

Take-Away™

*Selective, Systemic
Control of Grassy Weeds
in Ornamental Beds*

Take out unsightly
grassy weeds with
LESCO Take-Away™
Postemergence
Herbicide!

Selective

LESCO Take-Away controls over 30 problem annual and perennial grassy weeds. It is labeled for over-the-top application on over 300 species of ornamental plants — that's three times as many ornamentals as competitive products!

Systemic

Take-Away moves quickly from treated foliage to all growing points and destroys the entire grassy weed plant— shoots, roots, rhizomes and stolons. Take-Away is rainfast one hour after application.

Fast Acting

Growth of treated grass virtually ceases within 48 hours after application. Grass will show symptoms of loss of vigor, yellowing or reddening. Death of grass usually occurs within 1-3 weeks, depending on species and environmental conditions.

To Order, contact
your LESCO sales
representative or call
(800)321-5325.

LESCO

ESTABLISHED 1962

20005 Lake Road
Rocky River, Ohio 44116

Fertilizers, Seed, Control
Products, Equipment, Parts

Take away the competition!

Give ornamentals a fighting chance! Grasses compete with ornamentals for moisture, light and nutrients and can also harbor insects and disease-causing organisms. Take-Away removes this threat without injuring desirable plants.

Take-Away controls over 30 annual and perennial grassy weeds including tough-to-control perennial grasses like bermudagrass, torpedograss, quackgrass, johnsongrass, kikuyagrass, guineagrass.

Cut costs!

Take-Away reduces the need for expensive handweeding. It requires only an over-the-top spray application for quick results.

Apply LESCO Take-Away to actively growing grasses before they reach the maximum size and before tillering and/or seedhead formation. Always use a wetting agent like LESCO Spreader Sticker for better adhesion and improved performance. Rainfall or irrigation occurring one hour or more after application will not affect performance.

Refer to label for specific application rate information. Always read and follow label directions when applying any chemical product.

Liquid Ag

Systems, inc.

**The Original
Clear Liquid Fertilizer Company
For Your Turf Featuring...**

- Flow-sensitive Injection Systems
- Total Concept Service... Delivery, Field Service, and Custom Blend Programs
- New "Micro Green" micro nutrient product line
- Enviro-Safe Containment Systems (state approved)

Pompano
1-800-432-2249
305-971-0022

Call Today!

Ft. Myers
813-332-5565

**Pike Creek
Turf Farms, Inc.**

Route 2, Box 376-A • Adel, Georgia 31620
1-800-232-7453

Producers of Quality Sod and Sprigs
Row Planting

- Tifway - 419
- Tifway II
- Meyer Zoysia
- Tifgreen - 328
- Tifdwarf
- Centipede

USING OUR VARIABLE SPEED PUMP STATION CAN HELP YOU SAVE VITAL PARTS.

Let's face it, in this business it pays to be backed by an industry leader. Because when your pump system goes on line, so does your reputation. And Flowtronex can help you keep both your golf course and your reputation intact with our incredibly reliable, power-saving pump station.

And how do we do all this? With an engineering breakthrough called Smoothflow™. Developed in 1986 by our team of engineers, Smoothflow is a sophisticated computer software program that automatically monitors and controls our pump

station. Which means you no longer have a need for a pressure control valve. And because of this precise control, our Flowtronex variable speed pump stations (VSPS™) have made pressure spikes and pump-related line breaks nearly extinct on our more than 200 golf course installations.

Smoothflow software also helps budgets by slashing energy use 15 to 50% when compared to conventional pump stations using control valves. This is one of the many reasons our VSPS is the industry's most popular. In fact, superintendents have bought twice as many variable speed systems from us as all our competitors combined.

So if you're in the market for a reliable, power-saving pump station, call Flowtronex International. We've got quite a track record for standing behind our customers. And their bottom lines.

For more information, call
1-800-537-8778 or **903-595-4785**.

Or write Flowtronex International,
P.O. Box 7095, Tyler, Texas 75711.

