

EAST SCOTLAND
POWERSHIFT
Dundee
0382 24152

WEST
SCOTLAND
NAIRN BROWN
(Glasgow) LTD
Glasgow
041 644 3563

NORTHERN
ENGLAND
GIBSONS GARDEN
MACHINERY LIMITED
Kirkham
0772 682516

FEWSTER AGRIC
SERVICES LIMITED
Seaton Burn
091 236 4155

F R SHARROCK
LIMITED
Wigan
0257 422710

MOUNTAINS MOWERS
Leeds
0532 531201

SEWARD
AGRICULTURAL
MACHINERY
Beverley
0482 869155

MIDLANDS
GROUND CARE
Lincoln
0526 860060

MITCHELL FARM
INDUSTRIES LTD
Nottingham
0785 787987

MOTRAC
Nescliffe
074 381528

WFI GRASSCARE
Stratford upon Avon
0789 204273

WOODLANDS
BRIGSTOCK LIMITED
Kettering
0536 373238

EAST ANGLIA
BEN BURGESS
GARDEN EQUIPMENT
LIMITED
Norwich
0603 628251

COWIES EASTERN
TRACTORS LIMITED
Chelmsford
0245 256281

COWIES EASTERN
TRACTORS LIMITED
Woodbridge
0394 382801

GRASSHOPPER
HORT. LIMITED
Chelmsford
0245 362377

ERNEST DOE & SONS
Stevenage
0438 869251

GOLF AND TURF
EQUIPMENT
Codicote
0438 820879

RISBORO TURF
LIMITED
Princes
Risborough
0844 274127

HAYTER

THE COURSE LEADER

T93

S W ENGLAND
ROCHFORD
GARDEN
MACHINERY LTD
Wincanton
0963 33713

DEVON GARDEN
MACHINERY
LIMITED
Torquay
0803 872124

G J HANDY
& CO LIMITED
Swindon
0793 721615

RON SMITH
AND CO LIMITED
Worcester
0905 23887

HENNINGS
HORTICULTURAL LTD
Falmouth
0326 250020

LONDON
& SOUTHERN
ENGLAND
GOLF AND TURF
EQUIPMENT
Basingstoke
0734 326484

ERNEST DOE
& SONS LTD
Dartford
0322 863285

NEW FOREST FARM
MACHINERY LIMITED
Ringwood
0425 472572

NORTH WALES
MAJOR R OWEN
LIMITED
Penrhyneddraeth
0766 770261

SOUTH WALES
PRO TURF
Carmarthen
0267 233648

TED HOPKINS
Newport
0633 680754

NORTHERN
IRELAND
CYRIL JOHNSTON
AND CO LIMITED
Belfast
0232 813121

SOUTHERN
IRELAND
DUBLIN GRASS
MACHINERY
Dublin
010 353 1 386995

J W TOOL SERVICES
LIMITED
Galway
010 353 91755321

JOHN O'FLYNN
AND SON LIMITED
Cork
010 353 21314088

CHANNEL
ISLANDS
TONY MAHY
Guernsey
0481 45468

See us
Stand C1
BTME

THE PROFESSIONALS' NUMBER ONE CHOICE

The masterful T93 gives a superb cut with complete reliability and ease of operation. Three supreme quality cylinder heads with simple, precision height of cut adjustment, mow down to $\frac{3}{32}$ " (2.4mm) across a width of $61\frac{1}{2}$ " (156cm).

The T93 with its 16 hp Kubota diesel is fully hydrostatic. Many parts are interchangeable and servicing and daily maintenance are simple. Features such as the adjustable seat and steering column ensure operator comfort.

AD
REF
90

Hayters PLC, Spellbrook, Bishop's Stortford, Herts CM23 4BU Telephone: (0279) 600919 Facsimile: (0279) 600338

ALL THE DETAILS YOU NEED
Our FREE READER REPLY SERVICE keeps YOU in the picture

Official publication of the
British & International Golf Greenkeepers Association
JANUARY 1994

GREENKEEPER

International

President
The Rt. Hon.
Viscount Whitelaw
K.T., C.H., M.C.,
D.L.

