

LARGE TURF CENTRAL CONTROL SYSTEMS

SitePro™ Central Control System

T.Wizard — system setup, is, well, like magic.

It's the fast, flexible, productive way to set up your irrigation system — without touching a keyboard or spreadsheet. But this isn't just a quick set-up tool. T.Wizard builds a very productive system that manages your irrigation for years to come. It's a standard feature of SitePro that's, well, like magic.

One Platform Across Field Hardware.

Simply choose the right field hardware for your site and optimize its performance with the most powerful central control system in the industry.

Picture-Perfect Irrigation Control

Remember high school algebra? You had to learn the long formulas first, *then* they showed you the shortcuts. We thought it was cruel, too.

With this in mind, we designed SitePro to accommodate a short learning curve and a long list of features. We based it on the popular, easy-to-use Windows95 operating system and eliminated tedious keystrokes and layers of spreadsheets — replacing them with point-and-click simplicity.

But we didn't take out any of the features you've come to rely on from Toro. In fact, we added some that make SitePro the most powerful irrigation control system ever offered.

SitePro is irrigation management for the 21st century. Incredibly flexible. Incredibly accurate. Incredibly powerful. Predictably Toro.

T.Map — resource management at your fingertips.

A Toro exclusive, the optional T.Map® software module allows you to use a precise representation of your site to put resource management at your fingertips.

**T.Map is GPS-compatible and requires the assistance of a service provider to create the map — using CAD graphics or aerial photography — and then to link the map to the SitePro irrigation database.*

Daily operations and scheduling — quick and easy.

We've figured out those essential activities you do each day and put them all in one convenient place so you can get back to what you'd rather be doing — managing your turf.

SitePro, the ultimate in system optimization.

Toro's exclusive Electro-Flow™ flow management system manages both hydraulic flow and electric current demands to optimize the water window for maximum effectiveness and efficiency.

The full-color projected flow screen displays what's happening in your system using Toro's exclusive three-dimensional graphics.

T.Weather™ with WeatherLogic™.

The optional T.Weather software module employs the "if/then" statements of our WeatherLogic feature.

So you can establish an interactive link between the weather station and the SitePro central control system.

Toro SitePro Central Control System.

- Flexible
- Accurate
- Powerful

Features

- Multiple communication modes:
 - wireless digital paging
 - two-way wireline
 - two-way wireless
 - two-way telephone
 - Electro-Flow simultaneously manages hydraulic and electrical current demands in your system for total system efficiency
 - Unlimited wire paths
 - Unlimited pump station capability
 - Integrated T.Wizard function for point-and-click setup and graphical status
 - On-line, context-sensitive Help screens
 - An irrigation method for any need:
 - Basic: daily run times assigned to programs
 - Intermediate: run times modified automatically with changes in daily ET, identified by ET source
 - Advanced: run times calculated automatically based on sprinkler performance, site parameters and measured ET
 - Automated adjustment factors allow scheduling refinement from 0-999% by station, satellite, program, group and for all satellites
 - Microsoft Windows95 32-bit software
 - User-definable names vs. system defaults
 - Unlimited master program sequences
- Toro Repeat & Soak assigned by program or station:
 - up to 3 repeats per program
 - 12 starts per program
 - Advanced multi-manual operations for overseeding, hot spots or fertilizer wash-in
 - Extensive reporting capabilities
 - Multi-lingual display (English, Spanish, French, German, Italian, Japanese and Chinese)
 - Optional T.Map software module with Navigator provides:
 - GPS compatibility for map accuracy
 - dynamic, interactive operation
 - Optional T.Weather with WeatherLogic software module allows:
 - user-defined alarm thresholds
 - interactive, automatic response to the central
 - Optional hand-held radio capability
 - Available Alarm/Response capabilities:
 - reads sensors from the field
 - logs status of sensors
 - based on multiple "if/then" logic to generate alarms

For Additional Information Contact Your
Local Toro Distributor.

954-429-3200

954-377-6777

407-333-3600

A slight adjustment.

Is your fertilizer falling short? Boost its performance by adding Toro® BioPro® with its unique soil conditioners to your regular fertilizer program. You'll be amazed at how a simple organic addition enhances your turf's overall performance. Plus, it's an economical solution for many turf problems. Our nutrient injection system feeds your turf through your existing irrigation system. No fuss, no mess – and for a lot less than you spent on labor last month.

