

Seasonal Greetings

More Titleists are going to be in Christmas stockings this year than ever before. Again, we're putting a dozen personalized Titleists in a beautiful, brass-trimmed box. Only fitting for the number one golf ball in the world. You and your customers already know how popular our new K2 Titleist is, so get your orders in early. And if you have customers who are looking for a business gift idea, put them onto this great gift idea. After all, you're the exclusive shop for Titleist golf balls.

Sold thru golf course pro shops only

ACUSHNET GOLF EQUIPMENT

announcing the Sweater Guys Sweater: the new Touring Pro Mohair & Wool for women.

At last... a golf sweater that combines quality and price: The Touring Pro 75% mohair and 25% wool for gals. They're priced right, retailing at around \$13.95. And they're fashioned-right in the wanted cardigan or V-Neck pullover styles. Colors? You name it from whites to blacks, oranges to olives, reds to blues, maize to brown. What's more, each sweater is packaged in our exclusive new snap open vinyl display sweater bag. If you're a manager of a golf pro shop, send for full details, including our complete catalog. Write now. The Sweater Guys are waiting to hear from you.

Gilson Knitwear Co. Inc.

America's leading manufacturer of men's and women's golf sweaters
65 W. John Street
Hicksville, New York 11802
Tel: 516/WE 1-0041

Touring Pro
Sweaters
are sold
exclusively
in America's
finest golf
pro shops.

For more information circle number 273 on card

Relax. This is Philadelphia's Spikeproof Carpet.

It can't be chopped up by spikes. Or "uglied" by mud and spills. But offers all the advantages of regular carpet. Plush beauty. Softness. Warmth. Easy maintenance. Plus protection against slips and falls. It's a rugged jacquard Wilton that's woven in any color you give us. Any of our wide-ranging designs. Or any design by your designer. Join the hundreds of clubs already enjoying our Spikeproof Carpet in grills, pro shops and locker rooms.

SEND FOR FREE CARPET SAMPLE AND BROCHURE

Philadelphia Carpet Co. (Contract Division)
Allegheny Ave. and C St., Philadelphia, Pa. 19134
Please send free sample of Spikeproof Carpet and
brochure listing clubs that use it.

NAME _____

CLUB _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHILADELPHIA

Carpet Company

Allegheny Ave. and C St., Philadelphia, Pa. 19134

GOLFDOM

INCORPORATING GOLF BUSINESS

VOL. 43 No. 10

OCTOBER / NOVEMBER, 1969

ARTICLES

- 22 **PGA Rumbblings.....***The Editors*
- 46 **BUDGETS 1970: The High Cost of Operating.....** *Joe Doan*
Just how hard has inflation hit country clubs? Although the cost-price line was held better in 1969 than in 1968, over the last four years grounds and greens labor costs in the Chicago area soared anywhere from 9 to 22 per cent, and there is no leveling-off in sight
- 52 **BUDGETS 1970: How the Government Can Upset Your Plans.....** *Ken Emerson*
Trying to second-guess the Government will add to the frustrations of budget preparation this year. The impending Federal Minimum Wage and Tax Reform bills and increased state taxes could markedly affect clubs' finances. But predictions of the outcome are almost impossible
- 58 **Backfire from the Golf Boom—Lawsuits (Part Two).....** *John F. Gleason Jr.*
Today's final settlements awarded in liability cases also are caught up in the inflationary trend. In the second of this two-part article, the author tells how a country club should insure itself against hefty lawsuits
- 64 **Confessions of a Pro.....** *Anonymous*
The third article in the "Confessions" series takes a long, backward look at the pro business and asks the questions, what is success?
- 66 **Top Pros and The Products They Endorse.....** *The Editors*
- 68 **Paving the Way for the Golf Car Bonanza**
Now that golf cars are here to stay—and increasing in numbers—some country clubs have found that their present car paths are inadequate and have begun to replace them with elaborate concrete path systems
- 72 **The Indian Summer of Manuel Francis.....** *Tom Fitzgerald*
Manuel Francis, a retired superintendent and a gifted turfgrass developer, now' is busier than ever with his work on a dwarf bluegrass and a new strain of Vesper Velvet
- 77 **Clean Up with Industrial Chemicals.....** *John L. Kolb*
These hard-working compounds can be big time and labor savers whenever a club is confronted with tough cleaning, sanitizing and pest control problems. They are effective and safe

