

The Kilpatrick family of companies...

Products you can Depend on, from People you can Trust.

Boynton Pump & Irrigation Supply

try professionals.

We have the highest quality and most powerful irrigation products available. Our award-winning customer service and product support have made us the leading choice of indus-

We are the leading supplier of irrigation, landscape, and turf care products to the Caribbean and Latin America because of the quality of our products, the value added by our company, and the service and support of our people.

We offer the most complete line of turf care and specialty products in the world and we provide the customer support and service that you can trust and depend on.

*Proud Presenting Sponsor of the
Florida Golf Course Superintendent Association Reception
Orlando's Omni Rosen Hotel - February 12th, 1999*

40
YEARS

Boynton Pump & Irrigation Supply • KISCO Pifer • Kilpatrick Turf Equipment

Stores and Service Centers in Florida and Puerto Rico

(800) 782-7399

www.kilpatrickco.com

TEXTRON
TURF CARE AND SPECIALTY PRODUCTS

RAIN BIRD®

Jacobsen Ransomes Cushman Ryan Bunton E-Z-GO

Together... We Go Forward!

*We are proud that Pifer, Inc. has joined **The Kilpatrick Company**. Together, we offer the most complete line of irrigation, turf care and specialty products available in the industry.*

*We salute the Florida Golf Course Superintendents Association, as the host of the 1999 GCSAA Conference and Show, and appreciate the support and trust the members place in us. We will continue to provide you with **Quality** products, true added **Value** and excellent **Service** from our experienced staff of professionals.*

Working together, we all go forward to an exciting future.

Officers

President Michael Perham, CGCS
Fountains Golf Club
4615 E. Fountains Drive
Lake Worth, FL 33467
(561) 642-2724

Vice President Darren Davis
Olde Florida Golf Club
9393 Vanderbilt Beach Rd.
Naples, FL 34120
(941) 353-4441

Secretary/Treasurer Cary Lewis, CGCS
Renaissance Vinoy Resort
600 Snell Isle Blvd
St. Petersburg, FL 33704
(813) 894-5500

Past President Joe Ondo, CGCS
Winter Pines Golf Club
950 S. Ranger Blvd.
Winter Park, FL 32792
(407) 657-7565

Directors

Central Florida Geoff Coggan, CGCS
The Great Outdoors
(407) 269-5004

Coastal Plains Doug Abbuhl
Seminole GC
(850) 576-7975

Everglades Gary Grigg, CGCS
Royal Poinciana GC
(941) 261-0211

North Florida David Amirault
Deercreek CC
(904) 363-1505

Palm Beach David Court, CGCS
Boca Lago CC
(561) 482-5000

Ridge Roy Wilshire, CGCS
Grasslands GC
(941) 688-3863

Seven Rivers Buddy Keene
Gainesville G&CC
(352) 376-8174

South Florida James Goins
Hollybrook G&TC
(305) 433-1725

Sun Coast Tom Crawford
Misty Creek CC
(941) 922-2141

Treasure Coast Craig Weyandt
The Yacht & Country Club
(561) 283-0199

West Coast Eric Jay
Carrollwood Village
(813) 961-1375

Staff

Association Manager Marie Roberts
1760 NW Pine Lake Dr.
Stuart, FL 34994
Phone: Days (561) 692-9349
(800) 732-6053 (Florida WATS)
(561) 692-9654 (Fax)
fgcsa@tcol.net (Email)

Pablo Creek No. 1
Photo by Joel Jackson

**WINTER
1999**

FOREWORDS PRESIDENT'S MESSAGE 4
Mike hopes a harrowing personal experience will teach everyone that when you have your health, you have it all.

SPOTLIGHT HIGH HONOR, HIGH ATTENDANCE, HIGH STAKES 6
Dan Jones, CGCS, will get the GCSAA Distinguished Service Award; attendance at this year's FTGA Conference doubled last year; the SFGCSA has raised more than \$100,000 to aid the Missing and Abused Children Foundation.

