

President **David Court, CGCS**
Boca Lago Country Club
8665 Juego Way
Boca Raton, FL 33433
(561) 482-5017

Vice President **Greg Pheneer**
Johns Island Club
115 Silver Moss Dr.
Vero Beach, FL 32963
(772) 231-1700

Secretary/Treasurer **Joe Pantaleo**
Indian Creek C.C.
52 Indian Creek Drive
Indian Creek, FL 33154
(305) 866-7224

Past President **Geoff Coggan, CGCS, MG**
The Great Outdoors Resort
135 Plantation Drive
Titusville, FL 32780
(321) 269-5004

Directors

Calusa **Roger Taylor**
Kingsway CC
(941) 625-1870

Central Florida **John Lammrigh**
LPGA International
(386) 274-5963

Coastal Plains **Doug Abbuhl**
Seminole GC
(850) 576-7975

Everglades **Darren Davis**
Olde Florida GC
(239) 353-4441

North Florida **Clayton Estes**
San Jose CC
904-733-3464

Palm Beach **Mark Henderson**
Gulfstream GC
(561) 278-3993

Ridge **Jeff Brown**
Lake Region Y&CC
(863) 324-4578

Seven Rivers **Buddy Keene**
Gainesville G&CC
(352) 376-8174

South Florida **Joe Pantaleo**
Indian Creek CC
(305) 866-7224

Sun Coast **Michael McCulloch**
Jacaranda West CC
(941) 497-1534

Treasure Coast **Ralph Dain**
Sailfish Point GC
(772) 225-1200

West Coast **Chris Ansley**
Heritage Isles
(813) 469-9932

Staff

Association Manager **Marie Roberts**
1760 NW Pine Lake Dr.
Stuart, FL 34994
Phone: Days (772) 692-9349
(800) 732-6053 (Florida
WATS)
(772) 692-9654 (Fax)
fgcsa123@bellsouth.net (Email)

4

SPOTLIGHT: AWARDS, FUNDRAISERS, SEMINARS

Tim Hiers received the Presidents Award for Lifetime Service; spring is the season for fund-raisers and seminars; former GCSAA President Tommy Witt was featured speaker at Poa Annuu Weekend.

14

COVER STORY: HOLLYBROOK GOLF & TENNIS CLUB.

When it was built 33 years ago, Hollybrook Golf & Tennis Club was on the western edge of civilization in Broward County. Now it's a serene community of condos in the middle of an urban setting.

26

HANDS ON: OVERSEEDING TRENDS

The first lesson of the winter of 2002-2003 was that we had indeed become spoiled by mild winters and the severe cold weather this year exposed some chinks in preparation and management techniques.

40

OFFICIAL BUSINESS: ARE YOU READY FOR OSHA?

Many superintendents are unfamiliar with worker safety laws and unfortunately are also not in compliance. This can lead to significant fines and possible business closure.

42

STEWARDSHIP: FIFTY IN FIVE

Audubon International's "Fifty in Five" campaign was designed to get 50 percent of all golf courses in the U.S. to become members of the Audubon Cooperative Sanctuary Program for golf courses within the next five years..

50

RESEARCH: REVOLVER DOES THE JOB

The short answer from Dr. Phil Busey is, "Revolver can substitute for MSMA, and do even better at cleaning up mature goosegrass in bermuda turf, in tank mixture with Sencor in two applications."

60

AFTERWORDS: WALKER, JARRELL & JACKSON

Jim Walker discusses his five heroes of golf, Mark Jarrell says farewell to good friend, architect Joe Lee, and Joel Jackson reveals a new club guaranteed to get you out of a bunker: the Ridge Wedge.

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

SUMMER 2003

Published four times a year:
On the 25th of January, April, July and October

Editor Joel Jackson, CGCS

FGCSA Director of
Communications
Address Florida Green business to:
6780 Tamarind Circle
Orlando, FL 32819
(407) 248-1971 Florida Green voice/fax
E-mail address: FLGrn@aol.com

Assistant Editor Scott Bell

Red Stick GC
P.O. Box 700107
Wabasso, FL 32970
(772) 564-7206 (561) 564-7207 Fax

Publications Chairman Greg Pheneger

Johns Island Club
115 Silver Moss Dr.
Vero Beach, FL 32963
(772) 231-1700

Business Manager Michael Perham, CGCS

Jonathan's Landing
16823 Captain Kirlie Drive
Jupiter, FL 33477
(561) 748-9799

Editor Emeritus Dan Jones, CGCS

Oviedo

COPYRIGHT NOTICE: Copyright 2003, 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 superintendents 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.

CALL FOR ARTICLES

Hands on Topics: Share your best practices and tips for these upcoming topics. Photographs or slides are encouraged. Digital images that are 5 inches wide at 300 dpi or greater accepted.

Fall 2003 — Fouling the Nest

How today's superintendents are coping with the age-old maintenance problems caused by golfers.

