

Cut aeration labor by 75 percent.

Introducing the new Cushman Core Harvester™ attachment.

Now one person in a Turf Truckster® vehicle can scoop up, load and dump aeration cores in the same time it takes three workers with shovels. In fact, with the revolutionary new Core Harvester attachment, you can clean up an average 7,000 sq. ft. green in about 15 minutes — two to three times faster than you've ever done it before.

As gentle as it is quick.

The Core Harvester's unique

spring-balanced parallel link flotation system protects your fine turf from scuffing. Because they float, the Core Harvester's gathering blades automatically adjust to undulating greens for quick, gentle operation.

The Core Harvester attaches easily to Turf Trucksters, and retrofits 1985 and newer models. After the Core Harvester has been attached, it's easy to take off by just removing four bolts, two hoses, and you're ready to go.

There's nothing else like it on the market today. The new Core Harvester, only from Cushman. For a convincing demonstration on your course, contact your Cushman dealer today. Or call toll free: 1-800-228-4444.

CUSHMAN®
BUILT TO LAST

8049 Cushman, P.O. Box 82409, Lincoln, NE 68501

© Cushman, Inc. 1989. All rights reserved.

61st INTERNATIONAL
GOLF COURSE CONFERENCE & SHOW
FEBRUARY 19-26, 1990

DAVID BAILEY

Best overall publication

Dan Jones, left, retired editor and publisher of *The Florida Green*, accepted the GCSAA's award for best overall publication from Clay Loyd, GCSAA director of publications.

Top superintendent training

John Piersol, center, chairman of Lake City Community College's School of Golf Course Operations, talks to a prospect. Of 10 GCSAA scholarships awarded this year, three went to LCCC students.

DAN JONES

Welcome to Florida

Former FGCSA President Paul Turcotte and Executive Secretary Marie Roberts occupied the host booth for six days.

DAN JONES

DAN JONES

Largest Donation

FGCSA President Joel Jackson, center, renewed the state chapter's membership in the Platinum Tee Club with a \$15,000 check, of which \$10,000 was earmarked for the GCSAA Scholarship and Research Fund and \$5,000 for the Robert Trent Jones Endowment Fund. He is flanked by Gary Grigg, GCSAA director, left, and Dennis Lyon, GCSAA president. Florida's was the largest donation by a chapter.

Finnished

Jarkko Landensuo, right, a senior at Lake City Community College's School of Golf Course Operations, presented GCSAA President Dennis Lyon with a souvenir flag of the Golf Course Superintendents Association of Finland during the International Reception. Landensuo, who won the GCSAA's inaugural international scholarship this year, will begin work as a manufacturer's representative in Europe later this spring.

Little things add up to big effort, says show host

"I thought it was an excellent show," said Rick Walker, president of the Central Florida GCSA and chairman of the host committee for the 61st

annual International Golf Course Conference and Show in Orlando last February.

"We really didn't have anything major to do. It was a lot of little things that added up to a big effort," said the superintendent at Orange Lake CC.

"Actually, (GCSAA Executive Director) John Schilling and his staff have their act together. It's a national show and they don't really need much help. Our main jobs were to provide local information and organize the golf."

Walker was named to the GCSAA committee in charge of overseeing the 1991 show, which will be held in Las Vegas.

Host committee members were Tom Alex,

Grand Cypress Resort; Cary Lewis, Country Club of Orlando; Brian Jenkins, Dubsdread GC; Buck Buckner, Orange Tree CC; Steve Wright, Alaquia CC; Stuart Leventhal, Interlachen CC; Larry Kamphaus, Walt Disney World; Joe Ondo, Winter Pines GC; and Cecil Johnston.

"It was probably a matter of trying too hard on our home territory," said Ondo, chairman of the FGCSA golf committee, after the local team finished out of the money in the golf championship. Carolinas GCSA won for the fourth time in five years.

Also disappointing was Cecil Johnston's withdrawal from the election for the GCSAA board of directors. Pre-election tallies had the FGCSA's immediate past president way in front in a five-man race for three vacant seats but an unplanned job change forced Johnston to bow out.

Gerald Faubel of Saginaw, Mich., was elected president and Stephen Cadenelli of Jackson, N.J., is the GCSAA's new vice president.

Three of 10 GCSAA scholarships went to Florida students, including the inaugural international scholarship, which went to Jarkko Landensuo. The other winners were Mike Greninger and Michael Crawford. All are students at Lake City Community College.

