

Unique design innovations combined with proven components give the LESCO 300 Greensmower and the LESCO 500 Fairway Mower the edge on tournament quality mowing.

- Rear wheel power steering.
- Automotive-style steering wheel.

- Back lapping while the cutting units are on the mower.
- Lapping speed of each reel can be individually controlled.

- Optional Thin-Cut Attachments**
- Allow option of light, frequent vertical mowing.
 - Remove lateral growth and eliminate grain.
 - Groom greens as a part of the mowing operation.

LESCO 300 Greensmower

Extra Power

- Kohler Magnum, 18-H.P., 4-cycle, twin-cylinder, air-cooled, gasoline engine.

Larger Capacities

- 9-gallon gasoline tank.
- 8.7-gallon hydraulic oil system.

Tournament Quality Cutting

- Three articulated cutting units.
- Large, lightweight grass catchers for clippings.
- Optional LESCO Thin-Cut Attachments to groom greens.

LESCO 500 Fairway Mower

Extra Power

- Onan, 24-H.P., 4-cycle, twin-cylinder, air-cooled, gasoline engine.
- Diesel option available.

Minimal Compaction

- The only true lightweight fairway mower.
- Virtually eliminates scuffing or tearing of turf.

Excellent Traction

- Full hydraulic power to all three wheels.
- Unique, operator-controlled posi-traction prevents slippage while mowing slopes.

Tournament Quality Cutting

- Five articulated cutting units.
- Large, lightweight grass catchers for clippings.
- Optional LESCO Thin-Cut Attachments to groom turf.

The LESCO 300 Greensmower and the LESCO 500 Fairway Mower are the new standards for tournament quality mowing. We'll prove it. Call us toll free to order or arrange a demonstration at your course. (800) 321-5325.

LESCO

LESCO, Inc., 20005 Lake Road, Rocky River, Ohio 44116 (216) 333-9250

A new breed
of mowers
redefines
the standards
for performance,
quality and
comfort.

*Big Savings!
Early-Order Program
Now Underway*

THE FLORIDA GREEN

Summer 1988

PAGE 18

PAGE 32

PAGE 60

PAGE 24

- 8** PRESIDENTS MESSAGE
- 10** LETTERS TO THE EDITOR
- 12** RUN FOR YOUR LIFE
Mike Bailey - The Falls Country Club
- 18** JOHN'S ISLAND CLUB
George & Charlotte Jones
- 24** BEHIND THE GREENS
George & Charlotte Jones
- 32** FRED KLAUK MAKES TPC SHINE
Tim Rosaforte
- 36** BENTGRASS: HAVE WE CREATED
A MONSTER *Buddy Carmouche, C.G.C.S.*
- 38** TURFGRASS FIELD DAY
Dallas, Texas
- 40** BENTGRASS IN FLORIDA
Year-Round
- 42** ELECTRONIC BULLETIN BOARD FOR
THE INDUSTRY
- 44** GROOMING REEL GUIDE
- 45** THE PRESSURE OF THE JOB
- 46** THE GOLF COURSE SUPERINTENDENT
Maureen Kooyer
- 50** STARTING AND STOPPING
Don Kooyer C.G.C.S.
- 53** THE GREATEST SHOW IN TURF
- 55** TURFGRASS WORKSHOP
Scott Wahlin
- 60** LAKE CITY COMMUNITY COLLEGE
Bob Henvik
- 64** LIGHTNING-A FLASH IN THE SKY
Charlotte Jones
- 70** COMPARISON OF OVERSEEDED
GRASSES *A.E. Dudeck & L. B. McCarty*
- 77** SEEK AND YE SHALL FIND
Cheryl Jones
- 83** THE ONE-MAN TOPDRESSING
OPERATION *John H. Foy*

ABOUT OUR COVER

John's Island Club, West Golf Course, Hole No. 18; Jay Gratton, Superintendent. Tim Hiers, Golf Course Manager. See articles on pages 18 and 24.

