

Mycorrhizal structures associated with turf roots

Intelligent disease control

Harmless to beneficial turf fungi

Still effective against disease

Fusarium

Dollar Spot

Amazingly, some species of fungus are hugely beneficial to your turf.

Mycorrhizal fungi develop a mutually beneficial relationship with turf roots for effective nutrient exchange, and increased resistance to drought, insect pests and disease.

As a result, turf associated with Mycorrhiza tends to be healthier.

You'll be pleased to hear then, that Rovral Green leaves these 'friendly' fungi completely unharmed.

You'll also be glad to know that Rovral Green is still as effective as ever at controlling the harmful species like Fusarium, Red Thread and Dollar Spot. No wonder it's still the UK's No 1.

Rovral Green - it thinks for itself.

A guide to who's who at BIGGA

President
Sir Michael
Bonalack, OBE

BIGGA Board of Management
Chairman - Gordon Child
Vice Chairman - Elliott Small
Past Chairman - Patrick Murphy

Board Members
Richard Barker
George Barr
Robin Greaves
Jim Paton
Ian Holoran

Executive Director
Neil Thomas
E-mail: neil@bigga.co.uk

Administration Manager
John Pemberton
E-mail: john@bigga.co.uk

Sales & Marketing Manager
Steve Hardy
E-mail: steve@bigga.co.uk

Editorial Media
Scott MacCallum
E-mail: scott@bigga.co.uk

Education & Training Manager
Ken Richardson
E-mail: ken@bigga.co.uk

Membership Services Officer
Tracey Maddison
E-mail: tracey@bigga.co.uk

Contact us

You can contact The British and International Golf Greenkeepers Association in any number of ways:

Post: BIGGA HOUSE, Aldwark, Alne, York, YO61 1UF

E-mail: reception@bigga.co.uk

Internet: www.bigga.org.uk

Tel: 01347 833800

Fax: 01347 833801

INVESTOR IN PEOPLE

Greenkeeper

INTERNATIONAL

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

Editorial

Editor: Scott MacCallum
Tel: 01347 833800 Fax: 01347 833801
E-mail: scott@bigga.co.uk

Advertising

Sales & Marketing Officer: Jenny Panton
Tel: 01347 833800 Fax: 01347 833802
E-mail: jenny@bigga.co.uk

Sales & Marketing Assistants:
Cheryl Broomhead, Diane Bray
Tel: 01347 833800 Fax: 01347 833802
E-mail: sales@bigga.co.uk

Design

Design & Production Editor: David Emery
Tel: 01347 833800 ISDN: 01347 830020
E-mail: david@bigga.co.uk

Printing

Hi-Tec Print, Units 9-10, Houghton Road,
North Anston Trading Estate, North Anston,
Sheffield S25 4JJ ISDN: 01909 550561
Tel: 01909 568533 Fax: 01909 568206

The advertising copy deadline for inclusion in the February 2000 edition of Greenkeeper International is Monday, January 24, 2000

Greenkeeper International:

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.

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 for such content, advertising or product information that may appear.

Circulation is by subscription. Subscription rate: UK £36 per year, Europe and Eire £46. The magazine is also distributed to BIGGA members, golf clubs, local authorities, the turf industry, libraries and central government.

ISSN: 0961-6977

© 2000 British and International Golf Greenkeepers Association

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, please contact BIGGA on 01347 833800

Golden Key Circle Company Members

Company	Tel: Head Office
Advanta	01529 302500
Amazone Ground Care	01579 351155
Aventis	01277 301114
Avoncrop Amenity Products	01934 820868
Bernhard and Company Ltd	01788 811600
Charterhouse Turf Machinery Ltd	01428 661222
Gem Professional	01254 356611
Hayter Ltd	01279 723444
John Deere Ltd	01949 860491
Kubota UK Ltd	01844 214500
Ocmis	01460 241939
PGA European Tour	01344 842881
Rainbird	01273 891326
Rigby Taylor Ltd	01483 535657
Rolawn	01904 608661
Scotts Turf and Amenity	01483 410210
Stylo	01274 711011
Textron Turf Care	01473 270000
The Toro Company (Lely UK)	01202 319987

