

Nothing does all the ground work like Toro.

GROUNDMASTER 228-D Highly-maneuvrable and effortless to operate, the compact Groundsmaster 228-D with a 52in or 62in cutting deck, boasts a powerful new 28hp water cooled diesel Kubota engine, designed to give enough clout to tackle even the most challenging conditions.

GROUNDMASTER 328-D The larger 328-D rotary mower is also powered by the new 28hp Kubota engine, designed to comply with emission requirements, but gives increased productivity and performance with a 72in-wide cutting deck for enhanced ground following and superior durability.

GROUNDMASTER 3500-D SIDEWINDER Toro's unique Sidewinder rotary mower, with its innovative ability to shift the cutting units to the right or left, gives a quality finish right up to the bunker or water's edge. With a 35hp water cooled engine and three 27in floating rotary decks, its productivity is superb.

GROUNDMASTER 4000-D Big, powerful and durable, Toro's 4000-D Groundsmaster won't let you down. Its 56hp engine combines with three decks to give a maximum cutting width of 11ft for great productivity over the toughest terrain.

GROUNDMASTER 580-D With a massive 80hp engine and covering a huge 16 feet cutting width with its three decks, the Groundsmaster 580-D is a force to be reckoned with yet still delivers manoeuvrability, traction and stability over rough ground.

For high demand areas, there's nothing that does the ground work as efficiently or as effectively as Toro's Groundsmaster range. Designed specifically for rough terrain, easy-to-operate and highly-maneuvrable with power to spare, these machines deliver traction and stability. Combined with a wide choice of deck sizes and types – free-floating, ground-following, rear discharge or recycler – there's a machine to suit all requirements. Just call 01480 226800, and we'll meet your demands.

TORO distributed by: Lely (UK) Limited, St Neots, Cambridgeshire PE19 1QH. Tel: 01480 226800 E-mail: toro.info@lely.co.uk
Lely Ireland Limited, Kilboggin, Nurney, Co. Kildare. Tel: 00 353 (0)45 526170 E-mail: info@lely.ie

www.toro.com

TORO

BRINGS QUALITY
TO THE SURFACE

A guide to who's who at BIGGA

President
Sir Michael
Bonalack, OBE

BIGGA Board of Management
Chairman - Clive Osgood
Vice Chairman - Richard Barker
Past Chairman - Elliott Small

Board Members
Ian Semple
Paul Jenkins
Jim Paton
Ian Holoran
David Walden

Executive Director
Neil Thomas
Email: neil@bigga.co.uk

Administration Manager
John Pemberton
Email: john@bigga.co.uk

Editorial/Media
Scott MacCallum
Email: scott@bigga.co.uk

Education & Training Manager
Ken Richardson
Email: ken@bigga.co.uk

Membership Services Officer
Tracey Maddison
Email: 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, Aine, York, YO61 1UF

Email: 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
Email: scott@bigga.co.uk

Advertising
Sales & Marketing Department:
Jennifer Whichello, jennifer@bigga.co.uk
Cheryl Broomhead, cheryl@bigga.co.uk
Meredith Foster, meredith@bigga.co.uk
Tel: 01347 833800 Fax: 01347 833802
Email: sales@bigga.co.uk

Design
Design & Production Editor: David Emery
Tel: 01347 833800 ISDN: 01347 830020
Email: 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 September 2001 edition of Greenkeeper International is Monday, August 13, 2001

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

© 2001 British and International Golf Greenkeepers Association

Advertisers' Index

Advertiser	Page
AGCO (Massey Ferguson)	26
Allett Mowers	57
Aventis	54
Bernhards & Co	79
Complete Weed Control	57
Dennis	50
Eagle Promotions	19
Envigro	61
Fern House Marketing	41
Gambetti Barre	63
GCSAI	69
Greenlink International	33
GreenReleaf	41
Greensward	21
Groundsman Industries	24-25
Hunter Grinders	59
ING lease	36
IOG	33
Kubota (UK) Ltd	63
Lastec	21
Lely (UK) Ltd	2
Nickerson UK	80
Pittland	59
Prestige Sports Surfaces	41
Rolawn	15
Saxon Industries	50
Sovereign Turf	59
SportsTurf Surfaces	36
Sumi Agro	7
Textron	11
The Jolly Machine Company	63
TurfMech	57
Wessex Farm Machinery	67, 69

August 2001

Your next issue of Greenkeeper International will be with you by September 10, 2001

Regulars

News

Pages 4, 5, 6 and 8

9 Letters

10 Education Update

14 Membership Update

15 Web Watch

34 Talking Heads

Six top men discuss grasses

64 New Products

66-70 Around the Green

78 Features Listing

Helping you track down previous Greenkeeper International articles

78 As I see it...

National Chairman Clive Osgood reports back from The Open Championship at Royal Lytham and St Annes

www.bigga.org.uk

HAVE YOU CLICKED ON YET?

