

President Joe Pantaleo
 Indian Creek C.C.
 52 Indian Creek Drive
 Indian Creek, FL 33154
 (305) 866-7224

VicePresident Craig Weyandt
 The Moorings Club
 100 Harbour Drive
 Vero Beach, FL 33433
 (772) 231-4996

Secretary/Treasurer Matt Taylor
 Royal Poinciana GC
 PO Box 7039
 Naples, FL 34101
 (239) 261-4987

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

Directors

- Calusa Greg Kriesch**
 Heritage Palms GC
 (239) 275-7778
- Central Florida Michael Bellino**
 DeBary G&CC
 (386) 668-1708
- Coastal Plains Jeff Heggen**
 Hilaman Park GC
 (850) 891-3936
- Everglades Matt Taylor**
 Royal Poinciana Club
 (239) 261-4987
- North Florida Chris Neff**
 Timaquana CC
 (904) 388-4288
- Palm Beach Peter Powell**
 Boca Greens CC
 (561) 852-8830
- Ridge Jeff Brown**
 Lake Region Y&CC
 (863) 324-4578
- Seven Rivers Mark Kann**
 Meadow Oaks G&CC
 (727) 856-1596
- South Florida Jim Walker**
 Greynolds GC
 (305) 945-3425
- Sun Coast Mike McCulloch**
 Jacaranda West CC
 (941) 497-1534
- Treasure Coast John Curran**
 Johns Island Club
 (772) 231-1700
- West Coast Bill Kistler**
 Tampa Palms G&CC
 (813) 972-3375

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 (E-mail)

4

SPOTLIGHT: SUPERINTENDENT OF THE YEAR

Stuart Leventhal, CGCS, superintendent of the Interlachen Country Club, was named Golfweek's SuperNews Superintendent of the Year.

10

SPOTLIGHT: GOLF INDUSTRY SHOW

The 2005 Golf Industry Show was a success in its debut this past February in Orlando as the combined conference and show for both the Golf Course Owners Association and the Golf Course Superintendents Association of America

20

COVER STORY: MARSH CREEK

Just south of the historic city of St. Augustine, A1A veers right to stay along the beach and County Road 3 continues straight ahead, leading to the entrance of Marsh Creek, which is a country club community that opened its gates almost 20 years ago

40

OFFICIAL BUSINESS: GOLF MINING IN TALLAHASSEE

The 2005 Florida GCSA delegation was joined by Gulf Coast GCSA Director Scott Sewell and FGCSA lobbyist Mike Goldie to lobby for support for a matching funds proposal for statewide donations made for turfgrass research

52

RESEARCH: ULTRADWARF DECLINE

A team of UF researchers proposes to investigate significant disease problems in ultradwarf bermudagrass putting greens reported by more than 200 golf courses

56

SUPERINTENDENTS JOURNAL: WE DO GREEN BEST

Bill Davidson, superintendent at Naples Grande Golf Club, decided that nobody does green better than golf course superintendents, so he entered the Everglades GCSA in Naples' annual St. Patrick's Day Parade.

DEPARTMENTS

President's Message	2	Official Business	40
Chapter Roundup	4	ACSP Update	42
Hands On	32	Stewardship	44
Super Tips	36	Photo Contest	57
USGA Report	38	As it Lies	58
Plants of the Year	38	Green Side Up	58

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

SPRING 2005

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

Publications Chairman Craig Weyandt

The Moorings Club
100 Harbour Drive
Vero Beach, FL 33433
(772) 231-4996

Business Manager Darren J. Davis

Olde Florida GC
19393 Vanderbilt Beach Rd.
Naples, FL 34120
(239) 353-4441

Editor Emeritus Dan Jones, CGCS

Oviedo

COPYRIGHT NOTICE: Copyright 2005, 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.

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...

Summer 2005 - Ultradwarf Greens Management

Fall 2005 - Bunker Design and Maintenance

Winter 2006 - The role of the Second Assistant Superintendent

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.

Conventional Photos: 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: flgm@aol.com.