BIGGA BOARD OF MANAGEMENT

Chairman: John Crawford
Vice-Chairman: John Millen

BOARD MEMBERS

Richard Barker George Malcolm
Gordon Moir Barry Heaney
Huw Parry Dean Cleaver
Jeffrey Mills George Barr

EXECUTIVE DIRECTOR

Neil Thomas B.A.

EDUCATION OFFICER

Debbie Savage

GREENKEEPER

International

Aldwark Manor, Aldwark, Alne,
York, North Yorkshire YO6 2NF

ACTING EDITOR

Tim Moat
Tel: 0904 610611 • Fax: 0904 643074

SALES AND MARKETING MANAGER

Bill Lynch
Tel/Fax: 091 413 7218

SENIOR ADVERTISING SALES EXECUTIVE

Carol Dutton
Tel: 0347 838581 • Fax: 0347 838864

SALES AND MARKETING ASSISTANT

Louise Lunn
Tel: 0347 838581 • Fax: 0347 838864

PRINTING

Hi-Tec Print, Unit 7, Universal Crescent,
Houghton Road, North Anston Trading
Estate, Dinnington, South Yorkshire S31 7JJ
Tel: 0909 568533 • Fax: 0909 568206

Greenkeeper International is the official magazine of the British and International Golf Greenkeepers Association and is published monthly at BIGGA Headquarters, Aldwark Manor, Aldwark, Alne, York YO6 2NF. Tel: 0347 838581 • Fax: 0347 838864.

Please address all advertising, subscriptions and address changes to BIGGA.

Contents may not be reprinted or otherwise reproduced without written permission. Return postage must accompany all materials submitted if return is requested. No responsibility can be assumed for unsolicited materials. The right is reserved to edit submissions before publication.

Circulation is by subscription. Subscription rate: UK £34 per year, Europe and Eire £44. The magazine is also distributed to BIGGA members, golf clubs, local authorities, the turf industry, libraries and central government.

Editorial Offices

All magazine contributions should be sent to: Greenkeeper International, BIGGA, Aldwark Manor, Aldwark, Alne, York YO6 2NF. Although every care will be taken, no responsibility is accepted for loss of manuscripts, photographs or artwork. Opinions expressed are not necessarily those of the Association and no responsibility is accepted by the Association for such content, advertising or product information that may appear.

ISSN 0961-6977

© 1994 British & International
Golf Greenkeepers Association

CONTENTS

Greenkeeper of the year

Awarded Master Greenkeeper last January and ICI Premier Greenkeeper last month: all in all, it's been quite a year for Gordon Irvine, seen here with Debbie Savage at the awards ceremonyPages 9-10

BIGGA in focus

Neil Thomas starts a new regular column, concentrating on the intricacies of good communication and how to make it work.....Page 4

When only the best will do

Overstone Park Golf Club opened last July with a determination to do everything very well indeed, as course manager Phil Helmn explains...Pages 14-15

Beating the freeze

The weather gets colder - and the problems grow larger. Two head greenkeepers tell how they beat the elements in the nick of time.....Pages 17-18

BTME: it's here!

The 1994 BTME is only days away and we present the best guide to get the most of your visit...Pages 21-46

WIN
£50
CASH IN
OUR FUN
COMPETITION
- TURN TO
BUYERS
GUIDE
P52

DEPARTMENTS

Faces and places

Wild boar runs rampant in a two months reign of golf course carnage; Hardi's new venture and a round-up of new appointments.....Page 5
Mark G Smith compiles another greenkeeping brain baffle. Solve it and you could win £50 or a BIGGA blazer.....Page 13
Regular updates from our correspondents. Find out what's going on:Pages 48-51, 62

Crossword

Around the Green

COVER PICTURE:

Gordon Irvine, ICI Premier Greenkeeper of the Year, and very much the man of the moment

Greenkeeper Education and Development Fund

The Fund provides the key to the future for greenkeeper, golf club and game. Individuals and companies can join the Golden Key Circle and Silver Key Circle. For details, contact BIGGA on 0347 838581.