An enormous improvement.

Toro BioPro liquid, organic-based products provide essential nutrients for optimum growth by cultivating a stable, fertile, biologically active soil.

A Toro nutrient injection pump can easily be installed to expand the capabilities of your existing irrigation system. You'll be up and running in no time.

More superintendents nationwide are seeing significant improvements by using Toro BioPro liquid organic-based products, while saving time, money and labor. Use them to enhance the uptake of your current granular program, or convert to our complete line of nutrients for optimal results. Only Toro provides a variety of nutrient injection systems and a wide offering of liquid nutrients to meet your total fertilizer needs.

In Northern Florida, contact:
Liquid Ag Systems at 1-800-375-5274.

In Southern Florida, contact:
Zaun Equipment Co. at 1-800-393-8873.

TORO.

It's about
playability™

The efficient and environmentally responsible solution.

www.toro.com/agronomics

©1998 The Toro Company, 8111 Lyndale Avenue South, Bloomington, MN 55420. All rights reserved.

Officers

President Joe Ondo, CGCS
 Winter Pines Golf Club
 950 S. Ranger Blvd
 Winter Park, FL 32792
 (407) 657-7565

Vice President Michael Perham, CGCS
 Fountains Golf Club
 4615 E. Fountains Drive
 Lake Worth, FL 33467
 (561) 642-2724

Secretary/Treasurer Darren Davis
 Olde Florida Golf Club
 9393 Vanderbilt Beach Rd
 Naples, FL 34120
 (941) 353-4441

Past President Dale Kuehner, CGCS
 Colony West Country Club
 6800 NW 88th Ave
 Tamarac, FL 33321
 (954) 721-5980

Directors

Central Florida Geoff Coggan, CGCS
 The Great Outdoors
 (407) 269-5004

Coastal Plains Todd Carlton
 Wildwood CC
 (904) 926-8873

Everglades Gary Grigg, CGCS
 Royal Poinciana GC
 (941) 261-0211

North Florida Steve LaFrance
 Marsh Landing CC
 (904) 285-0429

Palm Beach David Court, CGCS
 Boca Lago CC
 (561) 482-5000

Ridge Roy Wilshire, CGCS
 Grasslands GC
 (941) 688-3863

Seven Rivers Paul Illgen
 Glen Lakes G&CC
 (352) 493-2375

South Florida James Goins
 Hollybrook G&T
 (305) 433-1725

Sun Coast Tom Crawford
 Misty Creek CC
 (941) 922-2141

Treasure Coast Craig Weyandt
 The Yacht & Country Club
 (561) 283-0199

West Coast Cary Lewis, CGCS
 Stouffer-Vinoy Resorts
 (813) 894-5500

Staff

Association Manager Marie Roberts
 1760 NW Pine Lake Dr
 Stuart, FL 34994
 Phone: Days (561) 692-9349
 (800) 732-6053 (Florida WATS)
 (561) 692-9654 (Fax)
 fgcsa@tcol.net (Email)

CONTENTS

**WINTER
1998**

FOREWORDS PRESIDENT'S, VICE-PRESIDENT'S MESSAGES 6
 President Joe Ondo and VP Mike Perham both address the issue of increasing demands on our time for worthwhile extracurricular activities.

SPOTLIGHT CHAMPIONSHIPS, FUNDRAISERS, AWARDS, STRATEGIC PLAN 10
 Palm Beach chapter and Joe Pantaleo won the FGCSA golf championships; the West Coast and South Florida chapters raised money for research, scholarships and charities; labor consultant Whit Collins dies; Alan Weitzel is South Florida's "Mr. Golf;" Gary Grigg wins the FGCSA Distinguishe Service Award and Darren Davis wins the GCSAA's Leo Feser Award; GCSAA's Joe O'Brien helps FGCSA officials identify a strategy for the future.

COVER STORY 1,000 ROOMS AND 1,000 ACRES 26
 The Westin Innisbrook Resort has a staff of 123 to maintain the sprawling complex north of Clearwater. Each of its five golf courses has its own superintendent, assistant, foreman, and equipment. But they share.