FLOWTRONEX
International

Officers

President Ray Hansen
Del Aire CC
4645 White Cedar Lane
Delray Beach, FL 33445
(407) 495-0536

Vice President Thomas Benefield, CGCS
BallenIsles CC of JDM
10600 Ave of PGA
Palm Beach Gardens, FL 33418
(407) 622-0177

Secy/Treasurer Mark Jarrell, CGCS
Palm Beach National GC
7500 St. Andrews Road
Lake Worth, FL 33467
(407) 965-0046

Past President Joel Jackson, CGCS
Address FGCSA business to:
6780 Tamarind Circle
Orlando, FL 32819
(407) 363-4514

Directors

Treasure Coast Scott Bell
Bent Pine Golf Club
(407) 567-9422

Ridge Buck Buckner
Orange Tree Golf Club
(407) 352-0330

Everglades Lou Conzelmann, CGCS
Fiddlesticks
(813)768-2332

West Coast Frank Cook
Bardmoor Country Club
(813) 392-1234

Palm Beach Paul Crawford
Palm Beach Country Club
(407) 845-2395

Sun Coast Talbot Denny
El Conquistador Country Club
(813) 775-9709

Big Bend Scott Price
Capital City Country Club
(904) 878-2791

South Florida Dale Kuehner, CGCS
Colony West Country Club
(305) 721-5980

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

Seven Rivers Tim Sever
Sugar Mill Woods Country Club
(904) 382-2100

North Florida Eddie Snipes, CGCS
Oak Bridge Club at Sawgrass
(904) 285-5552

Staff

Secretary Marie Roberts
1760 NW Pine Lake Dr
Stuart, FL 34994
Phone: Days (407) 692-9349

CONTENTS

JULY/AUGUST 1991

NEWS ROUNDUP MORE PARTICIPATION FROM USGA 10

The USGA has chipped in \$4.1 million more for turfgrass research for projects through 1997. The award will fund projects to be selected in plant improvement and resource management.

COVER STORY FINE OLD CLUB GETTING MODERN 16

Lake Region Yacht and Country Club in Winter Haven, established in 1924, was located where country clubs were meant to be, away from the city. After a two-phase redesign in the 80s, it's now getting computerized water control.

FGCSA SPOTLIGHT TWO KINDS OF PROFESSIONAL 24

Adam Yurigan was a former professional golfer who played and won several open tournaments in 30s. Later as a club pro, he doubled as the golf course superintendent and became an expert nurturer and healer of turfgrass.

ENVIRONMENT A PERMANENT WILDLIFE PRESERVE 28

Several golf courses near Vero Beach have been developed to double as preserves where endangered plants and animals can survive and thrive.

TECH REPORT SPEED ISN'T THE ONLY MEASURE 35

Green speed is important, but there are other qualities that make a good putting surface. Here are some management tips for evaluating and improving your own course.

GREEN PAGES IS EPA GIVING RIGHTS BACK TO STATES? 43

Is it good news or bad when an EPA report says that states have the primary responsibility for protecting groundwater from pesticide contamination?

AFTERWORDS EFFLUENT FOR THE AFFLUENT? 44

Just because it sounds like a good idea doesn't mean that sewage effluent is economical or advantageous for your turfgrass. Tom Benefield, CGCS, has some insights on this important concept every superintendent should consider.

GREEN SIDE UP I HEAR THE TRAIN A-COMING 48

If you want to know which end is up in the future of golf course management, read Editor Joel Jackson's parable about everyman in the turf management business.

The Florida Green

Official Voice of the Florida Golf Course Superintendents Association

Published six times a year : On the first of February, April, June, August, October and December

editor/publisher emeritus Dan Jones, CGCS

Banyan GC
West Palm Beach

editor Joel D. Jackson, CGCS

Walt Disney World
Address Florida Green business to:
6780 Tamarind Circle, Orlando, FL 32819
(407) 351-3729
(407) 363-4514 Fax
(407) 827-4383 Work

publications chairman/ Tom Benefield, CGCS

assistant editor

Ballenises CC of JDM
10600 Avenue of PGA
Palm Beach Gardens, FL 33418
(407)622-0177

Janlark Communications

Janlark Communications, Inc., publishes The Florida Green on behalf of the Florida Golf Course Superintendents Association, which sets all policies.

publisher Larry Kieffer

news editor Philip Pettus

copy editor Janetta Kieffer

contributing editor Kit Bradshaw

architecture editor Brad Klein

research editor Martha Dobson

Resources

photography Brian Everhart

Tradewinds PhotoGraphics
536 Ave. A, NE
Winter Haven, FL 33880
(813) 293-2554

color separations Dimension, Inc.

