

The 10 winning concepts will be published as a series in GOLFDOM so that all professionals can benefit from them. So set your ideas on paper and share them with the industry.

most golfers' present buying habits. The ideas can pertain to any aspect of the pro shop operation — buying, selling, display, promotion, shop personnel, shop layout, etc.

To enter, simply submit your entries in type-written form or printed legibly. There is no limit on length. The idea itself will be the sole consideration in judging. Do not be concerned about writing style. However, please try to be as concise and clear as possible in reporting the details of your ideas. Photographs and/or drawings illustrating your ideas can be a part of your entry. Be sure that your name and address are clearly indicated on your entry.

This contest closes midnight, May 31, 1972. All entries postmarked after this date will not be eligible for judging. Mail your entries to: GOLFDOM Contest, GOLFDOM Magazine, 235 East 45th Street, New York, N.Y. 10017. Winners will be announced in the October/November 1972 issue of GOLFDOM. All entries become the property of GOLFDOM.

A distinguished panel of judges will select the 10 concepts considered best, and each of the 10 winners will receive a one-week, all expense paid (room, meals, green fees and golf car rentals) golf vacation for two at PINE NEEDLES LODGES AND COUNTRY CLUB in Southern Pines, N.C.—the heartland of U.S. golf.

GOLFDOM, through its editorial pages and various special projects, continually has sought to help the professional alter the shopper percentages to favor him. Over the years, we have consulted some of the best minds in the industry for ideas, and they have contributed greatly to our efforts, but we still feel there is a significant segment of the industry that has as yet not been tapped, and this contest is our attempt to reach that group.

Start putting your thoughts together right now and get your entry to us before the midnight, May 31, 1972 contest closing date. It could mean a free golf vacation for you . . . plus bigger, more profitable pro shop sales.

Entries will be judged by the editors of GOLFDOM and the following panel of industry leaders:

- | | |
|--|--|
| L. Dean Cassell, Acushnet Sales Co. | Paul R. MacDonald,
Dunlop Tire & Rubber Corp. |
| Earl L. Collings,
Faultless Golf Products | Ronald E. Miller,
Pedersen Golf Equipment |
| Mark H. Cox, Victor Golf Co. | George Nichols,
Johnston & Murphy Shoe Co. |
| Joseph DiFini, DiFini Originals | L. W. Oehmig, First Flight Golf Co. |
| Allan P. Hansberger, Ram Golf Corp. | Lyne A. Price, Ben Hogan Co. |
| J. K. Hughes, Munsingwear, Inc. | Robert D. Rickey,
MacGregor Div. of Brunswick Corp. |
| Bill Kaiser,
Hillerich & Bradsby Co. | Ernie Sabayrac,
Ernie Sabayrac, Inc. |
| John E. Larsen, Charles A. Eaton Co. | James J. Shea, Spalding Sales Corp. |
| Albert Lewis, Texace Corp. | Richard N. Tarlow,
Brockton Footwear, Inc. |
| C. R. Little, Uniroyal, Inc. | |

International

Now this is a utility tractor!

Our 2400A. Forty-six horsepower. Forty at the pto.

Low center of gravity for stability and safety.

Maneuverability for cramped quarters.

Muscle for the tough jobs.

Stamina for the

big jobs.

And matched equipment to do it all.

Loader bucket. Backhoe. Scraper. Three kinds of mowers.

The 2400A: One big effective machine.

We keep getting better at our business to get more of your business.

And keep it.

New bill would boost non-member income exemption for clubs

A new bill before the **House Ways and Means Committee** (amendment, HB11200) would raise the outside business which private and country clubs could do without losing their tax exempt status from 5 per cent to 15 per cent. Action had not been taken by the House at press time.

Representatives of the **National Club Assn.** have worked with the Internal Revenue Service to help them understand the club industry, and this proposed legislation is a result. Other provisions of the proposed bill include freeing up investment income, but making it taxable, denying the club to receive dividends from deductions and taxing reciprocal business.