COVER STORY WHERE CLUB IS SPELLED G-O-L-F 26
Pablo Creek in Jacksonville has no tennis courts. No swimming pool. No elaborate dinner service. It's breakfast, lunch and golf. Breakfast is on weekends only. This place is built to play golf!

PROFESSIONAL DEVELOPMENT COPING WITH TODAY'S WORLD 50
Get your big rocks into the jar first, learn to juggle and deal with stress head on. Wetlands seminar played to a full house.

HANDS ON PLANNING, PREPARATION, PATIENCE 54
Transition: the best way to get out of your overseeding in good shape is to have healthy turf before you go into it.

INDUSTRY NEWS FTGA SHOW, NATIVE PLANTS, ECONOMIC STUDY 62
Next year's FTGA Conference and Show will be in Gainesville, showcasing a new era of closer ties between the association and the University of Florida.

REGULATION ARSENIC IN THE OLD PLACE 64
If the soil on your course has elevated levels of arsenic, be prepared for a protracted and expensive remedy.

STEWARDSHIP SAVING THE FOX SQUIRRELS 68
Not too many golf courses can provide the kind of habitat needed by the Big Cypress fox squirrels of Southwest Florida.

RESEARCH RESEARCH DOLLARS HARD AT WORK 76
A review of 33 research projects at the University of Florida directly related to turfgrass; UF/IFAS is conducting a field study at Palm Beach National.

AFTERWORDS JARRELL, JACKSON 82
A little gift makes a big difference, 'Echo' Awards.

About the use of trade names: The use of trade names in this magazine is solely for the purpose of providing specific information and does not imply endorsement of the products named nor discrimination against similar unnamed products. It is the responsibility of the user to determine that product use is consistent with the directions on the label.

The Florida Green

Official Voice of the Florida Golf Course Superintendents Association

Published four times a year:

On the twenty-fifth of January, April, July and October

Editor Joel Jackson, CGCS

FGCSA Director of Communications

Address Florida Green business to:

6780 Tamarind Circle

Orlando, FL 32819

(407) 248-1971 Florida Green voice/fax

E-mail address: FLGrn@aol.com

Assistant Editor Scott Bell

Bent Pine GC

6001 Clubhouse Dr.

Vero Beach, FL 32967

(561) 567-9422

Publications Chairman Darren Davis

Olde Florida GC

9393 Vanderbilt Beach Rd.

Naples, FL 34120

(941) 353-4441

(941) 353-3717 Fax

Business Manager Paul Crawford

Palm Beach Country Club

P.O. Box 997

Palm Beach, FL 33480

(561) 845-2395 Work

(561) 863-0040 Fax

Editor Emeritus Dan Jones, CGCS

West Palm Beach

COPYRIGHT NOTICE: Copyright 1999, Florida Golf Course Superintendents Association. All rights reserved. May not be reproduced in whole or in part without written permission of the FGCSA. **EXCEPTION:** Official publications of all golf course superintendent associations affiliated with the Golf Course Superintendents Association of America are welcome to use any material contained herein provided they give credit and copyright notice.

SUBSCRIPTIONS: \$20 for four issues. Contact the FGCSA office.

ADVERTISING: For rates and information, contact the FGCSA office at 800-732-6053

EDITORIAL: All inquiries should be directed to the editor, Joel Jackson, CGCS. Unsolicited manuscripts and photographs cannot be returned.

Contributors to this issue

Cover Story Principal Photographer: Daniel Zelazek

Cover Story Writer and Supplemental Photographer: Joel Jackson, CGCS

Spotlight: Bob Klitz, CGCS; Bill Lanthier, CGCS; Joel Jackson, CGCS, coordinator

Hands On: Tom Alex; Buck Buckner; John De Matteo; Mike Mongoven, CGCS; Joe Ondo, CGCS

Industry News: Joel Jackson, CGCS

Official Business: Chris Herin

Stewardship: Jean Ciborowski; Rebecca Ditgen; Tom Stone

Research: Mark Jarrell, CGCS

Afterwords: Mark Jarrell, CGCS; Joel Jackson, CGCS; Congressman Joe Scarborough

Proofreader: Scott Bell

Production

The Florida Green is published with the assistance of Janlark Communications, Inc.

