

NEW ITEMS

"WOODY"

More Great Ideas From Southern!

2 new styles of flagsticks - Easy to see

1 1/4" REAL WOOD FLAGSTICK!

Be a Friend to the Environment
Over 80% recyclable

A part of the past - today!

4', 5', 6', 7', 8'

Any stripe pattern

Lots of stripe colors

1" STRAIGHT FIBERGLASS FLAGSTICK!

Lightweight - won't
bruise your greens
when dropped

4', 5', 6', 7', 8'

Any stripe pattern

Lots of stripe colors

Recycled Plastic Divot/Waste Bucket

Custom logo on
lid available

**\$94.50
complete**

Dark Green &
Brown colors

Be a Friend to the Environment
100% recyclable

We'll buy it back at current
recycled material rates if it
ever wears out!

Low Profile

It won't mildew, rot, fade,
chip, crack, splinter, or shrink.
Extremely durable!

2 year replacement guarantee
on parts!

16"x32" Dark Green Cotton Tee Towel

Why buy a tiny
18"x18" towel

when you can get our
big towel for less \$\$\$?

**\$32.00
dozen***

*Plain. Call for quote on custom embroidery or screen printing.

SOUTHERN

Southern Golf Products
297 Dividend Drive P.O. Box 2899
Peachtree City, Ga. 30269
1(800)233-3853

Fax (800)277-7701

Email: southerngolf@mindspring.com

Winter Pines Golf Club

Location: Winter Park, Florida.

Ownership: Ed McMillin and family.

Playing Policy: Public.

Average rounds per year: 80,000 - 90,000

18 holes: Par 67 playing at 5,402 yards.

Course/Slope Rating: Gold = 74/137; Blue = 71.8/132; Green = 69.6/127; Red = 71.8/127

Management Team: Club Manager & President, Jon McMillin; Head Golf Professional, John Pohira; Superintendent, Joe Ondo, CGCS.

Original designer: Unknown. The course opened in 1968 as an 18-hole par 62 course. In 1977, the original holes 4 through 8 were sold for homesites and bud Timbrook and Gardner Dickinson designed five new holes to make it a par 67.

Acreage under maintenance: 80 acres.

Waterways: Nearly 1 mile of canal and pond bank running through the property. Water quality managed by Aquagenix.

Greens: 3 acres. Average size = 5,000 sq. ft. Turf type = Tifdwarf. HOC: 5/32" year round. Overseeding - Type and rate: PhD Ryegrass and Winterplay Poa trivialis blend.

Putting surface goals: Consistent roll. Medium speed.

Tees: 1.5 acres Turf type = Tifway 419. HOC: .5" year round. Overseeding = Bright Star Perennial Ryegrass @ 15 lbs/m.

Fairways: 20 acres. Tifway 419. HOC: .75" year round. No overseeding.

Roughs: 50 acres. Turf type = Tifway 419. HOC including seasonal changes) = 1.5." No overseeding.

Irrigation: Source = 100% effluent from the City of Winter Park. Griswold electric controllers and valves with one or two heads off each valve. Double row Rainbird and Thompson heads.

Staff: Total of 8 including Superintendent. Mechanic - Steve Grode; Pest Control and Irrigation Tech - Bob Farrington. Bob has been at the club 21 years. Part time equipment operator and former mechanic (12 years) - Bob Keeth (18 years total). Bob is a retired Central Florida Superintendent. Equipment operator - Steve Brown (18 years).

Special circumstances, unusual conditions, which are challenging in managing the turf: Most holes built on muck or peat. Poor drainage and continual settling of soil creating water holding pockets. Constant modification of drain lines. Adding new lines and collection basins for quick removal of water.

Equipment: Toro triplex greens mowers; Jacobsen Greensking for tees and collars; Toro HTM 175 for fairways. Toro Spartan 7 gang for roughs and banks.