ADVERTISER INDEX

Aerification Plus	18	Lesco, Inc	51
Almar Turf Supply	17	Liquid Ag Systems	17
Aquatrols	9	Marsh Creek Golf Club Supplier	29
Beeman's Nursery	55	Nu-Gro Technologies	41
Classic Greens	6	Nucrane Machinery	Back Cover
Coastal Equipment Systems, Inc.	37	Parkway Research	42
Country Club Services	3	Pike Creek Turf Farms	6
Disbrow Enterprises	53	Planet Air	43
Emerald Tree	46	Progressive Turf Equipment Inc.	50
ER Jahna Industries	7	Ragan Technical	48
Florida GCSA	11	Ridge GCSA	13
Golf Agronomics Supply	33	Seaisle One	39
Golf Equipment Resources	50	South Florida Grassing	16
Golf Ventures	45	Spread-Rite	48
Green-Way	48	Syngenta	49
Hackmeadow Farms	47	Tampa Bay Turf	23
Harper Industries	56	TifEagle Growers Association	27
Harrell's	19	Tifton Physical Lab	57
Howard Fertilizer & Chemical Co.	59	TMI Turf Merchants	Inside Back Cover
Jacobsen Dealers of Florida	45	Tom Burrows Turfgrass Service	54
Kilpatrick Turf	45	Toro Dealers of Florida	30
Kincaid Inc.	1	Turflite	15
Kubota Tractor Corp.	35	Upstart Products	48
Laserturf Leveling	54	Valent USA	03

CONTRIBUTORS TO THIS ISSUE

Brecht. Matthew Brecht is a graduate research assistant, UF/IFAS; 352-392-3631; fax 352-392-6532; mbrecht@ifas.ufl.edu

Charpinsky. Jonathan Charpinsky is assistant superintendent, Card Sound Golf Club; 305-394-3400; charps247@hotmail.com

Cisar. John Cisar, Ph.D. is professor of turfgrass science, UF/IFAS Ft. Lauderdale REC; 954-475-8990; fax 954-475-4125; jlci@mail.ifas.ufl.edu

Datnoff. Lawrence Datnoff, Ph.D. is professor of plant pathology, UF/IFAS; 352-392-3631; fax 352-392-6532; ledatnoff@ifas.ufl.edu

Davidson. Bill Davidson is superintendent, Naples Grande GC;

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

Foy. John Foy is director, Florida Region, USGA Green Section; 561-546-2620; fax 561-546-4653; jfoyl@usga.org

Foy. Shelly Foy is ACSP coordinator, Florida Region, USGA Green Section; 561-546-2620; fax 561-546-4653; sfoyl@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

Jamerson. Kim Jamerson is a media relations specialist, Florida Fish and Wildlife Conservation Commission; 850-488-1638; fax 850-488-1961; www.myfwc.com

Kieffer. Larry Kieffer is executive editor, Janlark Communications Inc.; 863-398-4057; publications@janlark.com

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

Maguire. Andy Maguire is superintendent, Marsh Creek CC; 904-471-5212; fax 904-461-6729

Ondo. Joe Ondo, CGCS is superintendent, Winter Pines GC; 407-657-7565; fax 407-671-3420

Pantaleo. Joe Pantaleo is superintendent, Indian Creek CC; 305-866-7224; fax 305-861-2673; jpantaleo@earthlink.net

Stiles. Carol Stiles, Ph.D. is assistant professor of plant pathology, UF/IFAS; 352-392-3631 x 382; fax 352-392-6532; cstiles@mail.ifas.ufl.edu

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

TERRANEB®

Greenskeeper

Effectiveness and economy. Two solid reasons **TERRANEB SP** fungicide belongs in your disease control program.

TERRANEB's proven systemic action gives you first-rate protection against Pythium and Brown Patch -- two tough diseases that can do major damage in the Spring and Fall and when you're overseeding your greens.

What's more, on a per 1000 square foot basis, **TERRANEB** is more cost efficient than other fungicides. Just put a pencil to it.

And remember, **TERRANEB** gives you the same effectiveness and economy on a wide variety of ornamentals, too.

So call your chemical supplier or call Kincaid today.

KINCAID INC.

P. O. BOX 490 • ATHENS, TN 37371 • PH: **800-951-3377** • FAX: 423-745-3099

Terraneb and Terraneb products are available through the following:
The Andersons, Greenkeeper, P.B.I. Gordon Corp., and Regal Chemical Co.

Read and follow label directions carefully. Terraneb is a registered trademark of Kincaid Incorporated.

Looking to Score an Ace

After an unusual year of weather here in Florida, the advent of our active growing season could not have arrived soon enough. The year of hurricane activity was widespread, leaving no portion of the state untouched. Followed by a cool and dry winter, most of us are excited about the opportunity to strengthen our turf through our much-needed spring turf renovation programs. Those close to last year's hurricane

damage are probably planning those necessary tree-trimming chores that sometimes get overlooked. Everyone should have learned valuable lessons on managing our

golf facilities from our not-so-pleasant experiences in 2004. Hopefully, we are all taking steps to stay ahead of the game this spring, summer and beyond.