PROFESSIONAL DEVELOPMENT COMMUNITY, COLLEGE, CYBERTURF .. 39
 The superintendent should position him/herself as the community's expert in environmental management, says GCSAA, which also has just released a guide to collegiate turf programs; list of web sites of interest to turf managers.

HANDS ON ASSISTANT SUPERINTENDENTS, SMALL TOOLS MANAGEMENT 42
 Assistant superintendents quickly learn that growing turf is the easiest part of the job and managing people is the toughest. Super Tips offers a system for keeping track of small tools.

INDUSTRY ROUNDUP USGA GREEN SECTION, PLANTS OF THE YEAR 54
 Some of the earliest turf research funded by the USGA was conducted at the University of Florida; The Florida Nurserymen and Growers Association has named 10 Plants of the Year for 1998 to identify superior plant material that performs well but is often underutilized.

STEWARDSHIP EVERYBODY WINS WITH RECYCLED WATER 64
 Agreement to use Navy's recycled water enables restoration of Donald Ross classic near Jacksonville.

RESEARCH MINIMAL LEACHING OF PESTICIDES IN RUNOFF 66
 A GCSAA-funded water-quality study analyzed data from 36 golf courses.

AFTERWORDS ULTRADWARFS, LETTERS, CLIPPINGS, MARK, JOEL 68
 The new "ultradwarfs" will be put to a practical test; superintendents deserve time off in good weather, says a veteran in the Midwest; Mark Jarrell looks to the future; Joel Jackson looks at how time is spent in the present.

About the use of trade names: The use of trade names in this magazine is solely for the purpose of providing specific information and does not imply endorsement of the products named nor discrimination against similar unnamed products. It is the responsibility of the user to determine that product use is consistent with the directions on the label.

The Florida Green

Official Voice of the Florida Golf Course Superintendents Association

Published four times a year:
On the twenty-fifth of January, April, July, and October

Editor Joel Jackson, CGCS

Disney's Osprey Ridge G.C.
Address Florida Green business to:
6780 Tamarind Circle
Orlando, FL 32819
(407) 248-1971 Florida Green voice/fax
(407) 824-2687 Work
E-mail address: FLGrn@aol.com

Assistant Editor Mark Jarrell, CGCS

Palm Beach National G.C.
7500 St. Andrews Rd
Lake Worth, FL 33467
(561) 965-0046

Publications Chairman Michael Perham, CGCS

Fountains Golf Club
4615 E. Fountains Drive
Lake Worth, FL 33467
(561) 642-2724
(561) 965-4258 Work Fax

Business Manager Paul Crawford

Palm Beach Country Club
P.O. Box 997
Palm Beach, FL 33480
(561) 845-2395 Work
(561) 863-0040 Fax

Editor Emeritus Dan Jones, CGCS

Banyan GC
West Palm Beach

COPYRIGHT NOTICE: Copyright 1998, Florida Golf Course Superintendents Association. All rights reserved. May not be reproduced in whole or in part without written permission of the FGCSA. 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, Joel Jackson, CGCS. Unsolicited manuscripts and photographs cannot be returned.

Contributors to this issue

Cover Story Principal Photographer: Dan Zelazek

Cover Story Writer and Supplementary Photographer: Joel Jackson, CGCS.

Spotlight: Ron Andrews; Mike Mongoven, CGCS; Dale Reash, CGCS, Jim Walker; Joel Jackson, CGCS.

Hands On Package: Joel Jackson, CGCS, coordinator; Tad Altman; Buck Buckner; Geoff Coggan, CGCS; Steve Hritsko; Bill Lanthier; Scott Mac Ewen; Greg Pheneger; Bill Plante; Kevin Rotti; Matt Taylor; Jim Walker; Terry Wood.

Industry News: Jim Latham.

Professional Development: Larry Gilhuly; Joel Jackson, CGCS

Stewardship: Shelly Foy, coordinator; Bobby Weed.

Research: Darren Davis.

Afterwords: Mark Atherholt; Lawrence Datnoff; David Long; Jon McMillin; Pat Norton; Mark Jarrell, CGCS; Joel Jackson, CGCS.

