCSA will hold annual meeting and election on Nov. 17 at Mohawk GC, Schenectady, N. Y. . . . Third Eastern Amateur to be played at Elizabeth Manor G & CC, Portsmouth, Va., Aug. 12-16 . . . Tom Strange, who won first tournament in 1957, is now pro at Elizabeth Manor . . . New 9-hole course at Boyne Falls (Mich.) Mountain Lodge is a par 28 with holes averaging about 170 yards.

Lou Barbaro, Hollywood pro, won New Jersey State GA Open with 278 . . . He edged Al Mengert by a stroke as both shot final round 66s . . . Fred Grieve, pro at Glen Head CC on Long Island, died in July . . . He had held that job for 12 years, resigning this spring because of illness . . . Mayor of Dumas, Tex., issues “golf week” proclamation as part of buildup for West Texas Cup Matches and Dumas Invitation, both being played in Dumas in Aug.

Deane Beman, one of the top amateurs in the U. S. and 1959 winner of the British Amateur, joins Washington, D. C. ad and p. r. agency as statistician and sales contact employee . . . Boone (N. C.) GC formally opened July 15 with home pro, Joe Maples, Billy Joe Patton, Joe Chev and Dave Smith putting on exhibition . . . Course was built and designed by Maples' father, Ellis . . . It has Pennecross greens and pro shop is one of finest in the state . . . Revision of water system causes delay

**FOR LONG-LASTING
MINIATURE
GOLF COURSE
FAIRWAYS**

**All
New!** **SHRINK-
RESISTANT**
OZITE®

**ALL
HAIR**

GOLF COURSE FELT

In use by miniature golf courses for over 20 years, nationally famous Ozite is easy to install and maintain. Specify Ozite to your miniature golf course builder, or order direct.

- lasts longer than any other material used for this purpose.
- proven throughout the years.
- the only material that gives natural turf ball action . . . real "feel of the greens."

AMERICAN HAIR & FELT COMPANY

New York • CHICAGO • Los Angeles

in opening of Whittier Narrows, Los Angeles County course, July 29 to Aug. 19.

George E. Wardman has been named pres. of the Bermuda Golf Assn. for 1959-60, succeeding the late George R. Holmes, who died in April . . . Wardman was playing captain of the Bermuda team that competed in the World Amateur last Oct. at St. Andrews . . . At the 41st national recreation congress, to be held at Morrison Hotel, Chicago, Sept. 28-Oct. 2, one session will be devoted to discussion of public course operation.

Metropolitan GA's 57th amateur to be held Aug. 13-16 at Fairview CC, Elmsford, N. Y. . . . Al Ciuci, who with Wiffy Cox, organized the Long Island PGA a quarter century ago, was recently given a "day" by members of the association . . . A pro-pro tournament was followed by a dinner for Al, who was pres. of LI PGA for 19 years until he retired after the 1958 season . . . Former 9-hole course and airstrip at Estes Park, Colo., being converted into 18-hole course by Rocky Mountain Recreation Dist.

Statesville (N. C.) CC has outgrown its present 9, can't expand, and has decided to build 18 holes, expandable to 27, east of the city . . . It will be tied in with

KEN Shop Supplies

Help You Give Better Service

PRORYTHMIC Golf and Tennis Balance

Used by virtually every golf club maker throughout the world for accurately measuring swinging balance and correct weight. Essential in any Pro shop where golf clubs and tennis racquets are sold. Made and sold **only** by Kenneth Smith.

ALSO: Ellingham Tools, Grip Conditioner, Adhesives, Listing, Buffing and Cleaning Supplies — and all other shop needs. The most complete stock of golf supplies in the golf industry.

Write for handy SHOP SUPPLY LIST

Kenneth Smith **GOLF CLUBS**
Hand made to fit you

Box 41-GM

KANSAS CITY 41, MO.

