

Introducing a weather station you can't afford *not* to use.

Rain Bird® WS PRO LT.

The feature-packed, value-priced Rain Bird® WS PRO LT is designed to help eliminate the guesswork in determining accurate sprinkler run times. Sensors collect weather data used to calculate an ET value. Using this value, the central control system can automatically program run times without over- or under-watering. Features include:

- **Automatic ET Download with Optional ET Override** — Automatically use ET in calculating irrigation run times, or use only as a guide when selecting user-defined run times for an entire system or specific areas.
- **Weather Data Reports** — Run customized weather reports by the hour, day, week, month or year.
- **Easy Installation** — Eliminate the need for any wiring by selecting wireless communication and solar panels.

The Intelligent Use of Water.™ Weather stations are vital components of an irrigation system for maximizing efficiency.

For more information, see your authorized Rain Bird distributor, call 800-984-2255 or visit www.rainbird.com/golf.

"I saw myself as doing a pretty good job of managing water around the golf course, but now with this affordable option, I know I'll be doing an even better job of saving water, as well as reducing energy costs and wear and tear on my pumps."

Bob Marshall, Superintendent
Skaneateles Country Club
Skaneateles, New York

RAIN BIRD®

Endorse™
Turf Fungicide

Your Best Friend Against Snow Mold

Now, Snow Mold Control Without Root Pruning

Endorse™ fungicide, with its unique mode of action, provides foliar and translaminar systemic activity for superior control of Pink and Gray Snow Mold.

Extensive research continues to show that Endorse and Spectro™ 90 WDG applied as a tank mix will provide excellent control for both Pink and Gray Snow Mold even under the harshest conditions. The combination of these two effective products not only provides excellent disease control, but also avoids the traditional root pruning often seen with applications of PCNB.

Cleary recommends that appropriate fungicides be applied prior to the application of the Snow Mold Program to ensure good hygiene (i.e. that the presence of fungal organisms are killed or greatly reduced.)

Not only will Endorse + Spectro provide you with effective control, but also this combination is less expensive than many other

programs recommended by competitors. These programs often contain combinations of three or more fungicides including PCNB, a significant root pruner.

The Endorse Advantage

Count on Cleary Chemical to provide superintendents with the most effective fungicides for Snow Mold control backed by more than 65 years of commitment to the industry. Endorse + Spectro – Your best insurance value for effective Pink & Gray Snow Mold control.

For more information about Cleary's **Solutions Programs**, call 1-800-524-1662.

www.clearychemical.com

Count on Cleary

Course design: features

The Future Course

30 Golf course design changes during the next five to 10 years might not be drastic, but there will be changes that affect superintendents' approaches to maintenance and their budgets.

36 AN ENCOMPASSING APPROACH
A Taiwanese real-estate developer's executive-style short course, Dublin (Calif.) Ranch Golf Course, is striving to be all things to all golfers.

Relationships: Q&A feature

26 THREE'S COMPANY
Teamwork, understanding and respect are needed among superintendents, general managers and golf professionals for management to work best.

Course finances: feature

42 BUILDING A BULLETPROOF BUDGET
Golf course superintendents can turn valuable line items into hard-to-cut programs by taking a different approach to budgeting.

Seed update: feature

46 A BETTER GRASS
Perennial ryegrass varieties resistant to gray leaf spot provide superintendents with more choices for fairways.

Maintenance: feature

50 IN TIP-TOP SHAPE
Consistency is the trademark of a quality equipment maintenance program.

Course cleanup: feature

54 PUT TO THE TEST
Superintendents focus on cleaning up their courses after hurricanes tear through Florida.

Research: feature

58 IMPROVING TURFGRASS
U.S. Golf Association-funded research projects help enhance turf conditions on golf courses.

Microbial Fertilizer That Maximizes Nutrient Uptake

TurfVigor® 9-3-6
PATENTED MICROBIAL FERTILIZER

GUARANTEED ANALYSIS

Total Nitrogen (N)	4.00%
0.00% Urea Nitrogen (N)	
Available Phosphate (P ₂ O ₅)	3.00%
Soluble Phosph (P ₂ O ₅)	3.00%
Total Iron (Fe)	0.00%
0.00% Chelated Iron (Fe)	
Total Manganese (Mn)	0.00%
0.00% Chelated Manganese (Mn)	
Total Zinc (Zn)	0.00%
0.00% Chelated Zinc (Zn)	

