


Officers

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

Vice President Paul Crawford
Palm Beach Country Club
P.O. Box 997
Palm Beach, FL 33480
(407) 845-2395

Secretary/Treasurer Scott Bell
Bent Pine GC
6001 Clubhouse Drive
Vero Beach, FL 32967
(407) 567-9422

Past President Thomas Benefield, CGCS
Ballensles CC of JDM
100 Ballensles Circle
Palm Beach Gardens, FL 33418
(407) 625-5737

Directors

Big Bend Buck Workman
Valdosta CC
(912) 241-2003

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

Everglades Prentiss Knotts, CGCS
Eagle Creek CC
(813) 775-0090

North Florida Brigid Braun, CGCS
Matanzas Woods GC
(904) 446-6332

Palm Beach John Gallagher
Boca Woods CC
(407) 483-4855

Ridge Alan Puckett
Lake Region Y&CC
(813) 324-4678

Seven Rivers Jeff Hayden
Gainesville G&CC
(904) 376-8174

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

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


Treasure Coast Jay Gratton
Windsor GC
(407) 388-9820

West Coast Greg Plotner
Tampa Palms G&CC
(813) 972-3375

Staff

Secretary Marie Roberts
1760 NW Pine Lake Dr
Stuart, FL 34994
Phone: Days (407) 692-9349
(800) 732-6053 (Florida WATS)

CONTENTS


WINTER
1992-93

HURRICANE ANDREW ISSUE

PRESIDENT'S MESSAGE THE BIG ONE FINALLY HITS STATE 4
FGCSA President Mark Jarrell reflects on the character and leadership that helped put South Florida's golf courses back in order after the courses and employees were ravaged by Hurricane Andrew.

EDITORIAL LICENSE THE TOM BENEFIELD ERA BEGINS 6
Past President Tom Benefield has traded in his gavel for a green eyeshade and now embarks on an editorial career in service to his fellow superintendents. Tom not only talks about his responsibilities, but about yours.

FGCSA SPOTLIGHT TALK ABOUT A STORM 10-15
Proposed bylaws changes by the GCSAA are causing a tempest in a tee-pot. Some of the changes have a few Florida members in a boil. Also, a letter from former FGCSA President Cecil Johnston pinpoints his objections to several bylaws changes.

SPECIAL HURRICANE ANDREW SECTION

HURRICANE ANDREW WHAT HAPPENED TO THE GOLF COURSES 20
Hurricane Andrew hit South Florida without mercy. Those who felt the worst of it realized the futility of trying to prepare for such a monster of a storm. Larry Kieffer tells what superintendents reported in a survey asking how bad it was and how they recovered.

FIRST PERSON REPORTS TWO SUPERINTENDENTS COPE 26-31
Scott Wahlin, superintendent at Don Shula's Hotel and Golf Club and Ed Ramey, former president of the South Florida GCSA and a resident of Homestead, each tell their story.

RELIEF FOR VICTIMS FGCSA ESTABLISHES HURRICANE RELIEF FUND 32
Four years ago, Florida superintendents were quick to raise money and send it to golf course employees who were victims of Hurricane Hugo. In 1992 they did it again, for golf course employees in South Florida.

HANDS ON THE HOW-TO MANUAL DOESN'T TELL YOU THIS 38
Deering Bay Country Club was just completed by the Arnold Palmer Management Group and then Hurricane Andrew arrived and tore it up. Here's Joel Jackson's report on how one severely-hit course recovered.

GREEN SIDE UP LESSONS TO LEARN 40
Joel Jackson talks about how, in the aftermath of a hurricane, superintendents and maintenance crews deserve the appreciation of those who play golf, for restoring what has been damaged. Joel's not holding his breath, however.