Florida superintendents contributed \$15,000 to the Platinum Tee club, the largest donation from any chapter, and *The Florida Green* was named best overall chapter publication. ■

Notes from GCSAA headquarters...

Congratulations to you and all of the golf course superintendents in the Florida GCSA for their wonderful hospitality they extended to their fellow superintendents during the annual GCSAA conference in Orlando.

You certainly extended yourselves and provided your guests with true southern hospitality. I have never experienced a group effort on behalf of golf course superintendents anywhere as you have just demonstrated.

All superintendents in Florida deserve to be very pleased. You certainly made GCSAA proud.

Gerald L. Faubel, CGCS
President, GCSAA

I want to thank you for the beautiful framed cover of *The Florida Green*. This will provide a warm reminder of my tenure as GCSAA's 53rd president. It will also remind me of our outstanding conference and show in Orlando.

In my opinion, this conference and show was the best ever and a significant measure of the credit goes to the Florida Golf Course Superintendents.

Dennis D. Lyon, CGCS
Past President, GCSAA

I would like to offer our sincerest thanks and appreciation for your part in our 1990 Conference and Show in Orlando.

John M. Schilling
GCSAA Executive Director

Your Sand Man

E. R. JAHNA IND., INC.
LAKE WALES, FLA 33859-0840
(813) 676-9431

Sand • Rock • Dolomite • Hi-Cal

GUARANTEED PERFORMANCE*!

Now... There's an AquaGro® Formulation That Fits Your Needs ...and Budget.

Four Flexible Formulations

We've added convenience, economy, our money-back performance guarantee* and flexibility to the list of AquaGro® features. The world's most popular soil wetting agent is now injectable, syringeable, sprayable and spreadable.

Whether it's too wet, or too dry, put AquaGro to work for you.

Aquatrols Has A Solid Advantage

Advantage is AquaGro molded into a solid pellet. Instead of syringing with plain water pop in an Advantage Pellet and apply a supplemental shot of AquaGro.

AquaGro Advantage pellets are economical... each pellet treats up to an acre and costs about \$7.00. And Advantage offers more than twice the active ingredient of other wetting agent pellets. *You can't beat the AquaGro Advantage System for ease-of-use and turf safety in any weather.*

*Aquatrols guarantees you will be satisfied with the performance of any AquaGro formulation, when used as directed, or your money back. Simply send proof of purchase and a brief reason for dissatisfaction to Aquatrols.

AquaGro Injectable The Future Is Now

There's a growing trend... superintendents are injecting soil wetting agents into their irrigation systems to improve irrigation efficiency, turf uniformity and to save labor.

AquaGro Injectable combines AquaGro's proven performance with economical and flexible application rates. Now you can get AquaGro benefits everywhere you irrigate. Injectable—a 33 percent active ingredient formulation—pumps easily through all available injection systems.

Install an Aquatrols Little Squirt flow regulated injection system, or the P.P.M. fixed pulse injection pump, and *put AquaGro Injectable on tap at the touch of a switch.*

For more information about the AquaGro formulation that fits your needs... and budget, call 1-800-257-7797

AQUATROLS

The Water Management People

1432 Union Avenue, Pennsauken, NJ 08110
Fax: 609-665-0875

AquaGro • L For Max Performance

Everyone is talking about saving water... AquaGro • L (Liquid) has been helping superintendents do just that, and much more, for over 35 years.

AquaGro • L—the standard by which other wetting agents are judged—gives you the power of its 100 percent active blend of wetting agents.

AquaGro • L gets to the root of your water related problems.

AquaGro • S Beats The Heat

Regardless of the weather you can apply AquaGro • S (Spreadable) with safety and confidence. The perfect complement to any AquaGro formulation, AquaGro • S offers the same high level of performance as AquaGro • L.

When the heat is on AquaGro • S helps you make the most of available water.

'You could have knocked me over with a feather when the votes were counted'

Superintendent convinces Country Club of Orlando's members to renovate their Donald Ross greens

Cary Lewis, CGCS, had a problem.

Somehow he had to convince the 700 members of the Country Club of Orlando to give up their 70-year-old Donald Ross golf course for nearly half a year... and pay more than half a million dollars for the privilege.

That's what it takes to completely rebuild 18 greens to USGA specifications, rebuild five tees, fix some poorly drained fairways and update part of an irrigation system.