ALSO CONTAINS NON-PLANT FOOD INGREDIENTS

Active Ingredients:

Bacillus thuringiensis	2.7 x 10 ¹⁰ cfu/ml
Bacillus pumilus	2.7 x 10 ¹⁰ cfu/ml
Bacillus pasteurii	1.8 x 10 ¹⁰ cfu/ml
Bacillus cereus	5.0 x 10 ¹⁰ cfu/ml
Bacillus licheniformis	2.7 x 10 ¹⁰ cfu/ml
Planococcus aerophilus	2.7 x 10 ¹⁰ cfu/ml

Derived from Urea, Potassium Phosphate, Potassium Nitrate, Iron EDTA, Manganese EDTA, Zinc EDTA, EDTA + Ethylenediamine Tetraacetic Acid

Information regarding the contents and levels of metals in this product is available on the internet at www.novozymes.com

Contains beneficial soil microbes which aid plants in efficient utilization of nutrients, promoting increased resistance to plant stress or physical injury. Turf Vigor® is exclusively formulated with Novozymes' proprietary blend of patented bacterial cultures including Bacillus thuringiensis DA-33, Bacillus amyloquelocens SB3002, Bacillus pasteurii SB3003, Bacillus cereus SB2124, Bacillus licheniformis SB3006 and Planococcus aerophilus SB3104

roots®

ACCEPTED APPLICATION METHODS:

- Commercial spray systems (water spray)
- Irrigation injection systems
- Drench feeding

**NET CONTENTS 2.5 GAL (9.5 l)
NET WT 24.9 LB (11.3 kg)**

Manufactured by
Novozymes Biologicals, Inc.
5400 Corporate Circle • Salem, VA 24153 • 1-800-342-6173 • www.novozymes.com

The Most Advanced Liquid Nutrition
12 - 15 oz. per 1000 sq. ft. every 14 Days
is the Best Liquid Fertilizer Program Available

Novozymes Biologicals, Inc. www.novozymes.com
5400 Corporate Circle, Salem, VA 24153 1-800-342-6173

36

50

42

70

Departments:

- 8 EDITORIAL**
A helping hand
- 10 RESOURCES**
Calendar of events, books
- 13 INDUSTRY NEWS**
Association, course, supplier and personnel news
- 66 PRODUCTS**
New, fountain/pond aerators, utility vehicles
- 69 ADVERTISING INDEX**
- 70 MAKING A DIFFERENCE**
The Get a Grip Foundation

Columnists:

- 23 MARKETING YOUR COURSE**
Jack Brennan: Negative to positive
- 24 DESIGN CONCEPTIONS**
Jeffrey D. Brauer: Cart path design
- 25 ADVANCING THE GAME**
Jim McLoughlin: Career Web sites

Research:

- 63 UPDATES FROM IOWA STATE UNIVERSITY**
Nick Christians reports on several graduate students' research projects.

Visit us online

VISIT WWW.GOLFCOURSENEWS.COM FOR:

- DAILY NEWS UPDATES
- A SUBSCRIBER MESSAGE BOARD
- ARCHIVED ISSUES
- A PRODUCT DATABASE

STATEMENT OF OWNERSHIP

The following is a statement required by the Act of October 1962, Section 4369, Title 39, United States Code, showing ownership of Golf Course News, published at 4012 Bridge Ave., Cleveland, Ohio 44113-3399 Cuyahoga County.

The name of the publisher is: Kevin Gilbride, 4012 Bridge Avenue, Cleveland, Ohio 44113-3399. The name of the editor is: John Walsh, 4012 Bridge Avenue, Cleveland, Ohio 44113-3399.

The owner is Richard J. W. Foster, 4012 Bridge Avenue, Cleveland, Ohio 44113-3399.

The known bondholders, mortgages and other security holders owning or holding one (1) percent or more of the total amount of bonds, mortgages or other securities are: Publishers Press, 100 Frank E. Simon, Shepherdsville KY, 40165.