The Florida Green

Official Voice of the Florida Golf Course Superintendents Association

Published four times a year:
On the fifteenth of January, April, July, and October

editor/publisher emeritus **Dan Jones, CGCS**
Banyan GC
West Palm Beach

editor **Tom Benefield, CGCS**
BallenIsles CC of JDM
100 BallenIsles Circle
Palm Beach Gardens, FL 33418
(407) 625-5737 (work)

assistant editor **Joel D. Jackson, CGCS**
Osprey Ridge G.C.
Address Florida Green business to:
6780 Tamarind Circle, Orlando, FL 32819
(407) 351-3729
(407) 824-2687 Work

publications chairman **Paul Crawford**
Palm Beach Country Club
P.O. Box 997
Palm Beach, FL 33480
(407) 845-2395

COPYRIGHT NOTICE: Copyright 1993, Florida Golf Course Superintendents Association. 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.

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

ADVERTISING: For rates and information, contact the FGCSA office at 800-732-6053

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

Contributors to this issue

Cover Art: Philip Pettus, Janlark Communications Inc.

Primary Writer: Larry Kieffer, Janlark Communications Inc.

FGCSA Spotlight: Marie Roberts, Tom Benefield, Cecil Johnston.

Superintendent Reports: Scott Wahlin, Ed Ramey.

Photographers: Scott Wahlin, Ed Ramey, Arnold Palmer Management Group, Links Advisory Council, Tom Benefield.

Hands On: Writer, Joel Jackson.

Production

The Florida Green is published with the assistance of Janlark Communications, Inc.

Publication manager Larry Kieffer
Managing editor Philip Pettus


208-B South Bartow Ave.
P.O. Box 336, Auburndale, FL 33823
813-967-1385 Fax 813-967-4553

Advertiser Index

A. Duda & Sons	12	Miles, Inc.	33
AFEC Fertilizer & Chem	8	Milorganite	9
Almar Chemical Co.	35	Nucrane Corp.	C3
AmerAquatic Inc.	2	Nutri-Turf, Inc.	15
Arbor Tree & Landscape	31		
Central Florida Turf	35	Ringer Corp.	18
Chemical Containers, Inc.	31	Safety Storage Inc.	15
Club Car	25	South Florida Grassing	2
Delray Stake & Shaving	28	Southern Mill Creek Products ...	17
E.R. Jahna Industries	16	Spread-Rite, Inc.	12
Environmental Waterway Management	8	Standard Sand & Silica	37
Florida Silica Sand	18	Sunniland Turf Products	19
Golf Agronomics Supply	12	Terra International, Inc.	28
Golf Ventures	39	TMI Turf Merchants	5
Harrell's, Inc.	29	Tom Burrows Turfgrass Svc	12
Hoescht-Roussel Agri-Vet Co. ..	13	Toro Dealers of Florida	Insert
Hunter Industries	11	Turf-Tec International	23
Lesco, Inc.	C4	Vigoro Industries	3
Liquid Ag Systems, Inc.	19	Woodbury Chemical Co.	7

Welcome!

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

Club Car	25	Ringer Corp.	18
Golf Agronomics Supply	12	Safety Storage Inc.	15
Miles, Inc.	33	Toro Dealers of Florida	Insert

TURFGRASS QUIZ

OMASCARO


Problem:
Extremely heavy moisture on Number 18 fairway.

Location:
Naples, Florida

Clue: Four-wheel drive needed to pull mowers.

Answer: See Page 12


On Course, In Harmony With Nature.

Nothing adds more to your world than a healthy lake. A lake, like a golf course, needs management care. Keep your lake "on course" with AmerAquatic. Our unique "spot treatment" method minimizes herbicide use and keeps the water environment in harmony with nature. For algae and weed control, fish stocking, aeration, lakescaping, mitigation, lake design and more, call AmerAquatic. *Your lake's best friend.*

FLORIDA 800-432-1349 • GEORGIA / CAROLINAS 800-237-1349

AmerAquatic™ *Your lake's best friend.*SM

South Florida Grassing, Inc

"A Leader in the grassing industry since 1964"

419 SOD • 419 SPRIGS

**TIFDWARF * 328 * HYDROMULCHING * WILDFLOWERS
* GRASSING & MULCHING**

DIRECT FROM HOBE SOUND, FLORIDA
South of Stuart

We provide reworking
and planting
services for fairways, tees
and greens.