Cultural/pest control/fertility programs: Mole cricket program - Spring application of fertilizer with Oftanol. Spot treat areas as needed with 1% Microflo Dursban bait and Orthene. Weed control program - Fall application of fertilizer with Barricade for winter and early spring control. Spot treat areas as needed for sedge and goosegrass. Fertility programs for greens - .5 to 1.0 pounds of nitrogen per month with liquid supplements as needed.

Wildlife: Mallard ducks, anhingas, white ibis, blue heron, cranes, and 2 red tailed hawks that fly in and out from the nearby former navy training center.

Early morning at the 8th green. Photo by Daniel Zelazek.

Florida's Premier Producer

- Custom Blended Soil Mixes
- White Trap Sand &
- Premium Greens Mix Sands
- Dry, Sterilized Top Dressing Sands
- USGA Gravels

Call today for prices • test information • free demonstration.

Standard Sand & Silica Co.

1-800-475-SAND (7263) or 941-422-1171

Joe and company cut out the herringbone pattern, saved the turf and then trenched the lines. Meanwhile, the customers played on only one temporary green for a few weeks.

If You're Looking for Improved Pest Control . . . Du Cor has an Easier Solution!

New Du Cor LEMWET can help improve your pesticide spray application! LEMWET is a lemon extract attractant and surfactant for use with most pesticides. LEMWET attracts nearby pests to your spray. In addition, it's non-ionic surfactants improve spray penetration and bring your pesticide into close contact with pests!

For over 35 years, Du Cor has been coming up with products to fit our customers needs. From liquid micronutrients, humates and fertilizers, to specialty dyes, surfactants, odor counteractants and more, we take pride in finding special solutions that help our clients.

So if your looking for something special to attract a nuisance, or maybe just a different solution to help you grow, give Du Cor a call. We may already have just the solution you need!

**Du Cor International
Corporation**

P.O. Box 593298, Orlando, Florida 32859
407-859-4390 or Toll Free 1-800-382-6735

Compared to some of the new material planted on the renovated greens it is denser and less susceptible to the infamous "mutation" spots. Joe keeps the greens mowed at 5/32 of an inch all year with minor exceptions during overseeding and renovation.

"I apply .5 pounds of granular nitrogen per month to the greens and then spray weekly with a liquid fertilizer complete with minors. We like to verticut once per week and double cut the greens twice per week to keep the surfaces rolling consistently," said Joe.

These greens are also getting attention with the installation of drainage as needed. During the record rainfalls of the summers of 1993 and 1994, it was obvious that the other push-up greens would also need attention. Once again, taking one green at a time, Joe and company cut out the herringbone pattern, saved the turf and then trenched the lines. Meanwhile, the customers played on only one temporary green for a few weeks.

Cosmetically, the course has improved tremendously over the years. New lakes and ponds were created and recently over 100 cypress trees have been planted to accentuate the waterways and fill the low areas.

"We have had excellent results using Primo growth regulator on our fairways," said Joe. "We apply it at the 16-ounce-per-acre rate since we keep out fairways at 3/4 of an inch. The turf density has improved and we have fewer clippings to clean up. If we do have some clippings because of the early start, we come back

(305) 581-0444

SPREAD-RITE, INC.

CUSTOM SPREADING
FERTILIZER • DOLOMITE • ARAGONITE

LAMAR SAPP

6001 S.W. 19th STREET
PLANTATION, FL 33317
MOBILE: (407) 479-9417

Fall Overseed Protection Program

What ROOTS ~~1-2-3~~TM provides your turf with a balanced, chelated micronutrient and biostimulant package along with an organic, non-burning wetting agent.

Why Build carbohydrate reserves now for a better transition next spring.

Improve germination of your winter grass for better coverage.

Reduce washouts by getting your winter overseed to knit down quicker.

Increase turf density of both overseed and Bermuda to avoid resodding or reseeding.

How Apply 6 oz./1,000 sq. ft. every two weeks. Make the first application at 12 oz./1,000 on stressed areas such as shaded greens, and high traffic areas such as bunker faces.