The **Club Managers Assn. of America** endorses the bill, but according to an industry spokesman, another segment of the manager field, the **American Hotel and Motel Assn.** denounced the legislation as another "windfall" for the private and country clubs to syphon off bar and restaurant monies. Proponents hope that if the bill is acted on after the first of the year, it will become law early in 1972.

Club dues increases unfrozen

According to the **National Club Assn.**, the **Cost of Living Council** has now released dues paid to non-profit clubs from the price freeze. The decision, effective last November, was made by the CLC because dues and assessments on members of non-profit organizations are self-regulated and mutual, and they would not be subject to price controls.

Golf City drops class action suit; MacGregor, PGA-Victor settle

Golf City, Inc., has dropped the class action lawsuit filed in the U.S. District Court, New Orleans (see **GOLFDOM**, August, 1971, p. 52), against 14 golf equipment manufacturers. Civil litigation is still being pursued.

The class action lawsuit had been filed by Golf City "on behalf of all others similarly situated"—retailers trying to compete in the trade of commerce, but denied access to the manufacturers' pro-only equipment.

On the civil litigation side,

MacGregor/Brunswick and PGA-Victor have become the fourth and fifth golf equipment manufacturers to settle out of court and have been dismissed from the original lawsuit. A spokesman for Golf City conceded that the class action lawsuit was dropped in order to pave the way for negotiating a settlement with MacGregor and PGA-Victor. The District Court dismissed the suit on grounds of duplicity. It is felt that the pending proceedings of the civil action could be amended into a class action at any time in the proceedings. This does not mean that class action is dead said the spokesman, but would probably be filed again sometime in the future.

Golf City had also sought to have the now 11 golf equipment manufacturers and the Professional Golfers' Assn., defendants in the civil action, answer specific questions on advertising procedures, costs, sales and profits. Some of these questions were denied by the court and it was appealed by Golf City. The outcome of this appeal in District Court had not been decided at press time.

USGA rules changed and clarified

The **United States Golf Assn.** and the **Royal and Ancient Golf Club** of St. Andrews, Scotland, have made several rules changes and clarifications for 1972.

Effective January 1st, a player will no longer be penalized if his caddie rakes a bunker before he plays a shot from the hazard and *such action does not assist him*.

Another rule change concerns the form and face markings of clubs, in particular the high-lofted woods that are becoming popular. It has been ruled that any wooden-headed club with a 24-degree loft or more (usually the five through nine wood) must have the same face markings (area of face scored and width and spacing of

grooves) as the iron clubs.

Under Rule 32, drop zone clarified, casual water, ground under repair and a hole made by a burrowing animal, has been redrafted to give the player more leeway. Instead of getting a free drop "as near as possible" to the original position of the ball, the golfer will be permitted to drop within two club lengths of the nearest point on the margin of such areas.

In another rule clarification, in handicap competition, if a golfer plays from a higher handicap than his correct one, and is found out, he faces disqualification. If he plays to a lower one, the score or result of the match stands.

In a broadened status of a golf car shared by a competitor, if a player's ball is stopped by the car he is sharing with an opponent, he incurs a two-stroke penalty. If the car is being driven by his rival, however, the opponent incurs the penalty.

Toney Penna sold to ATO

Toney Penna Golf Company, Jupiter, Fla., has been sold by **Professional Golf Company** to **ATO, Inc.**, Cleveland, Ohio.

The cash sale to ATO, which had sales last year of \$360 million, will leave PGC with two pro shop lines, Arnold Palmer Golf Company and First Flight Golf Company, ATO is the parent company of Rawlings Sporting Goods Company, manufacturer of athletic sporting goods equipment and Adirondack Company, makers of baseball bats, hockey sticks and toboggans. In addition, ATO has its own golf ball manufacturing facility which produces the Blue Tee pro shop golf ball, plus golf balls under other labels. ATO also is involved in automatic sprinkler systems, heavy equipment and fire equipment.

An ATO spokesman said Toney Penna will continue as president of his company.