Proofreader: Susan Jackson

Production

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

Publication Manager Larry Kieffer

Art Director Doris Dionne

www.janlark.com

413 Magnolia Ave. • P.O. Box 336 • Auburndale, FL 33823
941-967-1385 • Fax 941-967-4553 • E-mail: janlarkcom@aol.com

Advertiser Index

Agro-Tech 2000	67	Plant Health Care	55
Almar Chemical Co	43	Rain Bird	9
Ameraturf	43	Rainbow Grassing	74
Aquagenix	49	Rapid Turf	77
Aquatrol	29	Regal Chemical Co.	41
Brevard Oil Equipment	67	Rhone Poulenc	4
Ducor International	74	Roots, Inc.	31
ER Jahna Industries	51	Safety Storage	43
Floratine Products Group	75	Smithco	53
Florida Silica Sand	58	South Florida GCSA	15
Golf Agronomics Supply	57	South Florida Grassing	35
Golf Ventures	65	South Florida Turf Products	67
Green Releaf	59	Southern Golf Products	19
Green Way	14	Spread-Rite	35
Harrell's	7	Standard Sand & Silica	62
Haverland Blackrock Paving	40	Sullivan Electric	63
Hi-Tech Chemicals	56	Terra	Insert
Howard Fertilizer	61	The Lake Doctors	47
IMC Vigoro	25	The Scotts Company	20
ISK Biosciences	11	Tifton Physical Lab	64
Jacobsen Dealers of Florida	17	TMI Turf Merchants Ins Back Cover	
Laserturf	46	Tom Burrows Turfgrass Service	46
Lesco	33	Toro Agronomics	1
Millhaven Plantation	18,79	Toro Agronomics	Inside Cover
Milliken Chemical Co	44	Toro Dealers of Florida	Insert
North Georgia Turf	47	United Horticultural Supply	37
Nucrane Corp	Back Cover	Valent USA	45
Nutri-Turf Inc	39	Zeneca	12
Pike Creek Turf Farms	76		

Advertising Information

The Florida Green welcomes advertising inquiries to:

Marie Roberts, Association Manager

1760 NW Pine Lake Drive

Stuart, FL 34994

561-692-9349

800-732-6053 Florida WATS

INTRODUCING
THE **SYSTEM** DESIGNED TO PUT
MOLE CRICKETS
WHERE THEY BELONG.

THE CHIPCO® CHOICE™ INSECT CONTROL SYSTEM. Forget the past. There has never been anything like the new CHIPCO® CHOICE™ Insect Control System for putting an end — once and for all — to one of the most destructive pests a golf course superintendent has to face: Mole crickets. The CHIPCO® CHOICE™ System utilizes an entirely new kind of chemistry that will deliver unmatched control of mole crickets for six full months. **WE GUARANTEE IT.** We're so confident that CHIPCO® CHOICE™ will keep your valuable turf free of damaging mole crickets that we'll make you an offer no one else would dare consider: The CHIPCO® CHOICE™ guarantee. If you're not completely satisfied with the mole cricket control you

GUARANTEED.

receive with the CHIPCO® CHOICE™ System, simply call our 1-800-334-9745 hot line number. We'll make sure your turf is properly protected for the full six months. **WE'LL EVEN APPLY IT FOR YOU.** Here's another unique feature of the CHIPCO® CHOICE™ Insect Control System: It's available only through CHOICE™-certified applicators who will use carefully calibrated slit applicators designed to deliver this revolutionary new chemistry in the most precise and effective manner. So you don't have to worry about warehousing chemicals, calibrating equipment or timing applications. This year, put mole crickets where they belong with the satisfaction guaranteed control of the new CHIPCO® CHOICE™ System.

chipco
choice™
INSECT CONTROL SYSTEM

chemical, always read and follow instructions on the label. CHIPCO is a registered trademark of Rhône-Poulenc. ©1997 Rhône-Poulenc Ag Company.

At some of our local and state meetings I keep hearing about people not having enough time to support all the events and seminars we have these days. I began thinking about when I started at Winter Pines and the events we had to choose from in 1979. Besides the

annual GCSAA Conference and Show, there was the FTGA Conference and Show, the Poa Annuia Classic, the Crowfoot Open, our monthly chapter meetings and not much else. If you attended all these, you could be gone from work about 20 days. Even if you

added in vacation and comp days for personal use, it still wasn't too bad.