ROOTS ~~1-2-3~~TM is tank mix compatible with everything except aluminum based fungicides. ROOTS ~~1-2-3~~TM can be used to buffer the tank mix to neutral pH.

Where Call your UHS distributor for details:

Mike Ayer 813 684-3306
John Flynn 941 376-1487
Marty Griffin 407 346-6315
Bill Lund 941 850-0445
Mike Miles 813 230-5362

Gary Morgan 904 451-0719
Keith Utt 941 780-4260
Roger Welker 561 285-0724
Roger Widrig 407 760-4033

Safety first! A dense podocarpus hedge is planted to trap possible stray shots on a parallel hole.

Unique and effective — all of Joe's controllers are housed in a second cabinet for maximum protection from the elements.

Winter Pines Tips

Photos by Joel Jackson

To eliminate worn turf on the busy first tee, a railroad tie ramp and landscape beds were installed.

Practical alternative — These artificial mats provide relief for the practice range turf when it needs a rest.

Judicious use of annuals can add color and highlight important features without being labor intensive.

View from behind the 16th green. Photo by Daniel Zelazek.

when it's dry and remove those areas."

Joe has altered his preventive pesticide programs over the years also.

"I used to treat wall to wall in the spring and fall with a preemergent herbicide, explained Joe. "Because we have so much traffic in the winter, I found that the spring application was retarding our transition on many occasions so, I quit the spring application. We just monitor any activity and spot treat as needed and limit the boom sprayings much as possible. Now I just use Barricade on fertilizer in the fall to control poa annua and volunteer rye seed that may get tracked around."

Old asphalt cart paths with their traditional crumbling edges have given way to neatly edged concrete paths. While not able to go wall to wall with paths, each tee and green path have been extended to begin or end in a high and dry area that can handle the traffic.

"The crew came up with a path edging system which works for them," explained Joe. "One guy edges and then a second

person follows with a Flymo. The Flymo chops up the clipped off runners, mows the turf and helps scatter the debris. They follow up with a blower which scatters the remainder leaving nothing to rake or shovel up."

Landscape plantings and railroad tie curbing and steps have been added to upgrade once downtrodden and worn tee and green slopes. The first tee and practice green areas are beautiful focal points and the judicious use of annuals adds a splash of color without being labor intensive.

Dense podocarpus and viburnum hedges have also been cultivated to provide protective screening around some of the tees on the compact layout that sports several parallel holes reminiscent of the old style course architecture.

Blessed with an involved and understanding owner, Joe is able to achieve these improvements and also actively participate in the industry he loves. Because Joe is a key player in the workforce of his club, he must pick and choose

carefully the conferences, classes, seminars and events that he can attend. On the other hand, he is living proof that it can be done successfully.

I have known Joe for almost 20 years now. Hard to imagine it's been that long, but he was practically the only external vice president of the Central Florida Chapter I have ever known. He served faithfully in that capacity for 14 years. That's a lot of FGCSA Board meetings and local chapter meetings.

But there are the rewards of all the friendships, the golf competitions and the learning that make it worthwhile. He has earned the respect of his peers by his unselfish service to his fellow superintendents. Look for Joe's tenure as president to be filled with thoughtful progress and willing participation from those who have come to know him over the years.

Joe's quiet, unassuming manner belies the passion which he harbors for his profession and the game of golf. If you want to know what kind of person he is, just watch him play golf. Thoughtful club

Joe Ondo

Originally from:

Kinsman,
Ohio.

Family: wife of 14

years,
Kathryn; 3
Shihtzu dogs.

Education: Joseph Badger High School, Kinsman, Ohio 1971; A. S. Golf Course Operations - Lake City Community College, class of 1975.

Employment History: During high school and summers, crew member at Bronzwood G.C., Kinsman, OH; 1975-78, Assistant Superintendent, Sharon C.C., Sharon, PA; six months at Lost Tree CC, North Palm Beach until accepting superintendent position at Winter Pines on April 2, 1979.