Visit www.bigga.org.uk and check out the latest chat from the greenkeeping industry

FOR GREENKEEPERS BY GREENKEEPERS THAT GREENKEEPERS

Features

12 Toro Student of the Year

Meet the finalists and hear from last year's winner Jonathan Cleland, on the benefits of a wonderful prize

17 Aeration report

A survey conducted within the BB&O Section reveals some interesting information about aeration

20 The Masterplan

New Master Greenkeeper Phillip Helmn, of Overstone Park GC, has developed a great way of testing new product before using it on the course

22 Cutting up rough

Roland Taylor takes a close look at what's need in the rough...and we don't mean a short iron!

27 Birds and the bees

Dr Alan Gange and Della Lindsay reveal the results of some interesting environmental research work they have been undertaking

30 The name's pond ...

Fiona McIntyre gives some advice on making the most of the water on your course

37 Island life

Scott MacCallum flew to Islay to meet Simon Freeman, Head Greenkeeper of the Machrie Golf Links

42 Lytham and Blues

The Open Championship was a great success for the BIGGA Greenkeeping Support Team, although Ian Woosnam was left feeling a little blue

48 Quality assured

Scott MacCallum met up with Kim Macfie to talk about BIGGA Golden Key Company, Hayter

51 A day to remember

The BIGGA Golf Day is a firm fixture on the calendar and always turns into an enjoyable occasion.

55 Saltex Preview

The "other" big show in the diary is just around the corner!

22 Cutting up rough

37 Island life on Machrie

42 Lytham and Blues

51 A day to remember

Exceedingly Good Greenkeepers

Have you caught the advert on television which shows two greenkeepers watching an inept golfer knocking divots out of the course. One turns to the other and asks why the club had allowed him to become a member. The other says something along the lines of "Mr Kipling? He can't play golf but he does make exceedingly good cakes."

Now there are three elements to this advert. One. Mr Kipling's cakes, which I have no doubt are exceedingly good. Two. Golf, which is being used as a vehicle for selling the product. Three. Greenkeepers, who are central to the plot.

Now it may be argued that it would have been nice to see them doing something a little more dynamic than drinking tea, a bit of aeration work or top dressing, bunker edging perhaps but let's not be greedy. The advert may be for Fondant Fancies or Cherry Bakewells but at least it recognises the fact that golf courses need to be maintained and that the job is done by greenkeepers.

That is a huge stride forward because any recognition for the work that you do is positive and if someone like Mr Kipling, the cake manufacturer not the inept golfer, feels that greenkeepers can help them sell cakes, then great!

As we have said many times communication is the key, using cakes or anything else, and the need for that has been hammered home once again through the excellent aeration survey produced by the Berkshire College Greenkeeping Liaison Committee by Ray Clark and Martin Gunn and the BB&O Section. It appears on page 17 this month.

The response to one particular question leaps out. "If you do not aerate your greens as often as you would like, which reason best describes why?" The overwhelming response - some 54% - was "Golfer Pressure" which was 30% higher than the next highest answer "Lack of Resources". Now you can accept lack of resources as a practical reason, particularly at smaller clubs, but the fact that golfer pressure is making such an impact is frankly appalling.

Golf club members should hang their heads in shame and if that doesn't tell us that communication about the need for aeration, and many other greenkeeping practices, is desperately needed to be improved I don't know what does.

It would be interesting to see if the BB&O results, and I understand Ray and Martin had a 100% response rate, are reflected over the rest of the country so please let me know via snail mail, email or fax.

If it is the case it shows that we have a really huge education job to do.

Finally, it would be remiss of me not to use this column to congratulate Paul Smith and his team on the magnificent condition in which they produced the course. It was a wonderful Open, made all the more so by a course which reaffirmed its place as one of the finest links courses in the country.

Scott MacCallum
Editor

Henton & Chattell and Breakwells sign up to John Deere

John Deere has signed ET Breakwell Ltd and Henton & Chattell Ltd as Commercial and Consumer Equipment dealers in the Midlands. The two dealers had previously been part of the Textron stable.

Between them Breakwells and Henton & Chattell have over 120 years in the grounds care industry and both will now be selling and servicing John Deere's full line of professional, golf and turf and domestic equipment, including the Roberine and Sabo brands.

"We are delighted to welcome these two leading dealers, with such a strong history of machinery, sales and service to the John Deere network," said Graham Williams, Deere's C&CC Division Manager.

"Their experience and established customer base will strengthen our position in the Midlands and enhance our continued growth in the UK grounds care market," he added.

Breakwell's employs 65 people across the business, with 22 in service and parts. It will now be covering the West Midlands, Staffordshire and part of Leicestershire for John Deere.

"In order to maintain a high level of after sales service and ensure our continued success in the grounds maintenance industry we see our future with John Deere," said Len Breakwell, Managing Director.

Henton & Chattell also

John Chaloner and Len Breakwell with Graham Williams seated

employs 65 people with 28 in service and parts. Its new territory for John Deere covers Nottinghamshire, Derbyshire and part of Leicestershire.

"We have taken a commercial

decision that our long-term future lies with John Deere, and its plans for expansion in the grounds care marketplace," said John Chaloner, Managing Director.

A new 'yellow patch' of bent grass

A new problem of bent grass has recently been identified across the UK and Ireland.

Mark Hunt, Product Manager, Headland Amenity Limited, initially spotted the unusual patch problem back in 1998 on a small number of recently constructed courses and with the support of Headland Amenity began looking into the problem.

