


32

Do you have any old artifacts from days gone by? Perhaps your granddaddy's golf club has something stored away in the loft as an Association tie, or a journal? If so, love to hear from you. We are past the century mark in the early part of the 21st century and it's time to start considering the future of our industry. Please contact us on 01347 833888. E:eliot.edgar@hotmail.com

Back in time to this month in... 2001

Back in time looks back at cuttings of greenkeeping news from days gone by. 2012 is a landmark year, being the centenary of Greenkeeping Associations, as well as 25 years since BIGGA was formed. Each month we will look back to the current month, but in a different year, from over the last hundred. Here, we travel back to the not-too-distant August 2001, when the Open also happened to be at Royal Lytham and St. Annes.

It's amazingly now eleven years since David Donald won the 2001 Open at Royal Lytham and St Annes, his only major championship. This August edition of GI is a special tribute to the Lytham Open. The current Lytham Open Chairman, Clive Grogan, writes the Lytham Open story. The current Lytham Open Administrative Director, Clive Grogan, writes the Lytham Open story. The current Lytham Open Administrative Director, Clive Grogan, writes the Lytham Open story. The current Lytham Open Administrative Director, Clive Grogan, writes the Lytham Open story.

58


REGULARS

- 6 Newsdesk
- 12 Chairman's Word
- 14 L&D
- 15 Membership
- 16 Industry Update
- 18 New Products
- 50 Around the Green
- 56 Diary of Events
- 58 Back in Time...to this month in 2001
- 60 GTC
- 61 In The Shed
- 62 Buyers' Guide
- 65 Recruitment
- 66 Back 9 - the new column continues


The official monthly magazine of the British and International Golf Greenkeepers Association