Professional affiliations/Offices held/Honors/Awards: 1975 Scholarship from Florida PGA for Outstanding Achievement in Golf Course Operations at Lake City Community College. External Vice President of the Central Florida Chapter for 14 years. President of Central Florida Chapter 1985-87. GCSAA member since 1980. FTGA member since 1981.

People in or out of the industry who have influenced your life and career: Jim Bronson owner of the Bronzwood GC gave me my first job on a golf course. I still play the course every time I go home to Ohio to visit. Carl Bronson, superintendent, Eastlake Woodlands. Jim is Carl's father. Carl and I played high school golf together and worked on the golf course. I visited him at Lake City Community College once and decided to attend school there. John Lapika, Superintendent at Annadale GC in Mississippi. I worked for John at the Sharon CC in Pennsylvania and at Lost Tree CC when I moved to Florida. John used to be the superintendent at Winter Pines in the early '70's and helped get me an interview and the job at Winter Pines. Last but not least, my father, Frank Ondo and neighbor Roy Posey. We all started playing golf when they built the Bronzwood Golf Club in the early 1970's.

How did you get into the business? In high school, I earned a golf scholarship to Youngstown State University. I started out as an engineering major, but calculus and physics and I didn't get along. I switched majors to education, but didn't really like it. I visited my friend Carl at Lake City and found a home in Golf Course Operations. I graduated in 1975. Took a job as an Assistant at the Sharon Country Club and I've been at it ever since.

Goals/Accomplishments: I became certified in 1986. It was and is an incentive to keep taking classes and keep up to date with our growing profession.

Philosophy: Plan as best as you can, but take each day separately and deal with what it brings you to best of your ability. Don't be afraid to work hard and put in the hours it takes to get the job done. Good things will eventually happen and you'll be a better person for it.

Personal memorable: I had a hole-in-one on the 3rd hole of the New Course at Grand Cypress during the 1990 GCSAA Golf Championship. Conversely, I got hit in the head with a golf ball one day while out on the course talking to our owner about where to put a new cart path. I spent half a day in the hospital. Now we all wear hard hats on the job!

Hobbies and interests: I try to play in as many amateur golf tournaments in the state as time and money will allow. I like to read about golf, work related subjects, the history of our profession and the history of the game itself, so I subscribe to a lot of magazines and collect books on those subjects.

On this day, the working superintendent monitors mole cricket "hot spots," and applies a 1% Dursban bait where needed. Photo by Joel Jackson.

and shot selection. Smooth, unhurried powerful swing. Precise accuracy. Consistent and determined execution. Appreciative but humble with the results. Relentless competitor.

The way he plays the game reflects the way he approaches his daily work and his relationships. I'd call him "a natural."

Not surprisingly with those characteristics, Joe is an excellent amateur golfer. Sporting a USGA handicap that hovers around 3 to 5, he traditionally places high in local and state amateur events and at all the superintendent events around the state.

On several occasions he has made the FGCSA national team to represent Florida in the Golf Course Superintendents Association Golf Championship held annually in conjunction with the national conference and show.

Joe is also a voracious reader on any subject dealing with golf. He gets tremendous satisfaction and relaxation from

reading articles and books that tell about the history of the game.

He also reads all the trade journals to keep up with the latest innovations in the business.

He is keen to watch and learn anything and everything he can from a golf outing at another course. If he doesn't get a chance to talk to the host superintendent about something he saw on the course, he will call him within a few days later to discuss whatever caught his attention.

Meanwhile back at Winter Pines, it's always about people and participation. There is a feeling of family and camaraderie. From the regulars flocking to play the course to the banter in the clubhouse over lunch, after golf and after work.

The strong teamwork among Joe, owner Ed McMillin, general manager, Jon McMillin, and head pro John Pohira makes for a facility that definitely rates as the people's choice.

If you want to know what kind of person he is, just watch him play golf. Thoughtful club and shot selection. Smooth, unhurried powerful swing. Precise accuracy. Consistent and determined execution. Appreciative but humble with the results. Relentless competitor.