DEPARTMENTS

- | | | | |
|----|----------------------|----|--------------------|
| 67 | Coming Events | 94 | Classified |
| 88 | News of the Industry | 96 | People in the News |
| 90 | New Products | 98 | Advertiser Index |

Cover: Cash register, compliments Photo Lettering Company, was photographed by Leonard Kamsler

VIEWPOINTS

- 15 **Turfgrass Research Review.....** *Dr. James B. Beard*
- 31 **Swinging Around Golf.....** *Herb Graffis*
- 35 **Grau's Answers to Turf Questions.....** *Fred V. Grau*

GOLFDOM, Incorporating GOLF BUSINESS, Oct./Nov., 1969. Published monthly January through October by Universal Publishing And Distributing Corp. at New York, N.Y. Executive Offices: 235 East Forty-fifth Street, New York, N.Y. 10017. Volume 43, No. 10, Arnold E. Abramson, President; Robert J. Abramson, Executive Vice President; Franc Roggeri, Senior Vice President; Morton Waters, Vice President; David Rowan, Senior Vice President; A.H. Morse II, Vice President; Peter J. Abramson, Vice President; George Bauer, Vice President; John Fry, Vice President; Dorothy M. Sheehan, Secretary; Edwin J. Harragan, Assistant Secretary; Shirley Collins, Assistant Treasurer. Copyright © 1969 Universal Publishing and Distributing Corporation. Published simultaneously in Canada. Copyright under International, Universal and Pan-American Copyright Conventions. All rights reserved, including right to reproduction, in whole or in part, in any form. Printed in the U.S.A. For advertising rates, apply to Advertising Manager. Controlled Circulation postage paid at Canton, Ohio. Please send change of address notice to GOLFDOM Magazine, Service Department, P.O. Box 513, Des Moines, Iowa 50302. The Company and its subsidiaries also publish: SKI Magazine, SKI BUSINESS, SKI AREA MANAGEMENT, GOLF Magazine, THE FAMILY HANDYMAN, HOME GARDEN, GALAXY Magazine, Award Books, Award House Books, Tandem Books (United Kingdom), Universal Home Plan Books, Vocational Guidance Manuals, Management Information and Modes Royale Home catalogue. Members of Business Publication Audits, Magazine Publishers Association and National Golf Foundation. Subscription rates \$4.00, Foreign, \$5.00 per year.

Ride the big Goodyear balloon

It keeps golf cars from making a bad impression.

You can cut down turf damage when you equip your golf cars with Goodyear's big, easy-rolling, Terra-Tire wide profile tires.

A fully loaded car with Terra-Tire low pressure tires exerts only about eight pounds of pressure per square inch. Walking pressure un-

der the heel of a shoe can be as much as 24 pounds per square inch.

Get the big balloons on your course and take the pressure off. For more information, write: Terra-Tire Dept., The Goodyear Tire & Rubber Company, Akron, Ohio 44316.

GOODYEAR

Terra-Tire—T.M. The Goodyear Tire & Rubber Company, Akron, Ohio

For more information circle number 206 on card

Scotch for people who know the difference.

We make Scotch for
the hard-to-please.
A Scotch with
a difference.
"Black & White."
Smooth. Light. The one
that sets the standards
for all other Scotches.
Tonight.
"Black & White."

"Black & White" Scotch.

JOIN THE PROUD ONES

Gold Crest Ltd.

custom made crests emblazon the cloth of golf club members everywhere . . . all who wear them do so with pride.

Gold Crest Ltd.

takes the ancient gold weaver's art into the jet age. Our three dimensional club and tournament crests in silver and gold bullion are interwoven with fine fabrics in your club's own colors, and will be worn with distinction.

Simply send us your club or tournament insignia . . . our skilled artists will design your own crest in full color for your approval.

Join the Proud Ones... And Profit.

Gold Crest Ltd.

12307 Ventura Boulevard, Studio City, California 91604
Telephone (213) 877-2665 Cable Address CRESTOGOLD

Send for information about our exciting new line of crested accessories.