The Florida Green
The Official Bulletin of the Florida Golf Course
Superintendents Association
1760 N.W. Pine Lake Dr.
Stuart, FL 34994

Marie Roberts Secretary
Florida Green Phone: Days - (407) 793-2497

Officers

Richard C. Blake, C.G.C.S. President
Bocaire Country Club
4989 Bocaire Blvd., Boca Raton, FL 33431 • (407) 997-0408

Reed LeFebvre Past President
Plant City Golf & Country Club
3102 Coronet Rd., Plant City, FL 33566 • (813) 752-1524

Cecil Johnston Vice President
Avila Golf & Country Club
943 Guisando de Avila, Tampa, FL 33612 • (813) 962-3018

Joel Jackson Secretary Treasurer
Isleworth Country Club
P.O. Box 1467, Windermere, FL 32786 • (407) 876-4244

Directors

David Lottes South Florida
Ft. Lauderdale Country Club (305) 583-1917

Mark Henderson Palm Beach
Atlantis Golf Course (407) 965-6316

Kevin Downing, C.G.C.S...... Treasurer Coast
Mariner Sands Country Club (407) 283-7500

Joe Ondo Central Florida
Winter Pines Golf Club (407) 671-1651

Steve Ciardullo Everglades
Hunters Ridge Country Club, c/o Sand Kastle Realty
3000 A Immokalee Rd., Naples, FL 33942 • (813) 597-4928

Tom Cowan North Florida
Deerwood Country Club (904) 641-6400

William Smith, C.G.C.S. Gulf Coast
Killearn Country Club (904) 893-2412

Cecil Johnston West Coast
Avila Golf & Country Club (813) 962-3018

Larry Livingston Sun Coast
Gator Creek Golf Club (813) 922-0833

Magazine Staff

Dan Jones, C.G.C.S......Florida Green Editor
Banyan Golf Club
9059 Ranch Rd., West Palm Beach, FL 33411 • (305) 793-0069

Dick Long Printer
Printing Services
3249 N.W. 38th St., Miami, FL 33142 • (305) 633-2571

Fred Wolfe Art Director

Irene Jones Assistant Editor
(407) 793-2497

Denise Jones Office Manager
(407) 793-2497

DANIEL ZELAZEK

For reprints or other photographic needs, call Daniel at (407) 746-2123

NOTICE: All correspondence concerning business matters, circulation, editorial and advertising should be addressed to the Editor, P. O. Box 5958, Lake Worth, FL 33466. Opinions expressed by writers in by-lined editorials are not necessarily those of this publication. "The Florida Green" is published quarterly: Jan., April, July, Oct. Closing date for advertising and copy is 45 days prior to publication. Not copyrighted. Please credit the author and "The Florida Green." All advertising and circulation matters should be addressed to Irene Jones, Assistant to the Editor, at the above address or (407) 793-2497.

ADVERTISING INFORMATION
(407) 793-2497

Palmer

Turf-Type
Perennial Ryegrass

Shows up at some very nice places

It's no wonder courses like Bay Hill in Florida, Shinnecock in New York, PGA West in California and Sahara in Nevada are only a few of many places that demand the excellent performance of Palmer perennial ryegrass.

As a turf professional you're concerned with the overall performance

of the turf seed you select. For the second year in a row Palmer ranks first in the U.S.D.A. National Perennial Ryegrass Tests performed in 21 locations coast to coast.

Whether your ryegrass needs are on a golf course, an athletic field, cemetery, park or home lawn, go with the winner. Use Palmer.

Lofts Inc.

World's largest marketer of turfgrass seed

Bound Brook, NJ 08805
(201) 356-8700
(800) 526-3890

Lofts/New England
Arlington, MA
(617) 648-7550

Lofts/Great Western
Albany, OR
(503) 928-3100 or
(800) 547-4063

Lofts/New York
Brewster, NY
(914) 278-2710

Lofts/Maryland
Beltsville, MD
(800) 732-3332
(800) 732-7773 (MD)

Sunbelt Seeds, Inc.
Norcross, GA
(404) 448-9932 or
(800) 522-7333

Oseco Inc.
Brampton, Ontario
Canada
(416) 846-5080

To locate the Lofts' distributor nearest you, call (800) 526-3890 (Eastern US) • (800) 547-4063 (Western US)

Presidents Message

REMEMBER - The boy scouts' motto - "Be Prepared"? As the hurricane season approaches, we as golf course superintendents and turf grass managers should be prepared. Prepared for the worst.