Winter 2003 - Tree and Shade Management

Spring 2004 - Trends in Rough Mowing and Maintenance

Summer 2004 - Aquatic Management: From Vegetation to Water Quality

Please submit articles via email if possible. Attached articles should be saved in Microsoft Word or, if you use another word processor save it as a Text file before attaching or you may just copy and paste it into the email text box. Try to limit articles to 1500 words or less. The Florida Green pays \$100 per page and \$50 for 1-3 pictures.

Digital photos must be a minimum of 5 inches wide at 300 dpi for publication-quality reproduction.

Do not write on the back of prints. Attach a Post-it note with ID information. All slides and photographs should include identification of persons in the picture and the name of the photographer.

Contact **Joel D. Jackson, editor** for more information. Mail: 6780 Tamarind Circle, Orlando, FL 32819. Phone or fax: 407-248-1971. E-mail: flgrn@aol.com.

ADVERTISER INDEX

Aerification Plus	40	Parkway Research	53
Almar Turf Supply	29	Pike Creek Turf Farms	20
Calcium Silicate Corp.	23	Poulenger USA, Inc.	54
Classic Green	20	Ragan Technical	17
Coastal Equipment Systems, Inc.	19	Regal Chemical Co.	59
Country Club Services	18	Ringhaver Equipment Col	56
Dow AgroSciences	35	Safety Storage	49
ER Jahna Industries	5	Sanford Golf	58
Everglades GCSA	9	Seaisle One	3
Floratine Products Group	45	Seven Rivers GCSA	11
Florida Turfgrass Association	63	Sod Solutions	27
Golf Agronomics Supply	47	South Florida GCSA	13
Green Technologies	21	South Florida Grassing	8
Green-Way	34	Spread-Rite	21
Griffin, LLC	22	Syngenta	61
Hackmeadow Farms	31	The Haverland Companies	30
Harrell's	1	TifSport Growers Association	43
Hendrix and Dail	7	Tifton Physical Lab	24
Howard Fertilizer & Chemical Co.	25	Tifton Turf	18
John Deere Golf & Turf	51	TMI Turf Merchants	Inside Back Cover
Kubota Tractor Corp.	17	Tom Burrows Turfgrass Service	41
Laserturf	41	Toro Dealers of Florida	32
Lesco, Inc	55	Turf Technologies	64
North Georgia Turf	29	United Horticultural Supply	10
Nu-Gro Technologies	57	Upstart	21
Nucrane Machinery	Back Cover	Valent USA	39

CONTRIBUTORS TO THIS ISSUE:

Benham. Donald R Benham is director of public relations, Florida Turfgrass Association; 941-355-7679; fax 407-896-6857; rdbenham@aol.com

Busey. Philip Busey, Ph.D. is associate professor of environmental horticulture, UF/IFAS, Fort Lauderdale REC; 954-577-6337; fax 954-475-4125; turf@ufl.edu

Court. David Court, CGCS is superintendent, Boca Lago CC; 561-482-5017; fax 561-487-9776; courtcgcs@aol.com

Crawford. Paul Crawford is superintendent, Palm Beach Country Club; 561-483-4811; fax 561-863-0040; palmbeachcc@aol.com

Cunningham. John Cunningham is superintendent, Black Diamond Ranch; 352-746-0404; fax 352-746-6901

Daniel. Tim Daniel is superintendent, Crown Colony G&CC; 239-415-9561; fax 239-415-9563; crowncolonygcs@aol.com

Davis. Darren Davis is director of golf operations, Olde Florida GC; 941-353-4441; fax 941-353-5947; darrenjudddavis@aol.com

Foy. Shelly Foy is ACSF coordinator, Florida Region, USGA Green Section; 561-546-2620; fax 561-546-4653; sfoy@usga.org

Jackson. Joel Jackson, CGCS is director of communications, Florida Golf Course superintendents Association; 407-248-1971; fax 407-248-1971; flgrn@aol.com

Jarrell. Mark Jarrell, CGCS is superintendent, Palm Beach National GC; 561-965-0046; fax 561-967-0459; markjarrell@aol.com

Keene. Buddy Keene is superintendent, Gainesville G&CC; 352-376-8174; fax 352-376-3371; ckeeneii@aol.com

Mackay. Jean Mackay is director of educational services, Audubon International; 518-767-9051; fax 518-767-9076; jmackay@audubonintl.org

Saffel. Mike Saffel is superintendent, The Powder Horn; 307-674-6700

Singo. Butch Singo is sales representative, Harrell's Inc.; 800-282-8007; fax 904-736-1863; bsingo@harrels.com

Taylor. Stuart Taylor is superintendent, Riverwood Golf Club; 941-624-6204; fax 941-624-5037

Walker. Jim Walker is superintendent, Greynolds Park Golf Course; 305-945-3425; fax 305-945-3428

Wienecke. David L Wienecke is agronomist, USGA Green Section Southwest Region; 714-542-5766; dwienecke@usga.org

Williams. Bruce R Williams, CGCS, MG is superintendent, Los Angeles CC; 310-860-3248; fax 310-271-1958; williams@thelacc.org

Zelazek. Daniel Zelazek is a photographer based in Burlington, Conn.; 860-673-9808

Southern Tradition #1

Family

*Remember when family
meant "one for all and
all for one"?*

Harrell's hasn't forgotten.