Certified 419
and Turfgrasses grown
on gassed, irrigated
sand land.

Phone: (407) 746-7816 • (407) 546-4191 • Fax (407) 546-3482

Apply Par Ex, with our exclusive IBDU® controlled-release nitrogen formula, and watch it go directly to work where it's most effective. In the root zone. Once there, it continually feeds your turf with the vital nutrients needed to keep it greener and healthier longer.

And because our IBDU controlled-release nitrogen is not triggered by temperature and

bacteria during warm weather months, the potential for growth surge and nitrate leaching is practically non-existent. Even in regions of the country where the soil is sandy.


With Par Ex, you get the best of all worlds. Greater protection against nitrate leaching. Reduced growth surge, which means fewer clippings, less disposal concerns and lower labor

cost. And, most important, extended greening of your turf throughout the year.

Find out how well Par Ex gets to the root of the matter, call us at 1-800-521-2829.


PAR EX GETS TO THE ROOT OF THE MATTER AND NO DEEPER. ALL YEAR 'ROUND.


Character, leadership, teamwork

When a crisis occurs


Mark Jarrell

Mark Jarrell, CGCS
President
FGCSA

I'm not the first person to observe that crisis illuminates character.

Hurricane Andrew, the Big One we've been expecting for decades, violated the southern tip of the Sunshine State Aug. 24. As the authors of Victorian novels put it, he "had his way" with us. Rape is too mild a word for the physical, economic and emotional devastation this father of all storms ripped out of south Dade County.

Tornadoes destroy neighborhoods; Andrew took out half a county with one mighty punch below the citrus belt. Flattened it. Took away its innocence, its infrastructure and its image of invincibility in a few predawn hours that must have been sheer terror to those who lived through it.

But we've all seen the television pictures, talked with friends who were taken to the mat by Andrew and many of us took sight-seeing excursions to what used to be Kendall and Perrine and Homestead, often in the guise of pressing business.

Still, I wasn't all that excited when I learned that this issue of *The Florida Green* was going to focus on Hurricane Andrew. We know the damage was bad, but of more than 1,000 golf courses in Florida, fewer than 100 were disrupted by the storm and fewer than a dozen suffered really significant damage. My own golf course, about 70 miles north of the hurricane's eye, sustained nothing more than a messy layer of leaves and small branches — less than we often get in a fast-moving summer thunderstorm.

Then I began to read my fellow superintendents' stories of their recovery from the storm. More than one wrote about the "true grit" displayed by crew

members, many left homeless themselves, who worked bone-numbing hours to help homeowners remove debris and water from their homes before turning their attention to the golf course.

I wondered, with a touch of awe, at the loyalty of workers who would labor like mules for long hours to clear debris and restore golf courses to playable condition in just a few days. Loyalty like that is developed only through enlightened leadership.

Rodney McNeill, superintendent at Calusa CC, wrote how proud he was to be part of an organization that would raise relief funds, not for its own members, but for its members' employees. Yes, I'm proud of our Hurricane Andrew Relief Fund too — and of David Meda, assistant superintendent at Boca West CC, for getting the ball rolling.

But more than anything else, I am proudest of the leadership exhibited by those superintendents who faced Hurricane Andrew's full fury and dealt with its aftermath. It's not uncommon for one person to rise up and perform an act of heroism in a cataclysmic moment. It's an altogether different matter to instill a sense of loyalty and dedication in your work force so that, when a crisis occurs, it will instinctively and unselfishly meet the challenge and focus on the job at hand.

While it is important to know what needs to be done, the real test is getting people to do it in the face of adversity. I'd say the character of golf course superintendents came through Hurricane Andrew standing tall and shining brightly.