GOLDEN KEY CIRCLE COMPANY MEMBERS:
ET Breakwell Ltd • Hardi Ltd • Hayters PLC
• ICI Professional Products • Jacobsens • Kubota UK Ltd
• Lely UK Ltd • Rigby Taylor Ltd • Toro Irrigation

SILVER KEY CIRCLE COMPANY MEMBERS:
Ransomes • Risboro' Turf

GREENKEEPER
International

Take a closer look at what Greenkeeper International can do to promote YOUR business

Here's what one of our advertisers has to say about the industry's most effective magazine:

"Greenkeeper International is my first choice for magazine advertising because it gets the message across to the people who matter."

- EILEEN HAWTHORN,
Publicity Manager, Watermaton

Communication: making it work

Back in November I took two sessions with delegates on years three and four of our annual Management Courses. Essentially these sessions were about our Association and in the form of open discussion. As a feedback from the 'grassroots', if you'll excuse the expression, these sessions were invaluable from my personal viewpoint and I hope of benefit to the delegates involved. One area of much discussion was the perennial subject of communication with the membership. There was a very definite emphasis on the need to communicate through the magazine, this quite rightly being seen as the prime means of communication. So the idea of this column was born from a concerted view of the delegates that I should write regularly in the magazine on matters of interest and concern to the membership as well as on future plans and developments. At the beginning of a new year there would seem no better time to start – so here goes!

Having begun on the subject of communication it would seem a good idea to continue with the theme in this first column. This is a subject where the Association is at all levels often prone to criticism. I do not think this is altogether surprising. Communication, to a greater or lesser degree, is a problem in all large organisations and one which must be constantly worked at through all levels of the Association to ensure that information is disseminated and understood and to see that the decision making processes work for the benefit of our members.

In the past communication with the membership was more difficult than it is now. It is often forgotten that it was as recently as 1987 that we operated from one small office within the Sports Turf Research Institute at Bingley. The Association employed just myself and Car-

Neil Thomas, Executive Director of BIGGA, starts his new regular column

oline and we continued that way for some eighteen months until David was appointed as Education Officer and Debbie took on membership services with Samantha replacing Caroline as my personal assistant. This coincided with our move in May of 1989 to Aldwark Manor. In those early days we were busy laying the solid foundations on which members and staff in partnership have built the progressive and professional Association we enjoy today. Let's be honest and say that in those early days with limited personnel and resources, whilst the importance of communication was always recognised it did not enjoy the priority it does today. I can well understand from those early days members criticising Headquarters over lack of communication, criticism which at times was justified and at others not so. It is a criticism which continues even now in varying degrees within the structure of our Association. In defence of Headquarters I really do believe that we have had a particular awareness of this problem area in

the past year and have done much to implement improvements. In this regard the continued development of our public relations function, long recognised as a neglected aspect of the Association's development, is surely contributing to improved communication.

The democratic structure of the Association from Board of Management through Regional Boards to Section Committees will continue to be utilised by Headquarters for the benefit of good communication but the point needs to be made that communication must be upwards as well as downwards from Aldwark Manor. That I regret is not always the case. Again I have spent much time in recent months with limited success to date in encouraging members with queries or concerns to communicate directly with Headquarters whether by letter, telephone or fax. Communication second and third hand can often be frustrating and counter-productive. Your staff are here to help and the systems are now in place to provide information and deal with problems promptly and efficiently. By all means complain if the level of service you are entitled to expect is not forthcoming. Our aim is to set high standards for the benefit of our members and where we are found wanting improvements will be made.

Constructive criticism of any kind is always welcomed in the interests of taking the Association forward. A valid criticism I feel is the need for staff at Headquarters to have more direct contact at 'grassroots' level and during 1994 our senior management team of Bill, John, Debbie and myself will seek to allocate more of our time 'out in the country' communicating directly with greenkeepers at all levels. It is also high time that we put faces to names and voices and in the coming months, through the pages of 'Greenkeeper International', we will be distinguishing between Sam and Sami and letting you know who your staff are and what they do.