Unless you have actually been in a major hurricane, tornado, flood; witnessed the results of death and injury from lightning damage, or been in combat, it's hard to visualize the actual chain of events that happen, usually very quickly, and how you or other people around you will react.

Having experienced all of the above situations as a participant, I have great respect for the acts of mother nature. I'm also a strong believer in the motto "be prepared".

You can be prepared for almost any situation with some forethought in setting goals and realistic objectives for what you wish to accomplish.

In 1946 upon graduation from high school I enlisted in the United States Marine Corps. Almost all the young men and some young ladies joined various military services at that time. They didn't have to, but at that time in history we considered love of country and patriotism extremely important.

Looking back as I know many of my peers do that served in the military services, we were in most cases well prepared. I spent 16 weeks at Paris Island, So. Carolina in boot camp. I didn't always enjoy it but we were prepared. We even had training in hurricane preparations and procedures. From boot camp to Camp Pendleton Ca. and six weeks of advanced combat training and raider training at the conclusion of which we considered ourselves well prepared and had received the best possible *training* in the world available at that time. Most of this training was done by truly qualified professional N.C.O's. and "mustangs" those officers who rose thru the ranks, their advancement by being there and were recognized and promoted on merit and leadership abilities.

After two years of service, travel, training and more training, it was back home and off to college for more training and education.

I was fortunate to go to the Stockbridge School of Agriculture at the University of Massachusetts. When Professor L.S. Dickinson was actively teaching and training men for the future demands of golf course maintenance work, he often brought leaders of the profession to the class room to provide lectures and training to his students. The early conferences at the cage I'm sure are remembered by many who attended those early turf conferences. Geoffrey Cornish was an instructor working towards his master's degree at that time.

In 1950 I was recalled to active duty in the Korean conflict. Eleven months later I was back in school for more training and education.

Enough about me, I only used my own experiences to emphasize my reasons for being prepared and a strong supporter for training. Training before the fact as it relates to almost everything we do. In the case of hurricanes -there is no valid reason not to be prepared as so much advance warnings are communicated to the public as are numerous excellent procedures as to what to do before, during and after the hurricane.

Surprisingly, though, too many people will ignore all of the above until the last moment.

I've been fortunate throughout my career as a golf superintendent to have worked at corporate owned or private country clubs that were highly safety oriented as relates to all their facilities and especially the club's number one asset, their employees. In all cases these corporations and clubs had safety committees made up of all levels of employees, line employees and top types of management to witness that good policy starts at the bottom where involved employees know what is actually going on.

I consider being on a safety committee an opportunity to learn, to share ideas, to work with and get to know your peers' concerns. Sharing experiences and knowledge prevents accidents and trains people how to react if an accident should occur.

If by chance you don't have a hurricane procedure plan call me or write our office and a plan will be forthcoming. Don't take a chance - be prepared.

Dick Blake
President, FL GCSA

The 18th hole, Harbour Town Golf Links, Sea Pines Plantation, site of the MCI Heritage Classic.

This course was ready for the demands of the tournament.

It was overseeded with **MARVELGREEN®**!

A Marvelgreen overseeding blend was chosen by Superintendent Gary Wilder at this Hilton Head resort. He chose Marvelgreen for several reasons: It germinates quickly to provide an early cover of fine-leaved, dense, fairway turf. And on the greens, Marvelgreen promises a smooth, grain-free putting surface. It looks great

throughout the winter season, and provides an easy spring transition.

Marvelgreen blends contain just the right amount of the leading turf-type ryegrass varieties: Palmer, Prelude, and Yorktown II. Marvelgreen is used at some of the most prestigious courses in the country. And it performs long after the game is over.