1507 West Cass St.
Tampa, FL 33606
(813) 251-0244

production film Typesetting Today/Printcrafters

658 Douglas Ave., #1114
Altamonte Springs, FL 32714
(407) 788-7343

printer Rinaldi Printing Co.

4514 Adamo Drive
Tampa, FL 33605
(813) 247-3921

COPYRIGHT NOTICE: Copyright 1991, Janlark Communications, Inc. All rights reserved. May not be reproduced in whole or in part without written permission of the publisher. **EXCEPTION:** Official publications of all golf course superintendent associations affiliated with the Golf Course Superintendents Association of America are welcome to use any material contained herein provided they give credit and copyright notice.

EXTRA COPIES: Copies of this issue and some back issues are available from Janlark Communications at \$5 each plus shipping. Supplies are limited.

SUBSCRIPTIONS: \$20 for six issues. Contact the FGCSA office.

ADVERTISING: For rates and information, contact Janlark Communications, Inc. September/October closes August 31.

EDITORIAL: All inquiries should be directed to the editor, Joel Jackson, CGCS. Unsolicited manuscripts and photographs cannot be returned.

JANLARK
COMMUNICATIONS, INC.

P.O. Box 336, Auburndale, FL 33823

813-967-1385

Fax 813-967-4553

Advertiser Index

A. Duda & Sons	32	Most Dependable Fountains	14
Almar Chemical Co.	14	NK Medalist Turf	37
AmerAquatic Inc.	6	Nucrane Corp.	Inside Back Cover
Ametek	40	Nutri-Turf, Inc.	46
Aquatic Systems Inc.	32	Pike Creek Turf Farms	2
Atlantic FEC Fertilizer & Chemical ...	6	Rhone Poulenc	33
Central Florida Turf	35	South Florida Grassing	30
Chemical Containers, Inc.	35	Spread-Rite, Inc.	31
Classic Greens Inc.	19	Standard Sand & Silica	36
Delray Stake & Shaving	6	Sunniland Turf Products	11
Douglas Products	46	Terracare Products	Mailing Label
E.R. Jahna Industries	12	The Lake Doctors	19
Florida Nurseryman	41	TMI Turf Merchants	9
Florida Silica Sand	18	Tom Burrows Turfgrass Service	31
Flowtronex International	3	Total Turf Services	31
Golf Ventures	7	Valent USA	13
Haverland Blackrock Paving	24	Vigoro Industries	23
Lantana Peat & Soil	34	Woodbury Chemical Co.	47
Lesco, Inc.	25, Covers	Zaun Equipment Co.	45
Liquid Ag Systems, Inc.	2		

Welcome!

The following companies are advertising in *The Florida Green* for the first time:

Florida Nurseryman	41
NK Medalist Turf	37
Nucrane Corp.	Inside Back Cover

TURFGRASS QUIZ

OMASCAROS

Turfgrass area: sports field.

Location: New Jersey.

Problem: Turf under stress in large circular pattern.

Answer on Page 34

CYPRESS MULCH

Economical Bulk Loads
or
Convenient Bags

Wood Stakes

- SURVEYING
- CONSTRUCTION
- LANDSCAPING
- FARMING

DELRAY STAKE AND SHAVINGS INC.

9500 W. Atlantic Ave.
Delray Beach, Florida 33446
(407) 737-6458

AmerA[®]quatic

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. SM

A^FE^C
tropical plant food

MADE IN DADE SPECIFICALLY FOR SOUTH FLORIDA PLANTS & LAWNS
MANUFACTURED BY
ATLANTIC-FLORIDA EAST COAST
FERTILIZER & CHEMICAL

NOTE: PLEASE READ FERTILIZER TAG TO CONFIRM ANALYSIS CONFORMS TO INTENDED USE

We understand the importance of a good mix.

That's why it's important that you get to know Atlantic FEC. Because we provide a variety of specialty mixes and related products specifically formulated for the South Florida turfgrass industry.

Each turfgrass mix is delivered by Spyder equipped trucks in water-resistant paper or plastic bags. Bulk material is available in either normal size Killebrews or "small door" (24") Killebrews to accommodate your turf spreader. Drop trailers, sulfur coated potash, and new Micro Prill Greenskote, a quality putting green blend, also available.

Call us toll free at 1-800-432-3413 or visit us at 18375 S.W. 260th Street in Homestead to find out how you can benefit from quality mix from the Atlantic FEC turfgrass professionals.

Atlantic FEC
Better Mixes Since 1923.

