

California Golf Course Owners Association

The Business of Golf

Gaining the Competitive EDGE

October 31st – November 1st, 2005

Sycuan Resort, El Cajon, CA

*Opening Speaker: Andrew Wood, President, Legendary Marketing
Topic: "Marketing your golf Course in the 21st Century"*

Andrew is the author of several books and audio programs including:

- Selling With Confidence
- Building A Legendary Reputation For Yourself or Your Service
- Conquering Your Market with a One Man Army
- How to Make \$100,000 a Year Teaching Golf
- The Traits of Champions
- Unlimited Profit – How To Market Your Golf Course on the Internet

Join Team North with Bob Higgins or Team South with Jay Miller for the First Annual California Golf Course Owners Association North/South Golf Tournament.

For Registration or Exhibit Information, Contact CGCOA@meetingsRR.com
or call 310-216-6772. Watch for more information at www.golfcalfornia.org

Sleeping room reservations can be made by calling the Sycuan Resort at 1-800-457-5568, and mentioning that you are with the California Golf Course Owners. The special rate is:

- | | | | |
|-------------------------|--|-------------------------|----------------|
| • Deluxe Room | \$79 plus tax | • Junior Suite | \$89 plus tax |
| • Executive One Bedroom | \$99 plus tax | • Executive Two Bedroom | \$170 plus tax |
| • Hospitality Suite | \$89 plus tax (Sleeps 1-4 on Murphy Bed and Pull out Sofa) | | |

2005 Bert Graves Research & Scholarship Tournament Sponsors

Ken Mauser, Aquatrols
Peter Sortwell, Arborwell
Jim & John Duhig, Arrow Golf Construction Inc.
George Raymond, Bayer Environmental Science
Greg Wahl, Becker Underwood
Robert Trujillo, Bulk Express
Peter Herrera, Bunker Masters
Thomas Bastis, CGCS, California Golf Club
Mike Nunemacher, Castlewood Country Club
Robert Budelli, Ciardella's Garden Supply, Inc.
Dale Simpson, Crow Canyon Country Club
Tim Powers, CGCS, Crystal Springs Golf Course
Todd Lyijynen, Diablo Country Club
Brian McCrae, Eagle Ridge
Ronnie Rogers, Elon Golf Construction Inc.
Manny Pina, Ewing Irrigation
Herb Peterson, Ez Go Cart
Michael L. Farnen, Farmload Distributors
David Sheldon, Jr., Fountain Grove Golf & Athletic Club
Walt Barret, Green Hills Country Club
David A. Graves, H. V. Carter Company, Inc.
Mike McConnell, Hancor Drainage
John Holmquist, Horizon Turf
John Arnaz, J.Arnaz Tree Movers
Emil Yappert, La Selva Consultants, Inc.
Lou Tonelli, Bob Bodi, Paul Chojnacky, Lake Merced Golf Club
Terry Stratton, Little River Golf & Tennis
Michael Simpson, CGCS, Los Altos Golf & Country Club
Kevin Dussault, Meeks Lumber
Scott Lewis, CGCS, Jeff Sunseri, Menlo Country Club
Chuck Dal Pozzo, Monterey Ag Resources

Vincent Keats, Napa Valley Country Club
Mark Holmquist, NDS Inc.
Clay Wood, Jr., Oakland Athletics
Bob Lopic, Orinda Country Club
Bud Laidlaw, Otterbine Aerators & Fountains
Michael Leach, Pacific Grove Golf Links
Paul J. Dias, CGCS, Palo Alto Golf Course
Todd Cook & Mike McCullough, Poppy Ridge NCGA
David J. Archer, Pump Repair Service Company
Donald Allen, R.V. Cloud Co.
David Cummings, Rep/Cor
Troy Flanagan, Round Hill Country Club
Russell D. Mitchell, Russell D Mitchell & Associates
Scott McVickers, San Francisco Giants
Terry Grasso, CGCS, Sequoyah Country Club
Jeff Roberts, Sierra Pacific Turf
Nicholas Checklenis, Silver Creek Valley Country Club
William F. Hamilton, CGCS, Silverado Country Club
David Piper, CGCS, Simplot
Mathew S. Dunmyer, Sonoma Golf Club
Terry A Brown, Sports Turf Irrigation
Andy Slack, Spot Water Management
Greg Jetter, CGCS, Spring Valley Golf Course
Kevin M. Pryseski, CGCS, Stonetree Golf Club
Michael Parks, Target Specialty Products
Gregory Fernald, Target Specialty Products
Forrest Arthur, The Preserve Golf Club
Matt Moore, TMT Enterprises Inc.
Mitchell Frasier, Turf Star Inc.
Michael S. Ravel, Verdicon
Greg Dunn, West Coast Turf

HIRING TALENTED PEOPLE

By Emmy Moore Minister

Why do some folks always seem to hire the right people with such ease? When hiring quality employees, is it just good timing or is it a God-given gift that some supervisors seem to possess? I'm going to take you through what I've learned regarding the hiring process over the last 30 years.

