Now the Acushnet policy has a string attached

(a) Titleint

by ACUSHMET

Our policy is to sell through golf course pro shops and no place else.

the.

We printed this policy on a little card, and we're attaching it to every Acushnet bag and club. Your customers might enjoy knowing they're buying the best golf equipment (ours) in the best place (yours). It never hurts to let people know when they're making a smart move.

or more information circle number 131 on card

Non-stop. Day in and day out. If your customers could squeeze seventy-two holes into one day's golfing, they can squeeze it out of one golf car.

Yours. If it's ours, that is. Pargo is

like a golf fanatic; it doesn't know when to quit.

Which means whenever you've got a customer for a car, you've got a car for a customer.

Which means, instead of charging For more information circle number 280 on card batteries, you're charging rent. Isn't that what golf cars are all about? Call or write Columbia Car Corporation, Post Office Box 5544, Charlotte, North Carolina 28205,704/596-6550

How much spikeproof carpet must be ordered for 100% customizing? with Philadelphia's custom weaving.

We'll reproduce anything you or your designer dream up. Initials, emblems, special pattern ... anything. In your colors, too. Or choose from our own designs (the industry's largest country club collection.) Also in your colors.

	f clubs using it arpet Company
	& C St., Phila., Pa. 19134
Please send fr	ee sample of spikeproof carpet and
brochure listing	clubs using it.
NAME	
NAME	

Our famous N282 quality. Most widely used in the U.S.A. for locker rooms, lounges, grills, pro shops. Woven to do a tough job . . . still fresh and sparkling after 17 hard years of spikes and tracked-in mud in actual installations. Beautiful and luxurious. Prevents or cushions falls, lowers noise volume, saves on maintenance.

Since 1846, the quality of elegance underfoot PHILE DEEPHIA Carpet Company

Weaving Division: Allegheny Ave. & C St., Phila., Pa. 19134

INCOM ONATING GOLI DUDINEDD	INCORPORATING	GOLFE	BUSINESS
-----------------------------	---------------	-------	----------

Upd

JULY, 1970

ARTICLES

VOL. 44 No. 7

31	Operating Under the Tax Reform Law Jack P. Janetatos and Kenneth Emerson	
	This complex law has even the experts baffled. Until new regulations are issued, private clubs will have to file returns without official guidance. The writers give authoritative advice	1
	will have to the returns without official guidance. The writers give authomative advice	1
36	Fencing With the Problem	the
	Vandalism and burglaries are forcing more and more clubs to fence in their courses. The cost can be enormous, but clubs feel the money is well spent	
40	Bank Backup	
	GOLFDOM interviews two officials of Chemical Bank about banking aids to the professional and the introduction of bank credit cards in the pro shop	
	and the introduction of bank creat cards in the pro-shop	Na
44	The Palm Springs Way	1 Al
	A sophisticated approach to pro shop merchandising	
48	Attack on Burnout	
40	Whitemarsh has begun a three-year \$30,000 program to kill off the unpredictable Poa annua and establish a dependable turfgrass. In charge of the program is young, energetic Bob Hunter, greens supervisor	
50	From Elms to Oaks to Maples to	4
	Superintendents who replaced elm trees felled by Dutch elm disease with oaks and maples	

DEPARTMENTS

6	Letters to the Editor	54	News of the Industry	68	Classifie
39	Coming Events	58	New Products	70	Advertis
39	Ideas	65	People in the News	Cove	er: By Sand

may now be confronted with a new battle against Verticillium wilt and oak wilt

VIEWPOINTS

10	Accent on Management	Ken Emerson
14	Swinging Around Golf	Herb Graffis
19	Grau's Answers to Turf Questions	Fred V. Grau
24	Turfgrass Research Review	Dr. James B. Beard