One of our goals for the year is to improve communication and coordination throughout our 12 chapters, with our national association — GCSAA — and other allied groups within our industry. This goal could not have gotten a bigger kick-start than from our recently completed, first ever Golf Industry Show held in Orlando in February. As most of you may be aware, this hugely attended event (23,000

included participation from the American Society of Golf Course Architects, Golf Course Builders Association and Golf Course Owners Association. Soon to be included in 2007 will be the Club Managers Association.

This was a bold attempt by the GCSAA to recognize the importance of including these most influential pieces of our industry at our own conference and show. We have always felt that the more golf's importance in Florida is understood, the better the chance of improving our varied public perception.

By involving more allied groups in our business, we hope to score an ace this year and in the future through awareness of the issues, communication of facts and information and engagement on finding solutions so we become a bigger, stronger group. Everyone doing a little bit is better than waiting for a select few to carry the torch.

A few of our own members received wonderful recognition at the recently completed Golf Industry Show. Bob Randquist, CGCS, from the Boca Rio Golf Club was elected to the GCSAA Board of Directors. Not only is Bob well known around the country, but has quickly gained respect here in Florida since his arrival from Oklahoma. We are very excited to have Bob serve on the national board and are confident he will promote the importance of golf in our state through his future contacts and travels.

Also recognized was Stuart Leventhal, CGCS, from Interlachen Country Club for receiving the Superintendent of the Year Award from Golfweek/Superintendent News. Only one superintendent from America can win this prestigious award, and we are very

proud to have him here in our own state. Don't look now, Stuart, but we may need to harness some of your talent at the state association level.

With more than 1,300 golf courses around the state, you would think that a few of us would be able to golf a bit even with our busy maintenance schedules. Well, golf he did! Seth Strickland from Miami Shores Country Club recently walked away with the coveted National Superintendents Tournament trophy at two fine Orlando venues. As far as we can tell, Seth is only the third Florida superintendent to ever come away with such an honor in the 50 or so years in this championship history. Seth wasn't the only one who played well. The No. 1 Florida Team of Bob Harper, Mark Henderson and Joe Ondo joined Seth to capture the much-sought-after team trophy as well. Congratulations to them and all that participated for representing our state so well!

On a different note, the need for turf research continues to loom as one of our biggest challenges for the future. A couple of very important projects are ongoing while many others are in need for the near future. Our most popular product used for controlling Nematodes is being phased out in 2007, and we are very concerned for future viable alternative products. Dr. William Crow from the University of Florida is currently engaged in a study to look for another way to control this widespread pest. There seems to be some light at the end of the tunnel as 2007 quickly approaches.

Also involved in a current research project is Dr. Lawrence Datnoff from the University of Florida. He is studying the relatively new ultradwarf putting green turf varieties. His particular area of concern is the disease pressure we are seeing with these relatively new grasses. So much is yet to be learned about these exciting turf strains, and we are hopeful we receive some valuable information on managing them in the near future.

One of our most important products, methyl bromide, is in imminent danger of being removed from the market. This soil sterilant is used on nearly every course in the state as well as the entire agricultural industry in an effort to achieve clean soil prior to the planting of hybrid turf and crops. Our suppliers are working hard at protecting our use of this product with federal regulators, using scientific data to prove its safety, importance and effectiveness. There are no viable alternatives for methyl bromide at this time and all that is being done to retain it is much appreciated.

There are many more pending research projects that need to be tackled. Alternative water use sources and the development of turf types that may need less irrigation, fertilizer and chemicals are high on the list for short-term development. If you can share insights on these or have any other ideas for future research projects, we would love to hear from you.

As I mentioned earlier, golf is a huge business in Florida. We could use just a little help from everyone on these and other issues. We are confident, that with our newly included segments of the industry, the sky is the limit for future turfgrass advancements.

PRESIDENT'S MESSAGE

Joe Pantaleo
FGCSA President

Still trusted. Still the best. Still here.
ORTHENE® TURF, TREE & ORNAMENTAL

Growers have relied on Orthene® TT&O products since 1974 and are still using them today on golf courses, sod farms, trees, shrubs and other ornamental plants, landscapes, and for mound treatment of fire ants.

For the best broad spectrum insect control, there's nothing else like *Orthene* TT&O.

