

TORO**MTI** DISTRIBUTING CO.**TORO**

IRRIGATION SUPPLY CENTERS

NORTH

FRIDLEY
 8041 RANCHERS RD.
 FRIDLEY, MN. 55432
 (612) 785-2430
 NEAR HWY. 47 & 81 ST.

SOUTH

BURNSVILLE
 1101 RIVERWOOD DR.
 BURNSVILLE, MN. 55337
 (612) 890-3720
 NEAR HWY. 13 & 12 ST.

EAST

MAPLEWOOD
 225 E. ROSELAWN AVE.
 MAPLEWOOD, MN. 55117
 (612) 487-2627
 NEAR I-35 & ROSELAWN

WEST

PLYMOUTH
 14900 21 AVE. N.
 PLYMOUTH, MN. 55447-4655
 (612) 475-2200
 NEAR I-494 & HWY. 55
 MN. WATTS 1-800-362-3558
 OUTSTATE WATTS 1-800-328-3558

IRRIGATION PRODUCTS

Toro Controllers
 Toro Valves
 Toro Sprinklers
 PVC Pipe & Fittings
 Poly Pipe & Fittings
 Hydraulic Tubing
 Hydraulic Fittings
 Vacuum Breakers
 Back Flow Devices
 Valve Boxes
 Repair Fittings
 Turfco Pipe Puller Parts
 Repair Parts

Accessories
 Wire - Single Strand #14
 Multi Strand #18
 Intake Filter Screens
 Hand Tools
 Shovels
 Cutters
 Foot Valves
 Plastic Saddles Tees
 Brass Saddle Tees
 Clamps
 Copper Pipe & Fittings
 & Related Irrigation
 Products

SPECIALTY PRODUCTS RENTAL EQUIPMENT

- ★★★ NIGHTSCAPING - OUTDOOR LOW VOLTAGE LIGHTING
- ★★★ OTTERBINE AERATORS
- ★★★ PIPER 150 PIPE PULLER
- ★★★ OLATHE 128 TRENCHER
- ★★★ TURFCO BORING TOOL

CONTROLLER DROP OFF AND PICKUP POINTS FOR MTI SERVICE CENTER

HOLE NOTES

OFFICIAL PUBLICATION OF THE MINNESOTA GOLF
COURSE SUPERINTENDENTS' ASSOCIATION

6550 YORK AVENUE SOUTH, SUITE 402

EDINA, MINNESOTA 55435-2383

612/927-4643

MGCSA BOARD OF DIRECTORS FOR 1987-1988:

OFFICERS

PRESIDENT SCOTT HOFFMANN, CGCS

VICE-PRESIDENT KEITH SCOTT

SECRETARY FRED ANDERSON, CGCS

TREASURER TOM FISCHER, CGCS

EX-OFFICIO DOUGLAS MAHAL, CGCS

DIRECTORS

KEVIN CLUNIS	DAN HANSON, CGCS
RICK FREDERICKSEN, CGCS	BRAD KLEIN, CGCS
KERRY GLADER, CGCS	TOM McCANN

THE FOLLOWING IS A LIST OF OFFICE TELEPHONE
NUMBERS FOR THE ENTIRE BOARD:

SCOTT HOFFMANN, CGCS	218/829-2811
KEITH SCOTT	612/938-6900
FRED ANDERSON, CGCS	612/689-3908
TOM FISCHER, CGCS	612/424-8756
DOUGLAS MAHAL, CGCS	612/929-1661
KEVIN CLUNIS	612/439-7979
RICK FREDERICKSEN, CGCS	612/478-2179
KERRY GLADER, CGCS	612/253-5250
DAN HANSON, CGCS	612/926-4167
BRAD KLEIN, CGCS	218/847-8070
TOM McCANN	612/427-6110

EDITORIAL COMMITTEE CHAIRMAN:
BRAD KLEIN, CGCS

EDITOR: WARREN J. REBHOLZ

ASSOCIATE EDITORS: GUY R. GREEN
ROSS T. GALARNEAULT

FROM THE PRESIDENT'S DESK

SCOTT HOFFMANN, CGCS

Tired would seem to be the best adjective summing up this season's emotions. Tired superintendents, tired staff, tired irrigation systems and tired grass. Take heart, fall is here with its magical powers of regeneration. If you haven't already done so, consider a couple well-deserved days off. With those creative juices rested you will be ready to dive into those fall projects full force.