Silver Key Circle Company Members

Company	Tel: Head Office
Ernest Doe & Sons	01254 380311
Lambert/Fenchurch UK Group Ltd	0113 246 1313
Sisis Equipment Ltd	01625 503030
Supaturf Products Ltd	01455 639639
Weed Free	07000 481011

Reader Reply Card

Greenkeeper International - January 2000

Advertiser	Page	Adref
A F Trenchers	56	203
Advanta Seeds	5	647
Aeration UK	28	648
Allett Mowers	31	55
Amenity Technology	68	431
Aventis	2	59
Blec Landscape	46	98
Boyd Golf	49	649
British Seed Houses	21	87
Browns Of Wern	48	650
Charterhouse	38-39	130
Eagle Promotions	17	549
Envigrow	19	582
Eric Hunter	33	73
Evenproducts	43	609
Evergreen Products	33	526
Flowtronex	43	610
Gardenland Growers	50	651
Green Relief	55	563
Greensward	56	312
Hi-Chem UK	22	638
Hunter Golf	21	397
Inturf	46	31
John Deere Credit	50	640
Kubota UK Ltd	26-27	86
Lely UK	36-37	61
Logic Irrigation	46	545
Marlwood	34-35	501
North Staffs Irrigation	28	217
Ocmis Irrigation	13	360
Par Aide UK	28	642
Pitland Technology	56	189
Rainbird	11	443
Roots Company	67	167
Weed Free	33	504
Wessex Software	50	652
Whitmoor Amenities	53	606

BTME2000 catalogue

Advertiser	Page	Adref
A F Trenchers	27	203
Allen Power	32	126
Aventis	2	59
Bernhard & Co	19	535
Biotol	21	614
British Seed Houses	5	87
Even Products	11	609
Flowtronex	7	610
Greensward	25	312
Groundsman Industries	27	602
ING Turfcare Finance	5	639
Lely UK	31	61
Major Equipment Europe	12	419
Marlwood	23	501
Par Aide UK	5	642
Pitland Technology	25	189
Q Lawns	29	485
Richard Campey	12	645
Roots Company	14	167
Textron	9	646
Tonick Watering	7	503
UFB Group	12	466
Weed Free	29	504

January 2000

Your next issue of Greenkeeper International will be with you by February 14, 2000

Regulars

News

Pages 7, 8, 10

12 Letters

15 Learning Experience

Learning Curves. Ian Miller, of Otley College, gives an insight into modern learning techniques

18 Education

Ken Richardson announces the results of the BIGGA Essay Competition while he also passes on some important information about BTME; training courses; a wonderful scholarship opportunity and noise reduction legislation

20 Membership Update

20 Finance File

Trevor Downing of J. Rothschild Assurance advises caution when comparing apparently similar policies

24 Talking Heads

Six distinguished Course Managers give their views on "Best of's"

34-42 Around the Green

64 Sandy McDivot

Future Happiness. Sandy McDivot gives his thoughts on what to expect in the new Millennium

66 Features Listing

Helping you track down some of Greenkeeper International's previous articles.

66 As I see it...

Gordon Child signs off after two years as Chairman but not before he has some strong things to say about the Valderrama Declaration and says goodbye to an old friend

15 Learning Experience

SERIALS

FEB 2 4 2004

MICHIGAN STATE UNIVERSITY LIBRARIES

56 Win £50 with our Buyers' Guide quiz

Into the New Millennium!

Well, it's arrived and, what do you know, nothing has changed. Here we are, the first people in living memory to set foot in a new millennium and unless we take a look at the calendar we wouldn't even know it.

In many ways, though, that's quite reassuring. Everything is just as we left it back in the good old 1900s. The January Sales are in full swing, our computers work - hopefully - and we have Harrogate to look forward to in a few week's time.

There is a need to commemorate the occasion, however, and we have chosen to display every single Greenkeeper International cover since its inception in 1991 on this our Millennium Issue cover. Each cover will hopefully hold a memory for someone, and apologies for those of you whose favourite have been obscured in some fashion.

Another salutary lesson it gives us is how quickly time marches on. I'm sure I won't be the only one of us who looks at particular cover and thinks "It can't be that long ago!". I'm still coming to terms with the fact that I've now edited more than 50 Greenkeeper Internationals.