For more information circle number 190 on card

ARNOLDE E. ABRAMSON
Publisher
ROBERT J. ABRAMSON
Associate Publisher
JOE GRAFFIS, SR.
Associate Publisher
JOHN FRY
Editorial Director

VINCENT J. PASTENA
Editor
HERB GRAFFIS
Senior Editor
PAULINE CRAMMER
Managing Editor
JUDITH CHESTER
Editorial Assistant

Editorial Consultants
HARRY OBITZ and **DICK FARLEY**
Merchandising
DR. MARVIN FERGUSON
Agronomy

FRANC ROGGERI
Executive Art Director
CHEH NAM LOW
Art Director

PETER J. ABRAMSON
General Business Manager
DOROTHY M. SHEEHAN
Assistant to the Publisher
LAWRENCE MURPHY
Circulation Manager
Administration And Promotion

SOL NUSSBAUM
Production Manager
RAYMOND TAYLOR
Production Assistant
C.J. KELLEY
Advertising Service Manager

Western Office
ARTHUR H. MORSE II
Vice President, Western Operations
WILLIAM RUDE
680 Beach St., San Francisco, Calif. 94109
(415) 885-0570
Los Angeles Office
ROGER LEEN
3440 Wilshire Blvd., Los Angeles, Calif. 90005
(213) 381-7731, 32

WARREN J. HEEG, JR.
Advertising Sales Manager
Eastern Advertising Office
ARTHUR MAY
VINCENT ATHERTON
CHARLES MEYER
235 E. Forty-fifth St., New York, N.Y. 10017
(212) 683-3000
Midwestern Advertising Office
ROBERT R. GLENN
Manager, Midwestern Operations
RONALD D. RIEMER
RICHARD E. CAMPBELL
TOURISSE GREENFIELD
400 West Madison St., Chicago, Ill. 60606
(312) 346-0906

Advertising Representatives
METROPOLITAN PUBLISHERS
REPRESENTATIVES, INC.
Florida & Caribbean
924 Lincoln Road, Suite 203
Miami Beach, Fla. 33139
(305) 538-0436
331 Piney Ridge Road
Casselberry, Fla. 32707
(305) 831-0334
Georgia
3110 Maple Drive N.E., Suite 106
Atlanta, Ga. 30305
(404) 233-5077
Canada
1255 University St., Suite 343
Montreal 2, Que., Canada
(514) 866-2251

Take the comfortable approach... the new Westinghouse electric golf car.

Tour the course in comfort in the new Westinghouse Model 435 golf car. Its powerful traction rated 4½-hp motor flattens out the hills. You sit on extra-comfortable, full-width, adjustable cushioned seats. Clubs are safely stored in an upright rack. Steering is

quick and easy, and the oversized tires hug the turf like a sports car. Starts are smooth and jerk free.

There are lots of other par-breaking features too: the body panels bolt on, for easy replacement or maintenance. You get a reliable automotive-type differential, pedal-operated service brake and handset parking brake.

This powerful little pro is as easy to take as a gimme putt. For more information, write Westinghouse Electric Corporation, Electric Vehicles Dept. 9557, Box 868, Pittsburgh, Pa. 15230.

J-95025

You can be sure...if it's

Westinghouse

ANSO.

The carpet fiber that makes dirt seem to disappear.

Why ANSO™ nylon?

Because ANSO does strange things with light. Turns it around to reflect the beauty, color, and texture of a carpet. But not the com-

mon dirt a carpet has to put up with.

ANSO is specially engineered to resist ugly soiling and extreme wear, which makes it the ideal choice for commercial carpeting.

If ANSO happens to cost more than ordinary nylon, it's worth it.

Because ANSO keeps looking new. Longer.

The Nylon Fiber That Makes Dirt Seem To Disappear.

Carpeting of ANSO nylon available from these fine mills: Alexander Smith; E. T. Barwick Mills; Columbus Mills, Inc.; Firth Carpet Mills; Karastan Rug Mills; Laurelcrest Carpets; Mohawk Carpet Mills; Monarch Carpet Mills; Needleloom Carpets. For more information circle number 132 on card