Call to speak with a Harrell's
family representative
or call toll-free 1-800-282-8007

Or visit our Web site: www.harrells.com

In fact, we've always considered customers, employees and suppliers as family. Because we are all connected. Harrell's has spent years ensuring that you can count on us for quality ingredients, state-of-the-art technology and old-fashioned service. And we've come to depend on you for friendship, business and new ideas. That's a relationship to be proud of—and a family worth growing.

I began my year as president of the FGCSA by writing that it is important for our members to be involved with Audubon International. I will close the year stating the same: Audubon International has served up the challenge to get 50 percent of the golf courses to join the Audubon Cooperative Sanctuary Program for Golf Courses. Statistics show that we now stand at 15 percent nationally and close to 20 percent for Florida. Looks like we have a long way to go.

Because Florida has more golf courses than other states, we are being counted on to help lead the way in making the Fifty-in-Five initiative become a reality. The Everglades GCSA has exceeded this goal with 76 percent of its FGCSA member courses

having membership with ACSP while the West Coast is second with 40. I urge all the chapters to help exceed the goal that we are trying to accomplish. Please fill out the membership enrollment form and pay the \$150 membership fee as soon as you can. Golf courses are constantly under the environmentalists' microscopes and we, as superintendents, have to show that we are doing our part for the environment. I can't think of a better way to show that we are doing our part than by getting our clubs involved with the ACSP for golf courses to document our real-world stewardship.

GCSAA has changed its course of action regarding relocating the association headquarters. A Headquarters Location Resource Group has been formed to evaluate all actions taken to date and will report their evaluation at the chapter delegates meeting in the fall. Florida has two representatives on this committee, Robert Randquist, CGCS of Boca Rio Golf Club and Kevin Downing, CGCS of Willoughby Golf Club. Florida will be well represented with these two individuals taking part in this major decision making process.

We lost a good friend in Jeff Hayden, as I have previously written in other messages earlier this year. Jeff's legacy will live on with the Jeff Hayden Endowment Fund at Lake City Community College. Twenty thousand dollars will be raised in order to provide future annual scholarships of \$1,000.00 to deserving students in the program at the college. If you or your chapter is interested in making a donation, please contact John Piersol, GLO Director at Lake City Community College.

I would like to say that it has been an honor and a privilege to serve as president of the FGCSA. I feel we accomplished some good goals this year:

1. Working with Shelly Foy, USGA and Jo Ellen Zeh of Audubon International in providing four ACSP workshops toward certification in the ACSP for golf courses.
2. Provided two chapter-spokesperson training sessions with Dr. Tom Morgan. Hopefully other chapters will take advantage of this instruction in the future.
3. Started an FGCSA benevolent fund. Raised \$3,100 at the national convention. This will continue in the future at our GCSAA Receptions.
4. Capitol Hill trip to Tallahassee to visit with state legislators and the Commissioner of Agriculture. We lobbied for no IFAS budget cuts and let them know that we are an available source of information on environmental issues should they need our real world input and assistance.
5. Work on the BMPs for Golf with Department of

There's Always Lots to Do

PRESIDENT'S MESSAGE

David Court, CGCS

Because Florida has more golf courses than other states, we are being counted on to help lead the way in making the Fifty-in-Five initiative become a reality.

Environmental Protection and the University of Florida IFAS.

6. Research Project approval cofunded with GCSAA, "Alternative Methods for Nematode Management on Turf."

I would like to thank Joel Jackson for the fabulous job that he has done as director of communications. He is always striving to keep board members and chapters up on the latest current events. And what a great job he does with our publications. I would also like to thank Marie Roberts for being the wonderful person that she is and the great job that she has done for our association. Marie is the glue that has held everything together for so many years. Thank you to Mike Goldie for the tour that he gave us in Tallahassee. He truly opened many doors for us to meet the senators and representatives. Without Mike's assistance our trip would not have happened.

Darren Davis will be stepping down as external vice president for the EGCSA after many years of service. His knowledge and expertise has been invaluable.

Thanks to all the board members and external vice presidents for giving their time for the board meetings, travel time and getting the message out to the chapters members.

I know the association will be in good hands over the next year with Greg Pheneger as president. I truly look forward to working with him and helping him achieve new goals for the coming year.

Thanks to Geoff Coggan for his years of service on the board. I think we will soon finish the Best Management Practices for Golf Courses that you initiated during your term in office. Good things take time to shape.

The future outlook for our association depends on the participation of our members. We can't sit back and let events just pass us by. As members we need to stay up in current issues and take action where needed. We also need to keep everything in perspective starting with our families first. Don't lose perspective on your No. 1 priority.

The future outlook for our association depends on the participation of our members. We can't sit back and let events just pass us by. As members we need to stay up in current issues and take action where needed. We also need to keep everything in perspective starting with our families first.