We Supply It, So You Can Work It . . .

FOR PRODUCT KNOWLEDGE, THESE EXPERTS SERVICE YOUR AREA.

David Miller	<i>Central Florida</i>
Jim Sartain	<i>West Coast</i>
Bob Schroeter	<i>North Florida</i>
David Cheesman	<i>S.E. Florida</i>
Shawn Zakany	<i>S.E. Florida</i>
Jim Wells	<i>Central Florida</i>
Tracie Rodwell	<i>S.W. Florida</i>
David Barnes	<i>Central Florida</i>
Mike Ayer	<i>West Coast</i>
Marty Griffin	<i>S.E. Florida</i>
Mike Miles	<i>West Coast</i>

QUALITY PRODUCTS FOR YOUR GOLF COURSE, ITS MAINTENANCE AND APPEARANCE.

FERTILIZERS AND SOIL AMENDMENTS

Lykes Agri Sales
Ringer Turf Products
Liquid Ag Systems Inc.
Dakota Reed-Sedge Peat

CHEMICALS

Helena Chemical Co./Ag Resources

SEED

Pickseed West Inc./Ag Resources

EQUIPMENT

Club Car Carryall
Daihatsu Hijet
Florida Sprayers Inc.
Crosley Trailers
Easy Picker Driving Range Vehicles
Douglas Rollers
RedMax Reciprocators
Rainjet Fountains
Windfoil Sprayers

ACCESSORIES

Cylex Granite Signs
Southern Screen and Embroidery Flags
Standard Golf Co.
Lewisline American Eagle
Par Aide Products
FlexStake
Motorola Radius Radios
DNA Sun Helmets
Hammers Recycled Plastics
Fox Valley Marking Paints
Lundrain Drainage Material
Spyker Spreaders
Master of the Links Wood Products
Hole-in-White (Cup Brightener)
Clover Lapping Compound

2582 OLD COMBEE ROAD
LAKELAND, FLORIDA 33805

1-800-330-8874 • (813) 665-5800 • FAX 667-0888

Golf Ventures
a complete line of golf course products

Thanking you for your cooperation, service and time over the past year

As I write my last President's Message, I would like to reflect back to my first one and the three goals — association growth, research, and pesticide awareness.

During my term as president, we have increased our membership from 685 to 747. We also added a new chapter, Seven Rivers, which brings us to a total of 11. I would like to thank Eddie Snipes, Membership Chairman, and all who helped in this association growth.

Our research green, now dedicated to Otto Schmeisser, has two USGA projects under way as well as fertilizer trials which will give us beneficial information. Thanks to Kevin Downing, the committee, Marcus Prevatte, and all members who made this research green a reality.

During this year we have seen the start of the Florida Golf Council. Already they are lobbying for us against the proposed water-use tax. Fellow superintendents, I cannot stress enough how important this Council can be for all in the golf industry and I urge you to support the Florida Golf Council. Hopefully, Tim Hiers will have the time and energy to stay on this Council.

If this has been a successful year, it is because of the cooperation I received from the membership who put in the extra time to make it one.

Thank you.

Ray Hansen
FGCSA President

DESIGNED FOR OVERSEEDING WINTER GREENS

TRANSITION MADE EASY

We've taken Cypress® Poa trivialis, the darkest commercially available Poa trivialis and blended it with Creeping Bentgrass and Streaker Redtop Bentgrass to create the finest winter overseeding blend... Cypress Greens®

Each variety in Cypress Greens® has been chosen to take advantage of their enhanced genetic characteristics and a natural growth cycle that compliments the dormancy period of your Bermudagrass greens. Cypress Greens® Overseeding Blend will provide the smoothest fall and spring transition you have ever experienced.

Cypress® Poa trivialis establishes fast and can be cut close immediately. As your Bermudagrass goes dormant, Celpril coated Cypress® will provide a dark green turf with no interruption in play. You won't have to raise mowing heights or stop play to let the grass become established.

Cypress® Poa trivialis performs well before the Bentgrass becomes fully established in mid winter...to provide the smoothest putting surface available.

As the weather turns hot in the spring Cypress Greens® Overseeding Blend will die out naturally as your Bermudagrass begins to

grow. Cypress Greens® will not choke out your Bermudagrass in the spring as some heat tolerant perennial ryegrasses do.

In addition to dark green color and fine texture, all varieties in Cypress Greens® Overseeding Blend are cold and shade tolerant and perform well on damp soils. Each variety will prosper with close mowing.