During the next two summers, more courses began to show up the symptom extending across England and Ireland. With the assistance of Cropcare, Headland's Irish distributor, samples were taken and analysis began.

"It became apparent during that period that the problem didn't fit a specific recognised turfgrass pathogen, though it closely resembled a particular turfgrass disease, a situation that led to a number of 'dead ends' and inevitable frustration," said Mark.

Towards the end of last summer, Dr Kate Entwistle, The Turf Disease Centre, UK, was called in to identify its cause, but because

of its period of activity, it wasn't until this summer using fresh samples from the UK and Ireland that progress was made.

Kate was, however, able to discuss the problem with Dr Joe Vargas Jr., Michigan State University, during last year's Myerscough Turf Conference, since Joe had been independently asked to become involved in the identification of this peculiar phenomenon. Work is still ongoing to determine the complete nature of this new condition, but they have found that the symptoms are definitely associated with the establishment of a root knot nematode of the *Meloidogyne* genus.

"This is an extremely exciting discovery for us," explained Kate.

"I have been aware for some time that several types of nematodes increasingly appear to be associated with problems on amenity turf, but this is the first time that I have seen *Meloidogyne* causing such dramatic symptoms on putting greens in the UK and in Ireland.

"We hope to have further details

very soon and are looking at publishing an article on the condition in a forthcoming issue of *Greenkeeper International*," said Kate.

The problem shows itself as pale green or yellow/green patches or rings which appear around May/June and remain throughout the growing season until they disappear from the putting surface around November time. Only very occasionally does the sward thin or show dead areas within the affected patch.

"We fully appreciate the concerns of the Course Managers presently involved in this investigation with regard to finding a cure for this disfiguring problem. However, we need to be absolutely certain what we are dealing with before we can make any recommendations. Misidentification and incorrect advice at this stage for control could actually exacerbate the problem," said Kate.

For further information contact Kate Tel: 01256 880246.

BIGGA takes a Walk on the Wildside of Golf

The Wildside of Golf - the latest publication to be produced by BIGGA - was officially released during the Open Championship.

Financed by the Association's Education and Development Fund, which is supported by companies within the fine turf industry; the full colour booklet highlights the positive contributions golf courses make to the environmental management of the British Isles. This is achieved through photographs, text and quotes to show that golf courses are being managed to help with the preservation of wild flowers, native heathland, varied woodland and a range of other flora and fauna.

Written by Bob Taylor, Senior Ecologist with the Sports Turf Research Institute, Malcolm Peake, Course Consultant, Temple Golf Club and Lee Penrose, also the STRI, with a forward by Michael Parkinson. It also contains quotes from many sporting and golfing figures, among them Ian Botham, Sir Jackie Stewart and former Open

Champion Nick Price, who all appreciate the benefits golf does for the environmental wellbeing of the country as a whole.

Printed on 80% recycled paper the

28 page booklet is an ideal compliment to the successful BIGGA Golf Environment Competition; the golf environment video and posters which have all combined to help raise the pro-

file of the wonderful ecological work being carried out on many of the country's courses.

Copies of The Wildside of Golf can be obtained from BIGGA HOUSE.

Damage repaired

Flood damage, affecting irrigation control system satellites on all 36 holes at both the Wisley and East Sussex National clubs has been repaired by golf course irrigation specialists TIS (Southern) Ltd.

Put out of action by flood water, created by recent record rainfall levels the satellites, 72 in total were replaced in time to enable course watering to be implemented at the onset of dry warmer spells of weather.

"Satellites are able to cope comfortably with seasonal rainfall but continuous immersion in deep flood water caused the problems," explained TIS Operations Director, John Roberts.

Thanks to Alan for Royal Lytham pics

Greenkeeper International would like to acknowledge the wonderful Royal Lytham & St Annes photographs which appeared in last month's magazine. They were taken by Alan Birch, a long time friend of BIGGA, who is known to many greenkeepers particularly in the north west.

Thank you Alan for your efforts and apologies for not acknowledging you at the time.

Hard work pays off for Ian Willett

The eighth person in the country to complete successfully a pilot course on Amenity Horticulture has been awarded a certificate for his achievements.

Ian Willett, a part-time tutor and assessor for Otley College took considerable care collecting evidence from his role as East Anglia Section Secretary and in his job as Course Manager at Thorpeness Golf Club to build his NVQ Level 4.

"I wanted to keep up to date with my professional qualifications and to

remain competitive in the employment market while continuing my professional development," explained Ian, who was particularly indebted to his golf club for contributing towards his training costs and to Harry Dean his assessor at the college.

Ian, who also completed his Level 3 training and development qualifications at Otley now intends to take up further qualifications in Health and Safety, aiming for a degree course in future.

He's a Master!

Such is the esteem in which BIGGA's Master Greenkeeper certification is held that Brian Sullivan, Superintendent of the Bel Air Country Club in Los Angeles, flew to Royal Lytham and St Annes from California to be presented with his Master Greenkeeper Blazer.