Products That Work, From People Who Care™ | www.valentpro.com | 800-89-VALENT (898-2536)

Read and follow the label instructions before using.

Products That Work, From People Who Care is a trademark of Valent U.S.A. Corporation. Orthene is a registered trademark of OMS Investments, Inc. ©2005 Valent U.S.A. Corporation. All rights reserved. 05P-1036

Leventhal Named SuperNews Superintendent of the Year

Stuart Leventhal, CGCS and the Interlachen Country Club have made news in this magazine before. As one of the first certified Audubon Cooperative Sanctuaries

Stuart Leventhal is in the driver's seat of his new Club Car Carryall and is joined by his wife, Roz and Mike Packer of Club Car as he was named Superintendent of the Year at the Golf Industry Show in Orlando. Photo by Joel Jackson.

in the central Florida area, Leventhal has long distinguished himself as a consummate professional in the golf industry.

He and his club have hosted 17 consecutive Florida Turfgrass Association turf research fundraising tournaments each January. The club waives any golf fees and provides a sumptuous lunch at cost in order to maximize the net proceeds for research. There is always a guest speaker to educate the gathering of superintendents and club officials.

Those of us lucky enough to call Leventhal friend and to putt on his lightning-fast greens know how dedicated he is to his family, his club and golf course and to his profession. So we were doubly pleased when he was named by *Golfweek's SuperNews* as its 2005

Superintendent of the Year. He was nominated by his general manager, Don Emery, who was impressed with his total control and organization in the face of the disastrous hurricane damage to the course. The award is sponsored by Club Car, a leading manufacturer of golf, transportation and utility vehicles for the golf industry.

Besides his grass-growing and course-management ac-

men, Leventhal has volunteered to serve his profession and industry as a Central Florida GCSA board member and officer including the chapter presidency. He also serves on the Mid-Florida Turf Advisory Board for the Orange County Extension Service and the annual CFGCSA Larry Kamphaus Crowfoot Open Committee.

All the hoopla surrounding this award is a little unsettling for Leventhal who knows that mother nature giveth and mother nature taketh away at the drop of a hat. While he is deeply touched by his club's outpouring of congratulations and recognition, he tries to not let the highs get too high or the lows get too low. "This is a humbling business," he said, "You can't take anything for granted."

According to the Club

Car news release in *SuperNews*, Leventhal doesn't hesitate when asked if the summer of 2004 was the most difficult period in his 25 years of taking care of golf courses.

"It was a rough summer, by far the toughest I've been through," said Leventhal who led restoration efforts to reopen the Interlachen golf course after it was devastated by Hurricanes Charley, Frances and Jeanne in August and September.

Hurricane Charley leveled more than 1,500 trees and left the private course outside Orlando under ankle-deep water. Entire fairways were buried under trees and debris on some holes, and the road to the clubhouse was impassable. Leventhal and his staff had the course ready for play in less than two weeks only to face the aftermath of two additional hurricanes in the next six weeks.

"It was hard work and we put in a lot of hours, but emotionally it was even harder," said Leventhal. "The word I use was, 'overwhelmed.' The good thing, though, was that the members never asked, 'When are you going to have it ready?' They never put any pressure on us."

Mike Packer, Club Car vice president for utility and international sales, who presented the winner with keys to a Club Car Carryall 294 all-wheel drive vehicle, said Leventhal "epitomizes the qualities that make superintendents such a vital part of our industry.

"Throughout his career, Stuart has shown tireless devotion to his course and his members. Last year was exceptional in terms of the challenges he faced, but the leadership and dedication Stuart showed are the characteristics he's built his reputation on."

Leventhal was selected from 90 superintendents who were nominated by employers, co-workers, golfers and friends. Editors of *SuperNEWS* narrowed the nominations to nine finalists before making the final selection.

Chapter Round Up Education Tops Superintendents' Early Spring Agenda

Calusa

Deep Creek GC hosted our annual Yellow Ball Tournament. This fun event consists of four team players each taking turns playing a yellow ball on a hole. The score of the yellow ball counts as one of the two "best ball" scores on that hole. Lots of strategy involved in who plays the ball and what hole they should play it on, and whatever you do, don't lose the ball!

Central Florida

Stuart Leventhal, CGCS hosted the 17th Annual FTGA Research Tournament at the Interlachen CC in January. Florida Turfgrass Association President Tom Wells and FGCSA Director of Communications Joel Jackson, CGCS Retired, gave the gathering of superintendents and club officials an update on projects, and superintendent initiatives in fund raising and government relations. Guest speaker Steve Smyers showed how architects try to use the natural lay of the land for environmental, aesthetic and shot-making reasons in the design of a golf course. After lunch the group played a two-man scramble event with Nancy Henderson and John Lammrith from LPGA International winning top honors. \$5,000 was raised for turf research.