Publication Manager Larry Kieffer

Art Director Ken Cooke

www.janlark.com

311 Havendale Blvd. #300 • P.O. Box 336 • Auburndale, FL 33823
941-967-1385 • Fax 941-967-4553 • E-mail: janlarkcom@aol.com

Advertiser Index

Aerification Plus	38	Nutri-Turf Inc	47
Almar Turf	46	Pike Creek Turf Farms	59
Ameraturf	38	Rain Bird	1
American Cyanamid	9,53,83	Regal Chemical Co.	39
Aquagenix	19	Rhone Poulenc	6
Aquatrol	5,12,45,81	Rohm and Haas	48
BASF	40	Safety Storage	51
Century Rain Aid	37	Smithco	31,32
Chemical Containers	20	South Florida Grassing	43
ER Jahna Industries	23	South Florida Turf Products	42
Floratine Products Group	35	Southern Golf Products	11
Florida Silica Sand	63	Spread-Rite	31
Golf Agronomics Supply	14	Standard Sand & Silica	28
Golf Ventures	85	Sullivan Electric	52
Green Releaf	29	Terra	24
Green Way	56	Terracare Products	87
Harrell's	57	Textron Turf & Specialty Prod. .	73
Haverland Blackrock Paving	44	The Lake Doctors	46
Howard Fertilizer	65	Tifton Physical Lab	55
International Seeds	67	TMI Turf Merchants . Ins Back Cvr	
Kilpatrick Turf	1, Inside Cover	Tom Burrows Turfgrass Service	44
Laserturf	31	Toro Dealers of Florida	Insert
Lesco	61	United Horticultural Supply	69
North Georgia Turf	42	Valent USA	13
Novartis	15,16	Western Organic	75
Nucrane Corp	Back Cover	Zeneca	21

Advertising Information

The Florida Green welcomes advertising inquiries to:

Marie Roberts, Association Manager

1760 NW Pine Lake Drive

Stuart, FL 34994

561-692-9349

800-732-6053 Florida WATS

When was the last time you scrutinized your health as closely as the turf we grow for a living? We all know that with proper care and nurturing, turfgrass will withstand a tremendous amount of abuse.

What about the human body? Your body in particular? Allow me to divert from our normal message in this column, and share with you my recent experience. There is a message for everyone. If one of you is reached by it, we are all better off.

I visited my family doctor in the spring of 1998 in an effort to appease my wife. No joking! The first time we went to the doctor and they asked me what was wrong, I pointed to Marcy and told them to ask her. She told them that at nighttime my breathing had become labored, and snoring was presenting a problem for her efforts to sleep.

I had experienced several serious lung infections in the last five years. X-rays revealed nothing serious, and another mild case of bronchitis was suspected. Antibiotics offered no relief to my symptoms. After further tests I was pronounced to have developed asthma.

By midsummer things were deteriorating to the stage, that not only was it impossible for Marcy to sleep at night, some nights I couldn't sleep either. At our insistence, we were referred to a pulmonary specialist. Initially attempting to change inhalers that I had been prescribed for usage at night, he followed a conservative yet methodical attempt to eliminate possible causes for my problem.

Allow me to interject a sidebar. At this stage of my story, it is mid-July, and I am still in denial. I honestly did not believe that there was anything wrong with me. Other people sometimes questioned the wheezing that occurred with each breath. However, the change was so subtle it was almost indiscernible to me. It would not be until mid-August that I

accepted the fact that possibly something was wrong.

Little improvement from the change in inhalers was noted by the pulmonary specialist. The next order of business was a Pulmonary Function Test that measures different parameters in your lung's ability to function properly. Within two days of taking the test, I received a call from the doctor. My performance on one portion of the test was extremely poor, and he suspected a problem with the machine. I was prescribed to take a massive amount of steroids over the weekend and retake that portion of the test on Monday morning. Later that week (it is now the end of August), my doctor announced with great conviction that I did not have asthma. Something was **WRONG!**

Within eight days and after three diagnostic procedures, I was diagnosed with a cancerous growth in my left main bronchus. The shocker was the discovery that the normal procedure for its removal also entailed the removal of the left lung. I was stunned by this pronouncement.