Brian qualified as one of the 31 Master Greenkeepers worldwide - there are 18 in the UK, 11 in the United States and two in Germany - in November 2000, following his success in the October 2000 examination but could not make it to BTME, at Harrogate, last January, and was presented with his award by BIGGA President Sir Michael Bonallack at the Open Championship.

Brian has been involved with golf course maintenance since 1979, when he worked at the Arnold Palmer Bay Hill Club, while attending junior college. Following the award of a Bachelor of Science Degree by the University of Michigan, Brian moved to the Beverley Country Club, in Illinois before moving to the Desert Horizons Golf Club, in Indian Wells, California. He then moved to the Monarch Bay Resort in 1986, working as the Golf Course and Project Superintendent, finally moving to Bel Air Country Club in 1994.

Brian, who joined BIGGA and the Master Greenkeeper Scheme in 1997, is married, to Marybeth and they have four children.

Royal Inverdivot GC...

Strip Cartoonist of the Year www.tonyhusband.co.uk

New man for Scotts

Scotts has appointed Mike Jupp as its new Areas Sales Manager, Turf and Amenity for London and the South East, succeeding John Joyce who left the company in January.

Mike's background is in quarry products but for the past few years he has concentrated specifically on developing a range of aggregates designed to meet the needs of the turf and amenity market.

Prior to joining Scotts, Mike worked for Prestige Sports Surfaces Ltd with responsibility for marketing and selling top dressings, rootzones, bunker sands and drainage aggregates to the turf and landscaping industry. He is 32 and lives in Portsmouth.

Honour for Donald

Golf Course Architect, Donald Steel, has become only the third Life Member of Turnberry Golf Club, following in the illustrious footsteps of Jack Nicklaus and Tom Watson. The head to head battle between Nicklaus and Watson in the first Open Championship to be played over the Ayrshire links in 1977 is regarded as one of the seminal occasions in all of sport and Donald must be congratulated on joining two such luminaries.

It is a busy time for Donald who has also been chosen to make the Founder's Day speech at his old school - Fettes College in Edinburgh. It is not known whether another "Old Boy" Prime Minister Tony Blair will be in the audience to listen to him.

New offices

Cebeco Oliver Seeds has relocated to much larger premises at Skellingthorpe, near Lincoln following a growing demand for its technically based products.

"We had completely outgrown our previous premises at North Carlton and were finding it impossible to provide our customers and agents with the level of service we expect to provide," said Managing Director, Gerry Cook.

"Our investment at Skellingthorpe, which includes new mixing machinery capable of 10 tonnes per hour of finished product has reassured our customers and our own staff of the commitment we have to expand market share across the agricultural and amenity sectors, while maintaining industry leading customer response and service levels," he added.

Golf Bravo Echo, cleared for take off!

These were the words which on July 2, gave me permission to open up the throttle of the Piper Warrior aircraft which I was sitting in on the end of Shoreham runway and launch myself into the most exhilarating experience of my life.

Only five minutes before all this my instructor had stepped out of the aircraft and informed me that I was about to go solo.

Well, if you've not already guessed, I'm learning how to fly, (with the aid of an aircraft)

This all started on May 1st this year when I passed an exam and then my medical, not long after my first lesson commenced in the very experienced hands of James Crabbe, of Sussex Flying Club.

Flying has been a bit of a passion of mine for most of my life, but it has not been until recently that I have had the chance to do something about it.

One of the first things you need to do is find a good school to learn at. I was lucky in that I had some buddies in the game who directed me to a very good school. You first start off with the very basics and are given the controls almost straight away. After an hour of flying over a certain golf course we headed back towards Shoreham Airport. At this point James asked if I would like to have a go at landing. Well I thought that I was either a complete natural (much like Tom Cruise) or that James was completely insane. Well it turned out that James was not insane, and that I was definitely not Tom Cruise (only in height). I did have a go at landing but all the time the controls were very well guarded by James who pulled off a very nice landing.

So one lesson down, many many more to go. Funny thing about launching yourself into the big blue

sky in an aircraft, which has the internal capacity of a golf buggy, it is very addictive.

This will probably explain why two months later there I was all on my Jack Jones sitting on the end of the runway.

If anyone reading this has had the opportunity to have flown an aircraft you will understand what I'm trying to explain. If you don't like flying you will never understand but to say that I felt like I could have taken on Tyson when I climbed out of the aircraft would have been an understatement (and probably very painful for me).

It took 15 minutes to complete my solo and two days to get rid of a very stupid grin.

Well back to reality. I have to complete four more exams and many more lessons (seven exams in total and 50 hours of flight training approximately before I'm truly let loose to go and get a bird's eye view

of all those golf courses we have dotted around the countryside.

It took my approximately 15 hours of flight training to get me this far which is around the average. It's now back to flying around the airport and perfecting my new found skills before I move on to the navigation and a few more solo hours.

It's strange when I think about it that I managed to land an aeroplane which is 10 metres wide onto a runway which is 18 metres wide and managed to keep on the centre line but give me a golf ball which is 42mm wide and a fairway which is, let's say on average, 30 metres wide and for all the will in the world I just cannot get the same result.

So perhaps flying is not as hard as I think ... or I am just garbage at golf!

The picture was taken just as I got out of the aircraft with that silly grin, which I maintained for two whole days.