It was heart warming to see the fine turn-out for Kurt Erdmann's retirement dinner at our August Superintendents' Championship at Rochester Golf and Country Club. Kurt is a very deserving recipient of our appreciation and that of his club. Special note should be made of the excellent relationship Kurt shared with his members and especially with that of his golf professional, Paul Pehler. Should be a message in there somewhere for the rest of us.

Keith Scott and Fred Anderson, our Research Committee Chairmen, have been sailing smoothly this season with great progress made in the Poa/Bent competition studies as well as acquiring a \$3,000 grant from the University of Minnesota in support of this research. If your club or business has yet to donate, I am almost positive Keith and Fred will still accept and cash your check, regardless of its date.

It's not every year Minnesota hosts a major golf event. This year we were privileged to host three. The host superintendents and their staffs should be recognized and congratulated for the outstanding contribution they have made to Minnesota golf. Dan Hanson, Minikahda Club, host of the US Women's Amateur Championship; Mike Olson, Golden Valley Country Club, host of the US Girls Junior Championship; and George Jennrich, Woodhill Country Club, host of the Trans-Miss.

On to St. Cloud Country Club for our very popular Annual Harold Stodola Research Scramble. This year I have a feeling I'm going to win one of those raffle prizes. That is if I can keep Keith Scott from buying any tickets!

MOTIVATIONAL TIPS

by RUDD MCGARY AND ED WANDTKE

Most major motivational theories used to explain organizational life are applicable to green industry organizations. But this month we want to be more specific about issues you face in managing your staff.

Several basic concepts relate to the green industry. Let's examine each:

1. Salaries don't motivate. Giving someone a salary for performing a task isn't a motivational tool. We have heard managers in the green industry say that performance was going to be rewarded by "letting the guy keep his job." That's sort of an Attila the Hun approach to management. There is often a rise in productivity when a salary raise is given but it levels off quickly. Salaries don't motivate a work force because they become expected rewards. Once something is expected and given on a regular basis, it ceased to be motivational.

2. Part-time employees are often harder to motivate than full-time. They enter during your peak time and aren't being protected by the organization over a whole year. Therefore they don't have the same motivation that your full-time people do, and you shouldn't expect it from

them. In addition they are at the low end of the pay scale and probably don't have incentives built into their compensation. For these reasons, you shouldn't expect the part-timers to have the same high-level motivation as full-time employees. They may have, but don't expect it.

3. Non-cash incentives may be more motivational than money. Most workers in the green industry aren't afforded executive perks but may respond to small amounts of money used as motivational incentives. Instead of giving someone a \$25 or \$50 bonus, try rewarding on a social basis. For instance: dinner for two at a nice restaurant or tickets to sports events. By getting these types of motivational rewards the employees get something that shows them that you are interested in them as people. This reward may also provide the individuals with some time off, an equally wanted reward in the heat of summer.

4. Rewards given for extraordinary performance are highly motivational. If someone simply does his/her job, it's hard to compensate in any exceptional manner. However, if they do the job well above expectations they should be rewarded.

5. Rewards are motivational only if they come close to the action being rewarded. If someone does well and you wait six months to reward them, they'll find the reward scarcely motivational. The event itself and the

Professional Tree Care

by

S & S Tree Specialists

- Consultation and Diagnosis
- Pruning of Shade Trees
- Emergency Operations and Storm Damage Repair
- Tree and Shrubbery Fertilization
- Removal of Dead or Undesirable Trees
- Cabling and Rod Bracing Structurally Weak Trees

451-8907

LICENSED – BONDED – INSURED

TURF SUPPLY COMPANY

2970 Dodd Road

454-3106

St. Paul, MN 55121

Beginning September 10

DISCOUNT PROGRAM

- 6% Early Order AND Delivery
Until December 15, 1988
- 3% December 16 Until February 15
Early Order AND Delivery
- 23% Maximum Quantity Discounts

Beginning August 15

DISCOUNT PROGRAM

- 9% Early Order AND Delivery
Until December 15, 1988
- 6% Order AND Delivery
From Dec. 16, 1988 - March 1, 1989
- 23% Maximum Quantity Discounts

- EARLY ORDER DISCOUNTS • EARLY DELIVERY DISCOUNTS
- QUANTITY DISCOUNTS

SUSTANE

For DROUGHT-STRESSED TURFGRASS . . .