Lofts Seed Inc.

World's largest marketer of
turfgrass seed

Bound Brook, NJ 08805
(201) 356-8700 • (800) 526-3890

Watson Distributing Company

Houston Dallas San Antonio
(713) 771-5771 (214) 438-3733 (512) 654-7065

Lofts/Maryland
Beltsville, MD 20705
(301) 937-9292

Sunbelt Seeds, Inc.
Norcross, GA
(800) 522-7333 • (404) 448-9932

Letters to the Editor

Dear Ms. Jones:

I enjoyed reading your article titled "Bentgrass 101" in the winter edition of "The Florida Green." As a worldwide producer and marketer of many different bentgrasses, I found your story both educational and informative.

However, I would like to bring to your attention an oversight in your story. In your paragraph on redtop, you stated the use of redtop has declined. Quite to the contrary, redtop usage has increased substantially, with prices higher than they have ever been in previous years.

You also stated that few cultivars have been developed and none are commercially available. This is incorrect. We market a variety called "Streaker" redtop which is an improved redtop sold only as certified seed. A great number of additional acres are planted each year trying to meet the continued high demand. Streaker is primarily used in erosion, pasture and revegetation sites. However, the increased demand for Streaker has become prevalent in the Southern overseeding market (primarily Florida) where Streaker is used in overseeding dormant bermudagrass on golf course putting greens.

I would be happy to have an article authored by Dr. Doug Brede, formerly with Oklahoma State University, and currently Research Director, Jacklin Seed Company, for your publication. This article would include performance data and pictures of Streaker redtop in turf situations.

If I can be of further assistance in providing you with a redtop article, please don't hesitate to call.

Thank you for your time and interest in this matter.

Very truly yours,

Gayle Jacklin-Ward
Jacklin Seed Company

Dear Irene:

The funeral message wasn't in manuscript form before I delivered it, and we failed to tape it! So, the article was written from my memory of what I had said and I'm sure it wasn't exactly the same as the sermon preached from the pulpit.

Bill was the kind of person about whom you could say so many good things, so, for the funeral I had written down a few thoughts and elaborated on them.

Tell Dan hello.

Sincerely,

Bob Case, Minister
The First United Methodist Church
of Jupiter - Tequesta

Dear Dan:

Enclosed is an announcement for our Texas Turfgrass Field Day scheduled for August 10, 1988 at the Dallas Center. Please place the announcement in Florida Green or list the field day and date in the announcements for upcoming meetings.

I hope you will be able to schedule a trip to Dallas for our field day and I look forward to seeing you.

Your assistance is appreciated.

Sincerely,

James A. Reinert
Resident Director of Research
and Professor of Entomology

Dear Dan:

Just a quick note to thank you for your help at the Prayer Breakfast. The scriptures were good! From some of the comments I heard I think it went well. We'll be starting on next year's program soon, hope we can fit things together soon enough for the "Florida Green" this year. My regards to your family.

The Lord's peace to you.

John Ebel
GCS Christian Prayer
Breakfast Committee

Dear Dan:

Thank you for The Florida Green. It could not have arrived at a better time. As I mentioned previously the growing conditions in the Emirates are similar to Florida. Discussions were in progress about the possibility of using Bentgrass for overseeding. The material in this issue gave the people here a much better understanding of the complexity of the overseeding operation.

The reading material enclosed, regarding my Club, might be of interest to you. Again, thank you for the magazine.

Yours truly,

Kerry W. Son
Golf Course Superintendent
Emirates Golf Club
Dubai, United Arab

Dear Dan:

Enclosed please find results from an overseeding trial conducted by Dr. Dudeck. I thought you might be interested in seeing these results.

You may want to include a portion of it in your next issue of Florida Green.

Sincerely,
LOFTS INC.

Dr. Richard Hurley
Vice President
Director of Research & Agronomy

EDITOR'S NOTE

We are printing the article submitted by Dr. Richard Hurley and Gayle Jacklin-Ward on comparison of Overseeded Grasses for Putting Greens. The article can be found on page 70.