STRI has appointed Conor Nolan to help cope with STRI's advisory services in Ireland. Conor joins Ian McClements, who has worked as STRI's Advisor for Ireland since 1991. Ian will continue to cover areas north of Dublin from his base in Hillsborough while Conor will be located in Tipperary and cover the southern half of Ireland. A graduate of University College Dublin, Conor has a degree in Agricultural Science specialising in Landscape Horticulture and has considerable work experience covering regular maintenance of golf courses, grown-ins, construction and golf course design.

Clever Cleverly

Mature student Neil Cleverly, 42, from Shoreham-by-Sea has just graduated from the University of Central Lancashire in Preston with an upper second class degree in Turf Grass Science.

After 15 years of army service Neil was seeking a challenged job where he could use his previous skills and knowledge of golf course management. He started his studies at Plumpton College in East Sussex taking an NVQ and working at West Hove GC.

He finished his studies in Preston, after spending the first year at Myerscough College, one of the University's partner colleges. He was also lucky enough to secure a five month placement, managing a golf course in Madeira during his second year.

"Working with the turf on a golf course is an art form. You are faced with the challenge of maintaining different surfaces. We also have to be more eco-friendly now, so we act as stewards of the environment," said Neil.

Most of the graduates from the course will be going to

Above: Neil with tutors Martyn Jones and Louise Clegg from Myerscough College

work either in an advisory or consultancy position or in golf course management. Some, like Neil, will be considering further research and a higher degree.

INSECTICIDES

Global solutions

FUNGICIDES

HERBICIDES

to local problems

SOIL CONDITIONERS

At SumiAgro Amenity we like to view things differently.

For example, we believe our customers should come first, and should always be provided with the best possible products. New, improved products that provide effective solutions for your individual requirements - without the restrictions of any vested interests.

And so SumiAgro Amenity serves it's customers differently. As part of the Sumitomo Corporation global network, our strengths and reach provides us with access to new products and developments from the four corners of the world. Bringing global expertise to meeting customers needs both now and in the future.

SumiAgro Amenity

A division of SumiAgro (UK) Ltd

SumiAgro (UK) Ltd., Merlin House, Falconry Court, Bakers Lane, Epping, Essex CM16 5DQ.
Telephone: 01992 563700 Facsimile: 01992 563800
e-mail: sumiagro@sumiagro.co.uk www.sumiagro.co.uk

A LOOK BACK TO A DECADE AGO
Back Lapping
 FROM GREENKEEPER INTERNATIONAL

Take a time-honoured look back through the pages of Greenkeeper International from a decade ago

AUGUST 1991

Britain's First Master Greenkeeper

The magazine reported that Laurence Pithie had become Britain's first Master Greenkeeper. Course Manager at Minchinhampton Golf Club, Laurence wrote that 'Education, has, and always will be the foundation upon which BIGGA exists, for through training and education it can promote confidence, improve technical knowledge and engender motivation, which leads in turn to greater respect. Managing today's golf courses requires not just practical experience but a wealth of technical expertise in understanding the theory and practise of turfgrass management. If we are to change the public conception of being 'the greenkeeper that cuts the grass', we must improve our image'.

Today Laurence Pithie is Director of Maintenance for American Golf.

Diminishing Prospects?

Greenkeeper International was downbeat about the prospect for new golf course projects. A report estimated that some 30 golf course cum hotel sites were in the hands of the receiver. It was understood that one estate specialist had no less than 80 potential courses and 40 existing courses on its books with precious few buyers. Developers were being chided for having responded too soon to the 1989 R&A report predicting a need for 700 new courses by the end of the century.

Speaking of the Architect

'Those beautifully turfed golf courses that you enjoy are not laid out casually on the back of an envelope. Nor are they the result of pushing a little dirt around and throwing some grass seed on the ground. They are the result of talented and skillful people devoting what is often the better part of three years to plan, design and construct ... Just as becoming proficient as an expert golfer requires years of play and countless hours on the practice tee, so too is a long apprenticeship needed to be a real golf architect in fact. Just as the great player makes the game look easy, so the best of golf course architects often make their work look easy too. Don't you believe it. I have a lot of dirty clothes and worn out shoes to prove how tough it really is!'

Robert Trent Jones Jr.

Top student for Gaunt and Marnoch

Golf course architects Gaunt and Marnoch have recruited the top graduate from this year's European Institute of Golf Course Architects' Professional Diploma course. Dimitri Van Hauwaert, 32, from Belgium, who won the 2001 Toro Student Golf Course Architect Award, will head up the new Gaunt and Marnoch office in Antwerp and will spearhead the company's activities in Continental Europe.

"We're delighted to welcome Dimitri to our company. He is exactly the kind of person we are looking for - fluent in many languages, strong business acumen, tremendous golf design achievements in only a short space of time, not to mention his golfing prowess as an amateur international," said Co-Director Steven Marnoch.

"In recent months we've conducted a very frank assessment of our business and the future market potential. The progress we're making in the UK is really pleasing but we want to expand further the company's activities on the Continent," explained

Steve's partner, Jonathan Gaunt.