World's Largest Custom Club Maker

NOW
constant compression
golf balls you can recommend
to help your golfers

PLAY MORE CONSISTENT GOLF

New Dynamatic SWEET SHOTS by Worthington

Maximum distance — unfailing accuracy — because new Sweet Shots are made under the greatest precision controls ever achieved. The secret is Worthington's complete control of compression through new *dynamatic* winding. And every Sweet Shot is individually compression-tested to make sure it meets the compression level stamped on its sparkling white cover. Each new Sweet Shot is exactly like the last — precision-made to assure your golfers consistent performance *every time!*

Worthington
 ELYRIA, OHIO

Premiere Name in Golf Ball Developments
Since 1904

SOLD ONLY BY
GOLF PROFESSIONALS

RECOMMEND THE RIGHT SWEET SHOT
TO MATCH EACH GOLFER'S SWING

DYNA 90 MATIC

Built to the 90-compression level for the majority of "smooth-swinging" better golfers.

DYNA 100 MATIC

For experts only! Gives hard hitters all the extra distance built into this 100-compression ball.

a real estate development and cover 768 acres . . . Alexander G. McKay of Morristown, Pa., is the golf architect and builder . . . The course development committee quickly sold 221 shares of stocks at \$1,000 per in the venture and all shareholders will get one-acre plots.

Chatmoss CC, being built by Ellis Maples near Martinsville, Va., will be ready next summer . . . Charter shares, costing \$1,000, included lot option privileges . . . Shawnee CC, Milford, Del., has begun construction on its 9-hole course to plans of Ault and Jamison . . . To get business and industry interested, Shawnee sold preferred shares at \$100 which can be redeemed in five years at no interest . . . Common stock was sold to those who wish to become members at \$300 per share . . . Ocean Cty (Md.) G & Yacht Club 18-hole course opened for play in late June . . . Bill and Dave Gordon were architects and builders.

British Travel Assn. has pointed out that you can play St. Andrews for only 22 cents green fees . . . Laurel Pines CC, near Patuxent River, Laurel, Md., opened after three years of hard work and many delays

Muny Course Survey

The American Recreation Society's golf committee, headed by Robert M. Shultz, Bridgeport, Conn., recreation supervisor, is making a nationwide survey of muny and tax supported courses. It includes course listings, number of holes, green fees, list of key personnel, number of rounds played in 1958, operating receipts and costs, concession information, number of employees and salaries. The survey will be accomplished in geographical sections, with the New England dossier already having been completed.

Copies of the New England survey can be obtained from the American Recreation Society, 1129 Vermont ave., N.W., Washington, D. C. or National Golf Foundation, 407 S. Dearborn st., Chicago 5.

. . . Bill Schreiber, supt., said course was subject to frequent floodings and it took a dike along the river and cutting of many ditches and swales to get it into playable shape . . . Lewis Lamp, supt., Winchester (Va.) CC, has completed building of additional 9 which was put in

NEW "KLEET-PROOF" Safety STEP TREADS

FOR ALL CLUB-HOUSE STEPS . . .

Specially compounded of Nylon tire cord friction, this NEW MELFLEX Molded Rubber Safety Tread resists the scuffing, digging action of shoe cleats to a greater extent than any step covering yet developed --- and still provide sure-gripping, slip-proof traction. These treads can be installed outdoors or indoors on any type step with MELASTIC Water-Proof bonding cement --- and for permanence. Reduce club-house step maintenance costs, increase step safety with MELFLEX "KLEET-PROOF" Safety Treads . . . They are supplied trimmed to fit your steps --- no cutting or waste.

MEL-ISLE Heavy Duty Ribbed Flooring . . .

For all club-house areas where a SAFE, resilient, wear-resistant floor covering is needed to meet tough traffic conditions --- locker rooms, hallways, pro-shop, club grill, etc. Marbleized colors or black --- 1/8", 3/16", in color; Also 1/4", 5/16", and 3/8" thickness in black. Cut to dimensional specifications or in rolls 36" wide.

ALL BLACK
1/4" thick
Square or Curved
Nose

Write For Information And Prices

MELFLEX PRODUCTS COMPANY, Inc.

H. L. WARFORD, President

410 South Broadway Akron 8, Ohio

play a short time ago.

Five scholarships to Rutgers University have been awarded to caddies at member clubs in New Jersey State GA . . . This will bring total to 17 . . . Early in July, Western Golf Assn., awarded 34 Evans scholarships to caddies at first of six selection meetings to be held throughout the Midwest . . . Through the Ladies PGA Champonship, held in French Lick, July 2-5, Betsy Rawls had won \$12,529 . . . Louise Suggs was second in line at the pay window with \$11,764, and Mickey Wright, third, with \$10,282 . . . Louise had the lowest scoring average, 73.57 strokes per rounds.