I was fortunate. After much researching, networking and consulting with different physicians, and fighting with our insurance company, I was afforded the opportunity to go to Boston and have surgery performed by a pioneer in airway reconstruction. My lung was saved, and in the words of my pulmonary specialist after repeating the Pulmonary Function Test and office visit, I am a new man. It was truly a humbling experience. Now the moral of the story.

Don't take your health for granted. As you can see from my experience, you can not afford to. Go to the doctor and have a physical. Start an exercise program. Eat healthily. Whatever you decide, just remember the next time your turf is ailing, take time to reflect about your own health. Utilize the same thought processes that you employ to diagnose your turf's problem and compare them with how you have been feeling lately. Finally, take it from someone who now appreciates the adage, "When you have your health, you have everything!"

When You Have Your Health, You Have It All

PRESIDENT'S MESSAGE

Michael Perham,
CGCS
President
FGCSA

PREVENT

SUMMER PROBLEMS CAUSED BY WATER REPELLENCY!

UNTREATED

Summer stress conditions can prompt a rapid reduction in turf quality in tees, greens and fairways. By mid-summer, effects of extensive wilt, Localized Dry Spot (LDS) and turf decline are evident on this untreated tee (ladies tee box). Soil cores from symptomatic areas (inset) were powder dry, even after irrigation.

TREATED

Monthly applications of Primer 604 (started in late spring) on the men's tee box (of the same hole), showed superior turf quality. Even under conditions of severe summer stress, no afternoon wilt or LDS was observed. Soil cores from treated tee (inset) were uniformly moist, indicating improved penetration, infiltration and distribution of applied water (rainfall or irrigation).

NO WATERING IN REQUIRED • WILL NOT BURN

A STEP BEYOND

Call 1-800-257-7797

for information about Primer, a unique new chemistry that puts an end to summer stress concerns.

AQUATROLS
Making Water Work Efficiently

5 North Olney Avenue
Cherry Hill, NJ 08003 USA
1-609-751-0309 • 1-800-257-7797
FAX: 1-609-751-3859

INTRODUCING
THE **SYSTEM** DESIGNED TO PUT
MOLE CRICKETS
WHERE THEY BELONG.

THE CHIPCO® CHOICE™ INSECT CONTROL SYSTEM. Forget the past. There has never been anything like the new CHIPCO® CHOICE™ Insect Control System for putting an end — once and for all — to one of the most destructive pests a golf course superintendent has to face: Mole crickets. The CHIPCO® CHOICE™ System utilizes an entirely new kind of chemistry that will deliver unmatched control of mole crickets for six full months. **WE GUARANTEE IT.** We're so confident that CHIPCO® CHOICE™ will keep your valuable turf free of damaging mole crickets that we'll make you an offer no one else would dare consider: The CHIPCO® CHOICE™ guarantee. If you're not completely satisfied with the mole cricket control you

GUARANTEED.

receive with the CHIPCO®CHOICE™ System, simply call our 1-800-334-9745 hot line number. We'll make sure your turf is properly protected for the full six months. **WE'LL EVEN APPLY IT FOR YOU.** Here's another unique feature of the CHIPCO®CHOICE™ Insect Control System: It's available only through CHOICE™-certified applicators who will use carefully calibrated slit applicators designed to deliver this revolutionary new chemistry in the most precise and effective manner. So you don't have to worry about warehousing chemicals, calibrating equipment or timing applications. This year, put mole crickets where they belong with the satisfaction guaranteed control of the new CHIPCO®CHOICE™ System.