Natural organic fertilizers, like SUSTANE, are best for fall seeding and recovery programs for drought and heat stressed turfgrass, says Eliot Roberts, Director of the Lawn Institute.

Roberts recommends natural organic fertilizers to rebuild the physical and chemical properties of soil. They accelerate recovery by supplying organic matter and humus, not available in synthetic fertilizers, to feed both microbial populations and fertilize plants. Natural organic fertilizers provide slow release characteristics that prevent over-stimulation of turfgrass to maintain normal soil biological processes.

SUSTANE—AN IDEAL ORGANIC FERTILIZER

- SUSTANE contains valuable, moisture conserving organic matter and humus that feeds and rebuilds a diverse microbial substrate.
- SUSTANE nourishes both turfgrass and soil organisms at the same time. It contains all primary, secondary and many micronutrients essential for plant growth.
- SUSTANE contains 4% potassium to build disease resistance and tolerance to environmental stress.
- SUSTANE releases nitrogen slowly (WIN 70%), more in line with plant needs.
- SUSTANE has no potentially hazardous concentrations of heavy metals.
- SUSTANE is an excellent starter fertilizer for seeding.
- SUSTANE'S dry granular form makes application easy.

TURF SUPPLY COMPANY
2970 DODD ROAD • ST. PAUL, MN 55121
(612) 454-3106

reward must be linked in the person's mind or they won't be motivated.

6. Everyone needs verbal pats on the head. (Also known as the famous "attaboys" or "attagirls".) Most managers who enjoy good relationships with their employees are very good at giving both praise and criticism. We all need both. Since the employee is probably not as motivated as the manager, the manager's responsibility is to let the employee know how they are doing. It is surprising how motivational the simple phrase, "you did a good job today," is to most people.

7. Some rewards for performance should be stated, some can be given unexpectedly. If you have a specific task or project that has to be finished in a given time frame, you can offer rewards based on performance. State the rewards you're offering before work on the project begins. These bonuses are often very motivational. Bonuses or rewards given on an unexpected basis can be even more motivational. An unexpected bonus, particularly non-cash, will often be remembered long after the expected performance bonus is forgotten.

MANAGER/WORKER COMMUNICATION

Considering these factors, we can see patterns that are applicable to the green industry.

First, part-time people can be motivated but are less likely

to be highly motivated all the time. This means that your spring or summer crews need to have more management communication, a responsibility that lies with management.

Second, I don't use money as a motivator exclusively. You probably can't afford to give bonuses all the time but you can give non-cash incentives and rewards. They can be even more motivational than money.

Third, do the unexpected. It's extremely motivational. Timing is important and employees rewarded unexpectedly do remember.

Finally, don't expect the same level of motivation from your people that you have. You're the manager, you see more of the overall situation, and you have more control over it. In order for you to be successful, your people have to be motivated.

There are many opportunities in the green industry to use some of the concepts above. Good managers do.

Reprinted from WEEDS, TREES & TURF

TOPDRESSING

RANDALL TRANSIT MIX CO.

NORTHWOOD, IA 50459

(515)
324-1063

Offices in Northwood, IA, and Lake Mills, IA

THE ULTIMATE SUPERS VEHICLE

AUTHOR - COL. KLINK

How many times have you been out on the golf course doing your morning check and not had the tool you needed? This tool could just be a pliers or even a screw driver. Here at Guerrilla Golf and Country Club we have devised the ultimate vehicle for these maneuvers on the course. Any vehicle will do but we prefer the ones based on golf carts. I'll list each alteration and give an explanation.

1) 60 hp snowmobile engine to replace 12 hp for added acceleration and power to carry around #2.

2) 60" steel pipe wrench - strapped to front cowl to keep front end down and necessary to fix half inch valves in the clubhouse. You'll never get a call back, plus you get a neat calendar from the Rigid Company.

3) 6000 volt generator run off engine - necessary to operate every known electrical tool made, but primarily to run your video recorder and 25 inch color monitor used when producing training films and oil company commercials.