The college All-American golf team of 1959, selected for Wheaties Sports Federation by collegiate coaches, includes Deane Beman, Maryland, Tom Aaron, Florida, Ward Wettlaufer, Hamilton, John Konsek, Purdue, Allen Geiberger, Southern Cal. Jack Cupit, Houston and Warren Simmons, Syracuse . . . Chick Harbert, p at Meadowbrook CC, Northville, Mich., and former PGA champion, has been named to the University of Michigan's Willie Heston Sports Hall of Fame along with six others . . . Jim Snyder has
(Continued on page 98)

Lewis Line

"REGULATION"
FLEXIBLE
FIBERGLASS FLAGPOLES
available in
5', 7' and 8' lengths

Lewis Flagpoles always remain straight, won't rust, rot, kink, and are unaffected by weather. These feather-light poles are permanently molded in white and striped with a red or black epoxy plastic.

"REGULATION" BALL WASHER and TEE ENSEMBLE

NOW, With Long-Wearing Nylon Brushes

Pro and duffer alike appreciate the really clean balls washed with the Lewis Washer. Tamper-proof, weather resistant, durable, and low cost.

CONTAINER DEVELOPMENT CORP.
MONROE STREET • WATERTOWN, WISCONSIN

The Ripple Sole Controversy

Ripple soles on golf shoes seem to be stirring up about as much argument as golf cars did before extensive use of cars was accepted.

Seemingly the soles are comfortable or there wouldn't be enough of them worn to cause debate. There have been no arguments about the protection the soles give against accidents that occur in the clubhouse or about their convenience in clubhouse areas where spiked shoe traffic is not allowed.

But what they do — or don't do — to the greens has been a subject of controversy. Some supts. maintain that Ripple soles, if they do ripple greens, don't do it any more than spikes, ball marks or nicks around the hole when the putter is used as a crutch.

The USGA recently polled green chmn. on Ripple soles. Of 214 who replied, 136 considered Ripple soles most damaging to putting green surface, 50 thought rubber lug soles did the damage and 46 rated spikes the worst offenders.

Nearly all of the responding chmn. thought any damage by soles is only temporary. Some suggested that Ripple, lug or spike marks made convenient alibis for missing putts. One chairman replied: "Some players just don't know how to walk."

The debate is getting scientific. Here we print a study on the physical and psychological effects of Ripple soles. — Editor

By Eugene R. O'Connell, M.S. and
Laurence E. Morehouse, Ph.D.

Human Performance Laboratory
University of California, Los Angeles

Golf shoes with flexible Ripple soles have been shown to be significantly less injurious to turf greens than shoes with spikes or lugs. Ripple sole prints placed on the green diagonally across the path of the ball do not deflect its flight.¹ In order to further evaluate the effects of Ripple sole marks on putting performance two experiments were designed.

Using a mechanical putting device shown in Fig. 1, ten new golf balls were

Fig. 1 — Mechanical putting test.

Fig. 2 — The flat level test.

TABLE I — Psychological Effects of Bowling Spots and Ripple Sole Marks on Putting Performance
(Number Out of 21 Trials Which Went Into the Cup)

Subject	Unmarked Surface	Bowling Spots on Surface	Ripple Sole Marks on Surface
1	11	9	9
2	12	7	12
3	7	4	7
4	10	10	8
5	4	7	11
6	13	12	14
7	9	7	7
8	9	11	7
9	4	8	7
10	6	4	11
11	6	3	9
12	10	7	10
Totals	101	89	114

¹Ferguson, M. H.: "Effects of Golf-Shoe Soles On Putting Green Turf" (covering tests by Gipsen, C. E., and Potts, R. K.), *USGA Journal and Turf Management*, November, 1958.