Ideal for Fairways, Tees, Roughs and Transition Areas

Sealsle 1, a new salt-tolerant (halophytic), drought-resistant, warm-season turfgrass, is now available as "certified" sod or sprigs. After seven years of extensive research at the University of Georgia's Griffin Experiment Station, combined with careful evaluation of 35 small-plot golf course locations, Sealsle 1 was released in 1999 by plant geneticist Dr. R.R. Duncan. Unlike Adalayd, Futurf and other earlier medium and coarse-bladed paspalum cultivars, Sealsle 1 is similar in texture and wear tolerance to the hybrid bermudas. And Sealsle 1 has a number of other advantages, especially under difficult environmental scenarios. First and foremost, it can handle multiple stresses: prolonged drought, high salt levels, low light intensity, waterlogging and extremely high or low soil pH levels. Secondly, Sealsle 1 can tolerate most types of alternate water sources, including wastewater, effluent, gray water and brackish water. It also requires less irrigating, less fertilizer and only minimal pesticide applications when compared to other warm-season cultivars. As water quality and water conservation become even more critical in the days ahead, Sealsle 1 may be the best choice for fairways, tees, roughs and transition areas. Sealsle 1 not only thrives in difficult environments, it also gets very high marks for turf quality, cold-hardiness, turf density and turf strength, disease and pest resistance, and rapid recovery from normal wear and injury. On top of that, Sealsle 1 has the most attractive, rich dark green color of any of the warm season grasses. See for yourself. Schedule a trip to see Sealsle 1 at one of these quality-conscious producers licensed to grow and sell certified Sealsle 1 seashore paspalum.

- Most Salt Tolerant Turfgrass
- Tolerates Gray Water & Effluent Regardless of Contaminant Levels
- Helps Clean Up Contaminated Soils & Water
- Handles Wide Range of Soil pH Levels: 4.0-9.8
- High Tolerance to Salt Spray, Water Logging and Periodic Inundations
- Low Fertilization Requirements
- Minimal Pesticide Requirements
- Good Rooting in Sandy, Clay or Muck-Type Soils
- Darker Green Color Than Bermudagrass
- Can Be Overseeded with Bentgrass-Ryegrass-Alkaligrass Blends
- Excellent Low Light Intensity Tolerance
- Root Growth & Functionality Still Maintained in 40-55°F Soil Temperature Range
- Low Tree-Shade Tolerance (Similar to Bermuda)

SeaIsle¹
Certified Seashore Paspalum

***To Order Your Certified SeaIsle 1 Seashore Paspalum
Contact One of These Licensed SeaIsle1 Growers***

SMR Turf & Trees Bradenton FL 941 746-8873 Rapid Turf, Inc. Rincon GA 800 864-6904
The Turfgrass Group Marshallville GA 866 967-2652 Emerald Island Turf, Inc. Punta Gorda FL 941 637-4770
Phillip Jennings Turf Farms, LLC Norristown GA 877 887-3626 Pike Creek Turf, Inc. Adel GA 800 232-7453

Everglades GCSA Recognizes Tim Hiers's Commitment With Presidents Award for

Lifetime Service

By Darren J. Davis

William T. "Tim" Hiers was one of the recipients of the 2002 Florida Golf Course Superintendents Association Presidents Award for Lifetime Service. Tim, a member of the Everglades GCSA, is the golf course manager at The Old Collier Golf Club in Naples, which opened in September of 2001. Prior to attaining his current position Tim was employed at Colliers Reserve, also in Naples. In line with Tim's prior achievements, it is no surprise that Old Collier was the first designated Audubon International Gold Signature Cooperative Sanctuary. The project is also one of the first new construction projects in the continental United States to use paspalum varieties on the entire golf course.

Tim's commitment to the industry began early in his career. He was the inaugural president of the FGCSA and served in that capacity from 1978 to 1980. This is one reason that receiving the 2002 FGCSA Presidents Award for Lifetime Service was special for him. The list of accomplishments and accolades that Tim has compiled is much too long to list here, but some of the highlights include receiving the FGCSA Distinguished Service Award in 1986 as well as the coveted Wreath of Grass Award presented by the Florida Turf Grass Association in 1998.

Nationally, Tim has been recognized by many associations. In 1994 Tim was the recipient of the first John James Audubon Environmental Steward Award, and in 1995 the GCSAA presented Tim with the President's Award for Environmental Stewardship. 1995 was also the year he received the GCSAA

National Environmental Leaders in Golf Award in the private course division.

However the accolades are not what drive Tim. While extremely grateful for each, he is the first to downplay them. Anyone acquainted with Tim is aware that he is extremely humble. Along those lines, Tim has said on numerous occasions that he does not know how anyone that has been in our business for any length of time could possibly have a big ego. He added, "If I had \$5 for every time I felt my job was on the line, or someone wanted me fired, I would be a very wealthy man."

It would be an understatement to say that Tim is passionate about our profession. Those acquainted with him know firsthand that he is intensely committed to improving the image of every golf course superintendent and the industry as a whole.

To Tim, being a golf course superintendent is much more than just a job. Interestingly, golf course management was not the career path that Tim pursued in his youth. Tim's dream was to be a professional golfer. Tim confesses to enrolling in school more to have extra time to practice golf and work on making the PGA Tour. Although he feels he gave the golf pro dream 110-percent effort, in the end he was just not good enough. While he may not have been good enough to compete against Jack Nicklaus or Arnold Palmer, Tim does feel strongly that playing golf well has helped open many doors for him and he also feels it helps give a golf course superintendent instant credibility.