“Best overseeded grasses on the putting green were Sabre and Cypress cultivars of *Poa trivialis*”

1992 University of Florida Dormant Bermudagrass Overseeding Trial - Gainesville, FL.

We're not surprised that Cypress *Poa trivialis* is getting high marks from professionals throughout the South.

Private and university trials have shown Cypress to be a premier overseeding grass that's driving the competition to distraction!

Cypress *Poa trivialis* establishes fast and can be cut close immediately, even after overseeding. As your Bermudagrass goes dormant, Cypress will provide the finest dark green putting surface with no interruption in play. You won't have to raise mowing heights or stop play to let the grass become established.

Cypress is tolerant to shade and damp soils. This unique prostrate growing variety thrives in cool weather and will survive cold weather that will damage turf-type ryegrasses. But most important, Cypress will maintain its dark green color all winter long.


As the weather turns hot in the spring, Cypress will die out naturally as your Bermudagrass begins to grow. Cypress will not choke out your Bermudagrass in the spring as some heat tolerant perennial ryegrasses do.

Cypress is a product of


TURF MERCHANTS

IN FLORIDA CONTACT:

OBIE LAWSON
TERRA INTL.
MT. PLYMOUTH, FL
904-383-1692

STEVE GOEDEREIS
SUNNILAND CORP.
SANFORD, FL
407-322-2421

Cypress is available alone, or blended with Creeping Bentgrass and Streaker Redtop Bentgrass depending on customer preference.


Table 2. Monthly and seasonal months for turf quality of winter overseeded grasses 'Tidward' bermudagrass putting green from December 1991 to April 1992 at Gainesville, FL.

Turfgrass	Dec.	Jan.	Feb.	Mar.	Apr.	Mean
Sabre	7.8	8.2	8.4	8.0	5.5	7.8
Cypress	7.2	7.4	7.4	8.0	6.0	7.4
Pinnacle	7.5	7.8	7.3	6.6	5.5	7.1
Premier	7.8	7.7	7.1	6.8	4.5	7.0
Mix #1	7.4	7.7	7.5	7.3	5.0	6.8
Mix #2	7.2	7.8	7.9	6.9	5.3	6.8
GH-89	7.1	7.3	7.0	6.5	5.5	6.8
Southern Select	7.5	7.4	7.0	6.8	5.8	6.8
Mix #1	7.2	7.2	7.1	7.3	6.1	6.8
Leader Board	7.3	7.3	7.4	7.0	6.6	6.8
Medalist	7.2	7.2	7.3	7.0	6.1	6.8
Repell II	7.2	7.2	7.4	7.0	6.1	6.8
Essence	7.5	7.5	7.4	7.0	6.1	6.8
Cowboy II	6.8	7.3	7.4	7.0	6.1	6.8
CBS II	7.3	7.3	7.4	7.0	6.1	6.8
Evening Shade	6.8	7.5	7.4	7.0	6.1	6.8
Pennant	7.3	7.3	7.4	7.0	6.1	6.8
Mulligan	6.8	7.3	7.4	7.0	6.1	6.8
Ph.D	7.0	7.0	7.4	7.0	6.1	6.8
Pebble Beach	7.0	7.0	7.4	7.0	6.1	6.8
Sunrise Primo	7.0	7.0	7.4	7.0	6.1	6.8
Prelude II	7.0	7.0	7.4	7.0	6.1	6.8
Alliance	7.0	7.0	7.4	7.0	6.1	6.8
Patriot II	7.0	7.0	7.4	7.0	6.1	6.8
Turf Seed Blend #1	7.0	7.0	7.4	7.0	6.1	6.8
Competitor	7.0	7.0	7.4	7.0	6.1	6.8
WX-1	7.0	7.0	7.4	7.0	6.1	6.8
WX-115	7.0	7.0	7.4	7.0	6.1	6.8
WX-P-83	7.0	7.0	7.4	7.0	6.1	6.8
Turf Seed Blend #2	7.0	7.0	7.4	7.0	6.1	6.8
Palmer II	7.0	7.0	7.4	7.0	6.1	6.8
Essence	7.0	7.0	7.4	7.0	6.1	6.8
Pennant	7.0	7.0	7.4	7.0	6.1	6.8
Blend	7.0	7.0	7.4	7.0	6.1	6.8

