

Our pal Paul, direct advice & the old Mark

Just a few things to jot down before they slip into the great abyss of memory's darker recesses, never to be found:

Hal Phillips,
editor

- Before me on my desk sits the latest missive from old friend Paul Harvey, that geriatric loose cannon with a penchant for the non-sensical. This time he asserts the golf course industry, the U.S. Golf Association (USGA), chemical manufacturers and the Environmental Protection Agency (EPA) are conspiring to keep poisonous pesticides on the market. The basis of Harvey's screed, broadcast March 14, is the following statement from Jerome Blondell: "If people assume pesticides are safe, they are making a big mistake." That's it — that's essentially the whole argument. Mr. Blondell is described as a spokesman for the EPA's pesticide office, whatever that is. Harvey then refers to a pair of golf course studies now underway and five completed studies dealing with pesticides in the home. From this he deduces, "Golf clubs and their USGA cannot hide behind the EPA anymore." I imagine folks at the EPA and your average superintendent would be flabbergasted to know they're all carrying the same banner, according to Paul... Copies of Harvey's most recent foray into dementia can be obtained by faxing a request to RISE at 202-872-3860.

- A quick note to all you distributors out there who read our story on page 1 in February's edition ("As distribution shrinks, firms go factory direct"): By acknowledging that many smaller firms are employing direct-marketing techniques, the reporter (in this case, me) was not urging people to go factory-direct. I was simply reporting on a phenomenon that no one disputes. If I was to give advice on the subject — something I wouldn't dream of doing, considering my scandalous lack of experience in the distribution biz — I would urge folks to read this month's letter from Bill Liles (see below). If the consumer perceives there to be

Continued on page 68

Media and environmentalists take shots from colleagues

Ah, the Golf Course Show. A time of education. A time to renew friendships. A time to entertain. And, this year, time for longtime enemies of the golf industry to point accusing fingers at their colleagues:

- Case-in-Point One: ABC-TV consumer reporter John Stossel, admitting that "in many ways I've been part of the problem," added: "Here is where we in the press have done such a bad job... We practically run from scare to scare. We say this kills people, that kills people. We have focused on the dramatic in an interesting way — economics. It sells newspapers. It gets more people to watch our programming..."

Stossel put pesticide risks into a context you rarely see mainstream reporters do, saying: "Do we ever put it in perspective and rank the risks? No. Buckets kill 50 people a year. Garage doors kill six. It's a big country..."

While flying takes one day off the average life and fires (killing 4,500 people a year) 18 days, Stossel said pesticides take 27 days off ("Many scientists we talk to said there is no evidence pesticide residues kill anybody," Stossel noted, "but the worst study we could find predicted 6,000 cancer cases. Let's say that is true and they all die and another 10,000 people die."). Murder (47,000 annual deaths) accounts for 113 days; smoking 5.5 years.

"Compare this to driving. Pesticide use is hardly a risk. Compare it to smoking: Five and a half years. It points out the absurdity of the smoker worrying about his cellular phone giving him brain cancer," he said.

- Case-in-Point Two: Audubon Society of New York President Ron Dodson, speaking on environmental groups: "Many have become top-heavy, bureaucratic, increasingly

Mark Leslie,
managing editor

Continued on page 50

Letters

CHEMICALS ARE NOT A COMMODITY

To the editor:

Your article on distribution (Feb. '95, page 1) was very appropriate at this point in time for the industry. Everyone is facing increasing marketing cost, regulations, registration and competition. In face of these rising costs, manufacturers, suppliers and distributors must develop long-range plans and strategies to be successful. Those that do will survive, and those that don't will disappear.

The comments regarding fertilizers and chemicals as commodities is correct to a point. And that point is, in our particular industry — developing and marketing turf protection products — we must continue to upgrade and improve our people, products and services to avoid becoming commodities. I, therefore, would take exception with the conclusion in the article that specialty chemicals are currently a commodity.