I'll sign off this month with some words written over 400 years ago, but so true today – "The pleasure of criticising takes away from us the pleasure of being moved by some very fine things". Food for thought perhaps.

BIGGA SUBSCRIPTION RATES FOR 1994

PAY EARLY – AND PAY LESS!

These are the prices to pay if you want to join BIGGA without linking your membership to the Education and Development Fund. To join the Fund, set up to help secure the future of greenkeeper, golf club and game, or for more information, complete the pre-paid card facing Page 62.

	New Members In 1994	Current Members if paying before 31 Jan. 94
Course Manager/Head Greenkeeper	£58.00	£52.00
Deputy Course Manager/ Deputy Head Greenkeeper	£50.00	£45.00
First Assistant/Assistant Greenkeeper	£43.00	£40.00
20 years of age or under	£29.00	£26.00
Associate/Company (including one year's subscription to 'Greenkeeper International')	£50.00	
Associate/Company without magazine	£25.00	
Corporate	£560.00	
International	£50.00	

THE BIGGA RECOMMENDED MINIMUM SALARY/WAGE SCALE, 1994

The Association has updated its recommended minimum salary/wages scale, although actual figures remain the subject of negotiation between the Golf Club and Greenkeeping staff. Quoted rates apply from 1 January, 1994.

	18 Holes	27 Holes	36 Holes
Course Manager/Head Greenkeeper	£18,550	£20,220	£22,630
Deputy Course Manager/Deputy Head Greenkeeper	£13,390	£14,590	£16,320
First Assistant	£222.80 pw	£222.80 pw	£222.80 pw
Assistant Greenkeeper	£209.60 pw	£209.60 pw	£209.60 pw
Apprentice Greenkeeper (all courses) Age 16/17: £104.80 pw; Age 18: £131.00 pw; Age 19: £157.20 pw; Age 20: £183.40 pw; Age 21+: £209.60 pw.			

NB: Where appropriate these rates should be increased to reflect Regional variations up to a maximum of 24% in the South East Region.

The First Assistant is a post designed to recognise a third-in-charge where appropriate to the size of the Club. In cases where the First Assistant is the recognised Deputy, the appropriate Deputy Course Manager/Deputy Head Greenkeeper salary scale should apply.

Staff in possession of recognised qualifications should have this reflected in an addition to basic salary.

Wild boar wreaks havoc

So you thought you had problems...

Believe it or not, this is the ninth green of the British Army's Sennelager Golf Club in Germany, where a wild boar has been leaving a trail of devastation.

The four-legged vandal has wreaked continued havoc for two months. Greenkeepers would spend several days putting right the damage, only for the boar to return with renewed vengeance. Each time the wild animal would escape, free to return and run riot again. The eighth green was repaired three times, before a decision was made to leave it until spring.

In desperation, head greenkeeper Colin Baxter enlisted the help of his pals in the Army gun club – but still the terminator with trotters managed to get away.

"I was on tablets to stop me having nightmares," Colin told Greenkeeper International. "When I told my doctor why I was so stressed, dreaming about pigs on my golf course, he just doubled up with laughter. He didn't realise I was being serious."

Colin took to walking alone in the nearby forest, trying to find the animal, or animals. "On reflection, I'm glad I didn't find any. Wild boars are powerful and dangerous and they eat anything. If disturbed they can cause serious injury."

Eventually, an electric fence was erected the full three and a half miles around the golf course and that seems to have solved the problem.

"Time will tell," says Colin, "The problem's been taking its toll on my staff and I really hope it's all over. One of my lads has been eating nothing but bacon sandwiches every meal time."

Course work

The Elmwood College golf course has come under the scrutiny of Walter Woods BEM, course manager at St Andrews, and John Lindsey, golf manager of St Andrews Links Trust.

Walter and John were visiting Elmwood as advisors, helping the college to develop its greenkeeping courses. For Walter, the visit was part of a long liaison with Elmwood going back some 20 years and he says he is constantly rewarded by seeing former apprentices of the college working on major golf courses around the world.