GOLFDOM, Incorporating GOLF BUSINESS, July, 1970. 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 44, No. 7, Arnold E. Abramson, President; Robert J. Abramson, Executive Vice President; Franc Roggeri, Senior Vice President; Morton Waters, Vice President; John Fry, Vice President; Mortiner Berkowitz Jr., Vice President; Detri J. Abramson, Vice President; George Bauer, Vice President; John Fry, Vice President; Mortimer Berkowitz Jr., Vice President; Dorothy M. Sheehan, Secretary; Edwin J. Harragan, Assistant Secretary; Shirley Collins, Assistant Treasurer. Copyright © 1970 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 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, Worlds of IF, Award Books, Award House Books, Tandem Books, (United Kingdom). Universal Home Plan Books, Vocational Guidance Manuals. Management Information Newsletters and Modes Royale, Members of Business Publication Audits, Magazine Publishers Association and National Golf Foundation Subscription rates \$4.00. Foreign \$5.00 per year.

How Platform Tennis can increase off-season club usage.

If your club is located in one of the less temperate regions of the country, you're probably losing revenue with the first bad weather each fall. And all winter long, your club facilities are unused and unprofitable.

Many golf clubs have found the installation of Platform Tennis Courts a welcome solution to this problem.

Platform Tennis is an excellent addition to your facilities. For a surprisingly small investment you can give your golfers, and their families, a winter of fun and activity. And your restaurant, bar, and snack-bar cash registers will be ringing right through the off season.

Golfers will like Platform Tennis, and its success is practically guaranteed because the game is:

- Easy to learn, you won't need instructors.
- Ideal for men and women of all ages — men's, women's mixed doubles and children's tournaments can be organized.
- Inexpensive the court is easy to install and you can build two courts in the space of one tennis court.
- All weather-just brush the snow off the non-skid courts and they're ready to play.

Mr. Richard C. Squires, President Platform Tennis, Inc. P.O. Box #1166 Port Chester, New York

Tell me how "Platform Tennis can help me increase off season club usage."

- Please send literature on Platform Tennis.
- Please have your representative call on me.

Name		
Title		
Club name		
Address		
City	State	Zip

LETTERS TO THE EDITOR

Proceed with caution

I read with great interest "The Menacing Property Tax" by Tom Fitzgerald (May GOLFDOM, page 59). I caution your readers and Mr. Fitzgerald in the use of the sentence, "The Minnesota bill might well serve as a model for the country club crusaders in other states."

While the bill may look good on paper, its application may prove not only useless, but may boomerang. For example, the market value of a part of one country club's golf course valued before the law at \$154,000 is to be increased as recreational property under the new law to \$183,000, and given an alternative value under the new law of \$480,000. That highest value will result in back taxes for seven years if the land is not used for recreational purposes. At this point we know of no instance where values prior to the passage of the law have been reduced for current tax purposes. Administrative procedures may thus nullify the effect of the legislative enactment, and only as the result of court action may a solution be reached.

Charles S. Bellows Best, Flanagan, Lewis, Simonet, and Bellows Minneapolis, Minn.

Getting together, hopefully

I hope that the CMAA will succeed in bringing about better cooperation among the various club "professionals" (May issue, page 65). This is only a first step, but a necessary one.

> Abraham Sisson New York, N.Y.

ARNOLD E. ABRAMSON—Publisher ROBERT J. ABRAMSON—Associate Publisher

JOE GRAFFIS, SR.—Associate Publisher JOHN FRY—Editorial Director

VINCENT J. PASTENA-Editor

HERR GRAFFIS-Senior Editor

PAULINE CRAMMER-Managing Editor

JEAN CONLON-Fashion Editor

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

FRANC ROGGERI-Executive Art Director

MARTIN TROSSMAN-Art Director

PETER J. ABRAMSON Vice President and General Manager

MORTIMER BERKOWITZ, JR. Vice President, Corporate Project Development

DOROTHY M. SHEEHAN Assistant to the Publisher

JAY TUNICK Circulation Director

LAWRENCE MURPHY Circulation Manager Administration and Promotion

SOL NUSSBAUM-Production Manager

RAYMOND TAYLOR -- Production Assistant

FRANK BRENNAN-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 **ROGE 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 BRADFORD ENGLISH 235 E. Forty-fifth St., New York, N.Y. 10017 (212) 683-3000