chipco
choice™
INSECT CONTROL SYSTEM

Dan Jones, CGCS - Career and Service

- 1965-70. Began superintendent's career at the Fountain Valley Golf Club in St. Croix, Virgin Islands.
- 1970-75. Built two courses at Cerromar Beach Hotel in Puerto Rico. Superintendent over four courses.
- 1975-80. Superintendent of 36 holes at Turnberry Isles GC in South Florida.
- 1978. Recipient of GCSAA's Leo Feser Award.
- 1980-98. Superintendent Banyan Golf Club, West Palm Beach.
- 1981-82. President of the Florida Turfgrass Association.
- 1976-80. Became editor/publisher of *The South Florida Green Magazine* for the South Florida GCSA.
- 1980-89. Continued as editor/publisher of *The Florida Green* magazine, when *The South Florida Green* changed its name and became the official voice of the newly formed statewide Florida GCSA.
- 1987. Recipient of the Florida Turfgrass Association's Wreath of Grass Award.
- 1987. Recipient of the Florida Golf Course Superintendents Association's Distinguished Service Award.
- Recipient of numerous GCSAA Newsletter Editor awards during his tenure with *The Florida Green*.
- April 1998. Retired from Banyan Golf Club. Now serving as East Coast Sales Manager for Toro Liquid Ag, Inc.

Service With Distinction

Florida's Dan Jones, To Receive GCSAA Distinguished Service Award

The Golf Course Superintendents Association of America has selected Dan Jones, CGCS to receive the 1999 Distinguished Service Award. The award will be presented to Jones during the opening ceremonies of GCSAA's 70th International Conference and Show to be held in Orlando Feb. 8-14.

He is the first Florida superintendent to receive the award. The late Tom Mascaro, agronomist and inventor of many turfgrass maintenance devices, received the Distinguished Service Award in 1976.

Jones's contribution to his profession spans more than 33 years of dedicated, professional service. Throughout his entire career he has been an innovator and experimenter of management practices and products. He has been a champion of the superintendent's professional image long before it became a national objective.

Dan was instrumental in getting the white amur grass carp introduced into Florida. Back in 1976-78, Dan was extolling the virtues of this bio-control measure to reduce the use of chemicals in Florida's waterways. Again he was way ahead of the national environmental movement.

Dan has been actively

involved in testing and evaluating turfgrasses and turf management products on his own golf course and then sharing the results by networking and articles in the *Florida Green*.

When golfers were bent on bringing bentgrass greens to Florida in the late 1980s and early 90s, Dan partnered with Dr. Milt Engelke of Texas A&M to evaluate of heat-tolerant bentgrass selections on his course. He has tried, used, tested and evaluated every

88-96 page, four-color magazine. They shepherded each issue to completion, cajoling and inspiring superintendents to write articles to make it a publication by and for superintendents.

One of the unique features of the magazine is that it did not have an ad sales department. As the magazine grew in stature and prestige, advertisers sought to be included in the most widely read golf course management publication in the state.

Setting standards for quality in photography, Dan and Irene nurtured the publication that now reaches across the nation to golf course superintendents, researchers, educators and professionals in all the allied associations and businesses on the golf industry.

Because of the high quality of the magazine, it also became a public relations tool for superintendents to proudly display in pro shops and locker rooms. It has become a vehicle for educating golfers as well as superintendents about turf management and the value of professional superintendents.

Dan's leadership and modeling of the prototype behaviors of a true professional in his field has been a shining example for three decades of superintendents.

Because of Dan's exemplary record of service and sacrifice of time and effort for the advancement of our

Dan Jones, CGCS

new product he felt might have merit and shared his successes and/or failures with his peers to help them find better ways to manage turf.

But perhaps one of Dan's greatest legacies is the growth and development of the *Florida Green* magazine into a unique trade publication.

For 13 years Dan and his wife, Irene, gathered information, cut, pasted, and assembled each issue in their own home, taking it from an eight-page, black-and-white newsletter to an

We'd like to show you the weeds PENDULUM® controls. But they never showed up.

The reason they never showed up? Because PENDULUM® herbicide is a highly effective preemergent turf herbicide. Compared to the competition, PENDULUM demonstrates a higher level of control across a broader spectrum of weed species. With PENDULUM, weeds won't ever see the light of day. For the PENDULUM herbicide distributor nearest you, call: 1-800-545-9525, Ext. 1676.