Wittek acquires International Recreation Products

Wittek Golf Range Supply Company has acquired **International Recreation Products, Inc.** Wittek, a primary source for range, golf course and miniature golf
(Continued on page 84)

course equipment, will take over the manufacturing, distribution and worldwide sales of International's complete line of golf range mats and brushes, club and locker room runners as well as home practice Chip-Drive golf mat.

Victor earnings down

Victor Comptometer Corp. reported sales for the first nine months of 1971 about the same as 1970, but net earnings were down almost \$2 million.

For the first nine months of 1971, net sales were \$121,931,959 as opposed to \$121,879,196 for the same period in 1970. Net earnings in the first nine months of 1971 were \$1,644,669 compared to \$3,371,145 for the same period in 1970.

Recreational products, including Victor Golf Company, registered both sales and earnings in excess of a year ago for the third quarter.

Unfavorable economic conditions that have adversely affected many companies in the computer industry have caused larger losses in Vic-

tor's computer division than originally anticipated, the company reported.

J.R. Lysaght of MacGregor dies

J.R. "Bob" Lysaght, MacGregor vice president-golf, died in Cincinnati October 5.

Lysaght, who had been with MacGregor since 1926, started out as a caddie, then as a shop man and club maker. He was best known throughout the golf industry as a club maker, designer and innovator.

Lysaght's new club innovations for MacGregor included the original MT Tourneys, Flame Ceramic, Colokrom irons and Eye-O-Matic woods.

Pedersen moves to Mossberg plant

Pedersen Golf Equipment Company, a subsidiary of O.F. Mossberg and Sons, Inc., has moved out of its manufacturing facilities in Wilton, Conn., to Mossberg's 31-acre industrial complex in North Haven.

The move, announced by Ron Miller, vice president of golf operations,

said Pedersen, which was acquired by the sporting firearms manufacturer last March, has moved into a new 25,000-square foot plant.

The facility, which will be used for the fabrication of pro-only golf equipment, office space and warehouse storage, is now in full production. "In moving Pedersen up from Wilton," says Miller, "we will keep in closer touch with the two divisions and provide a more functional assembly line with the latest equipment and engineering."

Several new innovations in club design on the 17-4 golf clubs will highlight the move and the new year for Pedersen.

Nicklaus adopts total apparel management program

A new concept in the marketing and management of the **Jack Nicklaus** sports and casual wear apparel line has been announced by the professional golfer and **Hart Schaffner & Marx**.

The agreement puts the Chicago-based company and Nicklaus into a partnership program that includes
(Continued on page 86)

MAC

■■■ HAS PUT IT ALL TOGETHER!

The Series "E" Chargers . . . the reliable, completely electronic battery chargers.

And "The Case for the Electronic Battery Charger" . . . the booklet that explains the Series "E" in detail. The efficiency, economy and dependability you enjoy when electronic battery chargers work for you. How they save you money and batteries.

See the MAC Series "E" Chargers at the Florida P.G.A. Show, but send for the booklet TODAY!

Motor Appliance Corporation
22 Mercury Blvd.
P.O. Box 22
Chesterfield, Mo. 63107

For more information circle number 191 on card

Golf course superintendents and other turf experts throughout the country rely on these outstanding Chemagro Blue Bullseye chemicals to keep their grass in first-class condition throughout the year:

® **DYRENE** 50% Wettable Powder turf fungicide provides outstanding protection against leaf spot, melting-out, copper spot, rust, *Sclerotinia* dollar spot, brown patch and snow mold. Will not clog or corrode spray equipment. No unsightly deposit. Will not stain fabric or shoes when dry.

® **DASANIT** nematicide provides fast contact and long-lasting residual control of nematodes. Merely apply with a granular applicator and drench the soil with water.

® **DYLOX** 80% Soluble Powder insecticide provides outstanding control of sod webworms. Three spray applications at monthly intervals are recommended.

® **BAYGON** 70% Wettable Powder insecticide provides economical, long-lasting control of certain destructive insects attacking turf. Sprays are easy to mix and apply.

® **DEXON** 35% Wettable Powder fungicide is unsurpassed for long-lasting control of *Pythium*. Will not cause leaf burn when applied as directed. Compatible with other turf pesticides.