When I think about hiring practices, I reflect back to the mid '70s when I was managing a temporary help office in the heart of Silicon Valley. This was back when defense contractors were still prominent and tech companies were just beginning to emerge.

Every day, people would flock to our office to sign-up for temporary work. In addition to my regular management duties, I often spent a good portion of my day interviewing applicants in dire search of work. Sometimes I'd conduct over 100 interviews in a week. I always sought to discover talented people and hoped to find just the right person for just the right job. I kept my fingers crossed for good luck, praying that when my candidates reported for their assignment, the on-site supervisors would be as impressed with them as I was at interview time.

Successful hiring is similar to matchmaking. A company wants a winner in a worker; a worker wants a company that's a winner. And hopefully, the two match up. In order to make the perfect connection, I'd do a lot of probing and listening. I then would follow up with more probing and more listening. Faithfully, somewhere during the interview, I would ask the question, "Describe yourself in three words...what three words (qualities) best describe

you?" And inevitably, it was their answers to that one question that revealed the most about their personal side - their self esteem level, their priorities, and their overall view of themselves and the world.

Little did I know that back in the mid '70s I was formulating a hiring style. Although I had my likes and dislikes when reviewing resumes and interviewing candidates, I was on a journey to uncover what I could about the professional backgrounds and interests of those who came before me. Fact finding quickly became a critical component in my pack of hiring practices.

I wanted candidates who were attentive, confident and good communicators, who could comfortably look me straight in the eye and share their experiences. I was in search of individuals who possessed the right skill set for the job orders on my desk. In my tribe of temps, I wanted folks who had a high level of energy, determination and passion about work and life. I was attracted to team players (and that was back before the "team thing" was common in workplace vogue.) I wanted candidates with a "can do" work philosophy, who weren't afraid to roll up their sleeves and do whatever it took to get the job done.

It's now 30 years later and things haven't changed much when it comes to my hiring practices. Again, I find myself in search of the same essential qualities—someone experienced and dependable, open-minded and result oriented, a team player with a positive attitude. Probably the only new trait I would add to the list now is a sense of humor. No sense of humor? Sorry, more than likely you won't make the cut!

(Continued from page 7)

Moss Control product use patterns

Always refer to product labels to confirm all use, handling and application instructions

Active ingredient	Products	Use pattern	Precautions
chlorothalonil	Concorde, Caconil, Echo, Manicure	3 weekly applications @ hi rate for moss	Best >80F
carfentrazone	QuickSilver	2 applications @ 6.7 oz/A plus 0.25 NIS	No greens label; possible SR 1020 sensitivity
ferrous sulfate		8-16 oz/1000, every 7-10 days for several months	Best <70F; phyto possible
sodium carbonate peroxyhydrate	Terracyte	3 weekly apps @ 4 lb/1000 in 2 directions	Best <70F; phyto possible
copper hydroxide	Junction	2-4 oz/1000 every 2 wks during winter months	Best at very cool temps; phyto likely

Source: PACE Turfgrass Research Institute

SAN JOSE CC HOSTS GCSANC ASSISTANT'S MEETING

By Mitch Tankersley

On Monday July 18, 2005 Assistant Golf Course Superintendents from all over Northern California descended upon San Jose Country Club for the 4th Annual Assistant Superintendent Meeting and Golf Tournament. Hosted by Jason Green, Superintendent and Mitch Tankersley, Assistant Superintendent of SJCC, attendees to the meeting were treated to an educational seminar in the morning followed by a BBQ lunch, Golf Tournament and a hosted reception to wrap up the day.

The morning session offered insights into various resources available from both the GCSAA and the NCGA, interviewing tips, ideas and trial by fire talks from first and second year superintendents. This was followed by a presentation on the latest industry trends by the USGA Green Section.

The first speaker was Mike McCullough from the NCGA, who kicked off the meeting by discussing the assistant golf course superintendent Boot Camp hosted annually in Pacific Grove. The Boot Camp is a valuable training program that offers a variety of topics designed to build knowledge and confidence to help assistants reach the next level in their career. Congratulations to Jason Goss of Santa Rosa Country Club and Leon Alvarez from Spring Valley who were the lucky winners.

Following Mike was Jason Green, Superintendent from San Jose Country Club (filling in for Gary Carls who was attending a GCSAA National Board of Directors Meeting) began an open discussion soliciting opinions and feedback on the types of resources assistants would find valuable from the GCSAA: Local seminars, trade shows and other educational events. Hot topics for assistants seemed to be learning budgeting and politicking. The feedback from this group will go a long way towards developing a stronger Assistant Superintendent Resource Group on a national level.

Steve Byrne, Superintendent from Mira Vista Country Club was next on the agenda and gave an excellent talk on getting your first Superintendent job. He talked about the importance of always being professional and forthright. "You are always interviewing" he said, "whether you are on the course

or in the club house eating lunch, you need to be on your toes and prepared to answer questions from members, general managers and guests." Steve made some excellent points in his speech and it was well received by the assistants.