This month is the first when your favourite magazine will be in full colour. Until now there have been certain pages, at the front and the back of the magazine, that were purely black and white but now they have gone, and we have the option of brightening up every one of the pages. It is part of an on going process of making changes and improvements to the magazine, much as happens with BTME.

The old adage - wouldn't it be great if we had the odd new adage occasionally - "If it ain't broke don't fix it" doesn't apply to BTME because, despite its undoubted success over the last 11 years, we have always striven to build and make changes if we felt it could add something extra to the occasion.

This year we've got a superb new hall, giving much more space as well as a new entrance to the Show. This means more exhibitors with bigger stands for you to visit; we've got a career's clinic for the first time; some of the finest speakers ever to grace a platform and the Beatles - well The Bootleg Beatles, who are the nearest thing to the real thing, who will be appearing at the traditional banquet in BIGGA's own Cavern Club - Hall D!

Harrogate will also see Gordon Child step down as BIGGA's National Chairman. He's held the post for two years and by any measure has been a wonderful ambassador, as well as a tireless worker, for the Association during that time.

He and Marion, whose own input to the Association during the past two years has also been invaluable, can now look forward to a retirement that has been well earned.

They will do so with the best wishes of everyone ringing in their ears.

Editor:
Scott MacCallum

Greenkeeper

INTERNATIONAL

Features

- 9 Committed to Green**
But where are the Greenkeepers?
Neil Thomas reports on greenkeeper reaction to the recent Valderrama Declaration which followed the Environmental Conference held in Spain
- 23 A Little Piece of History**
Scott MacCallum meets a man with 50 years of service at the same club with a tale to tell about the first Ransomes' Overgreen machine
- 29 Awkward Jobs**
Roland Taylor finds out more about those jobs you find yourself doing throughout the year that might just give you a crick in your neck
- 32 The Key to Success**
Neil Thomas pays tribute to the companies which have supported the Gold and Silver Key programme over the past eight years
- 44 Raising the Standards**
Walter Woods reports on the six courses which made the final of this year's Toro Award for Excellence in Greenkeeping
- 47 Taking the Bull by the horns?**
Scott MacCallum visits a club which has replaced all of its greens and is now reaping the benefits
- 52 Into the Third Millennium**
In the second of his two part series Dr Stephen Baker looks at what lies ahead in terms of agronomic research projects.
- 54 Stressful Job**
Toro Excellence in Greenkeeping Award winner, Brian Turner, describes how a greenkeeper's life is often a stressful one.

29 Awkward Jobs

23 A Little Piece of History

32 The Key to Success

Best quality,
best service,
best seed.
Best talk to
Advanta.

The highly acclaimed MM sports turf mixtures and the Designer landscaping range are the flagship amenity brands from Advanta Seeds UK. The same high quality seed, proven cultivars and technical 'know-how' all remain unchanged to ensure unbeatable performance in the field. For the best known seed - best talk to Advanta.

Advanta Seeds UK, Sleaford, Lincs NG34 7HA
Tel : 01529 304511 Fax : 01529 303908
e-mail : amenity@advantaseeds.co.uk

BE FIRST IN THE

19-21 JANUARY, 2000

**EDUCATION PROGRAMME STARTS JANUARY 17
HARROGATE INTERNATIONAL CENTRE, HARROGATE, ENGLAND**

BTME VISITOR HOTLINE 01347 833833 BTME EXHIBITOR HOTLINE 01347 833800

Environment Award for Sand Moor

Sand Moor Golf Club in Leeds was the recipient of a special BIGGA Environment Competition award recently.

The club had made a strong bid for this year's BIGGA Golf Environment Competition, in association with Amazone and Grass Roots, thanks to the commitment and dedicated hard work of Head Greenkeeper, Bobby Barnes.

However, a couple of days after competition judge, Jonathan Hart-Woods, met up with Bobby to be shown the work done at Sand Moor the respected Head Greenkeeper died suddenly.

It was to honour Bobby and the rest of his team that Rod Baker, Managing Director of Amazone Ground Care; Bob Taylor and Jonathan Hart-Woods of the STRI, and BIGGA Chairman, Gordon Child, travelled to Leeds to present the club with a plaque in recognition of the fine environmental work that had been done.

Rod Baker, who the previous

month had presented Temple Golf Club, in Berkshire with the National Award, was equally delighted to be making the presentation to Sand Moor.