Surprisingly Hiers doesn't necessarily see himself as successful; instead he feels he has been extremely lucky. He points

In 1998, FTGA President David Barnes (left) presented the Wreath of Grass Award to Tim Hiers at the Annual FTGA Turf Conference. Tim's friend and former assistant Matt Taylor looks on. Photo by Joel Jackson.

to the guidance, support and patience others have shown him. He credits people such as Joe Lee, Lloyd Clifton, Bill Cahill, Dan Jones, Ron Hill, Danny Aylwin, John Piersol, Marvin Harvey, Marsh Benson, and Fred Klauk. While wanting to give credit to those who have had a positive impact on his life, Tim is quick to point out that these individuals are only a fraction of those that have had an effect on his success.

One reason for giving credit to these individuals is to reiterate to less experienced superintendents how important it is to treat each and every employee with respect and patience, as you never know the lifelong impact you might be having on an individual. Tim gives particular credit to two of his former employers, Danny Aylwin and Ron Hill who instilled in him the value of making certain you have your priorities in check and to always have patience in others.

In turn, Tim has made an impact on many aspiring golf course superintendents. One such person is Matt Taylor. Matt is currently the superintendent at Royal Poinciana Golf Club in Naples. When asked about Tim, Matt replied, "Tim has been a terrific role model not only for me but our industry as a whole. His influence on me began even prior to meeting him." Matt went on to say, "When I was a student, Tim was one of those larger-than-life people who spoke to our graduating class and I feel blessed to have been under his tutelage while serving as his assistant at Colliers Reserve."

So what does Tim feel are the main factors that make a golf course superintendent successful? According to Tim it is desire, persistence and attitude. He stresses that so much of the job comes down to attitude and how you treat people. He also sees having a sense of humor as a positive thing. While work is not necessar-

ily fun, Tim feels there is no rule that says it can't be!

A newcomer in our profession might make the assumption that someone with as much experience as Tim would have all the answers. While Tim's experience and vast worldly knowledge do make him an extremely valuable asset, Tim is the first to confess that he does not have all the answers.

Tim makes no bones about it that he is never afraid to ask questions. Tim stresses that one of the keys to success in our profession is the ability and willingness to ask questions. In fact, it is common practice for Tim to invite his peers to his golf course and ask them to critique his operation. He urges them to tell him what he *needs* to hear, not necessarily what they think he wants to hear. Tim says he has also learned over the years that one way for him to grow as a person, is to surround himself with people smarter than he.

Having been in the profession as long as he has, Hiers is

well aware that everything is not always peaches and cream. A golf course superintendent is going to have many hardships throughout his career. These hardships, and how one handles them, are what Tim feels help mold a person and often determine the longevity of their career. Tim added, "I have learned most under adversity. In fact, I could write a book on the mistakes I have made!"

Having a good attitude and controlling one's emotions are character traits that Tim credits to his long-time friend, the late Joe Lee, for helping to instill in him. When Tim was employed at a very high-power, high-play club on the east coast, he found he was allowing the pressures of the job and the demands of the membership to increase his irritability. During a visit from Joe Lee, Joe told Tim, "Never let others control your emotions." To this day, Tim says this statement gave him a sense of calm and he has tried to pass on the advice to others.

Tim makes it very clear

that he is in this business after all of these years due to the people, not the turf. He often gives the example of how a fellow golf course superintendent can be your fiercest competitor but that same individual is willing to talk on the phone, visit your golf course, and help you in any way he or she can.

Tim is certainly one of those people who are hard to forget. Those having had the opportunity to hear one of his many presentations or spend time with him, know that he often likes to get his point across using analogies. Bill Davidson, also a former assistant of Tim's explained, "Tim is a master at relating things in the business to a subject totally non-golf-course related. The analogies always make perfect sense, but sometimes you think, 'How in the world did he come up with that?!'"

Bill added his own analogy of Tim. "I would liken Tim's contribution to the industry and his many disciples, including myself, to that of a rudder on a

large ship. Proportionally the rudder (Tim) is a very small part of the ship, yet this extremely small item has the ability to direct the movement and course of a much bigger object. That to me is what Tim has done with his innovative ideas and strong leadership. Although he is only one person, he has had an impact on so many other people in our profession."

Bill confessed that the analogy of the "rudder and the ship" is one that Tim has used to explain other issues to him on multiple occasions.

When questioned, Tim feels the best advice that he could give one of his peers is, "Always treat people well but, even more important, clean up your facility. A clean, organized facility will give outsiders the impression that you really do care!" Tim feels strongly that cleanliness and organization in your facility have more to do with commitment than the size of one's budget. "Commitment" is a word that describes Tim extremely accurately.