As part of his prize Dimitri will fly to the Toro Company's Headquarters in Minneapolis and its irrigation division in Riverside, California and attend the GCSAA Show in Orlando.

The winner of the associated Barenbrug Award was Richard Myers, who will visit Barenbrug's Dutch Wolfheze breeding station and tour links courses on the east coast of Scotland.

Swan Golf Designs land new contracts home and abroad

Swan Golf Designs Ltd has secured a commission to renovate Brickendon Grange Golf Club in Hertfordshire.

While a significant project for Howard Swan, Brickendon Grange will fail to help him to add to his growing collection of air miles.

The practice now looks after 25 courses including some as far afield as Reykjavik, Beirut and the Continent of Europe although his furthest commission is half way round the world.

The practice is redesigning the Ras Al Hamra Golf Course in Muscat, Oman where the nine hole brown course is being revised and is likely to become the Sultanate's first green and grassed layout.

The course is being lengthened and a full irrigation system installed to allow effluent water from a nearby refinery to be used to water the new grass. The course is designed to allow the recycling of all water so conserving to the maximum a resource whose value is immense in such a part of the world.

RainBird hold seminar at Gleneagles

Gleneagles was the venue for RainBird's annual Training Day attended by Course Managers and greenkeeping staff from courses across Scotland and Northern England.

The event, now in its second year, provides an introduction to new users of Rain Bird's computerised irrigation control systems and is also a refresher course for those already familiar with the systems offered by the company.

"Here at Gleneagles we have invested over £500,000 in our Rain Bird irrigation system and it has proved a worthwhile investment but only because we have received the relevant and necessary training," said Scott Fenwick, Golf Courses Superintendent.

"Effective water resource management, with its associated environmental implications is vitally important - hence the massive advances in irrigation technology over the last decade," said Mark Ganning, RainBird's UK Field Service Manager.

Do you recognise this face?

Past Chairman Elliott Small, unearthed this photograph in a copy of *Golf Illustrated* from sometime back in the 70s with the picture of a younger version of someone many in the greenkeeping industry know very well - George Brown from Turnberry. George, a 2-handicap member of Prince's at the time, had just retained the Aces High Cup held by the Hole in one Golf Society. George had accumulated 40 points and beat the internationally assembled field.

David joins Lantra Scotland

Lantra National Training Organisation has boosted its Scottish operation this week with the arrival of David Stevenson as the new Executive Director for Scotland.

David joins Lantra from his previous role as Group Training Manager at BSW Timber Plc, the UK's largest timber harvesting and sawmilling company. Prior to his role at BSW, David held senior positions with the Road Transport Training Board and the Food and Drink Training Board and brings with him an impressive wealth of training experience.

David has been quick to identify the needs of the Scottish sector and is keen to begin work on transforming Lantra's role within Scotland, especially since the advent of devolution in the country.

"My aim is to raise the profile of Lantra NTO in Scotland, to maintain and expand the network within it and support the land-based sector in every way possible," said David "It will be challenging, due to the sheer spread of activity across the range of industries, but they all require effective support from us and I aim to fulfil that. Coupled with my field-based team of Regional Development Consultants we can offer greater levels of support in Scotland for all of these industries."

Based in Lantra NTO's regional office for Scotland, David is charged with the task of creating and expanding partnerships with the Scottish Executive, key partners, government agencies and all land-based organisations to secure funding and ensure learning and skills targets are met within the land-based sector.

Address your letters to The Editor, Greenkeeper International, BIGGA HOUSE, Aldwark, Alne, York YO61 1UF, or email them to reception@bigga.co.uk

Harry Diamond is gone but certainly not forgotten!

It could be said that Sunday July 8 was a day to be remembered in the annals of greenkeeping history. Harry's family thought long and hard about some sort of memorial in his remembrance and came to the conclusion that a golf tournament in perpetuity would have been Harry's wish.

His wife, Jessie, and daughters, Ann, Linda and Rosemary, his brother, Hugh, and a host of grandchildren all turned out at Belleisle Golf Course to witness the first ever presentation of the Harry Diamond Memorial Quaich. The tournament was played over Belleisle as a Stableford, with 110 golfers taking part.

It shows the status Harry was held in at Belleisle when everyone took part in the competition and others who had a special invitation to the presentation of prizes, knew Harry personally and could relate some story or other about the man. Even the Provost of Ayr turned up to present some of the prizes to the worthy winners and, what I considered quite exceptional, each winner got a kiss from the Provost, just as one would expect from a Lady Provost.

Harry's three daughters each in turn presented prizes and Jessie had the honour to award each with a large silver quaich and each winner also received a personal usable(!) smaller quaich (which is a Scottish vessel to partake of a large whisky).

It is unique in that I cannot remember a Golf Club which has respected the life of their greenkeeper by holding a competition in his memory.

From the way the competitors were talking the Harry Diamond Memorial Quaich will go on to become one of the most enjoyable fixtures in the Belleisle calendar.

Come next year I am hoping to arrange teams from the Scottish Sections of BIGGA to take part in the Stableford. I am sure Harry would have endorsed this suggestion.

Harry Diamond is missed in this greenkeeping fraternity. We in BIGGA wish to thank all his family and friends for having the insight and understanding in instituting this excellent tournament in Belleisle in his memory.