Greenkeeping section head Carol Borthwick is pictured with John Lindsey, and Walter Woods, right, on the course.

Developers seek action in Europe

Clearer guidelines for golf development in Europe, to meet the requirements of the growing environmental lobby, are being drawn up by a high powered team of industry professionals.

Management consultants, the Golf Course Wildlife Trust and representatives from all the game's major bodies, have met in a bid to tackle the frustration felt by developers unable to get projects off the ground.

Kubota winner

Ewan Sturrock, newly appointed first assistant at the Buckinghamshire golf course, is the 1993 winner of the Kubota (UK) Cup.

Twenty seven year old Ewan is pictured collecting his prize

from Kubota's Russell Mellor, as best machinery student at Myerscough College. He gained a distinction on the three year full time National Diploma in Turf Science and Sports Ground Management course at the college.

He was nominated for the award because of his high degree of commitment. He also achieved top marks on his course.

New venture for Hardi

Hardi have been appointed as sole distributor for Greencare International products in the UK and Europe.

Greencare are known in this country for their Coremaster 12 PTO driven, tractor mounted aerator and the Shattermaster sub-surface aerator.

The distributorship is a new venture for Hardi, a company well versed in the chemical application sector. It gives them the ability to provide the professional turfcare industry with a much wider product range.

"The addition of the expanding range of quality products can only strengthen Hardi in our commitment to the turfcare industry across Europe," said Colin Gregory, (pictured) Hardi's managing director.

■ **AS IF TO MARK** 25 years of Jack Nicklaus' career as a golf course designer, a record 12 of his courses have been ranked among the 1993 top 100 golf courses in the United States. Leading the list of Nicklaus courses is Muirfield Village in Ohio, ranked at number nine. Together with Robert Trent Jones and Donald Ross, Jack Nicklaus heads the list of designers with the most golf courses in the top 100.

■ **PETER WILSON** has joined Ransomes as Group Chief Executive. Recognising what he sees as "a tough challenge" ahead, Peter said: "I see one of my main tasks as not only defending our position within our existing market place, but also maximising the benefits by opening up new markets. I am confident that we do have something good at Ransomes to fight for."

■ **RICHARD NOBLE** has been appointed managing director of Maxicrop International. He was previously marketing manager with the Corby-based seaweed extract manufacturer.

■ **NEIL GRUNDON** has been appointed to the board of S Grundon (Waste) Ltd and S Grundon (Services) Ltd. He will have particular responsibility for aggregate extraction and land development. Neil, aged 24, has worked for Grundon for three years.

GOLF MAINTENANCE LIMITED

(a member of the golf leisure group)

0277 373720

**The Golf Course
Maintenance People**

Free Colour Brochure Supplied on Request

founder member British
Association of Golf
Course Constructors

member

Greenkeeper wins fight to clear his name

David Hinks, a highly skilled head greenkeeper with over 27 years experience in the art of fine turfgrass care, celebrated with champagne following successful action taken against Hayling Golf Club, his former employers, at a recent industrial tribunal. In publishing David's account of this miserable affair, he suggests it may serve to inspire other greenkeepers into action, especially those who feel they may have been dismissed summarily without good and proper cause. His account also serves to highlight the huge problems that can occur when those with scant knowledge, committee men in particular, get it into their collective heads to discount the advice of their head greenkeeper and perform as surrogate greenkeepers, plus swallowing as gospel every utterance issued by an outsider – an explosive double act.

David Hinks and his wife Vicki: justice was upheld

and at the time, who did their best to bridge the rivers of animosity and belligerence that others chose to flood upon them.

"If all this was not enough, my dismissal was carried out with an apparent lack of knowledge for employment law and procedure; somewhat surprisingly, as the person set with carrying out this task practices in this field in a professional capacity.

"To summarise, Hayling members lose out because they do not have the course they deserve, plus bearing the not inconsiderable costs of seven years of what was (and remains), in my view, totally unsuitable agronomic advice. In addition, the poor club members bear all the legal costs accumulated in resolving my case.