In the eye of the storm

**‘You too
have a
story
everyone
can
benefit
from’**

Editorial License


Tom Benefield, CGCS
Editor

Just when you thought it was safe to read *The Florida Green* again a shocking rumor was circulated, I have to admit it is true, they've asked me to be the editor.

Actually it's Joel Jackson's fault. If he had not asked me several years ago to be his assistant I would not find myself in this predicament.

Some say it is like letting the inmates run the prison, while more philosophical people say that even the best made plans of mice and men sometimes go astray. Well, I sometimes wander but hardly ever stray, except maybe in New Orleans while watching Florida play in the Sugar Bowl game. But no chance of that this year so I think we are safe for now.

I must admit however that I am honored to be asked to be editor and will work diligently to keep *The Florida Green* to the high standards it has become and which other industry publications are judged by. It will not be an easy task. To follow in the footsteps of Joel (and before him Dan Jones) will be a difficult mission. Two of the most ethical and dedicated men in the turf industry have steered this publication into the position of leadership it attains today. My hat is off to them, they have performed admirably and each of us in our association owe them a debt of gratitude.

This issue marks other changes in the magazine. With this special Hurricane Andrew issue we return to a quarterly publishing schedule. It also begins a positive restructured arrangement of duties and responsibilities with the publisher, Janlark Communications Inc. The old agreement was not fair to either them or us and the new one is beneficial to both parties. We are pleased to continue the relationship with Janlark and look forward to many fruitful years with Larry Kieffer and company.

However, the success of this publication relies more on you rather than me. For, you see, I am simply the steward, the figurehead and guiding hand who will mold the shape and focus of the issues. You, however, are the integral part of the wheel that will give the magazine back the flavor of superintendent-written articles. It is the responsibility of every member of the FCGSA to write an article for the magazine. Each of us have ideas and

stories to tell and we want you to tell yours.

It doesn't have to read like a Louis L'Amour paperback novel. All it has to do is make sense. We can make it read and flow in a proper editorial manner. But you have to do it first, just like the guy who puts his mole cricket mating-call tapes in an ice chest, floats it in the lake, and swears that the crickets are eaten by the fish when they land on the water, you too have a story everyone can benefit from.

You also have another direct role to play in the success of this magazine; you can support those who advertise in *The Florida Green*. These companies are putting their profits back into your magazine to help us educate and help fellow superintendents. The advertisers deserve your support in return for their commitment of supporting our association. So you see, it is just like I said before. You — not I — have the greater influence on how well our magazine will succeed. I promise you this: I will do my part. All I am asking is that you do yours.

This hurricane issue is a prime example of how your experiences have filled the pages for the good of all. I would like to thank all of those who returned hurricane surveys and wrote first-person accounts. While editing the articles for this issue I felt at times that I was right in the eye of the storm myself and thank God that I was physically 100 miles north of the destruction. It is truly a credit to the human spirit and strong moral fiber of Americans which allow for us to survive and rebuild when all that was left after the storm was sorrow and despair. The donations, the volunteers, the good will of the American people to come to the aid of others in times such as these demonstrates that we are the greatest nation in the world. The courage and dignity of American people were never so evident than in the stories which follow.

The real heroes of Hurricane Andrew are everywhere: neighbors, strangers, people of all walks of life pitching in and doing for others even when they had nothing left themselves. It makes one proud to be an American. Well, enough from me today. If I'm not careful I'll be singing the national anthem before I finish; I'm already humming it.