"Golf is not bad for the environment and here it provides an environmental haven in the middle of an urban society," he said.

With the encouragement given by the award Sand Moor Captain, David

Hughes said they would be definitely entering the competition again in 2000.

"We are extremely proud of what Bobby and the rest of the staff have done at Sand Moor."

Also present from the club was Acting Head Greenkeeper John Daniel; Chairman of Green, Robin Kilburn and Club Chairman Clive Wilkinson.

BIGGA AGM

The 2000 BIGGA AGM will be held in the Majestic Hotel Ballroom at 5.45pm, Wednesday, January 19. Membership Cards must be produced to gain admission.

Taking a gander at new leaflet

Just published, *The Management of Problems Caused by Canada Geese: A Guide to Best Practice*, describes in detail the biology of Canada Geese and also the problems that they can cause. The booklet, which will be of use to people managing public amenity areas, recommends integrated management strategies, combining habitat modification and population control.

The species can be hunted in the open season - 1 September to 31 January (or 20 February on the foreshore). During close season Canada Geese are protected by the Wildlife and Countryside Act 1981. However, under the Act, licences can be granted to control adult birds and/or their eggs. Licences are issued by both the Department of Environment, Transport and the Regions and also by the Ministry of Agriculture

Fisheries and Food (for agricultural situations).

Copies are available from the Department of Environment, Transport and the Regions, European Wildlife Division, Room 902, Tollgate House, Houlton Street, Bristol, B52 9DJ; Tel. 0117-987-8903.

Nick gets set to cover Midlands

Scotts UK Professional has appointed Nick Martin to the Turf and Amenity sales team to cover the Midlands.

Previously employed in a sales capacity with Scotts Main Distributor E T Breakwell, Nick has also gained experience as a Golf Course Manager with The Vale Golf and Country Club and studied to National Diploma level at Pershore and Hindlip College.

Nick is an active member of an off road racing team, participating in events all over the UK and is a keen cricket and squash player.

Stolen Sisis

A Royer Shredder 112 was stolen from SISIS Scottish Depot in Falkirk on 21 November. If you are offered one for sale from an unorthodox source SISIS would like to hear from you.

Please Call Keith Vertigan on 01625 503030.

Students get the point of grinding workshop

Grinding your cylinder mower to give optimum cutting performance was the topic of a recent workshop at Greenmount College. A large number of students and local greenkeepers attended the workshop delivered by Express Dual Educational Bernhard and Company.

The workshop which was organised by Neil McLaughlin, of Greenmount College, demonstrated the use of the Express dual 2000 to grind cylinder mowers.

Stephen Bernhard discussed the importance of a planned maintenance programme and correct cylinder grinding to ensure first class performance from mowers. Slides showing the damage caused to grass by different blades gave some food for thought.

Evaluating the day David Morris lecturer in mechanisation said that the students were captivated by the lively and informative presentation.

Neil McLaughlin was delighted with

the attendance and the quality of training provided.

"It is always beneficial to see machinery

operated by experienced machinists and to talk to the experts, we greatly appreciated Bernhards visit to the College."

A new look for some familiar faces

In the autumn of '98, the idea for Pentagon Amenity Marketing was conceived and now, some 18 months on, the business is ready to become a trading reality. Pentagon is a new face, but one you'll recognise because it already deals with the majority of the UK's landscape and turf professionals. Pentagon consists of Stewart's in Scotland, Alpha Amenity (formerly County Amenity) in the North of England and Midlands, Collier Turf Care in East Anglia and Driving Force Leisure in the South.

"Pentagon was created and exists

to reduce the distance between customer and supplier. After a decade's experience working for ICI (in which ever guise!) I noticed that national distributors found it difficult to offer the same service nationwide as they could local to their depots. In contrast, regional suppliers offered a more efficient service to their customers, but often lacked the support and buying power of their larger competitors. With a combined sales force numbering 22, four main distribution points, Pentagon will be able to trade as local suppliers but have the strength and support of a

national scale distributor," explained Clive Heginbotham, Business Director of Pentagon Amenity Marketing Ltd.

Pentagon has now put together a portfolio of new products sourced from across Britain and Europe, some of which you will know, others you may not.

The new products will be showcased at BTME 2000 and will include a range of fertilisers, equipment, speciality paints, biological treatments, and a range of products designed to complement the 'natural' approach to turf management.