4) A mechanics chest with a complete set of metric and

5AE tools. This comes in handy when your son or daughter drives their bike on the golf course and needs the handle bars and chain tightened.

5) Air compressor - also run off cart engine, an absolute must when the club president's wife's Rolls Royce has a low tire in the parking lot.

6) Every known air tool made, not really necessary but if you have the air compressor, why not.

7) Two way communications system, preferably FM but CB is ok and the skips you get on CB from all over the country are entertaining.

8) 12 high intensity quartz halogen headlights, six facing forward, two on each side and two facing back. Very useful for melting frost on the greens but primarily used when making greens mower commercials during the dusk and dawn.

9) One rack to carry your beryllium headed graphite shafted square grooved irons, Titanium shafted, metal headed fairway woods, a Tommy Armour 945 driver with

MIX WITH THE RIGHT COMPANY

Highest Purity

Non Calcareous Silica Sand Available
Throughout North America

Bunker Sand Colors
White, Buff and Black

Topdressing Sand and Sand/Soil Mixes Meeting
Your Specifications

Portable Blending Plant for Onsite Mixing

Laboratory Analysis With Every Load

Producing Sand and Construction Mixes Since 1946

1-800-537-1796

SPONSOR MEMBER

LESCO ... for all your turfgrass needs

Fertilizers • Control Products • Grass Seed
Spreaders • Pendulum Spreaders • Sprayers
Greensmowers • Gang Mowers • Aerators
Replacement Parts • Safety Products • Golf
Course Accessories • Lawn Service Brochures

(800) 321-5325
NATIONWIDE

(800) 362-7413
IN OHIO

LESCO

LESCO, Inc., 20005 Lake Road, Rocky River, Ohio 44116 (216) 333-9250

the original pitted shaft and your kids plastic putter because it works.

10) A cellular phone with 100 number memory containing all suppliers business and home numbers along with the ex-wife's number because you've spent so much time on your machine you forgot to tell her you went to Palm Springs to film a seed commercial.

EDITOR'S CORNER

BRAD KLEIN, CGCS

NEW TO MGCSA

We are proud to welcome the following new members:

- Mike Chicos, Oak View Golf Course, Albert Lea
- Lyman Delaney, Chosen Valley Golf Club, Chatfield
- Richard Kolter, Westfield Golf Club, Winona
- Cecil Audorff, Eau Claire Golf & CC, Eau Claire, WI
- Rick Rannells, Root River Country Club, Spring Valley
- Jerry Brunsvold, Randall Transit Mix Co., Northwood, IA
- Douglas Madsen, Craigs Turf, Inc., Stillwater
- Robert Hefta, Rhone-Poulenc, Inc.
- Tom Bruggeman, Irrigation Supply, Inc.
- Louis King, Irrigation Supply, Inc.
- Mark Swanson, Irrigation Supply, Inc.
- David Orton, Hanson Block Co.
- Mickey Lovett, Ciba-Geigy Corp.

We have survived almost another season. The fall season is upon us and hopefully we aren't to battered and bruised to get our winter preparations under way. The list of things to do is endless but I'm sure a lot of golf courses are going to be looking at more secure water sources and irrigation system updates.

I have been very lucky this season and haven't had a major breakdown since April. This season has shown my Board of Directors the importance of an efficient and full coverage irrigation system so this fall we're adding more sprinklers in the rough and replacing some old piping. I can't say I'm happy about the drought, but it has given me an opportunity to demonstrate some of our weak areas on the golf course.

A great day was had by all those that attended the tournament and appreciation for Kurt Erdmann at Rochester

Our Shade Trees Are Ready For Fall Planting

Restocked For Fall

LANDSCAPE PRODUCTS CENTER

934-8085

NOTE NEW LOCATION
MARTIN DRIVE & HWY 5
2 MILES WEST OF 494

LANDSCAPE PRODUCTS FOR THE QUALITY CONTRACTOR

Golf and Country Club. I wasn't able to attend myself but I did receive a nice note of thanks from Kurt which is printed elsewhere in HOLE NOTES. A bigger thanks has to go to Kurt for the professionalism and kindness he has contributed to our trade. Thanks also should go to Rochester Golf and Country Club for allowing us the use of their fine facility.