Cecil George, Lenzie.

Wellingborough's rash problem

During the early summer each year one or two of my members complain to me of rashes on legs after playing golf at Wellingborough but this year there appears to be in the region of 20 people involved, mainly ladies.

Below I list treatments used on the course, the dates and the times and the quantities involved:

Tuesday May 22 - all fairways were treated with fertiliser 28-0-0 at 80 litres per hectare and Estermone at four litres per hectare. This work was carried out at 4.30am

Tuesday May 22 - all greens and aprons were sprayed with 320g of Shortcut per hectare and 2.4 litres Amistar per hectare diluted with 600 litres of water. This work was carried out at 7.30pm.

Thursday June 19 - the same treatment was applied, again at 7.30pm

Monday June 25 - all greens were treated with 28-0-0 fertiliser at 40 litres per hectare, Pro seaweed at 20 litres per hectare and Breaker wetting agent at 20 litres per hectare - all diluted with 900 litres water.

Following the several complaints received Mr Paul Tolman, the local Environmental Health Officer visited the club and was perfectly satisfied that correct procedures had been followed.

Unfortunately this does not solve the problem of the rashes so I am hoping you might be able to throw some light on the matter.

Roy Tolman, Secretary/Manager
Wellingborough Golf Club

Open thank you from Mike

Just a little note with a BIG thank you, for letting me have the opportunity to assist in this years 2001 open support team. Once again it was a honour and a privilege to represent BIGGA in the most important major championship of the golfing calendar.

I was fortunate enough to have a

chat and get the autograph of Gary Player, this may be his last open championship, and this alone made the week.

An experience never to be forgotten.

Mike Gash, Deputy Course Manager,
Moseley Golf Club.

Testers wanted for new trials

We have been appointed to import and distribute a new range of organic growth stimulants that provide the benefits associated with a microbial soil inoculants and a highly humified growth stimulant.

The product has been used successfully by golf courses and turf growers throughout the USA and we have numerous testimonials to this effect. However, we would like to field test the product under conditions in the United Kingdom and would welcome contact with any member of BIGGA who can assist in this regard. Any such test will be undertaken without financial risk to the user.

The product comes in a ready to use liquid form and is supplied in 20 litre drums for easy handling. It is diluted and applied with sprayers in a conventional fashion and it has an economical low application rate. It can be applied with the standard fertiliser programme.

Dacan Agripharm Limited
Contact: Ian Slatter - Commercial Director
Phone: 01303 891 995
Fax: 01303 894 139
E-mail: dacan.ag@tesco.net

Yelverton update

I thought I drop a line regarding the foot and mouth article which appeared in the May magazine. We reopened at Yelverton on May 5th after been closed for 10 weeks.

All my staff were kept on with full pay which was a credit to the golf club while we are still following strict disinfectant procedures.

I have also sent you a photograph of a rather famous footballer who I met on a recent well earned break to Barcelona. The day after our encounter he scored a hat-trick for Barcelona against Valencia!

Steve Evans, Yelverton GC, Devon

Editor's Note: The player in question is Rivaldo and the hat-trick Steve mentioned has been rated the best hat-trick ever scored. If only Steve could have the same effect on some of his native Welsh players!

This month, Ken Richardson, BIGGA's Education and Training Manager, looks at the exciting 'Continue to Learn' education programme on offer at BTME2002

Continue to Learn

Continue to Learn with BIGGA at Harrogate, in January 2002, when the National Education Conference and Workshop Programme runs alongside the extended BTME Exhibition.

The formal conference is presented in a new format to allow delegates maximum flexibility to gain the most from their visit. The BIGGA Turf Management Exhibition Seminars provide

an opportunity to mix the Exhibition with a range of Seminars allowing all delegates the opportunity to Continue to Learn.

New for 2002 will be the Golf Club Show Education and Training programme which is aimed primarily at Golf Club Owners, Golf Club Secretaries and Chairmen of Green. This programme incorporates the very

successful Running Golf Courses in the 21st Century, run jointly with STRI with a range of seminars. Both programmes are open to all delegates, although members of BIGGA receive preferential rates.

The Key Note speaker is Roger Black and this Session is free to all delegates. Finally, the very successful Careers Clinic will run alongside BTME.

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 Neil Thomas, Executive Director on 01347 833800 or via admin@bigga.co.uk

BTME2002 National Education Conference Programme

Monday 21 January, 2002, Majestic Hotel – National Education Conference - Day 1

Session 1	Session 2
0850 - 0900 Introduction <i>Clive Osgood BIGGA Chairman</i>	13.30 - 16.30 Global Warming and the Golf Course <i>Keith Weatherhead, Cranfield University</i> <i>John Bradwell</i> <i>Augustino Gaude, Turf Seeds UK</i> <i>Ruth Mann, STRI</i>
0900 - 12.00 Turf Science <i>Dr James Beard</i>	
Two Day Workshop	
0900 - 1230 Golf Course Design 1 <i>Howard Swan, Simon Gidman</i>	1400 - 1700 Golf Course Design 1 <i>Howard Swan, Simon Gidman</i>
One Day Workshop 1	
0900 - 1230 Emergency First Aid	1400 - 1700 Emergency First Aid
One Day Workshop 2	
0900 - 1230 Environmental Management <i>Bob Taylor STRI</i> <i>Fiona McIntyre Scottish Golf Course/Wildlife Group</i> <i>Jonathan Smith Scottish Golf Course/Wildlife Group</i>	1400 - 1700 Environmental Management <i>Bob Taylor STRI</i> <i>Fiona McIntyre Scottish Golf Course/Wildlife Group</i> <i>Jonathan Smith Scottish Golf Course/Wildlife Group</i>