Your Sand Man

- Trap Sand
- Top Dressing Sand
- Greens Mix
- Green Divot Sand

All Sands meet U.S.G.A. Specs

E. R. JAHNA INDUSTRIES, Inc.

Lake Wales, FL 33859-0840 • (863) 676-9431

Chapter Round Up Fundraisers, Golf, Seminars Fill Season

Calusa

Samantha Kreisch, association manager reports that superintendent Stewart Bennet from the Alden Pines GC joined host Tim Daniel in a presentation on experiences with paspalum on golf courses at the chapter's April 2003 meeting held at the Crown Colony Golf Club. (See *Tim Daniel's article on Sea Dwarf* on page 52). In May, Samantha represented the chapter at the FGCSA spring board meeting and presented the FGCSA research account with a check for \$2,500. The Calusa GCSA annual meeting and election of officers was in June at the Gateway G.C. hosted by Lane Price. At the annual meeting the chapter presented a \$500 check to Dr. Lee Berndt for the Edison Community College golf operations program.

Central Florida

Tommy Witt, CGCS from GCSAA was the guest speaker at the May meeting at the Orange National Golf Club. Witt's topic was the timetable and requirements of the Professional Development Initiative (PDI)

which will require Class A superintendents to earn education and service points to maintain their "A" status after July 1.

The Central Florida Team of Jimmy Lawrence, Hal Richburg, Mike Gwaltney, and Jerry Yeomans won the Harrell's Cup at the 10th Annual Harrell's Turf Academy at the Westin Innisbrook Resort June 4. This was the first win in the event for our chapter. Our chapter golf championship will be hosted by Hal Richburg at the Victoria Hills G.C. in Deland. The Annual Meeting and Memorial Tournament will be in July at the Lake Nona Club. Brett Harris, superintendent and chapter secretary/treasurer and Web site manager will be our host. The annual Larry Kamphaus Crowfoot Open will be July 25-27 at Grand Cypress.

Everglades

The 2003 Poa Annuu Classic May 9-11 is history and was a great success. Thanks to Dick Naccarato, host superintendent and The Naples Beach Club Hotel for their outstanding hospitality and service. The Everglades chapter won the team event and South Florida's Seth Strickland took the individual championship by shooting a 3-under 69.

On the business side of things, former GCSAA President Tommy Witt was on hand to present

a career development seminar entitled "Are You Prepared to Say Yes?" It was an informative discussion of all the things one needs to consider when considering a voluntary or even an involuntary job change. Some appealing parts of a new job may not balance out some negative aspects of the change. It needs to be a rational decision and not an emotional one.

The EGCSA made a donation in May to a fund-raiser for one of our members. Scott Ryan, superintendent at Naples Golf Club, has an infant daughter who had to undergo several surgeries and has required special care. His club held a tournament for daughter Sydney to help with some of the family's medical bills. The Everglades GCSA donated \$500, plus another \$500 in memory of Jack Harrell, Sr.

North Florida

Glenn Klauk writes that the North Florida Golf Course Superintendents Chapter held the 11th Annual Mike Richards Memorial Scholarship Tournament April 7 at the prestigious Jacksonville Golf and Country Club. The host golf course superintendent was Greg Tharp and more than 100 players participated in the event, making it a great success. The weather and course conditions were just perfect! Once again the NFGCSA was able to present \$6,000 in

three separate scholarships to turf students in the North Florida area. The three scholarship recipients:

- John Scott, a second-year student at Lake City Community College, received the \$3,000 Mike Richards Scholarship. John currently works with superintendent Andy Maguire at Marsh Creek Country Club in St. Augustine.

- Jack Newton, a second-year student at Lake City Community College, received one of the Alan MacCurrach scholarships, worth \$1,500. Jack currently is employed at Queens Harbour Country Club, superintendent Jason Wilson.

- Kevin Churchill, a first-year student at Lake City Community College, was the recipient of a second \$1,500 Alan MacCurrach scholarship. Kevin is currently employed at Timauquana Country Club, superintendent Chris Neff.

Kim and Jim Shine initiated the Mike Richards scholarship tournament in 1992 to honor Mike Richards and his dedication to the profession. Mike was the sales manager for Tresca Equipment. Over the past nine years, the NFGCSA has awarded \$48,000 in scholarships to deserving turf students in the North Florida area. A Mike Richards Foundation has been established with funds now

FGCSA President David Court, CGCS received a \$2,500 check for turf research presented by Calusa GCSA Association Manager Samantha Kriesch at the Spring board meeting in Naples. Photo by Joel Jackson.

FGCSA President David Court, CGCS welcomes former GCSAA President Tommy Witt, CGCS to Naples. Witt presented a GCSAA Leadership Seminar at the Poa Annuu Classic. Callaway Golf sponsors these seminars to support continuing education. Photo by Joel Jackson.

Seth Strickland shows off the first-place trophy he won by shooting a 69 in the Poa Annuu Classic. Photo by Joel Jackson.

More recently the family of Alan MacCurrach, former PGA Tour agronomist, has joined this memorial event and has been instrumental in promoting the scholarships in memory of Alan and his accomplishments in the golf industry. Alan MacCurrach passed away in 1997 and was the epitome of professionalism and dedication to the "Keeping of the Greens." The NFGCSA has created an annual "Keeper of the Green Award" in his memory.