Turf and ornamental marketing requires specialized products, formulations, packaging, technical information and distribution. This is unique to our market and differentiates us from row crop agriculture. We have a distributor to end-user distribution system (unlike agriculture which is distributor/dealer/end-user distribution process) and if this system can continue to successfully meet the manufacturer and customer needs, direct marketing by manufacturer will not happen.

So, how will those distributors now servicing this industry continue to be successful? By adding value to their services to customers. No big secret, but something few distributors put forth effort to do. If current distribution system doesn't make this change, they will lose to the low-price marketer that is larger and more efficient.

I'm sure you will receive several letters from the distribution trade, some of them our distributors. Our message will remain the same: Have a sound plan, quality people and sell the value of your people, products and services!

B. R. Liles, director
Ciba Turf & Ornamental
Greensboro, N.C.

USE THE MEDIA FOR YOUR PURPOSES

To the editor:

Golf course managers who recognize the power of the press can attribute a great impact on their businesses. The dissemination of positive information about a course and its services is cost-effective, and is read as accurate and objective. It reaches the masses while not perceived as a paid advertisement. Make certain, however, your club is very well prepared to handle the business fostered by writers, reporters and editors.

The advice here is to approach communication via editorial as "the last free enterprise in America." This is precisely why

concerted efforts should be made to enhance positive working relations with the print and electronic media.

Billy Casper Golf Management, Inc., for one, prides itself in an open door policy with the media: event invitations, media-only tournaments, frequent player cards and flexibility with tee times often extended to the media. In some cases, we actually formalize a small media entertainment budget.

Reciprocal efforts come through "golf tips" columns authored by PGA professionals, as well as appearances on radio and local TV sports shows to speak about area golf, improving listener/viewer golf skills, and (to a supplemental albeit camouflaged degree) the benefits of your own course. You cooperate with the media, and press releases about tournaments, activities, special offers, and capital improvements at the course are "picked up." Furthermore, editorial placements can even be in lieu of budgeted advertising expenditures.

Take note, managers: Get to know and support local editors and producers. Media relations, community relations, word of mouth, frequency of name reinforcement, and golfer interest in your course are closely correlated. The payoffs are increased traffic flow and a healthier bottom line.

Rich Katz, director
Billy Casper Golf
Management, Inc.
Vienna, Va.

AND FOR OUR NEXT TRICK... VIEWER MAIL

Barbara B. Beall, who is married to Glens Falls (N.Y.) Country Club superintendent Chris Frielinghaus, submitted the following Top 10 list, in the spirit of David Letterman. Behold! The top 10 things she has observed being married to a superintendent:

10) He is the only person in the family who gets undressed outside the house at the end of his work day.

9) "My husband has really strange tan lines."

8) "He never listens to what I have to say when he gets home, but listens to every word that Jenneta Jones says on The Weather Channel."

7) All his co-workers look

like the cast from *CaddyShack*.

6) When he wakes up at 3 a.m., it's not to go and see his girlfriend, but to make sure the irrigation system turned on.

5) "All the post-it notepads in our house say 'Pro Lawn' on them."

4) "My husband has a spot of black grease on every piece of clothing he owns."

3) "We have the ugliest lawn in the neighborhood."

2) When he talks in his sleep, or, for that matter, when he is awake, he states, 'Ah, the smell of Dursban.'

1) "When he helps me vacuum, he always stripes our carpet in a checkerboard pattern."

Publisher
Charles E. von Brecht

Editorial Director
Brook Taliaferro

Editor
Hal Phillips

Managing Editor
Mark A. Leslie

Associate Editor
Peter Blais

Editorial Assistant
J. Barry Mothes

Contributing Editors
Terry Buchen, CGCS, MG
Vern Putney

Editorial Advisory Board
Raymond Davies, CGCS
Merced Golf & Country Club
Kevin Downing, CGCS
Willoughby Golf Club
Tim Hiers, CGCS
Collier's Reserve
Dr. Michael Hurdzan
Hurdzan Design Group
Mary P. Knaggs, CGCS
Hazeltine National Golf Club
Roger Maxwell
Management Consultant
James McLoughlin
The McLoughlin Group
Kevin Ross, CGCS
Country Club of the Rockies
Brent Wadsworth
Wadsworth Construction