At our recent strategic planning session we held in conjunction with our fall Board meeting, the issue of member support and attendance of the various educational and fund-raising events came under discussion. We discussed better chapter communications and promoting each others' events to help increase participation.

After lunch, Joel Jackson took a page off one of the big flip charts and started listing all the conferences, trade shows, seminars, meetings,

tournaments and fund-raisers that are available to attend. If you took advantage of every opportunity, you could be gone close to 40 days. By now adding in your vacation time and personal days, you find it hard to justify being away from work so much.

I think every chapter now has some type of tournament or fund-raiser that provides moneys for turf research, scholarships, Audubon programs for schools, and other worthwhile causes. Every chapter does a great job and should be proud of its accomplishments and contributions. They all need to keep up the good work. I only know that nowadays I have to be careful about what I choose to attend and I plan accordingly.

I failed to mention what all this costs each year. Fees and registration varies by event. Some of the costs are picked up by the club and some are paid by the superintendent himself, but it is a factor nevertheless.

Time for family and job come first. Education is next at local, state, and national levels. If you can combine education and golf, then the time spent is sometimes easier to justify. Please try to support what you can, when you can, and we will all benefit for years to come.

Hope everyone has a great holiday season and continued success in the new year!

Where Does the Time Go?

PRESIDENT'S MESSAGE

Joe Ondo, CGCS
President
FGCSA

PUSH FOR SUCCESSFUL TURF.

CALL
1-800-282-8007

The answer to successful turf.

No one realizes better than ourselves that the increasing demands of our profession require that we be present at our place of employment as much as possible.

At the recent fall FGCSA Board meeting we were privileged to have a strategic planning session facilitated by Joe O'Brien of the GCSAA. This session was an internal look at how your association conducts itself. After listing and discussing the strengths and weaknesses of our current operation, suggestions were made on areas we can improve or want to improve. Look for

exciting news and discussions with your chapter external vice presidents in the months ahead as the FGCSA officers and directors strive to implement new methods of conducting our association affairs.

One area that our discussions touched on was the dwindling participation at external functions: Crowfoot Open , Poa Annua Classic, educational seminars, golf outings, fund-raisers, etc. At lunch time, several participants took it upon themselves to list all such external functions that the group was aware of. A count was taken to determine the total number of days required to attend all of these functions. To the

group's amazement, the final tally was a staggering 40 days.

No one realizes better than ourselves that the increasing demands of our profession require that we be present at our place of employment as much as possible. However, it is also incumbent upon us to remain educated and up to date on new procedures and technology that is constantly coming into our marketplace.

The proliferation of many of these external functions has grown out of the need for golf course superintendents to do their own fund raising . There are many outstanding fund-raisers that generate much-needed money to support and promote the industry, our profession and our association. Without our support, these functions will not be able to continue generating the money necessary to fund our chapter and state endeavors.

Let's all evaluate our individual situations and decide what is best geared to meet our specific needs. I know I always gain something useful from the opportunity to visit with my peers or from a round of golf at a different facility. Unfortunately, I also learn that my golf game stinks, but that's a another story!

Things to do and places to go

PERHAM'S PAGE

Michael Perham, CGCS
Vice President
FGCSA

40
YEARS

Quality Value Experience

RAIN BIRD
GOLF IRRIGATION

JACOBSEN
EZGO
TEXTRON

For 40 years, we've provided you with **quality products, good value** and **experienced professionals** who are specialists in satisfying your irrigation, water systems, landscape, turf maintenance, and golf course product needs. Our convenient locations serve South Florida, the Caribbean and Latin America. Call us today at 1-800-782-7339 or visit our web site at www.kilpatrickco.com.

BOYNTON PUMP & IRRIGATION SUPPLY

"Specialists in Irrigation, Landscape & Water System Products, Since 1958"

KISCO

"Specialists in Irrigation, Water Systems, Landscape and Turf Maintenance Products"

KILPATRICK TURF EQUIPMENT

"Specialists in Turf Maintenance Products"

From left: Crowfoot Open champ Chris Cartin, Poa Annua Classic winner Jim Torba, and perennial contender Mark Henderson congratulate Joe Pantaleo on his victory at the 1997 FGCSA Golf Championship at Southern Dunes. Photo by Joe Ondo.