This year the NFGCSA presented the Alan MacCurrach Keeper of the Green Award to a distinguished honorary member, Harold Jones, director of the Duval County Extension Service. Jones has supported the NFGCSA

totaling approximately \$34,000. The hope is for the Foundation to become self-sustaining to be able to provide continuing financial help to students.

Golf Results

Poa Annuu Classic

Low Gross - SUPERINTENDENTS: 1. Seth Strickland; 2. Mark Henderson; 3. Bob Harper; 4. Mark Hopkins; 5. Steve Bernard. **SUPPLIERS:** 1st Gary Wilhelm; 2nd Dick Bessire; 3rd Chris Miller.

Low Net - SUPERINTENDENTS: 1. Kelly Killpatrick; 2. Greg Lauffer; 3. Jim Vajen; 4. Chuck Rodgers; 5. Glenn Oberlander. **SUPPLIERS:** 1. Mike Rogers; 2. Tod Pflaumer; 3. Jim Glase.

Chapter Team Winner - Everglades Chapter: Rocky Ford, Kelly Killpatrick, Greg Lauffer, and Jim Vajen.

G.C. Horn Endowment Tournament

Overall Winners: Mark Hopkins and Chuck Rogers

Front 9 Scramble: Mark Atwood and Mitch Miller

Back 9 Alternate Shot: Wayne and Kyle Kappauf

Mike Richards Memorial

Low Gross Team: 1. Beverly Davis & Michelle Dufresne; 2. Bill Griffith & Hal Richburg

Low Net Team: 1. Sean Galen & Shawn Sheridan; 2. Paul Salmon & Mike Wilson.

Closest to the Pins: No. 3 Ron Hill, No. 6 Jay McCord, No. 12 Roger Spiwak and No. 17 Hal Richburg

Future of Golf

Five teams tied with scores of 58 (14 under par): The final order was determined by a match of cards:

1. Brook Maxwell, Matt Tacilauskas, Mark Reid, Tom Dodgen
2. Larry Hoskin, Steve Bernard, Tyler Warner, Terry Kennelly
3. Bill Rayside, Steve Pearson, Eric Glasband, Talbott Denny
4. George Kervem, John Spiwak, Matt Turner, Roger Fink
5. Dave Oliver, Eric Burk, Mike Hensen, Gary Callahan
6. Mark Henderson, Karl Schmidt, Jeff Klontz, Pete Brooks

Jeff Hayden Envirotron Classic

Pine Barrens: Low Gross: Steve Bernard, Terry Kennelly, Walt McMahon, and Tyler Warner. Low Net: Joel Brownsberger, Steve Hunter, Jerry Sartain, and Bob Schlick.

Rolling Oaks: Low Gross: Doug Bowen, Brian Mortillaro, Jim Roland and Bob Solms. Low Net: Mark Brazinski, John Guion, John Van Vranken and Kevin Wasilewski.

UGLY UGLY UGLY

There's no other way to describe **NEMATODE DAMAGE!**

Hendrix and Dail's new, patented product, **TURFCURE 376™**, controls turf-damaging nematodes with minimal turf damage and little or no chance of run-off or exposure to humans or wildlife. Our patented machine injects **TURFCURE 376™** into the soil beneath the thatch layer with minimal surface disruption.

In today's world of rising environmental concerns and falling inventories of effective compounds, this is a bright spot. We have a proven, labeled, ready-to-go product with a patented, turf friendly machine. *Our staff is ready to help.*

HENDRIX AND DAIL, INC.

7610 US Hwy 41 N., Palmetto, FL 34221
800-726-5215

www.hendrixanddail.com

Harold Jones, Duval County Extension Agent (center) received the Alan MacCurrach Lifetime Achievement Award from the North Florida GCSA at the annual Mike Richards Memorial event. Others pictured from left, David Court, CGCS; Joel Jackson, CGCS; Peggy Jones; Glenn Klauk; and Chris Neff. Photo by Greg Tharp.

over the years with invaluable technical advice and counsel. He has represented our industry with the news media, along with county and state government. With this award, we congratulate Harold for his contributions to the golf industry in North Florida.

Palm Beach

Steve Pearson reports that the 2003 Future of Golf Tournament at The Falls C.C.

went off without a weather hitch this year. There was a brief shower in the morning but it didn't do anything but soften up the greens. The course was fine. There were plenty of prizes and lots of fun.

Danny Miller had a hole-in-one at the 150-yard, No. 3 hole. We will never hear the end of it. He wasn't even in the tournament until Marty Griffin had to drop out because of bad hip. Danny filled his spot. Another

2003 Richards/MacCurrach scholarship winners from left, Kevin Churchill, Jack Newton and John Scott. Greg Tharp (right) was the tournament host and NFGCSA Scholarship Committee chairman. Photo by Joel Jackson.

competitor, John Spiwak, superintendent at Eastpointe GC, knocked it to within 1 inch at the 16th hole with a very difficult pin position. It only played at 135 yards because it was so difficult but it didn't make any difference.