Production Manager
Joline V. Gilman

Circulation Manager
Brenda Boothby

Editorial Office
Golf Course News
PO Box 997
38 Lafayette Street
Yarmouth, ME 04096
207-846-0600; Fax: 207-846-0657

Advertising Office
National Sales:
Charles E. von Brecht
227 Second Avenue North
St. Petersburg, FL 33701
813-898-7077; Fax: 813-825-0923

Western Sales:
Robert Sanner
Western Territory Manager
2141 Vermont
Lawrence, KS 66046
913-842-3969; Fax: 913-842-4304

Marketplace Sales:
Diana Costello-Lee
207-846-0600; Fax: 207-846-0657

Golf Course Expo Sales
Michael Lafaso
207-846-0600; Fax: 207-846-0657

Subscription Information
Golf Course News
P.O. Box 3047
Langhorne, PA 19047
215-788-7112

United Publications, Inc.
Publishers of specialized business and consumer magazines.
Chairman
Theodore E. Gordon
President
J.G. Taliaferro, Jr.

Copyright © 1995 by United Publications, Inc. All rights reserved and reproduction, in whole or in part, without written permission from the publisher is expressly prohibited.

April

4 — GCSAA Technician Training for Irrigation Specialists in Corpus Christi, Texas.*

11 — GCSAA Technician Training for Irrigation Specialists in Slippery Rock, Pa.*

13 — GCSAA Technician Training for Spray Technicians in Johnstown, Pa.*

18 — GCSAA Technician Training for Irrigation Specialists in Oregon City, Ore.*

May

2-3 — Two half-day workshops on Microscopic Identification of Turfgrass Diseases at Cook College, Rutgers University in Brunswick, N.J. Contact 908-932-9271.

24 — GCSAA Technician Training for Equipment Managers in Lake City, Fla.*

July

26 — University of Georgia Turfgrass Field Day in Griffin, Ga. Contact 404-228-7300.

August

6-8 — Georgia GCSA Summer Conference at Sea Palms Resort on St. Simons Island. Contact Karen White at 706-769-4076.

September

7-8 — Southwest Horticultural Trade Show in Phoenix, Ariz. Call 602-966-1610.

November

4-7 — Georgia GCSA Annual Meeting at Jekyll Island. Contact Karen White at 706-769-4076.

7-10 — Turf and Grounds Exposition in Rochester, N.Y. Contact 800-873-TURF.

9-10 — Golf Course Expo in Orlando, Fla. Contact Golf Course News Conference Group at 207-846-0600.

December

4-7 — 26th Annual Georgia Turfgrass Conference and Trade Show in Atlanta. Contact 404-228-7300.

* For more information contact the GCSAA Education Office at 913-832-4430.

Phillips comment

Continued from page 12

no value, they won't pay for it.

• Attention manufacturers: We're determined to do a better job running stories on your new products. To that end, we've dedicated space in each upcoming issue to profile new products associated with our product features. This month's product feature, "Pond & Lake Management," appears on page 40 — the corresponding Product Forum appears on page 41. The *Golf Course News* Editorial Calendar details which products are featured in which editions. The Editorial Calendar comes as part of our media kit. To make a long story short, if you don't have our editorial calendar, get one by calling Diana Costello-Lee at 207-846-0600, ext. 264.

• Congratulations to the Family Dye on the occasion of Pete Dye's winning the Donald Ross Award, the highest honor bestowed by the American Society of Golf Course Architects (see page 45). I say the "Family" Dye because, as Pete would be quick to tell you, many of his designs should rightly bear the names of multiple family members: Pete/Alice, Perry/Alice, Perry/Pete, P.B./Pete, Andy/Perry. You get the idea... Further, it's high time Pete Dye was honored by the ASGCA for his interest in

Continued on next page

Golf Course Marketplace

To reserve space in this section, call Diana Costello-Lee, 207-846-0600

BENCH-PLATE™

... a Precision Tool for Precision Mowing

The bench plate is a utility surface plate, with an attached parallel bar for use in setting putting greens mower rear

roller parallel with the reel. The oversized model is useful for making adjustments on larger mowers.