"I lose out also, because I've had to wait nearly 15 months to clear my good name and reputation, thus making it nigh on impossible to secure another post. Additionally, a point that depresses me, any greenkeeper succeeding me is left with a terrible legacy, the last thing any thoughtful and caring greenkeeper would ever wish to enact.

"Since the beginning of this miserable chapter, with such a shadow hanging over my technical skills and ability, I have been restricted in choice of work and have become self-employed (still as a greenkeeper), involved in course construction and maintenance.

"Clearly, I could not have held out for so long had I not been a member of BIGGA, entitled to the excellent insurance cover that comes automatically with membership. Thus a very big vote of thanks to my friends, folk who supported my action, especially those who took the time and trouble to read my very detailed case history and who then prepared factual reports.

"In conclusion, a vote of thanks to my solicitor, who took on the case at short notice after my first attempt at gaining legal advice failed, and to my dear wife Vicki, for without her love and support I would have found it almost impossible to win through and see justice upheld."

■ *David Hinks took his case to industrial tribunal in March, claiming he was wrongfully dismissed. The hearing was adjourned until November 1, when the club avoided reappearing by offering a cash settlement of £7000. He was also offered an ex-gratia payment of £2700 when he was fired.*

Concern over new turf standards

Turf growers Rolawn has joined the debate over turf accreditation and quality standards.

Terry Ryan, Rolawn's sales and marketing director, says he speaks from his company's position as Europe's largest turf producer in taking a firm stance to maintain high standards. "We want to ensure that any proposed standards are up to the highest levels of quality and not drawn so broadly that they become meaningless – and thereby self defeating – by letting the 'almost good enoughs' through," he said.

"Our principle concern is that we have no wish to see a fall in quality standards, which is a real possibility unless the utmost care is taken."

Pesticides guide now available

The latest edition of the British Agrochemicals Association's Amenity Handbook – 'A Guide to the Selection and Use of Amenity Pesticides' is available now. The revised section on choosing pesticides helps managers to select the right pesticide for the job. The handbook includes a summary of legislation related to the use of amenity pesticides and explains some common pesticide terms. Advice on the careful and accurate application is also given, covering in particular calibration, storage and disposal. Free from BAA, 4 Lincoln Court, Lincoln Rd, Peterborough PE1 2RP. Tel: 0733 349225. If you'd like more info about amenity pesticides, talk to Patrick Goldsworthy.

New man at GCSAA

The Golf Course Superintendents Association of America (GCSAA) has a new executive director. He is Steve Mona, aged 36, and he replaces John Schilling who has left to start his own business.

National Education Conference

8-10 April 1994
University of Warwick
Warwickshire

For the sixth consecutive year, BIGGA's National Education Conference in the spring will feature a programme of international speakers. The Conference programme will be available on the BIGGA stand, C15, at the BTME.

Topics and speakers are:

Course Manager/Head Greenkeeper - What's In A Name?
Duncan McGilvray, Course Manager, Letchworth Golf Club

Top Dressing Successfully
Professor Paul E Rieke, Department of Crop and Soil Science, Michigan State University, USA

Everything You Will Ever Need To Know About Annual Meadow Grass Control
Kevin Munt, Course Manager, Buckinghamshire Golf Club

The Role Of Higher Education In Greenkeeper Training
Nick Rigden, Head of Horticulture, Cannington College

Looking At A Bad Year In A Good Light
David A Oatis, Director, Green Section, Northeastern Region, USGA

The Restoration And Conservation Of A Links Golf Course
Philip Baldock, Head Greenkeeper, Royal Portrush Golf Club

The Selection, Planting And Management Of Trees For Golf Courses
Dr Ian Campbell, Long Ashton Horticultural Consultants

Where Does All The Money Go? - A Review Of Maintenance Costs At Collingtree Park
Peter Jones, Course Manager, Collingtree Park Golf Course

Golf Course Management Now And In The Future
Joseph G Baidy CGCS, President, Golf Course Superintendents Association of America