A great buffet followed the tournament as usual. Chipco/Bayer's Brian Maccurrach ran the fundraiser auction package for a bag of Chipco Choice, a case of Revolver, a case of Signature, a

case of Finale and a case of DeltaGard. Host Steve Pearson made the winning bid.

Ridge

Politicians are making news in the Ridge Chapter. Congressman Adam Putnam was the guest speaker at our April meeting at the Mountain Lake GC in Lake Wales. Putnam, the youngest Congressman ever sworn in at the age of 26, gave a legislative update

South Florida Grassing, Inc

Over 35 Years in the Grassing Industry

TifSport

SeaIsle
Certified Seashore Paspalum

Sod, Sprigs and Rolls available

- We provide reworking and planting services for fairways, tees and greens
- Our grass is grown in Hobe Sound on gassed, sand-based soil
- Hydro-mulching, grassing and mulching also available

Tifway 419

TifEagle

Tifdwarf

Certified Producer

Southern Seed Certification Association

(772) 546-4191

www.southfloridagrassing.com

800-483-4279

28th Annual Everglades Poa Annuu Classic

Thank You!

The Everglades G.C.S.A. extends its thanks and appreciation to the following sponsors for their generous support of the 2003 Poa Annuu Classic

Major Sponsors
Golf Ventures
Harrell's Fertilizer Co.
Wesco Turf

Eagle Sponsors
Coastal Equipment Systems
Southeast Partners

Birdie Sponsors
Cintas Corporation
Evans Oil Company
ProSource One
Syngenta
U. H. S.

Par Sponsors
Lesco
Barnes Pine Straw
FMC Corporation
G. A. S. H.
Go-For Supply
Lewis Equipment Co.
Magic Green Corp.
Rymatt Golf
S. R. M. Turf Equipment
WCI Communities, Inc.

Poa Sponsors
Almar Turf
ESD Waste-2-Water
Florida Turf Support
Grigg Brothers Fertilizer
Lake Masters
Pro Plus Golf Services
Regal Chemical
Southern Ag
Tampa Bay Turf

Tee Sponsors
Aramark Uniforms
B&W Golf Carts
Burrows Turfgrass Services
DowAgro Sciences
Eagle Design/Building
Florida Superior Sand
Golf Course Services
Golf Turf Applications
Griffith Paving
H. M. Buckley & Sons
Hawkins Environmental, Inc.
Hendrix & Dail, Inc.
Howard Fertilizer & Chemical
Humate International
Landir
Metro PSI
Par Aide Products
Precision Small Engine
Profile Products LLC
Robinson Equipment
Ryan Golf
Southeast Ag & Turf
Stahlman England Irrigation
Systematic Services
Turf-Seed, Inc.

Closest to the Pin Sponsors
Cintas
Liquid Ag Systems

Poa Shirts
Syngenta

Poa Hats
Bayer Environmental Sciences

The Palm Beach Chapter continues to earn scholarship and research funds by working as NBC Sports spotters at the Honda Classic, which was played this year at a new site, the Mirasol CC.

to the group and also recounted the day he spent with President Bush on Air Force One. That day was Sept. 11, 2001. It was an unbelievable insider's look of that infamous and historic day.

Recently a Polk County commissioner came out against

building more golf courses in the county, citing golf as a big water consumer. Chapter representatives along with architect Ron Garl, who is based in Lakeland, contacted the Lakeland Ledger and another commissioner to present the facts of the Florida golf industry

to provide the other side of the story. For a lighter look at the Ridge Chapter read the "Ridge Rules" column on page 64.

Seven Rivers

The recently renamed Jeff Hayden Envirotron Classic

held April 21 at World Woods was another success for turf research. See our Thank-You ad in this issue for the names of folks who made it all possible. Our new Champion Sponsors - Golf Ventures, Helena and Jacobsen - combined for a \$25,000 donation to lead the way. A large bulletin board displayed dozens of photos showing the life and times of Jeff Hayden. It was a simple but poignant tribute to our friend. The four-man team scramble event helped raise \$48,000 for turf research.

Buddy Keene reports that the annual meeting is in July. The exact location is still TBA, but it might be at Black Diamond. Buddy will be the new president for the chapter and Rick Watts will more than likely be the new vice president.

Several of the Seven Rivers Courses are participating in a parasitic nematode study with the University of Florida for the control of mole crickets. Between 60-100 courses around the state are supposed to be involved in the study.

UHS brand fertilizers are designed to meet the demanding agronomic needs of any turf professional. These products are built to perform best according to the local needs of the geographies we serve.

good

better

Our UHS Signature Brand Fertilizer "blue line" is comprised of products with the things you'd expect, such as quality and consistency. What sets these fertilizers apart is unique technologies, added performance and unmatched value.

Our premium offering is found in the UHS Signature Brand Fertilizer "green line" bag. These products feature the best nutrient sources available and are manufactured with an uncompromising eye to consistency and performance.

The green bag guarantees ultimate nutritional benefits and turf quality for your fertilizer program.

best

Check with your local UHS rep for more details on our line of outstanding fertilizers
(800) 457-0415 • fax (813) 664-0371

 United Horticultural Supply
 www.uhsonline.com