This winter, overseed your Bermudagrass with Cypress Greens® and keep your greens in prime uninterrupted playing condition all season long...Your golfers won't notice the transition.

COMPONENTS IN CYPRESS GREENS

<u>Poa trivialis</u>	
Cypress® or Sabre	50-70% *
<u>Creeping Bentgrass</u>	
Seaside, Penneagle Pennlinks, Penncross	10-25% *
<u>Streaker Redtop Bentgrass</u>	10-25% *

* Formulation varies according to preference.
Celpril Coated for fast establishment.

SEEDING RATES

of cool-season turf grasses overseeded on Bermudagrass greens

Variety	Seeds/lb.	Seeding Rate
		(lbs./1000 1000 sq. ft.)
Cypress® Poa trivialis	2 million	10
Cypress Greens® Overseeding Blend		7
Ryegrass Blend	265,000	30
Streaker Redtop Bentgrass	4.8 million	5
Creeping Bentgrass	6 million	5

A PRODUCT OF

**TURF
MERCHANTS**

33390 Tangent Loop • Tangent, OR 97389 • (503) 926-8649
Fax: 503-926-4435 • Outside Oregon: 800-421-1735

TURF NEWS

ROUNDUP

USGA commits another \$4.1 million for 4-year turf research program

The USGA has extended the turfgrass research program begun in 1982 with a \$4.1 million appropriation for projects to be conducted through 1997.

The money will fund research projects, still to be selected, in plant improvement and resource management. The former includes turfgrass breeding and biotechnology; the latter includes cultural practices, biotechnology and pest management.

A request for pre-proposals will be sent to university researchers next month and final decisions on projects to be funded will be made by the Turfgrass Research Committee in March.

In the final round of awards for the previous USGA program, University of Florida researchers at the Fort Lauderdale Research and Education Center received funding for two projects at the FGCSA's Otto Schmeisser Memorial Research Green on the FLREC campus.

Pathologist Monica Elliott is looking for a "good twin" to the evil fungus *Gaeumannomyces graminis* that causes bermudagrass decline.

"The idea is to introduce an organism with all the same characteristics as the pathogenic strain except pathogenicity (the ability to cause disease) and let it colonize the roots and protect the roots from pathogenic strains," she writes. "It's something like 'king of the root' or 'possession is nine-tenths of the law' or 'I got here first!'"

Dr. John Cisar is only a few months away from beginning actual tests of pesticides on the USGA green.

Both researchers said the USGA announcement was "important news," and both expect to submit pre-proposals to continue and expand their current projects as well as undertake new ones.

"It is very important for the USGA to be a leader," says Cisar. "Most of the research money we get is from private sources."

Determining suitable levels of salinity in recycled water would be particularly appropriate for the golf industry, Cisar said, and it's a project that interests him.

"Bermudagrass decline, and the related patch diseases up North, are root rot diseases that are extremely difficult to control," says Elliott. "Even now, chemicals alone do not do the job. It will truly require a combination of cultural, chemical and biological control practices."

Both researchers, professors at the Fort Lauderdale REC, said that state budget cuts have seriously hampered their work.

"They're talking about turning off my lights," Cisar said.

"We need funds to buy the basics like petri plates, media and chemicals," said Elliott.

Among the objectives of the USGA's original 10-year research program was the significant reduction of water use and maintenance costs by breeding new grasses and developing improved cultural maintenance practices.

Two improved turfgrass varieties, NuMex Sahara bermudagrass and NE 84-609 buffalograss are now available for use on golf courses and other turf areas as a result of USGA funding. Much of the background work has been accomplished with the breeding programs sponsored by the USGA and the organization expects more varieties to be released this decade.

During the next five-year phase of the program, emphasis will be placed on developing grasses and cultural maintenance practices that conserve natural resources. New grasses will be sought that require less water, pesticides and fertilizer, and that exhibit other desirable characteristics, including

- ability to survive temperature extremes
- tolerance of non-potable water

ALSO

Three Floridians were among seven golf course architects taken into the American Society of Golf Course Architects. 12

The International Olympic Committee has recognized the World Amateur Golf Council as the sole international federation for golf, making the game eligible to become part of the Olympic Games starting in 2000. 13

The National Golf Foundation reports 72 Florida golf courses in the planning stage. The complete list is on page... 15