The September 19 meeting is at St. Cloud Country Club where our annual Harold Stodola Research Scramble will take place. From what I understand some awesome teams are being put together so practice your shots and be prepared for an exciting day and evening at Kerry Glader's course.

Do you suppose people will be overseeding their roughs with the most water efficient turf varieties this fall. I wonder if the money saved on fungicides made up for irrigation pumps running 24 hours a day.

CALDWELL NOW A CGCS

Dale H. Caldwell has successfully completed the requirements of the GCSAA Certification Program. Dale has earned the right to use the title, Certified Golf Course Superintendent (CGCS) and all the privileges and honors associated with this title.

To earn the title of Certified Golf Course Superintendent,

the applicants must have their golf courses reviewed by two currently certified golf course superintendents. Applicants must also prove academic capabilities by passing a comprehensive six-hour written examination covering every facet of the profession.

Attaining certified status is no minor accomplishment. Successful completion of the certification process indicates an individual's willingness to be judged by the standards of fellow professionals and assume a position of leadership in the game of golf.

Dale's attainment of certified status demonstrates both desire for personal advancement and also a commitment to provide Minneapolis Golf Club with the highest level of golf course management expertise available.

NOTICE OF RECALL

Notice from the manufacturer/formulator of Teremec SP (chloroneb):

"In view of the recent phytotoxicity problem which has developed with some of the chloroneb fungicide that was formulated by Drexel, we recommend that you advise all your customers and (end users), to not use or sell this product until the full scope of this situation can be determined. We will keep you advised."

As a precaution, recall of all TEREMEC SP (chloroneb) is

THEY HOLD DOWN MORE THAN ONE JOB.

Kubota's mid-sized tractors are very versatile. You'll find them at work on farms, in parks, nurseries, estate homes and even on construction sites.

The reason is simple. Our L-Series tractors come with features you'd expect to find only on bigger, heavier machines. For example, 3-, 4-, or 5-cylinder diesel engines with PTO horsepower from 21 to 40.

Other features you can select include 8x7 or 8x8 mechanical or hydraulic shuttle-shift. A choice of 2- or 4-wheel drive on most models. A hefty 3-point hitch. And more.

So if you're looking for a tractor that can get the job done, whatever it is, you've found it. The Kubota L-Series.

KUBOTA

Nothing like it on earth.™

**CARLSON'S
LAKE STATE EQUIPMENT COMPANY**

1300 West Highway 13 Burnsville, MN 55337

612/894-5727

NORTH STAR TURF, INC.

(formerly Gould Turf)

**YOUR DISTRIBUTOR OF ALL
THE FIRST NAMES IN TURF**

Some Of The Old --- Plus

Some Of The New

..... *A Plus For You*

**JUST
SAY**

NORTH STAR TURF

SAME PHONE 612-484-8411

SAME ADDRESS

3711 Lexington Avenue No.

St. Paul, MN 55126

The proof is in the putting.

The Greens King® IV with the revolutionary new Turf Groomer™ greens conditioner has no equal for producing faster, truer greens, *without* lowering height of cut.

This unique, patented greens care system, a Jacobsen exclusive, concentrates on troublesome thatch and horizontal runners that can slow down putting, or even throw off putting accuracy.

The front roller "puckers up" horizontal runners and plant leaves, readying them for clipping.

Then, the powered knife blades

Exclusive roller design features bevelled edges to "pucker-up" horizontal runners.

The knife blades rotate through slots in the front rollers, slicing horizontal runners before they lie down.

The horizontal reel follows closely behind to clip grass while it's standing straight, for faster, truer greens without lowering height of cut.

rotate *through* the slots in the front roller, cutting horizontal runners and removing thatch that can choke a green to death.

The reel follows closely behind, neatly cutting the grass while it's still standing straight and true.

The result: Faster, truer putting and healthier, hardier greens, ready for play. And, you get all this

without reducing the height of cut.

So, contact your Jacobsen Distributor to arrange a free demonstration. And, put this revolutionary new greens care system to the test on your own proving ground.

NORTH STAR TURF, INC.

612-484-8411

3711 Lexington Avenue No.
St. Paul, MN 55126