Model #006 measures 12" x 24", oversized model measures 24" x 36". To order call 1-800-253-2112 or FAX 1-313-429-3985.

PRECISION TOOL PRODUCTS CO.
7836 Bethel Church Rd. • Saline, MI 48176

CIRCLE #170

YORK is Ready for ANYTHING!

On Site Timber Bridge & Wall Construction:

Experienced in environmentally sensitive areas.

Building for tomorrow, today!

- TIMBER: TREATED (CCA) SOUTHERN YELLOW PINE
- DESIGNED TO SPECIFIC LOAD REQUIREMENTS
- PILING SUPPORT & FREE SPAN BRIDGES
- LOW PROFILE & ARCHED BRIDGES
- CUSTOM DESIGN/BUILD SERVICES

BRIDGE CONCEPTS

SOUTHERN USA REGIONS CALL... 1-800-226-4178

NORTHERN USA REGIONS CALL... 1-800-383-0555

CALL FOR YOUR FREE BROCHURE

CIRCLE #171

Featuring **CERTIFIED MEYER Z-52 ZOYSIA**

- EL TORO ZOYSIA
- TALL FESCUE
- TIFWAY II
- TIFTON 419
- TIFDWARF
- MIDLAWN

1-800-666-0007

QUAIL VALLEY FARM

"Of course we're playing on Quail Valley!"

P.O. BOX 5508
LITTLE ROCK, AR 72215

CIRCLE #172

PAVELEC BROTHERS GOLF COURSE CONSTRUCTION CO., INC.

- ✓ New Construction
- ✓ Renovation
- ✓ Field Drainage Systems

TONY PAVELEC
(201) 667-1643
EMIL PAVELEC
(201) 939-6182

98 Evergreen Ave.
Nutley, NJ 07110

CIRCLE #173

Golf Cart Bridges

Lin Lar Golf Inc.
Best Bridges for the Least Cost.....

Up to 100' Spans

Designed & Constructed by Midwest Professionals

820 East Side Boulevard - Muskogee OK. - 74403 1-800-233-7755

CIRCLE #174

Flymo GCT 12

Sale Price \$369.95
SAVE \$100

Powerful 50cc engine
Lightweight unit, 15 lbs.
Fast 12" cutting width

SEE US IN SAN FRANCISCO, BOOTH #6813

PRECISION SMALL ENGINE CO INC
POMPAÑO BEACH, FL

1-800-345-1960

CIRCLE #175

Quality with a Twist

A twist of our easy off lid gives you quick access to Pinhigh's quality reel sharpening compound.

pinhigh
reel sharpening compound

Call 1 (800) 422-4748

CIRCLE #176

Golf Car Parts

Lowest prices guaranteed on more than 1700 quality replacement parts! Shipped air freight at no extra charge Call for your **FREE** catalog today!

Call us today
1-800-345-1960

PRECISION SMALL ENGINE CO INC
POMPAÑO BEACH, FL

CIRCLE #177

DIRTY BIRDS a PROBLEM??

Scare them away with harmless, **APPROVED, ENVIRONMENTALLY SAFE BIRD CONTROL NOISEMAKERS**

UNIQUE, MORE DISCREET PRODUCTS ESPECIALLY FOR GOLF COURSES near residential areas are available.

We CAN help solve your bird problems.

CALL TODAY: 1-800-582-8843

JPF Distributors

CIRCLE #178

P. O. Box 806
201 40th St. NE

FORT PAYNE, AL
35967

"CROSSING THE NATION WITH BRIDGES YOU CAN DEPEND ON"

ENGINEERED AND FABRICATED TO FIT YOUR GOLF COURSE NEEDS, FROM THE CONNECTOR (PICTURED) TO THE ORIENTAL "EDO" SERIES. PEDESTRIAN, GOLF CART AND VEHICULAR BRIDGES. SINGLE SPANS TO 200 FEET AVAILABLE.