Soil Analysis: Why, How And What For?
Dr Bill A Adams, The University College of Wales, Aberystwyth

The Ups And Downs Of A Mill Ride
Gordon Irvine MG, Course Manager, Mill Ride Golf Club

Under Pressure
Barrie Gregson, Course Supervisor, Mottram Hall Hotel

From Farmland To Golf Course In 1993
Alan Mitchell, Course Manager, The Hampshire Golf Club

Fitting Cultivation Programs To Your Needs
Professor Paul E Rieke, Department of Crop and Soil Science, Michigan State University, USA

Concept To Completion - A Case Study Of The Wisley Golf Club
David Whitaker MG, Course Manager, The Wisley Golf Club

Conservation And The Golf Course Working Together
Guy H Woods, Course Manager, Castle Combe Golf Club

Winners And Losers: How US Turf Fared In 1993
David A Oatis, Director, Green Section, Northeastern Region, USGA

Copies of the programme and application form are also available from BIGGA HQ, Aldwark Manor, Aldwark, Aline, York, North Yorkshire YO6 2NF. Tel: 0347 838581 • Fax: 0347 838864

TURF MACHINERY LTD

Why spend a fortune repairing your greens units when you can buy our high quality replacements for £740 +VAT? We will give you £100 for your old unit - whatever the condition

R150200
Complete with 8 blade cylinder standard bed knife, grooved front roller and solid rear roller

The above unit can be supplied with any combination of cylinder spirals

We can supply from stock replacement cutting or verticut units to suit Toro and Jacobsen

Phone 0483 764467 or Fax 0483 767928

All our products are guaranteed to be equal or exceed manufacturer's specifications and carry a one year warranty

AD REF 101

HYDRAULIC WORKBENCHES

AUTUMN PROMOTION

£599

See us Stand C BTM

2.2m x 0.7m table lifts 400kg

Ideal All-Purpose Lift for mowers, ride-ons, machinery etc

Save £100 on the regular dealer nett price of our most popular Groundsman

Workbench for October only
0480 411146

R+R (UK) Ltd, Blackstone Road, Stukeley Meadows Ind Est., Huntingdon, Cambs
Phone 0480 435000 Fax 0480 450091

THE HEFTEE LIFT

LAUNCH PROMOTION

£3795

Launched to a terrific welcome at the IOG show, this revolutionary new lift from the USA allows unequalled access to the mowers & compact tractors. List Price £3795,

A payload of 2000lb means this uniquely

adjustable lift is a favourite with Dealers, Local Authorities and Golf Courses - As well as Health & Safety Inspectors!

R+R (UK) Ltd, Blackstone Road, Stukeley Meadows Ind Est., Huntingdon, Cambs
Phone 0480 435000 Fax 0480 450091

AD REF 434

It's got to be Gordon

Tim Moat reports on a fitting end to a magnificent year for Gordon Irvine

The new ICI Premier Greenkeeper is Gordon Irvine.

The award, acknowledged to be the most prestigious in greenkeeping, was a fitting end to a year of achievement for Gordon, course manager at Mill Ride Golf Club in Berkshire.

Last January, the 29 year old Scot became the youngest ever Master Greenkeeper. He was awarded his plaque by the Duke of York, who asked for his help in sorting out some troublesome private lawns. Two or three trips to the Duke's private residence and lengthy discussions on the art of fine turf maintenance gave Gordon a rare insight into royalty. It was also an opportunity for "a spot

GREENKEEPER OF THE YEAR

Professional Products

of excellent public relations for BIGGA," he grinned.

Gordon's achievements continued in 1993 with the birth of his daughter, Samantha Louise and reached another high spot in elegant surroundings at Aldwark Manor

in December.

All in all, it was quite a year for Gordon Irvine. He has accomplished more than many greenkeepers could ever wish for and now the award of all awards – "Greenkeeper of the Year" – is also his.