Contact your Chemagro supplier now for full information about these time-tested turf chemicals.

KANSAS CITY, MISSOURI 64120

Everybody has turf problems. Chemagro has turf solutions.

7278

For more information circle number 173 on card

the design, manufacture and promotion of a wide variety of apparel items.

The clothing firm is responsible for the total management of the program. It will coordinate Nicklaus' programs already underway with other manufacturers: Hathaway shirts, Bostonian sports and golf shoes, Robert Lewis golf jackets and Hat Corp. of America headwear. Hart Schaffner & Marx will also introduce a new line of doubleknit slacks, blazers and suits.

PGA Merchandise Show reopens doors to public

The public's exclusion from the **Professional Golfers' Assn. Merchandise Show**, January 22 to 25 in Palm Beach, has been short lived.

Under pressure from John D. MacArthur, from whom the PGA leases its headquarters site, the first day of the show has been reopened to the general public.

The PGA and the **Golf Manufacturers' & Distributors' Assn.** had elected to exclude the public

from the show in order to give the professionals more time to view the new golf lines for 1972. MacArthur, according to industry sources, had a change of mind and refused to allow the PGA to close its doors to the public.

Superintendent Leo Johnson dies

Leo Johnson, golf course superintendent at the Walnut Hills CC in East Lansing, Mich., died September 4. The 53-year old Johnson was superintendent at Washtenaw CC, Ypsilanti, Mich., for 24 years. He had been at Walnut Hills for the past eight years.

LPGA's richest tournament

The richest tournament in the history of the **Ladies Professional Golf Assn.**, the \$110,000 **Dinah Shore-Colgate Winners Circle** championship, will be played April 14th to 16th at the Mission Hills CC in Palm Springs, Calif.

The tournament will include more than 40 of the world's leading women professional golfers and will offer a first prize of \$20,000, double the

top prize previously available for an LPGA event.

Television star Dinah Shore will be the official hostess for the event which will include a two-day celebrity pro-am preceding the 54-hole championship.

The tournament is limited to LPGA members who have finished in the top three of a regularly-scheduled event during the 1970 and 1971 seasons as well as all LPGA tournament winners of the past 10 years. In addition, any LPGA player who finishes in one of the top three spots in any 1972 event prior to the Winners Circle will be eligible to enter.

N-E Union enters irrigation field

New England Union Company, Inc., a longtime manufacturer of bronze unions and fittings, has begun manufacturing a line of underground sprinkler systems for residential and commercial installations.

New England President Francis Petit said that the Leisure Time line of sprinkler systems were developed because the company had the manufacturing capabilities.

Highland Colonial Bentgrass Great On All Greenways

- * One of the most economical of the fine-bladed grasses.
- * Very durable under heavy foot & vehicle traffic.
- * Thickens readily to heal scars.
- * Thrives on close-cutting to 1/4 inch.
- * Winter hardy, it retains excellent cold-weather color and is ideal for winterseeding.
- * Adaptable to variety of soils & climates.
- * Slow growth rate helps cut maintenance.
- * A handsome grass for rarely-mowed roughs.

write for *Free Brochures*

Answers to Questions
About Highland Bent

Highland Bent On
The Golf Course

Cultural Practices
Highland Bentgrass

HIGHLAND COLONIAL BENTGRASS COMMISSION
DEPT. A, SUITE 1, RIVERGROVE BLDG., 2111 FRONT STREET N.E.
SALEM, OREGON 97303

For more information circle number 279 on card

more dependable than ever

Bean- with stainless steel tanks

No matter what your spraying job is, John Bean all-purpose hydraulic sprayers have been proven low and high-pressure performers for many years.

Now available with stainless steel tanks on all models. You can be confident of getting the most for your sprayer dollar with Bean.

AGRICULTURAL EQUIPMENT

JOHN BEAN

DIVISION

Jonesboro, Ark.—Ocoee, Fla.—San Jose, Calif.