CALL TODAY FOR **FREE** BROCHURES
1-800-749-7515

LANCASTER COUNTRY CLUB, LANCASTER, PA

CIRCLE #179

Golf Course Marketplace

To reserve space in this section, call Diana Costello-Lee, 207-846-0600

ADVERTISERS' INDEX

Circle #	Advertiser	Page #
137	Air-o-lator	42
144	American Cyanamid	48
138	Amiad Filtration Systems	43
156	Anderson Instruments	64
148	The Andersons	55
122	Applied Biochemists	31
113	Aquamaster	17
136	Aquatrols	42
155	BASF	63
117	Brouwer Turf Equip.	21
182	C-LOC Retention Systems, Inc.	69
147	Cedar Chemical/Vicksburg	52
110	Ciba	14
104	Ciba	4-5
131	Ciba	36-37
152	Club Car	59
187	Continental Bridge	69
183	Enwood Structures	69
181	Excel Bridge Mfg.	69
142	Flowtronex/PSI	47
161	Fore Par	66
115	Forestry Suppliers	20
134	Formost Construction Co.	40
116	Fox Valley Systems	20
—	Golf Course Expo	60
186	Harrington/Harco Corporation	69
123	Hickson Kerley	31
154	Jacklin Seed Co.	62
164	Jacobsen	72
114	Jacobsen	18-19
176	Jesco Products/Pinhigh	68
120	John Deere	24-25
178	JPF Distributors	68
112	Kalo	16
103	Kirby Markers	3
109	Kubota	13
174	Lin Lar Golf Inc.	68
145	Lofts, Inc.	49
180	Master of the Links	69
150	Milorganite	57
149	Montco Products	56
—	National Golf Foundation	43
157	National Relocatable Structure	64
135	Otterbine/Barebo	41
141	Par Aide	46
165	Parkway Research	55
166	Partac	47
173	Pavelec Bros. Construction	68
175	Precision Small Engine	68
177	Precision Small Engine	68
170	Precision Tool Prod. Co.	68
121	Pursell Industries	26
172	Quail Valley Turf Farm	68
151	Ransomes, Ransomes America Corp.	58
133	Ransomes, Ransomes America Corp.	32
118	Regal Chemical	21
125	Regal Chemical	30
108	Rhone-Poulenc	10-11
140	Rohm & Haas	44
119	Rohm & Haas *	22-23
124	Sandoz	28-29
163	Sandoz	71
128	The Scotts Company	38-39
130	Smithco	35
143	Southern Corp. Promo.	47
107	Standard Golf	9
179	Steadfast Bridge Co.	68
101	Tee-2-Green	2
105	Toro Comm'l. Prod. Div.	6-7
146	Toro Comm'l. Prod. Div.	50-51
184	Trims International Software	69
126	Turco, Inc.	30
132	Turflite, Inc.	34
127	Ty-Crop	27
160	United Horticultural Supply	65
158	United Soil Blenders	64
106	Valent	8
102	Versa-Lok	3
111	Verti-Drain/Emrex	16
129	Warren's Turf Professionals	33
159	Water & Turf Restoration	64
162	Watertronics	70
185	Yard Edge	69
171	York Bridge Concepts	68

* Appears in regional editions.

Phillips comment

Continued from previous page

classic design features, not his overblown, near-mythical obsession with the penal and outlandish. As Pete would be quick to tell you, most of his "devilish" features — among them his forbidding, wooden bunker faces and closely shaved, steeply pitched aprons — are standard fare on countless Scottish courses. You would think a guy with a new book ("Bury Me in a Pot Bunker," which I read and liked) and an American Express commercial would work a little harder to make these points. But Pete doesn't give a damn, which accounts for a large measure of his charm.