Par Aide UK

Par Aide UK has become the official distributor of Range Servant Driving Range equipment and will be undertaking the servicing of all existing equipment.

For more information contact Andrew Lofting Tel: 01424 818008.

Matt moves on to Bioseed

Bioseed Probiotics has appointed Matt Maryon, former Course Manager at Yeovil Golf Club, to its sales team from January 2000. Matt will be covering the South West, South Wales and South Midlands.

"Leaving greenkeeping was a difficult decision, however a new direction brings a new challenge. I am really looking forward to working with the team and developing my role and area with Bioseed. The Company has great products and ideas and are totally committed to the Sportsturf industry," he said.

We'll be right back after the break...

That's exactly what one of our Greenkeeper Members did! Craig Pennyquick, Head Greenkeeper at Winterfield GC, famous for his tattoo of the BIGGA logo, is a keen Sunday League footballer, unfortunately, one fateful Sunday he found himself involved in a bad tackle which resulted in him breaking his leg.

Craig was obviously off work for some weeks, but what he didn't realise was that he could claim for being off work under the Personal Accident Insurance scheme. Craig was aware of the scheme, but because he had an accident in his leisure time and not at work, he didn't think he was covered.

Steve Dixon, Craig's Section Secretary, checked with Craig to see if he was claiming and pointed out that it didn't matter where the accident took place, he was entitled to receive payments while he was off work.

So, Craig contacted the insurers immediately, they sent him a form to complete with his Doctor's signature, he returned it and within days he had a cheque arrive through his door.

So the moral of the story, if you are a Greenkeeping Member, you are covered for any accident you have, whether at work, home, holiday or even playing football! If you find yourself off work because of an accident, contact the insurers straight away!

Thankfully Craig is back on his feet and is now playing it safe and is refereeing instead. Is that safe these days?

Barenbrug gets set to lead the way

Barenbrug is the first seed company to announce double testing of grass seed mixtures destined for turf production.

Quality testing of seed delivered to Barenbrug's warehouse has been the norm, as with most other seed producers, for many years. Barenbrug decided 12 months ago that this alone was not good enough so it introduced random testing of the mixed turfgrass seed using the same controls and independent testing houses as previously. This extra test has been of great interest to Turf Grower customers, so much so that the company has announced that the experiment will become a standard procedure for all turfgrass seed orders. Bags of Barenbrug Turf Mixtures will carry a yellow label confirming this.

"Turf Growers can now gain further confidence from the stringent controls and extra check we have put in place," said Alan Lomas, Sales and Marketing Manager.

BIGCA goes Stateside for study

Twenty four members of the British Institute of Golf Course Architects spent a week in the south-east of the United States studying historic courses and meeting with USGA Green Section Staff.

The tour, led by BIGCA President Howard Swan and Vice President David Williams, took in the Championship courses at Pinehurst and Augusta National, as well as the Atlanta

Athletic Club where the USPGA Tournament will be held in 2002.

The Study Tour was part of the Institute's continuing Professional Development Programme for its membership.

The 24 architects, representing a third of the Institute, came from 14 countries, and among them were nine students from BIGCA Diploma Course.

Advanta uses BTME to launch brand new portfolio

Following a year of corporate restructuring, grass seed breeder Advanta, (formerly Mommersteeg and Sharpes International), is using BTME to launch its own portfolio of amenity grass seed mixtures. These are being presented as two distinct brands - Advanta MM's and Designer from Advanta.

The mixtures within each range, have been designed to produce high quality, persistent swards, which are tailored to specific end-uses.

"We now offer the most complete range of amenity grass mixtures in the UK," says Advanta Amenity Sales and Marketing Manager, Dave Phillips.

"By having two core brands we are providing our customers, who often have very diverse requirements, with the best choice of high quality mixtures they will find in the market today."

Royal Inverdivot GC...

by Tony Husband

Committed to Green

...but where are the Greenkeepers?

Neil Thomas reports...