Before I go I must say a bit about the proposed GCSAA bylaws changes. I'm rather curious if there is anyone else out there who is as concerned with

COVERING FLORIDA WITH KNOWLEDGE, PRODUCT, AND SERVICE

WOODBURY
CHEMICAL COMPANY

Richard Bilyard

Dick Campbell
Orlando ★

Steve deMello
Tampa ★

Russ Mitchell
Pompano Beach ★

Bill Lund

Tom Gaines

Princeton ★
Barbara Harley

Woodbury provides a complete product line of chemicals, rodenticides, fertilizers, herbicides, fumigants, and equipment.

PROFESSIONALS AT WORK FOR YOU

PRINCETON, FLORIDA
P.O. Box 4319
Princeton, FL 33032
(305) 258-0421
FLA. WATS 800-432-3411

POMPANO BEACH FLORIDA
4100 North Powerline Rd.
Suite W3
Pompano Beach, FL 33073
(305) 970-0535
FLA. WATS 800-654-2015

TAMPA, FLORIDA
P.O. Box 5016
Tampa, FL 33675
(813) 247-3621
Pinellas Cty. (813) 823-0017
FLA. WATS 800-282-2719

ORLANDO, FLORIDA
6150-A Edgewater Dr.
Orlando, FL 32810
(407) 291-4114
FLA. WATS 800-695-1231

Environmental Waterway Management... "Preserving Your Liquid Assets"

Water, water, everywhere...it's the number one visual and recreational amenity at golf courses, apartment complexes, corporate parks, state parks, cities, and developments throughout FLORIDA—and Environmental Waterway Management's "Aqua-Technicians" and Biologists are specialists in keeping your waterways clean, healthy, and attractive!

Environmental Waterway Management can provide you with ALGAE & Aquatic Weed CONTROL, Floating Fountains, Lake Aeration, Wetland Planting, Fish Stocking and Much More.

For a FREE site analysis, contact
Environmental Waterway Management

**East Coast
Branch Office**
5000 Oakes Road, Building H
Fort Lauderdale, FL 33314
(305) 581-2994

**Central Florida
Branch Office**
4075 L.B. McLeod Road
Suite C
Orlando, FL 32811
(407) 843-7887

**Southwest Florida
Branch Office**
2147 Porter Lake Drive
Suite C
Sarasota, FL 34240
(813) 371-8081

**West Coast
Branch Office**
12918 Dupont Circle
Tampa, FL 33626
(813) 854-1113


North Florida Branch Office
Serving the Jacksonville Area
1-800-832-Lake


Tom Benefield

continued

the slick, glossy media blitz coming out of Lawrence, Kan. To read the "unbiased" GCM one would get the impression that the whole universe supported these changes. I guess what is so unsettling is that everyone I speak to in other states has an opposite opinion of what the GCM relates. If GCM can't present both sides of the issues now, how do we know we can trust it to fairly present the future candidates in their magazine? If delegate voting is outlawed, how can we trust GCM's editors to not pick their choice for directors and slant the information on those candidates to sway the election? The past few months have raised a lot of questions not only about the bylaws but also the "slick Willie" campaign to push them through. So until next time, take care and keep thinking those good thoughts.


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.

HERE'S SOMETHING TO REFLECT ON...


INSIST ON AND ACCEPT ONLY MILORGANITE

**WHAT'S THE DIFFERENCE BETWEEN
MILORGANITE AND ALL THE "ME TOO"
"JOHNNY-COME-LATELY" NATURAL ORGANICS?**

PROVEN RESULTS!