<i>PENDULUM offers unsurpassed weed control</i>								
Herbicide	Crabgrass	Goosegrass	Foxtail	Poa Annua	Oxalis	Spurge	Henbit	Chickweed
PENDULUM	■	■	■	●	■	●	■	■
BARRICADE ^a	■	●	●	●	▲	●	■	■
DIMENSION ^b	■	●	■	●	■	●	●	●
TEAM ^c	■	●	●	●	●	●	NR	NR
RONSTAR ^d	●	■	NR	●	●	NR	NR	NR
SURFLAN ^e	■	■	■	●	▲	●	■	■

Level of control ■ High ▲ Medium-High ● Medium NR Not registered

^aNovartis

^bRohm & Haas Co.

^cDow AgroSciences LLC

^dRhône-Poulenc

® Registered Trademark, American Cyanamid Company. ©1998 Always read and follow label directions.

The Power of Cyanamid Pendimethalin

“...His work with the *Florida Green* magazine created the foundation for what has become the premier magazine of its kind. The *Florida Green* proved that an interesting and high quality “newsletter” could be used as an extremely effective vehicle for educating superintendents and elevating our profession. Dan has been a progressive leader and innovator. His ideas have helped make the Florida superintendents one of the most respected groups in the country...”

*Don Hearn, CGCS
GCSAA Past President
1987.*

“...Dan is truly a person of values, integrity and solid principles within the greenkeeping world. If our association has ever had a person that projects an image of what our profession is, Dan has portrayed that on a daily basis with dignity and a touch of class. He has worked tireless hours for his association’s benefit. I have known Dan for many years, he has always helped many of us during our years in office. I would be remiss to say that he has helped so many golf course superintendents to get into the business, to become active members of GCSAA and their own local chapter, that we all owe him this award and more.”

*Melvin B. Lucas, Jr,
CGCS, GCSAA Past
President, 1980.*

profession and his unwavering dedication to the art and science of turf management, the Florida GCSA nominated and now congratulates Daniel Jones, CGCS for receiving the GCSAA’s 1999 Distinguished Service Award.

FTGA CONFERENCE & SHOW

Attendance Up, Superintendent Participation High

The 1998 Florida Turfgrass Association Conference and Show, “Turf Web ‘98” was a success in a many ways. The overall attendance doubled from the 1997 show, which pleased the exhibitors. There were more opportunities for superintendent-specific education and CEUs. More superintendents got involved. The FTGA named Tim Hiers, CGCS as the 1998 Wreath of Grass Award Winner.

While a lot more people in the turf industry could have shown up at the conference and trade show, exhibitors were pleased with the improvement over the ‘97 show. They recognized the hard work by the FTGA to make the ‘98 show a success.

In addition to traditional education sessions on insects, weeds and disease, there were plenty of opportunities for superintendents to get some inside information. The FGCSA coordinated three half-day GCSAA Etonic Seminars for those seeking certification credits. Those topics included Personnel Performance Management, Communications, and

FGCSA Presenters at FTGA Conference & Show

Superintendents Matt Taylor and Rick Tatum and USGA’s John Foy at the ultradwarf forum.

Fred Klauk, left, and Tom Alex discussed preparation for major events.

Darren Davis made two presentations.

Cary Lewis, CGCS, left, Prentis Knotts, CGCS, and Steve Pearson, CGCS, talked about managing people and flamingos.

Managing Hispanic Work Forces. The FGCSA also coordinated a workshop on poisonous snakes and organized two Innovative superintendent concurrent sessions and a forum on ultradwarf grasses.

In the forum, superintendents Rick Tatum and Matt Taylor teamed with USGA Green Section Florida Region Director John Foy to discuss the

characteristics and management practices observed in the new ultradwarf grasses for putting surfaces. That forum drew a packed house, and gave attendees a glimpse into the future.

In the concurrent sessions, Fred Klauk and Tom Alex took the audience through the paces of preparing golf courses for major professional golf events. In the second