• Truly dedicated readers may have noticed we've gone back to Mark Leslie's old drawing. We had a new one commissioned and published it last month. But no one liked it, least of all Mark. So turn back to page 12 and meet the new Mark, same as the ol' Mark.

GET THE ROCKS OUT...

and the pine cones, and other debris. The Sand Trap Renovator comes in 2 hand sizes: 12" wide (#511) and 24" wide (#512) and one machine size 4' wide for use with the TORO 5000, JOHN DEERE 1200, and Smithco units (#555). Insert hardware cloth for smaller particles.

Ask Your Golf Course Distributor for INNOVATIVE MAINTENANCE PRODUCTS

From Master of the Links

P.O. Box 283, Lockport, IL 60441-0283
(815) 723-4444 • Fax (815) 723-4485

CIRCLE #180

EXCEL

BRIDGE MANUFACTURING CO.

Golf Course Bridges are our specialty! We fabricate easy-to-install, pre-engineered spans and deliver them anywhere in the USA. Call today for a free consultation.

Carlton Oaks Country Club, Santee, CA 10' wide x 60' long, 10,000 lb. capacity

Our classic design, with a look that stands the test of time.

800/548-0054 (Outside CA)

12001 SHOEMAKER AVENUE, SANTE FE SPRINGS, CA 90670
310/944-0701 • FAX 310/944-4025

CIRCLE #181

Inside Info

Get the jump on your competition by subscribing to the *Golf Course News Development Letter*

This twice-monthly newsletter...

- tracks golf course projects under consideration across the nation
- is packed with news items detailing where and when projects will be undertaken, and by whom
- is just \$195 for a year's subscription

For more information contact Editor Peter Blais at 207/846-0600

C-LOC® The Golf Course Problem Solver

Rely on C-LOC plastic panels to solve your soil erosion problems. Interlocking panels are durable, maintenance-free, easy to install, aesthetically pleasing and environmentally safe.

C-LOC® Retention Systems, Inc.
P.O. Box 0283 • Utica, MI 48318
(810) 731-9511 • FAX (810) 731-9516

CIRCLE #182

LAMINATED WOOD SHELTERS & BRIDGES

PEDESTRIAN & VEHICULAR

Order Direct From The Leading Manufacturer in U.S.

- Complete Prefabricated Packages
- Ready for Fast Erection
- Direct Distribution Throughout the U.S.
- Custom Design & Engineering

CALL 800-777-8648

P.O. Box A • Morrisville, NC 27560
Tel. 919/467-6155 • FAX 919/469-2536

CIRCLE #183

ENGRAVED YARDAGE LABELS

- Bright Colors • Fasteners included
- Orders quickly shipped UPS **Free Samples!**

NEW ITEM... "THE SOLUTION"

For Areas Without Sprinklers. Put Your Message Plus Yardage Anywhere: Hazard Points, Tees, Practice Ranges.

YARD EDGE GOLF

1-800-284-9273

P.O. Box 13159
Wichita, KS 67213

CIRCLE #185

HARCO DUCTILE IRON FITTINGS FOR GOLF COURSE IRRIGATION SYSTEMS

Sizes 2" through 12", all configurations including "knock-on" repair couplings. High Strength, high corrosion resistance.

The Harrington Corporation
P.O. Box 10335
Lynchburg, Va 24506
804-845-7094 Fax 845-8562

CIRCLE #186

LIST RENTAL

GOLF COURSE NEWS

THE NEWSPAPER FOR THE GOLF COURSE INDUSTRY

...offers you the opportunity to reach the decision makers at thousands of golf facilities with an exclusive mailing list.

Call Diana Costello-Lee for details

207-846-0600

Nationwide delivery • Install in less than two hours

Golf Course Bridges!

1-800-328-2047

Thousands in use. Built to last. Sponsor Member

CONTINENTAL BRIDGE

Route 5, Box 178, Alexandria, MN 56308 • (612) 852-7500

B-DA-CL

CIRCLE #187