First Flight: Gross – Nancy Henderson and John Lammrith, LPGA International; **Net** – Jay Jamison and Dennis Pickavance.

Second Flight: Gross – Steve Wright and Robert Anderson, Boca West G&CC; **Net** – Andy Ragsdale and Doug Devries.

Third Flight: Gross – Gene Stys and John Raycroft, Indian River Colony Club; **Net** – Tom Alex and Joel Jackson.

Leventhal was to be in

From left: golf course architect and guest speaker Steve Smyers, FTGA President Tom Wells, host Stuart Leventhal, CGCS and Central Florida GCSA President Chris Cartin at the 2005 CFGCSA Research Tournament at Interlachen C.C. Photo by Joel Jackson.

the limelight again in February as Golfweek's SuperNews magazine, in conjunction with Club Car, selected him as Superintendent of the Year at the Golf Industry Show in Orlando. See the related article elsewhere in Spotlight.

We held our annual Superintendent/Vendor scramble at the Club at Cypress Head in Port Orange. Thanks to new superintendent Dennis Pickavance for having the

bership drive to enable superintendents in Florida's Panhandle west of Tallahassee to overcome geographic travel limitations and make it easier for them to be part of the Florida GCSA, which serves all state superintendents through its initiatives. Jeff has volunteered to travel west and provide regular FGCSA Board reports on state issues to the group. Shane Bass, CGCS will assist Jeff in this effort.

USGA Green Section gives Regional Talk to Everglades Chapter. From left: John Foy, director USGA Florida Region, Jim Snow, national director of the USGA Green Section (seated), host Mark Black, CGCS, Quail West G&CC and Todd Lowe, agronomist USGA Florida Region. Photo by Joel Jackson.

course in great shape for the event. Kudos to Hal Richburg and his Victoria Hills Club for being named No. 7 public course in Florida on Golfweek's list of America's Best Courses.

Coastal Plains

Congratulations to Eddie Snipes, CGCS and the SouthWood Golf Club for being named to Golf Digest's list of America's Best New Courses.

External Vice President Jeff Heggen is spearheading a mem-

The Gulf Coast GCSA territory stretches nearly 200 miles from Panama City to Pensacola. Their chapter is subdivided into three zones: East, Central and West to accommodate its members. Dr. Brian Unruh has been serving the chapter as a liaison for FGCSA news for many years and he hosts the Gulf Coast Turf Expo at the West Florida REC at Milton every June.

And speaking of our Panhandle peers, congratulations to Larry Livingston,

Golf Course Renovation & Construction

- **EXCAVATION AND GRADING**
- **DRAINAGE**
- **GREENS CONSTRUCTION**
- **LASER GRADING**
- **BUNKER CONSTRUCTION**
- **ATHLETIC FIELD CONSTRUCTION**
- **GRASSING SERVICES**
- **EQUESTRIAN CENTERS**

William H. Wright, CGCS
PRESIDENT

Robert Farina
VICE-PRESIDENT

749 NE 70th Street • Boca Raton, FL 33487

(561) 862-0445

Fax (561) 862-0447

countryclubsvcs@aol.com

"Hey Mom! I'm going to be in the Florida Green," says Roy Wilshire, CGCS as he celebrated a hole-in-one on the 7th hole of his course during the 2005 Ridge Invitational. Photo by Joel Jackson.

Tom Egnaczyk, the 61-year old former assistant superintendent at the Links of Boynton got an unexpected retirement bonus when he won the Florida Lottery. Photo by Scott Wahlin.

CGCS and his Camp Creek G.C. in Panama City for being selected to the No. 8 spot on Golfweek's Florida list of America's Best Courses.

At the FGCSA Winter Board meeting in Bradenton, President Joe Pantaleo accepted a \$1,000 check for the FGCSA Benevolent Fund from Ridge GCSA External Vice President Jeff Brown. Photo by Joel Jackson.