Average number of copies each issue during preceding 12 months, and of single issue nearest to filing date (September 2004), respectively, are as follows: Total number of copies printed (net press run) 33577/31723; paid circulation sales through dealers and carriers, street vendors and counter sales -0; mail subscriptions 31001/30993; total paid and/or requested circulation 31001/30993; free distribution by mail, carrier or other means (samples, complimentary or other free copies) 317/0; total distribution 33577/31723; copies not distributed (office use, leftover, unaccounted, spoiled) 0 and returned from news agent 0. Percent paid and/or requested circulation 92% / 98%

I certify that the statements made by me above are correct and complete.

Kevin Gilbride, Publisher

GOLFCOURSENEWS (ISSN 1054-0644) is published in February, April, June, September, October and November. Copyright 2004 GIE Media Inc., 4012 Bridge Ave., Cleveland, OH 44113-3399. All rights reserved. No part of this publication may be reproduced or transmitted by any means without permission from the publisher. One-year subscription rate, \$33 in the United States, \$42 in Canada and Mexico, and \$88 in other foreign countries. One year foreign airmail rate: \$102. Two year subscription rate: \$65. Subscriptions and classified advertising should be addressed to the Cleveland office. Periodicals postage paid at Cleveland, Ohio, and additional mailing offices. Postmaster: Send address changes to *GOLF COURSE NEWS*, 4012 Bridge Ave., Cleveland, OH 44113-3399.

Millennium^{ULTRA}2™

Zero Weeds ... Zero Complaints! Millennium Ultra²

Golfers want one thing, a tee-time on a beautiful day on a beautiful course.

We can't help with the weather, but we can help keep your course weed-free and looking great with the next generation of superior weed control – Millennium Ultra².

Specially formulated for golf courses, parks and playing fields, Millennium Ultra² is the premier herbicide for sports and recreation use. Millennium Ultra² is a premium blend of Clopyralid, Dicamba and 2,4-D that offers rapid response, awesome weed-killing power and incomparable clover control – often with just one application!

Zero weeds ... happy golfers – by any measure, Millennium Ultra² excels.

Millennium Ultra² is a registered trademark of Nufarm Americas Inc.

Nufarm
Turf & Specialty

Home of Riverdale Brands
Phone: 800.345.3330
www.turf.us.nufarm.com

John Walsh
Editor

A helping hand

Good will. The industry has a lot of it. One of the unique aspects about the golf course management industry is the comradery among golf course superintendents and the brotherhood that exists among them. It's a friendliness among competitors that I haven't seen in other businesses.

Superintendents continuously use better products, methods and technologies to manage turf and their staffs better, as well as meet golfers' expectations through the conditions of the courses they maintain. When someone finds something that works better or finds a better way to do something, he's not shy about telling other superintendents what's working for him or what isn't. And there seems to be few trade secrets. Most golf course superintendents want their fellow professionals to excel at their jobs and advance within the industry.

Another example of this brotherhood is when superintendents give each other a helping hand when someone hosts a major tournament. With millions of people watching and thousands visiting a course for such a tournament, the superintendent wants the course to shine. Other superintendents want the course to shine, too. That's why there are many superintendents and assistant superintendents from throughout the country that come to the course that's hosting the tournament to volunteer their time and efforts to help a fellow superintendent. Many superintendents work behind the scenes to give one superintendent the limelight as professional golfers praise the conditions of such a well-maintained course. That's not selfish.

Recently, late this summer and early fall, there was another example of superintendents' care for each other after many well-maintained courses in Florida took a beating from Mother Nature. Four hurricanes – Charley, Frances, Ivan and Jeanne – tore through Florida and wreaked havoc, damaging some of the country's most beautiful golf courses.

There are about 1,300 courses in the Sunshine State – the most golf courses per state, according to the National Golf Foundation – and 350 to 400 of them were damaged from the hurricanes. There have been estimates as much as \$30 billion worth of overall damage in Florida. The cost of cleanup for some courses is

between \$800,000 and \$1.1 billion. Mother Nature can be vicious, but who thought like this. Not only has she put a hurt on the physical conditions of these courses, but she's also put a clamp on their revenue streams. The negative affects of the damage will last for the rest of the year and into next year for some of these courses. Owners must wonder when they're going to wake up from this horrible nightmare.

Jeff Parsons, general manager of the Diamondback Golf Club in Haines City, estimates the hurricanes took out about 1,000 trees on the course and the cost to clean up and repair all the damage will be about \$250,000 in machine and labor costs. Parsons expects the cleanup to take about a year. To help with the cleanup, Diamondback received help from members of a golf course maintenance crew in Georgia.