"Cary did a magnificent job of selling the program," says Dan Ruffier, former CCO president currently serving his sec-

ond tour as greens chairman. "He ran a year-long education campaign with the members and when we finally did a dog-and-pony show for them, they bought it."

"I had a good feeling going into the membership meeting last May," said Don Estridge, CCO general manager and Lewis' boss. "But you could have knocked me over with a feather when the votes were counted."

Lewis, Ruffier and Estridge, with some help from USGA Green Section agronomist John Foy, received the approval of 97 percent of the members to proceed with the renovation project in the spring and summer of 1990.

"By the time it actually came to a vote, the only real question was whether to do it all at once, or do nine holes at a time," Ruffier said. "The members decided to bite the bullet and get it over with, rather than be inconvenienced for 18 months."

But there's more.

Four months after the members approved the greens renovation, the architect selected for the project convinced first the selection committee, then the club's board of directors, and finally the entire membership to restore some Donald Ross character to the course by reworking the bunkers and surrounds.

That upped the ante to about \$800,000, including lost revenue to the club and head professional.

"I told them that they would not get the best value for their money if all they did was re-core the greens," said Brian Silva. "So many changes had been made over the years that there were only five or six greens that retained the Donald Ross character."

Cary Lewis, CGCS, explained the USGA greens construction method at several "dog-and-pony shows" for members of the Country Club of Orlando.

NOTE:

1. CUT LEFT SIDE BUNKERS INTO PAD OF GREEN, SETTING THEM SO AS TO NOT BLOCK VISIBILITY OF GREEN AND ALLOW SURFACE DRAINAGE BETWEEN BUNKERS
2. GREEN'S ABILITY TO RETAIN GOLF SHOTS IS ENHANCED BY A STRONG PITCH/SLOPE TO FRONT IN FIRST HALF OF GREEN & STRONG PITCH COMING OUT OF SWALE IN BACK HALF OF GREEN

DEVELOP ROSS STYLE APPROACH BUNKER; SET UP SO THAT IT APPEARS TO FRONT GREEN WHEN VIEWED FROM THE DRIVE ZONE. BUNKER DISTANCE, 75' FROM FRONT OF GREEN EDGE

**C.C. of Orlando
GREEN No 5**

SCALE: 1" = 25'

DATE: 10 August 1989

Silva, whose partner Geoff Cornish co-authored *The Golf Course*, the definitive history of golf-course architecture, was hired for the CCO job at least partly because of his emerging reputation as a major Donald Ross scholar. (Page 64)

"It's all right to talk about Donald Ross having designed your course, I said, but right now you don't have much Ross character on your golf course, and I think you should change the direction of your project to instill it.

"It was an incredible decision that they decided to go along. How many clubs did you ever hear of that would close their course for five months? And to start with one goal and then have someone come in and tell them they should spend more money and do more work. . . well it's unique.

"They really deserve a great deal of credit."

Although it is not likely that many clubs ever will choose to shut down completely for five months or more, the CCO renovation project is a textbook case of effective communication.

The Problem.

There never was any doubt that CCO's greens were in trouble.

Contaminated turf often threw putts off line during the vigorous growing season, but the real problems occurred in winter when the bermudagrass went dormant.

"There were too many times that the overseeding just wouldn't take," said Ruffier. We would be putting on mud pies."

CCO members found their greens particularly irksome after playing at some of Orlando's newer private clubs, particularly Isleworth and Lake Nona.

"We have 700 active golfing members, only 18 holes and Donald Ross greens that started small and have grown even smaller over the years," says Ruffier. "We have more than twice as many rounds as the clubs to which our greens were being compared and our greens are much, much smaller. They simply were taking a beating."

In May 1987, for the first time in several years, the club asked the USGA Green Section for an official visit and

evaluation of the course and its management practices.

"The overseeding had been unsuccessful," recalls Foy, the USGA's chief agronomist for Florida. "I found very poor soil materials with contaminated bermudagrass.

"We sent several soil samples to the lab in Texas and the analysis confirmed that the greens had very little chance unless they were completely rebuilt."

But the members weren't convinced that renovation was the answer. They had renovated the greens twice in the past three decades and the problem persisted.

Many felt the solution lay in management, not structure.

Enter Cary Lewis.

The Campaign

Lewis, a 1977 graduate of Lake City Community College's School of Golf Course Operations, was one of a handful of golf course managers invited to CCO to discuss the golf course situation.