Everglades

After another successful Christmas Tournament held at Mark Black's Quail West G&CC that benefited the Children's Home Society, the busy winter golf season began and included an education break in the form of a USGA

Regional Talk also held at Quail West. The target audience for these regional talks is the superintendent and club officials and the topics are universal hot button issues at clubs: green speed, overseeding, transition, trees and shade. Jim Snow, national director of the USGA

Producers of Quality Turfgrasses
for Golf Courses and Athletic Fields

Producers and Installers of Fumigated Georgia Certified Bermudagrasses

- Tifway
- Tifdwarf
- TifSport
- TifEagle
- Meyer Zoysia
- Paspalum
- Centipede Sod/Seed

Pike Creek Turf, Inc.

427 Pike Creek Turf Circle, Adel, GA 31620

1-800-232-7453

www.pikecreekturf.com

CLASSIC GREENS, INC.

Celebrating our 18th year of serving the turf industry with quality products.

Our Classic Dwarf remains genetically pure, maintains good color and vigor at close mowing heights and Superintendents enjoy the ease of maintenance.

Classic Dwarf – Tifway (T-419) - Floratex
Phil Horn, President
Golf Course / Athletic Field 11151 NW 70th Ave.
Grassing and Renovations Chiefland, FL 32626

Office (352) 258-2695
Mobile (352) 284-8175
Fax (352) 490-8816

From left, Jack Harrell, Jr. presents winner Steve Bernard with portrait of his father, Jack Harrell, Sr., drawn by David Purcell, at the 14th Ridge GCSA Jack Harrell, Sr. Invitational.

Green Section gave also gave an interesting history of the USGA and turfgrass research to introduce the program. He was ably assisted by our two Florida Section agronomists, John Foy and Todd Lowe.

In March we will take a dinner cruise on the Naples Princess for a social outing and we have entered the March 12 St. Patrick's Day parade in Naples. We will have a fleet of golf carts and vehicles with trailers to carry our members, spouses, kids and guests to help promote our profession and industry.

Springtime education and social events will continue as the chapter and the Naples Beach Club host the annual Everglades Spring Symposium in April and the 35th Annual Poa Annua Classic in May. This year two golf courses will be used so that no players will be turned away. Medalist golfers will play the Naples Grande course and fun seekers will play a scramble format event at the Naples Beach Club.

North Florida

Our 13th Annual Mike Richards Tournament will be history by the time this Florida Green goes to press, but we are looking forward to this year's event at the Jacksonville G&CC. Guest speakers this year will be Bob Randquist, CGCS our first GCSAA director from Florida since our own late John Hayden was a director some 22 years ago. Bob will talk about GCSAA projects. Also on the agenda will be FGCSA Director of Communications Joel Jackson giving us an update on government relations issues.

Some of our meetings, events and elections have been getting reported in the "Golf News" published here in Jacksonville. Good to let the golf community know that we exist and contribute to the game. "Golf News" has also been running a series of short golf maintenance articles written by Joel Jackson. The articles are designed

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

Golfweek Magazine's State and National Ranking of Florida Golf Courses

Golfweek's Best Public Access Courses in Florida and their superintendents

1. TPC at Sawgrass (Stadium Course): Fred Klauk, Jim Abate
2. World Woods (Pine Barrens): Jim Rawlings & Cory Bell
3. Ocean Hammock: Todd McKibben
4. World Woods (Rolling Oaks): Jim Rawlings & Brad Barbee
5. Bay Hill Club: John Anderson

6. Southern Dunes: Ward Pepperman
7. Victoria Hills, Hal Richburg, CGCS
8. Camp Creek, Larry Livingston, CGCS
9. Innisbrook (Copperhead): Keith Einwag
10. Doral Resort & Spa (Blue), Eric Von Hofen & Lukus Harvey
11. El Diablo: Darren Irwin
12. Amelia Island Plantation (Long Point), Ron Hill & Bruce Blanchard

13. PGA National (Champion): John Lee
14. Lake Jovita (South): Tony Disano
15. Grand Cypress Resort (New Course): Tom Alex & David Hill

Other Florida Courses in Golfweek's Top 100 National Rankings

Classic Courses

15. Seminole GC: Hal Hicks
69. Mountain Lake Club: Scott Scamerhorn, CGCS

Modern Courses (Built since 1960)

14. TPC at Sawgrass: Fred Klauk
26. Pine Barrens at World Woods: Cory Bell
32. Black Diamond Ranch, John Cunningham, CGCS
33. Calusa Pines GC: Jim Whalen
62. Jupiter Hills: Dick Gray
71. Old Memorial: Trent Inman, CGCS
80. Bear's Club: John Katterheinrich
92. John's Island Club: Greg Phenegeer, CGCS
97. Pine Tree GC: Talbott Denny

to educate the public about the whys and wherefores of some of our cultural practices.

