OLGA, DOLLY AND THE WAR

A historical review of women’s golf in the 1940’s is not complete without noting how World War II affected women’s golf. During the war years of 1943-1945, the Greater Cincinnati Women’s Golf Association cancelled all team play events and some tournaments. Throughout the war, gasoline, some foods, clothing and other items were rationed. Many women did war work and the shortage of gasoline often prevented trips to the golf course. Prizes for all flights in the Met championship were war stamps that could be used to acquire rationed items. All profits from golf events were donated to the Ft. Thomas American Red Cross Convalescent Center for Soldiers. It is a testimony to those women who ensured that the Women’s Championship would be held every year in spite of the war.

Two women, 20 championships in 29 years – golf dominance that may never be repeated in the history of the Greater Cincinnati Women’s Metropolitan Amateur Championship.

Mrs. Bert (Olga) Weil from Losantiville Country Club over a period of 28 years, covering three decades, won 13 championships. A record that still stands today. Twice she won 3 years in a row and was also victorious 5 years in row – 1945 – 1949. Her other victories came in 1931 & 1932, 1935 - 1937, and 1952- 1954.

In the late 1930’s, Dottie Schidmiller from Kenwood Country Club became Olga’s strongest competition, winning 7 times. Dottie won 5 championships in a row, 1939 -1943. After her marriage, she would be victorious 2 more times, 1951 & 1955, as Mrs. Dolly McCarthy

The newspaper accounts of these two ladies’ victories reveal the strength and high quality of their golf games. However, their paths to victory were not easy. In the 1930’s, strong competition came from Martha Kinsey, teenager Virginia Jones, Mrs. Mont Reid and Mrs. Raymond Lull. During the 1940’s and early 50’s, Carol Clark Johnson battled to be runner-up 7 times. Carol’s close friend, Nancy Porter was also a strong contender, finally winning in 1944. Mrs. Charles (Ruth) Heutle won twice during this time. Judy Anderson competed strongly as a teenager in the 1950’s and would eventually win the Met championship five times in the next 20 years as Judy Anderson Diem.

Olga Weil was a versatile athlete. Sports writers described her as a basketball ace at the University of Cincinnati in the 1920’s. She also dominated women’s tennis in Ohio before devoting more time to golf. Sports writers described her as having booming drives and strong iron play; ‘A match player of excellence’ and ‘Queen of the local links’. In a recent interview with Judy Diem Hayes, Judy described Olga’s winning qualities as strength, gamesmanship and course management. Carol Johnson described Olga as gracious and both she and Judy noted Olga’s kindness toward the junior girls. Judy related one of Olga’s words of wisdom often shared with the juniors – ‘Never think about the hole you just played, always the hole you are on. Otherwise, play each shot as it comes – don’t plan ahead’. Sage advice for golfers today!

Dolly Schidmiller McCarthy was one of the favorites in every event she entered from the late 1930’s through the mid 1950’s. Dolly worked full-time but always scheduled her vacations for golf tournaments. Dolly was runner-up in the Ohio State Women’s Amateur, qualified for the USGA
Women’s Amateur reaching the quarter-finals. In the late 1950’s she moved to Florida. While her competitions were fewer, she was once a runner-up in the Florida State Women’s Championship. Dolly is remembered as a sweet lady who also helped the juniors. Carol Johnson described her as a wonderful athlete with a beautiful golf game.

Two great champions and two great ladies!

Coming up next: A New Era Begins

You only get one chance to play in the 100th Met!