Tuesday 22 January, 2002, Majestic Hotel – National Education Conference - Day 2

Session 1	Session 2
0900 - 1200 Redesign and Construction <i>Jim Moore USGA</i> <i>Brian Pierson</i> <i>TBD</i>	1330 - 1630 Preparing for Winter <i>Ed McCabe, Course Manager Brokenhurst Golf Club</i> <i>George Shiels, Consultant Agronomist</i> <i>Arthur King</i>
Two Day Workshop	
0900 - 1230 Golf Course Design 1 <i>Howard Swan, Simon Gidman</i>	1400 - 1700 Golf Course Design 1 <i>Howard Swan, Simon Gidman</i>
One Day Workshop 1	
0900 - 1230 Emergency First Aid	1400 - 1700 Emergency First Aid
One Day Workshop 2	
0900 - 1230 Environmental Management <i>Bob Taylor STRI</i> <i>Fiona McIntyre Scottish Golf Course/Wildlife Group</i> <i>Jonathan Smith Scottish Golf Course/Wildlife Group</i>	1400 - 1700 Environmental Management <i>Bob Taylor STRI</i> <i>Fiona McIntyre Scottish Golf Course/Wildlife Group</i> <i>Jonathan Smith Scottish Golf Course/Wildlife Group</i>

BTME2002 Continue to Learn Programme – Spa Royal Hall

Wednesday 23 January, 2002

BTME Seminar Sessions - Day 1

Session 1	0930 - 1000 Presentation of Awards 1000 - 1045 Keynote Speaker
Session 2	1115 - 1155 Bunker Renovation <i>Jim Moore USGA</i> 1200 - 1240 Biological Disease Control <i>Dr David Drahos</i>
Session 3	1330 - 1410 MSc in Sports Surface Technology The Facts <i>Alex Vickers Cranfield University</i> 1415 - 1455 TBD 1500 - 1540 A Career in Greenkeeping <i>Frank Ainsworth,</i> <i>Hilton Templepatrick</i> 1545 - 1625 Gizmos Gadgets and Inventions <i>Kevin Ross Golf Club of the Rockies</i>

Thursday 24 January, 2002

BTME Seminar Sessions - Day 2

Session 4	1000 - 1040 Sweet Water with Sulphur Burning 1045 - 1125 Preparing for the Ryder Cup <i>Paul Crowe, The K Club</i> 1130 - 1230 Strategic Planning <i>Brin Bendon, Vector Training</i> <i>David Winterton MG</i>
Session 5	1330 - 1540 Turfgrass Science and Culture <i>Dr James Beard</i>

Friday 25 January, 2002

BTME Seminar Sessions - Day 3

Session 6	1000 - 1040 Training and professionalism go hand in hand <i>Mike Cannaway Chairman GTC</i> Technical Panel 1045 - 1125 TBD <i>Clive Osgood, Immediate</i> <i>Past Chairman BIGGA</i> 1130 - 1210 TBD <i>Andy Campbell MG, Golf and</i> <i>Estates Manager Carden Park</i>
------------------	--

Keep checking www.bigga.org.uk for the latest news on the various education and training options available at BTME2002

Golden Key Circle Company Members

Company	Tel: Head Office
Amazon Ground Care	01579 351155
Bernhard and Company Ltd	01788 811600
Charterhouse Turf Machinery Ltd	01428 661222
Gem Professional	01254 356611
John Deere Ltd	01949 860491
Hayter Ltd	01279 723444
Kubota UK Ltd	01844 214500
Massey Ferguson (AGCO Ltd)	02476 851292
PGA European Tour	01344 842881
Rain Bird	01273 891326
Rigby Taylor Ltd	01204 377777
Scotts UK Professional	01473 830492
Stoke Park Club	01753 717171
Textron Turf Care	01473 270000
The Toro Company/Lely UK	01202 319987

Individual Members

Mike Eastwood, J H Fry, J H Greasley,
David S Robinson, Stuart Townsend

Silver Key Circle Company Members

Company	Tel: Head Office
Ernest Doe & Sons	01254 380311
Health Lambert Group	0113 246 1313
Ocmis Irrigation	01460 241939
Sisis Equipment Ltd	01625 503030

Individual Members

Clive A Archer, John Crawford, Bruce Cruickshank,
Douglas G Duguid, Alan Holmes, Kenneth Jones,
Iain A MacLeod, Robert Malbusch MG, Richard S
Mullen, Elliott R Small, Steven Tierney, WJ Rogers,
C J Yeaman

Handwritten signature: JHP: 11