FOR CATTLE SPRAYING *Bean sprayers are offered in a selection of models to fit your operation. This includes; high-pressure, one and 2-gun rigs like that shown above, as well as air-sprayer models with 100-MPH air stream concentration that provides fly and lice control in feed lots.*

For more information circle number 210 on card

RYEGRASS. It's the One You Don't Need to Baby.

That's one of the joys of both Annual & Perennial Ryegrass.

Both are very easy to establish and neither requires pampering or special attention.

When you sow it, you need only be sure the seed comes in contact with the ground and it will come on strong in a hurry. Normally this is in 6 to 14 days.

Sow it even under unfavorable dry conditions and it will take off as soon as there is moisture.

Both Gulf Annual or Annual are favorites in Southern regions for overseeding greens, tees and fairways.

Linn Perennial is popular in Northern regions for fairways because it stands up to heavy foot and vehicle traffic and responds rapidly to water and fertilization.

•••••

Write for free informational brochures.

OREGON RYEGRASS COMMISSION

Dept. 1, Rivergrove Building
2111 Front St., N.E.
Salem, Oregon 97303

continued from page 78

S.I. Jacobson Mfg. Company introduces the *Ball Bucket* for driving ranges. It is made of heavy vinyl coating, laminated to a cloth with a very fine base. According to the company, it cannot break, bend or be distorted in any shape or manner.

Kristal Kraft, Inc., furnishes original equipment manufacturers with stains and finishes, shaft sealers, epoxies, insert material and sole plates for golf clubs.

Miller Golf Company features a complete line of pro shop supplies, including gifts and awards and the new *Tee Prize* line of gifts.

J.D. Noller, Inc., represented by Ernie Sabayrac, Inc., features golf fixtures designed for self-service operation. Bright chrome and plastic are highlighted in the Noller line.

Parrotte Designs, represented by Ernie Sabayrac, Inc., features golf shop layout and design. At the show several lighted transparencies of outstanding golf shops designed and fixtured over the past five years by the firm will be highlighted.

*Pro Shop Supply Company

Tread Corp. features the *Club-Scrub* golf club cleaner.

Wittek Golf Range Supply Company, Inc., offers a complete line of range equipment including range balls, dispensers, mats, washers, pails and clubs.

Other

*Aztec International

*Brod Studios

*George Diehr Golf Repairs

*Ford Paint & Varnish Company

*Paul Hahn Golf Show

*Jerral Packaging Company

Winter Turf Course, Rutgers University, New Brunswick, N.J., January 4-March 10.

Northeastern Weed Science Society 26th Annual Meeting, Hotel Commodore, New York, N.Y., January 5-7.

Annual Correspondence of the Mid-Atlantic Golf Course Superintendents, Holiday Downtown, Baltimore, Md., January 10-11.

University of Massachusetts Eight Weeks Winter School for Turf Managers, Amherst, Mass., January 10-March 3.

Lawn and Utility Turf Course, Rutgers University, New Brunswick, N.J., January 17-19.

Annual Michigan Turfgrass Conference, Kellogg Center, Michigan State University, East Lansing, Mich., January 19-20.

Golf and Fine Turf Course, Rutgers University, New Brunswick, N.J., January 19-21.

Professional Golfers' Assn. Merchandise Show, Palm Beach Gardens, Lake Park, Fla., January 22-25.

National Club Assn. Annual Meeting, Hyatt House Regency Hotel, Atlanta, Ga., February 13-15.

Golf Course Superintendents Assn. of America Annual Conference, Netherland-Hilton Hotel, Cincinnati, Ohio, February 13-18.

Club Managers Assn. of America Conference, Hyatt House Regency, Atlanta, Ga., February 14-18.

Visit Our Booth 1-19

WHATEVER THE JOB...

Miller has a team of irrigation specialists to perform it . . . Expertly! Where ability and reliability count most in sprinkler irrigation systems . . . that's where you will find the Miller team. Miller has four groups of specialists that embody a total capability in the field of sprinkler irrigation . . . In short . . . the works!