Palm Beach

Congratulations and happy retirement wishes go out to Tom Egnaczyk, assistant superintendent at the Links at Boynton Beach. Tom is 61 years young and doesn't qualify for early Social Security (age 62) just yet, but he says he'll manage somehow. Tom has been in the Palm Beach area since 1975 and has served as superintendent and/or assistant superintendent at many area courses over his 30-year career. His latest gig as the assistant at Boynton Beach was an effort to scale back just a bit and transition into retirement. His plans got an unexpected boost recently when his wife Sylvia picked up a couple of Florida Lottery quick picks on a second trip to Publix on a fateful Saturday.

Like the true professional that he is, he reported for work the next day after picking up his winnings in Tallahassee. Since retirement now was on a fast track, he gave his club a month's notice

and hung up his boots Feb. 27. Tom says that his top priority is making sure he protects this new-found legacy for his four kids and eight grandchildren – and there's another on the way. He and Sylvia will enjoy their new freedom by traveling to Alaska, the Panama Canal, Scotland, Ireland and finally Poland the land of his ancestors. Tom says, "It has been great to be in this business, but at 60-plus I'm ready to pass it on to the next generation."

Egnaczyk's boss, Scott Wahlin, CGCS, says this stroke of good fortune couldn't have happened to a more deserving gentleman, although he quipped, "Tom had started saying, 'That's Mister Egnaczyk to you' during his final weeks on the job." Joe Dougherty will take over as the Assistant Superintendent.

Ridge

We were pleased to make a \$1,000 donation to the FGCSA Benevolent Fund at the Winter Board Meeting in Bradenton. The 14th Annual Ridge GCSA Jack Harrell, Sr. Invitational came off without a hitch at the

Grasslands CC in Lakeland, and even though it was a windy as ever, the sun was out and Roy Wilshire, CGCS had the greens rolling as fast and true as ever. So true in fact that Roy had a hole-in-one on the seventh hole. Says Wilshire about the shot, "It was a precise knock-down 6-iron executed into the teeth of a howling wind. Steve Bernard from the Adios Club in Palm Beach won the low gross honors and a framed David Purcell portrait of Jack Harrell as the winner's trophy.

Alan Puckett and the Club at Eaglebrooke will be the cover story for the summer issue of the Florida Green magazine, and kudos to Tony Disano and the staff at Lake Jovita G.C. for making the Top 15 list of Golfweek magazine's Best Public Access Courses in their 2005 rankings.

Seven Rivers

Congratulations to Jimbo Rawlings, Corey Bell and Brad Barbee for having the Pine Barrens and Rolling Oaks courses at World Woods ranking 4th and 5th in Golfweek's 2005 list of best public access courses in Florida. What

a treat for all the folks teeing it up in our 13th Annual Jeff Hayden Envirotron Classic at Worlds Woods on April 18th.

We are also proud to note that Darren Irwin and his El Diablo Club also made the Golfweek Florida list coming in at No. 11, and in the national private course division for the Top 100 Best Modern Courses built since 1960, our own John Cunningham and the Black Diamond Ranch placed No. 32.

South Florida

What a wild shootout between Phil Mickelson and Tiger Woods at the Ford Doral Open. The course looked absolutely fantastic on television. Hats off to Doral's Director of Grounds and Maintenance Eric Von Hofen and Blue Course Superintendent Lukus Harvey and the whole Doral crew for a job well done. We couldn't help but notice that NBC's Johnny Miller goofed again calling the overseeding Poa annua instead of Poa trivialis. Johnny must be thinking of California greens. That's the second time Mr. Grain has made

that faux pas. Last year Bob Murphy bailed him out. Susi and Jim Walker organized the spotters for NBC. Bet there was some wheeling and dealing among the group to see who was going to work with the Woods-Mickelson pairing.

Suncoast

The Bradenton CC hosted the Florida GCSA Fall Board Meeting in October as President Joe Pantaleo is trying something new by moving some of the state board meetings around the state this year. We will be changing our old habits too by moving our traditional March Suncoast Scramble to the Jacaranda West C. C. in Venice for our 2005 event. We didn't meet in February due to the G.I.S. in Orlando, and we will not be meeting in April. Our next big gathering will be at our annual meeting and golf tournament in May at the Sara Bay CC. This tournament will be

the second of three qualifiers to determine the Suncoast Champion for entry into the 2006 GCSAA Golf Championships.