The year before, Lewis had left Fort

AmerAquatic®

TOTAL LAKE CAPABILITY
 algae and aquatic weed control
 fountains, installation & service
 lake & littoral zone design
 fish stocking & breeding
 wetlands establishment
 floating weed barriers
 water quality testing
 silt/turbidity control
 lakescaping™
 free surveys

*Serving golf courses and green spaces
 from Florida to the Carolinas*

Your lake's best friend.™

FLORIDA TOLL FREE (800) 432-1349

We work at ground level...

**so you can
 play on top!**

The fact is, **Central Florida Turf** is working hard to provide you with superior workmanship in construction of new golf facilities, irrigation with all turf installations or renovation of existing golf courses... **and** all at a competitive price!

Jeff Harstine
 President/Vice President

Rodney Davis
 Secretary/Treasurer

Dennis Crews
 Sales Manager

Central Florida Turf, Inc.

4516 East Kinsey Road
 Avon Park, FL 33825
 (813) 452-2215 • 800-422-1187

IF WE WERE *British* THE QUEEN WOULD KNIGHT US!

Sir Woodbury A TURF TRADITION

IN FLORIDA WOODBURY **IS** A TURF TRADITION
AND YOU CAN PARTAKE OF OUR SERVICES BY
CALLING OUR NEAREST KNIGHT! THEY ARE:

North and Central Florida
Dick Campbell
407-422-2337 Ext. 862 Pager
407-247-1727 Mobile

Dade and Broward Counties
Tom Gaines
305-397-4372 Pager
800-432-3411

Tampa Area North
Steve de Mello
813-883-1684 Pager
800-282-2719

Southeast Florida
Russ Mitchell
407-835-5283 Pager
407-346-7078 Mobile

Southwest Florida
Bill Lund
813-883-1724 Pager
800-282-2719

OR VISIT ONE OF OUR WALK IN LOCATIONS

13690 SW 248 Street
Princeton 33032
1-800-432-3411

6150-A Edgewater Drive
Orlando 32810
407-291-4114

2810 North 35th Street
Tampa 33675
1-800-282-2719

9851 West Boynton Beach Blvd.
Boynton Beach
1-800-654-2015

KIEFFER/JANLARK

Detailed plans for the project included haul routes, mixing sites and estimates of damage that will be caused by the construction project.

Myers, where he had been in charge of two clubs — The Vines and Fiddlesticks — to go into business for himself. Using infrared photography, he was able to spot drainage problems and the onset of many diseases long before they became evident to the naked eye.

"The invitation from the Country Club came at the right time," says Lewis. "My business was undercapitalized and I truly missed being a golf course superintendent. I had already decided that if an opportunity arose at a truly private club, I would look into it."

So Lewis, who broke into the business by building golf courses first for General Development Corp. and then Tom Fazio (Windstar in Naples), was given a copy of John Foy's report and told to drive around the course.

"They said that if I was invited back for a second interview, I was to bring my own analysis of everything that needed to be done to put the course in the best possible condition," Lewis recalls.

"I thought I wouldn't get the job because I came on too strong about the capital improvements that were needed," said Lewis, recalling his sec-

ond interview. "They asked if I would take the job without a commitment to the capital program and give it my best shot for one year."

Lewis' best shot did wonders in many areas, but he wasn't able to turn the greens around, despite five aerifications and some improvements to drainage and irrigation.

"During that year, I did everything I could to explain to the members that the problem was with the underlying structure," Lewis says.

"Invariably they'd say, 'But we just re-did the greens 10 years ago. If it didn't work then, why will it work now?'"

And then Lewis would go into high gear with a sales pitch for the USGA's specified method for greens construction.

"I explained that the previous renovations had not followed USGA specifications because nobody in Florida paid too much attention to them until recently," Lewis says. "Architects and builders thought they weren't necessary because of our sandy soil."

[Ed. note — The first complete set of USGA-spec greens in Florida were installed at Atlantis GC in 1987.]

"If the greens had been reconstructed to USGA specifications, they would be doing fine now," he said.

Lewis has full membership privileges ("I even get to pay my bill, just like everyone else," he says sardonically) and tries to squeeze in rounds with other members once or twice a week.

During those rounds, instead of hoping his playing partners would not notice flaws in the greens, Lewis

Lee A. Bilberry, Vice President
(813) 646-1032

bilberry & associates
golf course builders

6700 S. Florida Ave., Suite #1 • Lakeland, Florida 33813