MILORGANITE IS AMERICA'S NUMBER ONE NATURAL ORGANIC FERTILIZER

Asgrow Florida, Plant City. 813-752-1177
Atlantic Fertilizer, Homestead. 305-247-8800
Harrell's Fertilizer, Lakeland. 813-687-2774
Hector Turf, Deerfield Beach. 305-429-3200
Howard Fertilizer, Orlando. 407-855-1841
Lykes Agri Sales, Dade City. 904-567-5622


Pennington Seed, Orlando. 407-295-6271
Sunniland, Sanford. 407-322-2424
TIECO, Inc., Panama City. 904-434-5475
Vigoro Industries, Winter Haven. 813-293-3147
Woodbury Chemical, Princeton. 407-291-4114

FGCSA board opposing some proposed GCSAA Bylaws changes

Minutes of a special meeting of the FGCSA Board of Directors regarding GCSAA bylaws changes

A meeting of the FGCSA Board of Directors took place on Wednesday, Dec. 2, 1992, at Palm Beach National GC. The purpose of the meeting was to discuss the proposed GCSAA bylaws amendments and establish a position statement to be published in the next issues of *The Green Sheet* and *Florida Green*.

All officers were present. Also attending were external vice presidents Dale Kuehner, Prentice Knott, Alan Puckett and John Gallagher. Kevin Downing, who served on the GCSAA Standards Committee, and Gary Grigg, GCSAA board member, were also present.

President Mark Jarrell began the meeting by stating that the FGCSA wants to be open-minded about our views on the proposed amendments. Much time has been spent studying them at board meetings, informal discussions, and at the local chapter level. By coming up with a published position statement, the FGCSA is letting our position be known so that any FGCSA member who is planning to vote with the FGCSA bloc and disagrees with any of our views, will still have time to remove their name from the bloc at Anaheim during check-in.

It is no secret that the FGCSA is opposed to many of the proposed changes and we do not feel that we are the only chapter opposed to the amendments as they are written. We feel that compromises could be made to make them more acceptable and, where prudent, will offer suggestions and changes to improve the current procedures. Our position statement is not to be misconstrued as a vote of "no confidence" to the current GCSAA board. Rather, we feel it is our inherent

right as dues-paying members of this association to disagree with any proposed change to the GCSAA Bylaws that we feel are not in our best interest.

After some discussion, the following was established for each of the ballot proposals. In the interest of space, we have condensed the reasoning behind the decisions.

Ballot A: Name Change.

Position: Yes

Ballot B: Majority Vote.

Position: No

Reason: We feel that if the proposed amendment is a good amendment then it should not have trouble getting a two-thirds of the voters to agree that it should pass. If it can not get this type of support, then maybe it is not a good amendment.

Ballot C: Elimination of Voting Delegate

Position: No

Reason: While we feel there are some problems with the current method of voting at the Annual Meeting, we do not feel that a member's right to vote through either a delegate or a proxy should be eliminated. Rather we propose that it be amended to allow for voice vote or have all vote results published, listing each chapter's vote.

Ballot D: Legal changes

Position: Yes

Ballot E: Qualifications for memberships

Position: No

Reason: Qualifications for Class A memberships should be set and approved by member vote.

Ballot F: Additional Classifications

Position: Yes

Ballot G: Dues increase without membership approval.

Position: No

Reason: We feel this proposed amendment could merit our approval if it were re-written to include a ceiling for the amount the increase could be in any one year, and perhaps a time lapse period between increases. As far as anyone could remember, the GCSAA has always received approval by the membership when a dues increase was needed.

Ballot H: Voting Procedure

Position: No

Reason: As stated above, we are in favor of delegate voting. However, we do agree with the proposal to vote for secretary/treasurer rather than having an appointed position. We also agree with having the option of running the president-elect unopposed.

Ballot I: Majority Voting

Position: No

Reason: See Ballot B above.

The FGCSA board voiced their concerns with the field staffing program. Even though the majority of the board is in favor of field staffing, it was felt that this should be phased in very slowly.

This person should do more than recruit new members. Concern was raised over the type of person that would be hired for these positions.

Would we be creating our own outside consultants? The board is aware that if Ballot G is not approved, there will be a vote at the annual meeting to increase dues to cover expenses of field staffing.

We, the FGCSA, feel that the best course of action on many of these proposed amendments would be to restructure them into member-oriented posi