It was the word "remarkable" that Roger Mossop, marketing manager of ICI Professional Products, used to sum up Gordon's talents when he handed over the prized plaque: "I hope this is a stepping stone to even greater things," he said at the awards ceremony, "and not a culmination. The 1993 ICI Premier Greenkeeper of the Year is Gordon Irvine, a man with a remarkable career in front of him..."

'To have reached even this far was achievement enough'

➔ Roger's speech, plus an impressive banquet, a spot of bowling and a social drink signified the end of a day when five of the country's finest greenkeepers came together for an occasion they will remember for the rest of their lives. To have reached even this far was achievement enough.

It was, as all judges hasten to add at these times, a hard decision to choose the winner from excellent candidates. In this, the fourth year of the competition, the five finalists had initially been nominated by their peers to become best of their individual BIGGA section, before regional finals went on to yield the famous five who made it to the final. "All candidates possessed the right characteristics and any one could have been the winner," said Roger Mossop who noted that 1993's entry had been the highest ever. The standard had been, he said, "exceptional."

The final hurdle in deciding just who would win the accolade which could be seen as a passport to greater things, was a 45 minute interview conducted by BIGGA's executive director Neil Thomas, BIGGA education sub-committee chairman Huw Parry, and the ICI Professional Products team of Roger Mossop and Richard Minton. Imagine the fear which grips contestants as they approach the spotlighted black chair in the BBC's "Mastermind" programme and, as one of the candidates explained later, that's just what it felt like as the call came for their own big moment.

The interviews themselves were not as onerous as imagined. Every effort was made for the proceedings to be informal but as Graham Wood – the eventual runner-up – pointed out, there was little getting away from the idea that this was like an interview for an important job.

Winners all: From left, Terry Huntley, Laughlan Millar, Tony Mears, Graham Wood and Gordon Irvine, with Richard Minton and Roger Mossop from ICI Professional Products

Any one could have been the winner

"You're aware that you're dealing with people who really know what the game is all about," he said.

But it was an occasion none of the five would have missed. Laughlan Millar, who was eventually placed third, said he saw it as a "great honour" to be considered to be one of the top five greenkeepers in the country. From a family containing some 15 greenkeepers, it was more than section level honour at stake and Roger Mossop paid Laughlan great tribute as it was revealed that he was one of 11 nominees in his section.

Tony Mears, in the middle of studying two hours a day, five days a week for the Master Greenkeeper Certificate, said the encouragement he had received from his club had itself been very rewarding. "The letter was posted on the notice board," he said, "and the reaction was just great. People kept coming up to me to wish me all the best." The interview, said Tony, was "exhilarating."

Terry Huntley was full of praise for BIGGA and ICI Professional Products for giving greenkeepers a "real sense of purpose." He was proud of the life-long friends he had made through his membership

of the Association and was grateful for the way BIGGA continues to "push greenkeepers forward". Terry, course manager at Ashford Manor Golf Club in Middlesex, said there was a high level of interest in the competition at the club. "They're already cock a hoop I've come this far."

The day, however, belonged to Gordon Irvine who said before the result was announced: "Everybody has to set goals. The Master Greenkeeper Certificate was a private goal and I entered this award to recognise the greenkeeping team and the golf club as well."

"I've got a lot of respect for ICI Professional Products. They're a very professional company and that came across in the interview."

"This award carries so much clout."

Gordon's pivotal role at Mill Ride Golf Club where he started as clerk of works in 1989 finally tipped the balance in his favour for the prestigious title. Gordon has had to cope with the affects of recession to help build the club and to give it a solid foundation on which to grow. "It was a great challenge to see it through," he said.

It was just the challenge necessary for the judges to see just who was to carry the banner high as ICI Premier Greenkeeper of the Year. "Gordon has made great strides at his club," Roger Mossop told the audience at the award ceremony. "He's done everything there plus he's found time for the Master Greenkeeper Certificate and he's an NVQ assessor."

In announcing that for the first time a Scot had won, a humorous voice with a north of the border accent finally broke any tension that may have remained when he piped up from the back, "You've got it right at last!"

Roger Mossop, Gordon Irvine and the "award which carries so much clout"