Randy Waldron, superintendent at the Golf Club of Georgia in Alpharetta, heard about golf courses sustaining hurricane damage in Florida and wanted to do something to help. So he contacted a friend, ChampionsGate Country Club superintendent Bobby Ellis, to see what he could do. Ellis referred him to Parsons, and Waldron sent one of his assistants, Steve Sisson, and some equipment to Diamondback.

Because Waldron and some of his staff are from Florida, they wanted to help out, especially a course that didn't have a big budget. The course maintenance staff at the Golf Club of Georgia convinced a local supplier to donate a chain saw for Sisson to take with him, and the staff collected about \$300 to pass along to Diamondback's maintenance staff. Sisson helped out at Diamondback for a week while he was being paid by the Golf Club of Georgia.

Now that's lending a helping hand.

This is just one example of superintendents helping fellow superintendents during a crisis. I'm sure there are plenty more. But in this day and age of superintendents having to do more with less, it's nice to know they're willing to give other superintendents a helping hand at no cost and even chip in out of their own pockets. It all goes back to brotherhood.

Superintendents are lucky and should be thankful they're in an industry that's so helpful and kind. Many other industries, because of competition and budget pressures, are much more vicious – kind of like, well ... Mother Nature at times. GCN

GOLF

COURSE NEWS

Serving the Business of Golf Course Management

Vol. 16 No. 6

Editorial Offices:

GIE Media, Inc.
4012 Bridge Ave.
Cleveland, OH 44113
Phone: (216) 961-4130
Fax: (216) 961-0364

John Walsh
Editor
E-mail: jwalsh@giemedia.com

Lauren Spiers
Associate Editor
E-mail: lspiers@giemedia.com

CONTRIBUTING WRITERS

Butch Horn
E-mail: ahorn@charter.net

Kevin Ross, CGCS
E-mail: kjross@vail.net

David Wolff
E-mail: dgwolff@charter.net

EDITORIAL ADVISORY BOARD

Terry Buchen, CGCS
Golf Agronomy International

Raymond Davies, CGCS
CourseCo

Kevin Downing, CGCS
Willoughby Golf Club

Tim Hiers, CGCS
The Old Collier Golf Club

Lawrence Hirsh
Golf Property Analysts

Ted Horton, CGCS
Ted Horton Consulting

Dr. Michael Hurdzan
Hurdzan, Fry Golf Course Design

Mary P. Knaggs
Bass Rocks Golf Club

Kevin Ross, CGCS
Country Club of the Rockies

Matt Rostal, CGCS
Interlachen Country Club

Steve Thomas
Pelican Hill Golf Club

WEB/INTERNET
www.golfcoursenews.com

Golf Course News is published six times per year by GIE Media, Inc., which also publishes: *Lawn & Landscape*, *Commercial Dealer*, *Interior Business*, *Snow Business*, *Pest Control Technology* and *Recycling Today* magazines. GIE Media is a leader in custom publishing, book publishing, database marketing, conferences and special events.

TWENTY YEARS AND STRONGER THAN EVER.

RegalStar® has been the muscle behind turf management herbicide programs for over two decades now, with no sign that its ready to give up its top spot to any younger, weaker newcomers. RegalStar was born for this, created with a dual mode of action that, in

twenty years, has never seen its equal. It eats broadleaf weeds, grasses and single herbicides for lunch. It doesn't blink at weather. And it's stubborn enough to stick around all season

RegalStar® II

long on one application. Get RegalStar today. Go kick some weed butt tomorrow.

800.621.5208

USE READER SERVICE #14

Calendar of events

Nov. 30 - Dec. 2

Illinois Professional Turf Conference
Pheasant Run MegaCenter
St. Charles, Ill.
Call 630/243-9483 or visit
www.illinoisturfgrassfoundation.org.

Dec. 7-9

Rocky Mountain Regional Turfgrass
Association's 51st Annual Turfgrass
Conference and Trade Show
Holiday Inn Denver International
Airport
Call 303/770-2220 or visit
www.rmrtta.org.

Dec. 7-10

2004 Ohio Turfgrass
Conference & Show
Greater Columbus (Ohio)
Convention Center
Call 888/683-3445 or visit
www.ohioturfgrass.org.