THE TURF SUPPLY DIVISION, Sprinkler Irrigation Supply Company, is well known in the industry as Sisco. It is a veritable super market for sprinkler irrigation supplies . . . Top quality products manufactured by leaders in the industry. Sisco and its dealers stock a broad range of these products because they know that one system can't solve all problems.

THE CONTRACTING DIVISION, Miller Sprinkling Systems, is unique in this industry. Each important phase of an installation is handled by specialists with years of experience . . . backed up by the most extensive line of specialized irrigation installation equipment known in the industry.

THE AGRICULTURAL DIVISION of Sprinkler Irrigation Supply Company sells, services and installs aluminum portable pipeline systems and mechanical move sprinklers.

THE DESIGN DIVISION, Irrigation Design Associates, brings 40 plus years of experience to bear on design problems and tailors irrigation systems to customer needs.

THE RESULT: Irrigation systems engineered and guaranteed to give you the best possible water distribution, with maximum dependability and minimum operating expense.

Contact Miller today and find out what sprinkler irrigation can do for you!

Sprinkler Irrigation Supply Co.
(313) 548-7272
Miller Sprinkling Systems
(313) 398-2233
Agricultural Division
(313) 548-7272
Irrigation Design Associates
(313) 398-2233

Turf Irrigation: Golf Courses, Industrial, Commercial, Civic, Residential
Agricultural Irrigation: Food Production, Frost Protection, Sod Production
Waste Disposal: Food, Industrial, Sanitary Waste Processing
Portable Pipelines: Dewatering, Temporary Water Lines

Buckner

We install and supply
Buckner and Johns-Manville materials

Only the Ryan "Green Team"

provides the perfect system

for keeping perfect greens.

The perfect combination of equipment for maintaining superb greens is the Ryan "Green Team". This turf trio of rugged, proven machines provides a system for keeping perfect greens.

First, you use the Ryan Greensaire (1) which aerates and dethatches in one easy operation. The Greensaire removes more cores (3" long) than any other aerator made. Its fast, clean coring action removes over 2 cu. yds. of soil and thatch per

5,000 square feet.

Next, use the Ryan Matabay (2), or Ren-O-Thin, to break up the cores in just a few minutes. Its vertical blades can be set to skim the turf surface or lowered to remove additional thatch.

Completing the system is the Ryan Spread-Rite (3) which can top dress, and drag a freshly aerated green. For perfect greens, use the perfect system... The Ryan "Green Team".

Write for FREE Ryan Turf Equipment Catalog.

RYAN EQUIPMENT COMPANY

2055 White Bear Avenue

St. Paul, Minnesota 55109

SUBSIDIARY OF OUTBOARD MARINE CORP.

organizations always looked upon the CMAA as a sort of trade union and that we had nothing in common with employers."

"There is no doubt that differences between the two organizations exist," Fawcett explains. "I think the CMAA finds itself in this situation because some presidents in recent years didn't mind the shop. Although the differences between city clubs and country clubs are great, the problems which they face today and certainly will face in the future regarding legal matters, particularly Internal Revenue Service guidelines and social discrimination charges, warrant a merger. I am encouraged, however, by the attitudes of the present officers and board members and their attempts to settle some of the differences. After all, the two organizations have more influence together than individually.

"Although discrimination is now a topic which leaves many clubs open to attack, in the old days the main discrimination was financial. Sometimes the exclusivity benefited organizations, because several clubs which I know of were reported to require charity bequests as high as \$500,000 before a prospective member could be proposed for membership."

Fawcett, whose book "Management of Clubs" has been considered a bible of the club industry, has also been active in the educational programs of the CMAA. He has worked with the association and with hotel and restaurant schools such as Cornell and Denver.

"Too many colleges," says the outspoken Fawcett, "have fine courses in executive management but they miss the boat in educating the student about the other club functions. I advocate a training program where each prospective club manager spends six months out of a school year in the classroom and six months getting practical experience. And what place is better than the school they are attending, every one of which is the counterpart of a hotel, larger than most the students will be employed by when they graduate. The colleges duplicate almost every function in the operation of a hotel that the embryonic club manager will have to face. I have often wondered why our colleges have not recognized this and made the practical experience compulsory." □