JOHN P. ALTEMUS Manager, Synergy Status Sports Group

Midwestern Advertising Office ROBERT R. GLENN Manager Midwestern Operations

ROBERT R. GLENN Manager, Midwestern Operations RONALD D. RIEMER RICHARD E. CAMPBELL TOURISE GREENFIELD 400 West Madison St., Chicago, III. 60606 (312) 346-0906

Advertising Representatives METROPOLITAN PUBLISHERS REPRESINTATIVES, INC. Detroit, Michigan ROBET W. MORIN 10535 Nadine Ave. Huntington Woods, Mich. 48070 (313) 544-0268 Florida & Caribbean 924 Lincoln Road, Suite 203 Miami Beach, Fla. 33139 (205) 538-0436 924 Lincoln Road, Suite 203 Miami Beach, Fla. 33139 (205) 83-0436 Casselberry, Fla. 32707 (305) 83-0344 Georgia 3110 Maple Drive N.E., Suite 106 Atlanta, Ga. 30305 (404) 323-5077 Canada 1255 University St., Suite 343 Montreal 2, Que., Canada (514) 86-2551

For more information circle number 275 on card

How to make money as a Name Dropper the Maxfli way

Show your members and customers how to drive a message home by a Maxfli mile.

AUL MACOOI

HOYT INVITATION

Dunlop's brand-new Electrocal process reproduces any design in brilliant full color. Beautiful, long-lasting, and a strong image-builder. Trademarks, corporate symbols, club insignia, crests, seals, emblems. On MAXFLI, the No. 1 ball. The cost is modest when you order 48 dozen or more.

bon ami

Or...use Dunlop stamping to imprint up to 40 letters and spaces on a line. Or custom die stamp. Product name, corporate name, slogan or insignia in red, green or black.

Free by the dozen.

Your members are big names. Buyers. Presidents. Sales and advertising execs. Organization leaders. Show 'em. They'll buy.

Ask your Dunlop rep for the whole story. Call him. Or write for a colorful pamphlet on Maxfli Name Droppers.

Maxfli by DUNLOP Buffalo, New York 14240

Easy Rider

New smooth-riding Cushman Turf Minute-Miser

The Superintendent's dream come true! Now he can have a personal vehicle all his own that takes him smoothly and quickly to the most remote spot on the course, with plenty of room for small hand tools to keep his crews busy. To smooth out the bumps, the Cushman Minute-Miser now has trailing link coil spring suspension in the front fork, so the Superintendent rides comfortably from place to place. With its light weight and 6.50 x 8 turf tires, the Minute-Miser leaves no mark on the precious turf.

Cushman Mc	otors, 905 N. 21st Stre	et, Lincoln, Nebrasl	ka 6850
Yes, I am inte	rested in the Turf Mir	nute-Miser.	
Name			
Title			
Address			
City	State	Zip	

It turns on a dime and puts you exactly where you want to be at speeds up to 15 miles per hour.

The Cushman Minute-Miser operates on a 6-hp aircooled 4-cycle engine. It has unlimited range and can work around the clock when necessary. It is easy to service; the entire deck lifts up in an instant for easy access to the engine and all working parts.

A cargo box and tandem seat for another rider are optional accessories as are head and taillight, horn and side rub rails.

Get there in a hurry with the easy-riding Cushman Turf Minute-Miser...it's the personal transportation the Superintendent needs now, more than ever! See your Cushman Dealer for a free demonstration on your own course or send the coupon today!

For more information circle number 196 on card

Hard Worker

New Four-Wheel Cushman Turf-Truckster

Put two passengers in front, and a big 1,000-pound payload in the rear, and turn this hard-working Cushman Turf-Truckster loose on your turf maintenance jobs.