Jeff Steen, newly appointed Superintendent from Spanish Bay followed Steve and talked about the role of an assistant when the superintendent is away. "Assistants are sometimes placed in situations where they need to make crucial decisions on the fly" he said, "When the boss is away and a decision needs to be made, think about how he/she would handle the situation. It always helps to put yourself in their shoes as you make a decision. Is this how they would handle it?" Jeff shared several stories of situations he had to manage while in the field including a construction project for a Jack Nicklaus designed course in Canada and his stint as the 1st assistant at Pebble Beach.

Pat Gross from the USGA Green Section was the final speaker and concluded the meeting with a very insightful presentation on best practices for golf course management. Pat spends most of his time traveling throughout California and Arizona assisting superintendents with information on ways to improve turf grass fertility and reduce potential disease outbreaks. Some of the topics Pat covered included: Reducing salinity build up in greens through flushing techniques, creating a preventative fungicide program for late spring, summer and early fall to help thwart the break out of Anthracnose and other warm weather diseases and top dressing greens, tees, and fairways on a regular basis to build and maintain strong soil profiles. The presentation delivered by Pat was outstanding and appreciated by all of the attendees.

Following the morning session San Jose Country Club served a BBQ lunch and hosted a scramble format golf tournament. Everyone seemed to enjoy the days festivities which ended with a hosted bar with appetizers after golf. The 4th Annual Assistant Superintendent Meeting and Golf Tournament turned out to be a huge success thanks in large part to the generous sponsors: Mike Ravel from Verdicon, Sal Sorbello from Reed and Danny Ramos from DHR Construction. Next year will be the 5th annual meeting and it promises to be even better.

LOOKING TO ATTRACT ATTENTION IN THE TURF INDUSTRY?

Place an ad in the one of the turf industry's most read newsletter and you'll attract GREEN!

To place an ad in 2005s GCSANC bi-monthly newsletter, please contact Association Manager, Barb Mikel for more information. Toll Free at 877-942-7262 or 530-626-0931.

**Border Collies for Golf Courses
Migratory Bird Control Services**

"Satisfaction Guaranteed!"

Butch & Mimi Wilson
pgdogs@earthlink.net

(831) 375-6586
LLC; Lic. #007597

www.pgdogs.com

Floratine
Products Group

Creative Solutions
For Turf

Farmload Distributors

(800) 322-8417

Your Exclusive Northern California Dealers

Mike Farmen
559-709-6295

Dana Waldor
916-595-4287

Mike Madden
707-208-7831

Scott Furtan
661-619-2675

We've got what you need!

- Continuing Education
- Training Resources
- Written Recommendations
- Product Label and MSDS Books
- And a complete product line including:
 - Adjuvants
 - Fertilizers
 - Herbicides
 - Fungicides
 - Insecticides
 - Algacides
 - Safety Equipment
 - Application Equipment
 - Soil Conditioners & Amendments

Call the Target Branch near you for all your pest management needs.

Target Specialty Products • San Jose, CA
1155 Mabury Road • San Jose, CA 95133
800-767-0719 • Fax 408-287-2004

Look to Arborwell for:

- Unmatched customer service
- Certified, ISA-certified arborists
- Tree management tailored to your course needs
- Environmentally safe methodology
- 24-hour emergency response
- Our unconditional satisfaction guarantee

Providing Golf Superintendents certified arborist services for over 20 years and trusted leaders when it comes to protecting and maintaining trees on golf courses.

Specializing in low impact vehicles and equipment for minimal damage to ruff and fairways.

From selection to maturity

You can trust Arborwell

Contact Us at 888-969-8733
Visit us on the web at www.arborwell.com

Arborwell
professional tree management

Castro Valley • Menlo Park • Sacramento • San Mateo

**everything the
turf pro needs is
under one roof.**

For more than 40 years Horizon has provided turf care professionals with quality products and expert advice. Our products include;

herbicides, fungicides, fertilizers, foliar, insecticides, seed, sod, soil surfactants, aquatics, plant protectants, organics, erosion control, pins, flags, cups, irrigation, pipe, wire, fittings, drainage, lighting, tools, small equipment, parts and service. We have what you need, and

it's all under one roof. Give us a call to experience the Horizon difference today.

www.HorizonOnline.com - 1888.898.8833

**N. California
Agronomics
Sales Team:**

John Holmquist
707.974.8384

Matt Lucas
916.416.4589

Mike Blume
916.416.1964

Vicki Beloian
800.297.7246 x116

Nick Biggi
916.257.2228

the right **people.** the right **products.** the right **stuff.**
16 Locations in California

The Winning Team at the Assistant's Meeting at San Jose Country Club

J&S Equipment

The Bay Area's Pressure Washer
and Water Recycling Experts

Hot & Cold Water
Pressure Washers

Steam Cleaners

Water Treatment
& Recycling Systems

Storm Drain Filters

Aqueous Parts Washers

Soaps & Cleaning Chemicals

Hose Reels

We Service All Makes & Models

1776 Arnold Industrial Way, Concord, CA 94520
[Conveniently located near Highway 4 and I-680]

925-686-0471 • FAX 925-676-5717
www.j-sequipment.com