Palm Beach, Pantaleo win FGCSA titles

Seven out of ten chapters sent teams to the Southern Dunes GC in Haines City on Saturday, Sept. 20 to vie for the Second FGCSA Team Championship. The Palm Beach Chapter won this year's event by one stroke over the South Florida Chapter. Members of the winning team were Mark Henderson, Steve Bernard, Jack Callahan, Jeff Klontz and Glen Landgraf.

Joe Pantaleo and the South Florida Chapter got some satisfaction as Joe won the low gross honors with a score of 75. The South Florida team placed first in the Low Net division.

With his victory, Joe earned a spot on the FGCSA team competing at Anaheim in the 1998 GCSAA Golf Championship. Also winning a spot on the FGCSA Team for Anaheim was Mark Hopkins for having the low average score in two out of three of the qualifying events.

Taking second place in the Low Gross division was Buck Buckner in a match of

cards with Roy McDonald after both shot a score of 76. Bob Harper won the individual Low Net honors with a net score of 69. Bill Griffith took second place in the Net division.

Congratulations to Marty Clark with the shot of the day, a hole-in-one on #14.

Host superintendent Bayne Caillavet had everything in great shape for our second event and General Manager, Denny Snyder and his staff made us feel right at home with a great lunch and help with the scoring.

Hope to see even more chapters participate next year!

Joe Ondo, CGCS

1998 State Team

FGCSA State Team for the 1998 GCSAA Golf Championship

Jim Torba, GCS, University of South Florida GC, Winner 1997 Poa Annua Classic

Chris Cartin, AGCS, Alaqua CC, Winner 1997 Crowfoot Open

Joe Pantaleo, GCS, Indian Creek CC, Winner FGCSA Golf Championship

Mark Hopkins, GCS, Sun 'N' Lake GC, Low Average

Devil Rays' liaison speaks at Quandt event

Once again the annual Bud Quandt Tournament turned out to be a great success on a very enjoyable day. The full field of 148 shared in the pleasure of playing Pasadena Yacht & C.C. Superintendent Jason Richards and his staff had the course in excellent condition as expected.

Dr. Jerry Sartain from the University of Florida started the day with some very informative research updates on projects that are in progress. He was followed by Orestes Destrade who is the director of community development for the new professional baseball team in the Bay Area, the Devil Rays. He spoke of the development of the organization and his role as community liaison to help spread the word about this new team and develop charitable activities for the organization.

The golf tournament followed with a very competitive field. Congratulations to the low gross and low net winners.

This Is the West Coast's big fund-raiser for turfgrass research, scholarships and other charities. It would not be so successful without the help of our sponsors

We would also like to extend our thanks to the many patron sponsors, individual players for their support, and the Pasadena Yacht & CC for being such gracious hosts.

*- Dale Reash, CGCS
Countryside C.C.*

Quandt Sponsors

Platinum

Nematode Controllers
United Horticultural Supply
Tresca Industries
Ag Resources/Pickseed
Great Greens of America
Golf Ventures
Rapid Turf/Rolling Green Services
Douglas Fertilizer/Nature Safe/Almar
Aquagenix Land/Water Technologies
Goldkist/Chipco Choice Insect Control Systems
The Eagles Golf & CC
Lansbrook Golf Club
Terra/Zeneca
Tampa Bay Turf Management
Liquid Ed
Turf Diagnostics & Design
Riverdale/Terra
Harrell's/Polyon
Coastal Equipment Systems, Inc
Quality Grassing

Gold Sponsors

Renaissance Vinoy Resort
Florida Potting Soils
E. R. Jahna Industries
Richard Ferrell, Sr.
Wesco Turf
Van Waters & Rogers
DuCor International

Top Finishers

Gross

Mike Cook
Steve Cook
Bobby Harding
Troy Futch

Net

Buddy Carmouche
Bob Ley
Anthony Lambert
Gil Gonsalves

*Spotlight continues
on page 14*