Two mowers easily fit in the big box in the rear; with the easy-to-use loading ramp the mowers can be loaded or unloaded in a jiffy. As a matter of fact, two mowers plus two additional passengers fit easily in the rear; that's four men and two mowers traveling around the course at speeds up to 22 miles per hour.

The Turf-Truckster can do dozens of jobs around a golf course. It can easily tow a three-gang mower; the six-speed dual-range transmission and variable-speed fast-acting governor make it operate like a tractor, with engine speed and ground speed continuously adjusted for terrain and load factors. With the optional power take-off, the Turf-Truckster can become a mobile power

A Division of Outboard Marine Corporation

source; add a specially-designed spray rig and you've got a fairway sprayer with hand gun. Add the 16-foot boom and the Turf-Truckster becomes an economical, ultra-useful greens sprayer. The big 8.50 x 8 terra tires won't hurt even the finest turf.

The Four-Wheel Turf-Truckster is available with a stationary bed or manually-dumping bed that allows it to be used as a low-cost top dresser.

See this new Four-Wheeler in operation on your own course! Get in touch with your Cushman Dealer or return the coupon today for all the information.

This vehicle is not intended as a licensable on-street vehicle.

		et, Lincoln, Nebraska 685 Four-Wheel Turf-Truckster	
Name			
Title			
Address			
City	State	Zip	

For more information circle number 196 on card

BERT DARGIE SOLD OVER

Write for a free brochure.

GOLF CO., INC. 2665 BROAD AVENUE MEMPHIS, TENNESSEE 38112

For more information circle number 193 on card

10 . GOLFDOM/1970 JULY

ACCENT ON MANAGEMENT

NCA convention dialogue: Preserve the traditional club system; voluntary change from within

As part of our policy of presenting all sides of the important issues facing our industry, we earlier reported on the first two segments of the National Club Assn's "Operation Aware: A Civil Rights Dialogue"; those dealing with the legal background of the issues and the opinions of an activist in the field. This month we conclude with the concern of the more conservative clubs and the hopes of what some people call "the counsel of the concerned."

"I do not believe that clubs should be prohibited from discriminating, but I do believe that clubs *should not* discriminate because of the effect it has on their own members, on those persons whom they exclude and on the club itself." This was the main thrust of Harry Keaton's more moderate viewpoint on the private club system.

"There are those who favor the present system. They see an invasion of their right to associate with whomever they wish. In fact, they see an invasion of their constitutional right to associate. They fear that the courts and the legislature will abridge their right and that there will be one more governmental interference in their lives. "Those who oppose the present system foresee large recreational areas being set up as private clubs where segregation will be enforced. They fear that restaurants will be run as clubs, not as a subterfuge, but to simply establish bona fide clubs to perpetuate discrimination. The result would be complete exclusion of minorities from the mainstream of the community."

Said Keaton, "What I think we need is a common sense approach in order to analyze those fears expressed on both sides. I think we will find that most of the fears are exaggerated.

"First, let's look at the law. The court opinions show quite clearly that the case law, as it stands today, will not permit any subterfuge use of the club exemption under the Civil Rights Act to exempt commercial activities.

"On the other hand, U. S. Supreme Court justices have made it equally clear that, in their view, there is no such thing as a right to belong to a club. So the fear of court action can be laid aside.

"What about the fear of an avalanche of members from a minority group?" asked Keaton. "First, experience has proven it not to be true. In other words, it hasn't happened in those clubs that opened their doors. Secondly, it cannot be so. You enter a club because someone knows you and presumably knows you well, is a member of the club and is willing to sponsor you.

"For the same reason, it is silly to worry about whether a person who comes into a club and has a different background will feel uncomfortable. If he joins . . . it's because he has friends who belong, with whom he wants to share activities of the club."

Speaking for the conservatives, Richard Worthington felt that clubs are basically a group of people socially similar, who gather together for a common purpose because they have desires and interests in common. It was his opinion that such clubs had a responsibility to their members and would only lose their rights of privacy through membership apathy.

Keaton, however, in stressing his call for policy change from (Continued on page 12)