Dec. 9-11

New Jersey Turfgrass &
Landscape Expo
Taj Mahal Casino and Resort
Atlantic City, N.J.
Call 732/821-7134 or visit
www.njturfgrass.org.

Dec. 15

The 6th Annual Organic
Turf Trade Show
Smithtown (N.Y.) Sheraton
Call 516/541-4321 or visit
www.neighborhood-network.org.

Jan. 5-7

Minnesota Green Expo
Minneapolis Convention Center
Call 888/886-6652 or visit
www.minnesotagreenexpo.com.

Jan. 6-11

56th Annual Canadian International
Turfgrass Conference and
Trade Show
Metro Toronto Convention Center
Call 905/602-8873 or visit
www.golfsupers.com.

Jan. 11-13

Virginia Turfgrass Council's 45th
Annual Turf and Landscape
Conference and Trade Show
Downtown Richmond (Va.) Marriott
Call 757/464-1004.

Jan. 12-13

Ninth Annual Heart of America
Golf and Turf Conference
Overland Park (Kan.) Convention
Center
Call 816/561-5323.

Jan. 17-20

Annual Michigan Turfgrass
Conference
Holiday Inn South Lansing, Mich.
Call 517/321-1660 or visit
www.michiganturfgrass.org.

Jan. 17-20

Turfgrass Council of North Carolina's
43rd Annual Turfgrass Conference
and Show
Adam's Mark Hotel and
Grand Pavilion
Winston-Salem, N.C.
Call 910/695-1333 or visit
www.ncturfgrass.org.

Books

Golf greens book explores theories

Columbus, Ohio - Michael J.
Hurdzan, Ph.D., of Hurdzan/Fry Golf
Course Design recently wrote a new
book, "Golf Greens: History, Design,
and Construction." Hurdzan looks at
the past 100 years of history and
evolution of golf greens, how scientific
investigations have influenced their
construction, the intent of the golf
course architect when designing a
green, and how design and construc-
tion influence maintenance practices.

Through exploration of the history
of golf greens, related
design theories and
future trends in the
game, the book
uncovers how modern
golf green designs fit
in with the history of
the game. The book
also looks at the strengths and weak-
nesses of construction methods, legal
considerations and how to manage
specific problems.

Hurdzan intended to make the
book light reading for those mildly
interested, but also to be an in-depth
textbook for serious students of golf
course design and maintenance. The
book is available by calling 877/762-
2974 or 614/457-9955. GCN

GOLF COURSE NEWS

Serving the Business of Golf Course Management

SALES OFFICES

GIE Media, Inc.
6138 Riverview Road
Peninsula, OH 44264
Phone: (330) 657-2871
Fax: (330) 657-2828

Kevin Gilbride
Publisher
Phone: (330) 657-2889
E-mail: kgilbride@giemedia.com

Cindy Code
Account Manager, Specialty Chemicals
Phone: (330) 657-2584
E-mail: ccode@giemedia.com

CLASSIFIED SALES
Jennifer Halas
Phone: (216) 961-4130
E-mail: jhalas@giemedia.com

Annemarie Gilbride
Internet Marketing Coordinator
Phone: (216) 961-3140
E-mail: agilbride@giemedia.com

Debbie Kean
Manager, Books
Phone: (216) 961-4130
E-mail: dkean@giemedia.com

Maria Miller
Conferences Manager
Phone: (216) 961-3140
E-mail: mmiller@giemedia.com

GRAPHICS/ PRODUCTION
Andrea Vagas, Art Director
Mark Rook, Creative Director
Helen Duerr, Production Director
Samantha Gilbride, Production Coordinator

CORPORATE STAFF
Richard Foster, President and CEO
Dan Moreland, Executive Vice President
Jeff Fenner, Director, Conferences & Seminars
Jami Childs, Director, Business Resources & IT
Heidi Spangler, Circulation Director
Kelly Antal, Manager, Accounting Department

Golf Course News is a member of:
Golf Course Superintendents Association of America
Charter Member National Golf Foundation
The Irrigation Association
Responsible Industry for a Sound Environment

Copyright 2004 by GIE Media, Inc. All rights reserved and
reproduction, in whole or in part, without written permis-
sion from the publisher is expressly prohibited.

