

TEE 2 GREEN

“Interseeding works for us”

HERE IS WHAT **WILL WORK** FOR YOU

Country Club at Castle Pines
Sean McCue, Castle Rock, CO

“We are in fourth year of interseeding, and our population of bentgrass is anywhere from 70–80% on our fairways.”

Hinsdale Golf Club, Bob Maibusch, MG,
CGCS, Clarendon Hills, IL

“We had germination in 5–7 days, and just looking at it, 80–90% germination of the bentgrass seed we put down.”

Stone Creek Golf Club
David Phipps, Oregon City, OR

“I’ve been doing it for two years now, and I’ve seen an overall improvement of appearance, vigor, and turf quality and texture in all my greens.”

“I WILL CONTINUE TO **INTERSEED** TO KEEP GETTING ADDITIONAL POPULATIONS OF **BENTGRASS** OUT THERE AND TO HELP ME **COMPETE AGAINST THE POA ANNUA** POPULATIONS IN OUR FAIRWAYS”

Sean McCue, Country Club at Castle Pines, Castle Rock, CO

These superintendents, from both private clubs and public golf courses across the country, say that interseeding with the advanced bentgrasses from Tee-2-Green is a highly effective method for improving turf.

The interseeding process is simple: After you aerify, put down one of the aggressive Penn bents from Tee-2-Green, such as the Penn A’s & G’s, Seaside II, PennLinks II, or Penneagle II. Over time, as you slowly build up your seed bank, the aggressive Penn bentgrasses will grow and spread to become

the dominant turf on your greens, fairways, and tees—even out competing many unwanted weeds, including *Poa annua*.

Soon, you will begin to notice that your playing surfaces are growing more dense and playing more consistent. And because the advanced Penn bents are more disease resistant and tolerant of extreme conditions than other bentgrass varieties, your course will be easier and less expensive to manage. The key is to follow these simple interseeding techniques.

“I’VE SEEN AN **OVERALL IMPROVEMENT OF APPEARANCE**”

David Phipps, Stone Creek Golf Club, Oregon City, OR

The best part is that when you interseed, you can dramatically improve your golf course without disrupting play. Your members and players won’t even realize until they

notice a better-playing course. To improve playing conditions on your golf course, don’t renovate, interseed with the advanced Penn bents from Tee-2-Green—the finest, most trusted bentgrasses in the world.

Call for your **FREE DVD**
or

Visit tee-2-green.com to view interseeding testimonials

TEE 2 GREEN

WE’VE GOT HISTORY

PO BOX 250 Hubbard, OR 97032 USA
800-547-0255 • FAX 503-651-2351
www.tee-2-green.com
bentinfo@tee-2-green.com

FEATURES

Product distribution

30 THE MAN BEHIND THE CURTAIN

Frans Jager explains the benefits of working with small independent distributors.

Facility operations

IT PLAYS IN PEORIA

Making integrated facility management more than just lip service.

Course management

42 SUPPORT SYSTEM

Agronomic consultants can be a resource for superintendents under the right conditions.

Course operations

50 RUNNING A TIGHTER SHIP

Market downturn forces managers to improve products and operate more efficiently.

Turfgrass maintenance

58 THE RIGHT COMBO

Aerification and topdressing provide the best potential for managing organic matter in sand-based greens.

36

Course management

64 A NECESSARY EVIL

Although some don't like them, cart paths help generate revenue.

Professional development

72 PDI PUSHED PROFESSIONALISM

Program helps superintendents; GCSAA plans to promote Class A status.

Facility operations

76 BUSINESS BOOSTERS

Acquiring information from golfers helps focus marketing and increase rounds.

Turfgrass maintenance

80 MAKING IT FAST AND FIRM

Superintendents strive to strike a balance between golfers' preferences and healthy turf conditions that are best for the bottom line.

Facility operations

84 MEETING OWNERS' NEEDS

Course conditions, functions, marketing and staff are keys to a profitable business.

Professional development

90 A DESIGNATION WORTHY OF PURSUIT

Some superintendents say it's a no-brainer to become certified; others question the value.