TABLE II — Physical Effects of Ripple Sole and Spike and Sole Marks on Putting Performance
(Number Out of 10 Trials Which Went Into the Cup)

POSITION OF FOOTPRINTS	RIPPLE SOLE			SPIKE SOLE		
	Turf Undisturbed	Immediately After Prints	5 Minutes After Prints	Turf Undisturbed	Immediately After Prints	5 Minutes After Prints
Perpendicular to Path of Ball	8	9	8	9	10	9
Parallel to Path of Ball	10	10	10	9	5	9
45° Clockwise to Path of Ball	7	7	9	8	5	9
45° Counter-Clockwise to Path of Ball	7	8	5	8	8	7
Average Score	8	8.5	8	8.5	7	8.5

delivered one at a time across an undisturbed level green a distance of seven feet toward a cup. The number of balls which went into the hole were scored. A 160 pound golfer wearing Ripple soled shoes then stepped between the device and the hole and left rib prints in position perpendicular to the path of the ball. Immediately, 10 balls were delivered across this Ripple sole mark and the number of balls

which fell into the cup were scored.

Five minutes later the performance was repeated. The same regimen was repeated with prints made parallel to the path of the ball, again with prints 45 degs., clockwise to the path of the ball, and finally with prints 45 degs. counter-clockwise to the path of the ball. The whole series was repeated using shoes with spike soles. The results shown in Table 1 show slightly im-

MONEY BACK GUARANTEE

First Flight Steel Power Center is still the greatest!

MASTERS
CHAMPION
3
TIMES

LOADED WITH
POWER

First Flight

PATENTS
PENDING

SOLD ONLY IN PRO SHOPS

The patent-pending, First Flight Steel Power Center Golf Ball is so superior in accuracy and distance that many companies have tried to imitate this great ball with various centers and constructions.

To prove to you that First Flight is still the longest and most accurate ball, we

invite you to get three from your pro, play three rounds, and if you have not averaged straighter and longer drives, more accurate chips and putts, and a lower score, you may return the three balls to us for full refund.

FIRST FLIGHT CO.

Jimmy Demaret, Vice President

First Flight **STEEL POWER CENTER**

"Greatest Success in Golf Ball History"

FIRST FLIGHT COMPANY

CHATTANOOGA 5, TENNESSEE

START YOUR RENTAL FLEET WITH PARGO REBUILT CARS

NEW BATTERIES — NEW PAINT — FINANCING AVAILABLE

\$375

★ ELECTRIC CADDY

★ HIGHLAND CADDY

★ AUTOETTE

★ TURNER

\$425

★ WESTCOASTER

★ E-Z-GO

PARGO INCORPORATED

1100 Elizabeth Ave.
Charlotte, N. C.
FRanklin 5-5290

proved average scores when Ripple sole prints are made immediately before putting. These results concur with those in the previous study, which revealed that on undisturbed turf, 17 out of 25 went into the cup; when crossing the diagonal Ripple sole print, 20 out of 25 went into the cup. Thus, Ripple soles seem to have a beneficial physical effect on putting, perhaps a result of tamping the ground and leveling it. This advantage is not present five minutes after the Ripple sole print has been made. Spike soles slightly deteriorate average putting scores immediately after the print is made, but the turf appears to recover five minutes afterward.

Psychological Effect

To test the psychological effect of Ripple sole marks on putting performance, 12 subjects each made 21 putts on three different eight-foot flat level experimental putting surfaces; one a plain white surface, one a white surface with spots similar to those found on bowling allays, and one a white surface with black Ripple sole marks made by stepping on an inked pad

and then walking in all directions between the "tee" mark and the target eight feet away representing the cup.

Extensive Test

Four subjects started on each course and rotated seven times around all three surfaces putting three balls on each trail. The first ball putted on each course was considered a practice putt, so the total of 20 putts was considered in computing each subject's score on each course. To score a successful putt the ball had to pass through an arch the size of a golf cup. The experimental arrangement is shown in Fig. 2. Results shown in Table 2 reveal that superior scores were made on the course marked with Ripple sole prints. Eight of the twelve subjects made their best scores on the Ripple sole marked course.

These two studies show that Ripple sole marks aid both physically and psychologically in golf putting performance.

**Tell Them You Saw the Ad
in Golfdom**

NIMISILA

BENT GRASS

NIMISILA Greens are playable weeks ahead of seeded ones. How much is a Month's play worth?

BILL LYONS
TURFGRASS FARMS
1843 Glenmount Ave.
Akron 19, Ohio