Since its launch in September 1997, 'Committed to Green' has sought to attract interest among golf clubs from across Europe in its attempt to encourage clubs to address environmental issues. In early November a US/Europe Golf Environment Summit met at Valderrama Golf Club in Spain and resulted in "The Valderrama Declaration" signed on behalf of the golf authorities by the Royal & Ancient Golf Club, the United States Golf Association and the European Golf Association and endorsed on behalf of sport and the environment community by other major bodies. The Declaration sets out a forward-looking perspective on the golf community's role in initiating and supporting environmental education, research and conservation programmes.

The Federation of European Golf Greenkeepers Association (FEGGA) was represented at the Summit and a report was subsequently made to the FEGGA Annual Conference held later in November again in Spain. Implementation of 'Committed to Green' will be through the Committed to Green Foundation which became operational from 1 January 2000, superseding the former European Golf Association Ecology Unit headed by David Stubbs, who will now lead the new Foundation.

It became clear during the FEGGA Conference that there had been no greenkeeping representation from Europe during the Valderrama Summit. Indeed discussions in relation to 'Committed to Green' have not included any input from the greenkeepers throughout Europe simply through the inability of the EGA Ecology Unit to consult with the greenkeeping Associations. Published information available to date would indicate a similarly negative attitude to the greenkeeping profession from the new Foundation if the almost total absence of refer-

ence to greenkeepers and greenkeeping is to be taken as the yardstick. Put quite simply, it is greenkeepers who have to work with 'Committed to Green' and be involved in its implementation from the outset.

So clearly something is seriously amiss. The structure for implementing 'Committed to Green' has to be questioned in that there is seemingly little in place beneath a top management tier. An empathy with greenkeepers and their Associations must be established and at present is clearly lacking. Delegates to the FEGGA Conference made it quite clear that the present position is not sustainable and the 17 national Associations present unanimously agreed that the programme could not be supported as presently constituted. This was not to say that the Associations do not support 'Committed to Green', far from it. However, there is a lack of confidence, a feeling that national greenkeeping Associations are being ignored and that there is no recognition of the fundamental role of greenkeepers in implementing the programme.

Yet it is greenkeepers and golf clubs who are moving forward irrespective of 'Committed to Green'. There are two measurable awards in this regard. In Scotland, the Scottish Golf Course Wildlife Initiative currently has 250 golf clubs registered with whom it is working. 34 of these have become eligible for the Scottish Golf Course Wildlife Charter, which is presented to clubs who set up and implement environmental management plans.

Within BIGGA the Environmental Award Competition has now completed a successful fifth year with outstanding industry support from Amazone Ground Care. The award is creating environmental awareness among golf clubs and their members as well as creating a focus for greenkeepers to demonstrate the environmental benefits of golf cours-

es. Both these awards should be embraced by 'Committed to Green' which as yet has little relevance I suspect to the vast majority of golf clubs.

FEGGA was therefore authorised by its member Associations to write to the R&A, the European Golf Association and the PGA European Tour, as the three funding bodies of the Committed to Green Foundation, to express its profound dissatisfaction with the present situation and its serious concerns for the future of the programme if the current ambivalence to consulting with the greenkeeping associations is to continue. For its part, BIGGA's Board of Management has determined to make its views known to the R&A in the hope that this matter can be urgently reviewed.

Furthermore BIGGA has decided that, through the pages of Greenkeeper International, it will address these issues and seek the views of the bodies and individuals involved with 'Committed to Green'. We can then highlight the key role greenkeepers have to play in implementing the programme and how this can be successfully achieved by consultation with the greenkeeping Associations and their representation on technical committees charged with evolving and implementing the 'Committed to Green' programme.

To this end we will welcome contributions to the pages of Greenkeeper International in order that a constructive debate can be initiated which we hope will ultimately be for the benefit of greenkeepers and the golf clubs they represent when they decide to seek the 'Committed to Green Certificate of Environmental Excellence'.

Finally one is reminded of the old adage, 'they also serve who only stand and wait', in this case the greenkeepers. The time has surely come for those in charge to stand and deliver.

Harry Diamond

1930-1999

Harry Diamond died at Ayr County Hospital at 3am on Wednesday December 8th, 1999 in his 69th year. To write all that Harry has achieved over the years would fill Greenkeeper International for the next few issues. He was, as we say in Scotland, "A man of many parts".

I have known Harry since we were strong young men, both of us being active members of the Scottish and International Golf Greenkeepers Association. His introduction to golf was through caddying as a very young lad. He was born and brought up in Irvine, which is in the very heart of Ayrshire golfing country. He once told me that, except for a few short walks, you could hit a ball from one course to another for five miles down the Ayrshire coast.

