

GI CONTENTS

A look at what's inside the magazine this month

December 2012

FEATURES

16 Kite flies off into retirement

Steve Castle talks to a greenkeeper retiring after an astonishing 50 years at the same club

20 More market choice for the clubhouse Christmas tree

A festive offering from Dr Terry Mabbett (shown right)

24 Behind the scenes at Toro

We lift the lid on the secrets behind the success of one of our Gold Key sponsors

26 STRI Golf Environment Awards

Find out who emerged victorious

28 Compost tea use – a case study

We join greenkeeping's hottest debate

32 Open support team volunteers 2013

How YOU can work at the next Open Championship

34 An early rise to the top

See if your entry made the final shortlist of the BIGGA Golf Photographic Competition 2012

38 BTME 2013 – Special Preview

An 8-page look ahead to BTME 2013

63 Get blogging

How greenkeepers are using online journals to aid communication within golf clubs

LAD FEATURE

More market choice for the clubhouse Christmas tree

Dr Terry Mabbett provides some timely advice on selecting the perfect tree to add the festive touch to your club

UK is fast approaching complete self-sufficiency in Christmas trees. Picture courtesy of CIMA

Options and choices for the clubhouse Christmas tree have changed out of all proportion over the last twenty years, in the range of trees on offer, country of origin, method of production and even in the method of marketing.

Childhood Christmas tree memories for those the other side of fifty will be of Norway spruce, the traditional and often gangly conifer that dropped its needles en masse as Christmas moved into the New Year. Norway spruce is still used to today and continues to take a healthy slice of the lower end of the Christmas tree market, but has long been overtaken by the Nordmann fir. Nordmann fir is a much more compact and better looking tree and providing it has not been harvested too early will retain its needles when taken inside for decoration.

Historically Norway was never the main supplier of Norway spruce as Christmas trees and in the same way the Nordic sounding name of Nordmann fir hides the tree's true native origin. The wild native distribution of the Nordmann fir is in the Caucasus where Europe borders Asia in countries like Turkey and Georgia from where the best seed originates.

Denmark was always the biggest producer and supplier of Christmas trees for the European market and is originally responsible for the runaway success of Nordmann fir as a commercial Christmas tree, not only in the UK but all over Europe as well. It was Danish Christmas tree growers who sent into Georgia and collected the seed which started the contemporary Christmas tree industry based on Nordmann fir.

The other big change relates to country of origin. Ten years ago a Christmas tree purchased in the UK, whether Nordmann fir or Norway spruce, would more than likely have been grown in Europe (probably Denmark), and shipped to the UK for Christmas. Today your tree's roots will almost certainly have been embedded in Britain for Irish soil.

The British Christmas tree industry is one of unimpeded success with the UK going from dependency on European (usually Danish) grown Christmas trees to virtual self-sufficiency in little more than five years.

In yet another irony, we have the Doves – and the European Union (EU) – to thank for the UK's ongoing success in producing

Most British Christmas trees are now grown in the British Isles

DECEMBER 2012 21

16

24

26

28

An early rise to the top

Craig Booth's Carronhill in the BIGGA Golf Photographic Competition 2012

34

38

REGULARS

- 6 Newsdesk
- 10 Chairman's word
- 12 Learning & Development
- 13 Membership
- 14 Industry update
- 46 Around the Green
- 53 Diary of Events
- 54 Greenkeepers Training Committee
- 55 In the shed
- 57 Greenkeeper Training
- 60 Buyers' Guide
- 64 Recruitment
- 66 The Back Nine

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