Treasure Coast

With spring upon us, our thoughts turn to hosting the 2005 Blue Pearl Tournament on May 9th at The Medalist Club in Hobe Sound. This is our big fundraising event that generates research dollars as well as supporting local school turf and environmental programs. Recently, members Ralph Cessna and Craig Weyandt took part in a state sponsored workshop that was focused on updating the Pesticide License process and examination. Thanks for donating your time and energy to participate on issues affecting your fellow professionals.

West Coast

The year 2005 is off to a fast start coming on the heels of our Vendor Appreciation Day held at the

University of South Florida in Tampa. Thanks to our hosts Mike Wilcox and Mike Grace and cooking sensation Ray "The Griller" Miller for the good eats. In January we unveiled our new website and also announced we would accept credit card payments for meeting registrations. The Board of Directors is looking at holding a GCSAA Regional Seminar in July of this year.

Florida GCSA

To recap some of the communications advances statewide the following chapters now have websites in operation or under construction: Calusa, Central Florida, Everglades, Florida GCSA, Suncoast and West Coast.

Our 2005 Government Relations Delegation traveled to Tallahassee in March during this year's Legislative Session to lobby for support of our turf research matching funds proposal that Mike Goldie, our

legislative consultant, has been putting together with the help and support of several key legislators. In addition we will be promoting our Golf BMP manual that we are working on in conjunction with the Florida Department of Environmental Protection, the USGA, and environmental and industry representatives.

If you missed the 2005 GIS in Orlando and the FGCSA reception then you missed good ones. The new format certainly was a change for many, but should have great longterm benefits for our profession. Paul Crawford, the reception chairman, organized a "rocking" good time for more than 1,000 FGCSA members, sponsors and guests. One of the new traditions at our reception is a Benevolent Fund drawing to raise money for superintendents in need of assistance. We raised \$5,100 in Orlando and John Johnson from the South Seas Plantation on Captiva Island won the cash prize.

Revolution®

An essential tool for protecting your turf against stress.

There's no reason for you or your turf to stress over summer decline this year. Let Revolution® put you in control of rootzone conditions so that your turf can access and utilize resources more efficiently and keep summer decline at bay. Revolution makes sure you get the best performance possible from your turf, even when the heat turns on and the water turns off.

- Increases turf resilience & stress tolerance
- Boosts carbohydrate production
- Increases oxygen levels in the soil
- Promotes dry, firm putting surfaces
- Increases overall plant health

**Join the Revolution.
We guarantee you'll be impressed.**

For more information, Contact Mark Cleveland (404) 395-7268
mcleland@aquatrols.com

Phone (800) 257-7797 • Fax: (856) 537-6018
www.aquatrols.com

Analysis

Floridians Take Seat on Board, National Title

By Joel Jackson

The 2005 Golf Industry Show was a success in its debut this past February in Orlando as the combined conference and show for both the Golf Course Owners Association and the Golf Course Superintendents Association of America. It succeeded on a variety of levels.

As an attendee to most of the conferences since 1985 let me say that I have never been to an unsuccessful conference and show. There is always something that I take away from each event: powerful opening session speakers, classroom knowledge, new professional contacts, and peer networking. Some years one area may be stronger than the other, but it is never a waste of time. So like many of you, I wondered what the new-fangled "Golf Industry Show" was going to be like.

The 2005 event was like any other conference and show and I mean that in a good way. Except for the practice range, artificial putting green and Pro Shop Solutions areas, it looked just like a normal superintendents' trade show experience. The Solution Centers concept

Colorful decorations created a festive tropical island backdrop for the 2005 FGCSA Reception. Photo by Larry Kieffer.

New Golf Industry Show's Orlando Debut Successful

Samantha and Greg Kriesch from the Calusa GCSA staff the Benevolent Fund Table. Photo by Larry Kieffer.

is a good idea I think, especially if they can group suppliers related to the topic around them. It sure makes sense for walking the floor and visiting booths. Some superintendents said the Building the Green Center was perhaps a novel curiosity that appealed more to the owners and others who don't see the inner workings of green like they do. The fast pace and ingenuity was applauded, but the educational impact was maybe a little low on their scale. To view a slide show of the whole process log on to www.gcsaa.org and check the Golf Industry Show link for Building the

Seth Strickland, Miami Shores CC, shot a two-under 142 to win the individual trophy and lead the Florida No. 1 Team to victory in the team event at the 2005 GCSAA Golf Championship. Strickland's boyhood golf idol Jack Nicklaus presented him with the trophy. Photo by Joel Jackson