When one considers there are 16 top class courses within walking distance of Irvine what could one do but get involved although, in his early days, it was the necessity to bring a few extra shillings into the family purse that took Harry on to a golf course.

Among the many stories he told was of how he caddied for the well known amateur and Walker Cup golfer, Jimmy Walker. Jimmy was not always the smartest of dressers on the course so Harry thought he would tidy him up by starting on his shoes which he polished to a glowing shine. After the match Jimmy blamed Harry for losing him the game. He said that every time he addressed his putt, the glare from the shoes blinded him and he couldn't see the line.

From caddying as a lad it was only a step into greenkeeping where he started as an apprentice at Glasgow Gailes under the Head Greenkeeper, Bert Graham, and the then First Assistant, Ben Moir. There Harry learned the basic art of greenkeeping and, as he said, "How to take care of yourself and, if possible, avoid the golfers".

Harry served his National Service with the Scottish Fusiliers, one of the Scottish Regiments who were formed and recruited in Ayrshire. He was always the athletic type and took part in all sports, in particular, running for his Battalion. After his National Service he returned to Glasgow Gailes where he started to play serious golf. He was involved in

county golf as a boy and played in the Scottish Boys and other local competitions. It was not long before the County saw Harry's ability to win golf matches and at a handicap of one he was often in the Ayrshire County Team.

When it came to Greenkeepers' Competitions, Harry's name appears on most of the Scottish trophies. He might have gone into Professional Golf but as most of us know, the Club Pros in the 50s had a harder time keeping the wolf from the door than even greenkeepers.

He served his time as a greenkeeper and then moved on to Irvine Bogside as Head Greenkeeper, where I know he had happy memories but as we know this does not fill the pot, so Harry took up the Course Manager's position at Ayr Belleisle and Seafield Municipal golf courses

where he stayed for many years until he was asked to take a desk job in Golf Administration for Ayr Council.

This was a prestige position where he had many irons in the fire, not least the ability to assist in Greenkeepers' education. At this time, Ayr Technical College refused to carry on with the education of our Assistants. Harry was instrumental in persuading the Educationalists on the Council and the Youth Employment that a College for Greenkeepers was essential in Ayr when one considers the number of golf courses that fall within the boundaries of Ayr and the number of greenkeeping students requiring theoretical training. It was only sensible that courses to this end were started and financed and the students taught to a Higher national level locally.

Harry served the greenkeepers on

many committees. His record for service in the Ayrshire Section is unequalled, starting back in the SIGGA days right up to the 16th of November when he was on the telephone to me making suggestions of how we could go about helping greenkeepers who had occupational ailments. This was Harry - always thinking about his fellow man.

In recent years, as well as being active in the Ayrshire Section, he was Chairman of the Scottish Regional Board of BIGGA and did three years on the Board of Management as the Scottish Representative where those serving at the time will remember his sound and wise counselling. I know that if we on the Scottish Board gave him a brief it was carried out to the letter.

After retiring Harry was called back to Ayr Council to help finalise the redistribution of work on the Sports Grounds and Golf Courses. He finally wound that up, and was invited out to Malta to straighten out constructional problems they were having with their existing golf course. It ended up with his being the mainstay in putting the whole course into excellent playing condition. For over two years he flew in and out of Malta so many times that he was known as "The Maltese Falcon". I can't recall whether I told him about this alias. If I did he would have laughed for if anyone liked a good story it was Harry. His ready wit and marvellous memory brought tears of laughter to any gathering of friends. He was an avid reader which was obvious from his conversation.

Harry is survived by Jessie, his second wife - they were married in America in the summer of 1998 - his son, Paul, and three daughters, Ann, Linda and Rosemary, and 11 grandchildren, and Jessie's two sons, Kenneth and Allan, who will all find a vacancy in their lives.

The funeral service was held in the Good Shepherd Cathedral, Ayr, thereafter to Masonhill Crematorium. Both services were well attended by friends. It is a mark of respect for Harry that the Crematorium was filled to capacity and standing.

Our thoughts are with the family in their time of mourning.

What can we say except, "Well Done" to a life that touched us all.