Facility operations

94 NEAT AND CLEAN

Keeping a tidy and organized maintenance facility improves efficiency.

Superintendent profile

98 DEEP ROOTS

After 34 years at Carmel Country Club in Charlotte, N.C., Bill Anderson hasn't found a good reason to leave.

104

Design case study

PUSHING THE ENVELOPE

New turfgrass use, scope of work and time frame make renovation project noteworthy.

Product feature

122 DECISIONS, DECISIONS

Relationships, service drive superintendent's choice to lease mower fleet.

Product feature

124 MIND AS WELL

Superintendents convince club board to buy mower package sooner than scheduled.

104

GOLF COURSE INDUSTRY (ISSN 1054-0644) is published in January, February, March, April, May, July, August, September, October and November. Copyright 2007 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 INDUSTRY 4012 Bridge Ave., Cleveland, OH 44113-3399.

gie
media
incorporated

Tartan.
Beyond
fungicide.

Now one product keeps turf
beautiful and disease-free
right up to the moment it's
hacked to death.

New Tartan™ gives you a 21-day residual. If your turf survives hackers that long. See it yourself: New Tartan fights dollar spot, brown patch and a broad spectrum of diseases with multiple modes of action and a 21-day residual. Even better, it's got *StressGard*, a key ingredient in Signature™, for turf stress management. And of course Tartan is Backed by Bayer,™ so you've got hundreds of test acres and dozens of scientists on your side. Need data? Get it at bayerprocentral.com. Need a fungicide that's more than a fungicide? Here it is.

 TARTAN™

Bayer Environmental Science

DEPARTMENTS

- 6 Editorial
Here's Golf Course Industry
- 8 Letters to the editor
- 10 News Analysis
A different maintenance staff, boosting rounds, managing Bermudagrass, hosting a tournament
- 28 At the turn
- 126 Products
- 134 Consumer research
- 135 Travels With Terry
Equipment ideas
- 136 Classifieds
- 137 Ad index

COLUMNISTS

- 20 Marketing Your Course
Jack Brennan: Calculating your rounds
- 22 Design Concepts
Jeffrey D. Brauer: Modern drainage isn't so bad
- 24 Advancing The Game
Jim McLoughlin: Stand up and be counted
- 26 Human Resources
Robert A. Milligan, Ph.D.: Ask the right questions
- 138 Parting Shots
Pat Jones: Curmedgeonly thoughts

30

RESEARCH

- 110 **TIRED OF MANAGING DOLLAR SPOT?**
The secret might be the timing of fungicide applications.
- 118 **MINIMIZING DAMAGING EFFECTS**
Amino acid-based products positively influence low-quality golf course irrigation water.

VISIT US ONLINE – www.golfcourseindustry.com

KEEPING IT CLEAN

The irrigation system golf course superintendent Brian Morris uses at The Links at Bodega Harbour in Bodega Bay, Calif., features filters that help keep recycled water running smoothly through the system.

THINK BIG PICTURE

At the National Institute of Golf Management, golf course architect Michael Hurdzan explained long-range planning and its benefits.

ONLINE POLL: VOTING STRUCTURE

Would you like to see individual member voting replace block chapter election voting within the GCSAA? Visit our home page to vote.

DIGITAL LIBRARY

For the first time, you can view last year's digital issues of Golf Course News any time you want on DVD. The digital library contains all the 2006 issue in one disc. The DVD is available at the online bookstore – www.golfcourseindustry.com/store.

90

EDITORIAL MISSION STATEMENT:

Golf Course Industry reports on and analyzes the business of maintaining golf courses, as well as the broader business of golf course management. This includes three main areas: agronomy, business management and career development as it relates to golf course superintendents and those managers responsible for maintaining a golf course as an important asset. Golf Course Industry shows superintendents what's possible, helps them understand why it's important and tells them how to take the next step.

Kevin Gilbride
Publisher

HERE'S GOLF COURSE INDUSTRY

"The only constant is change." – Isaac Asimov

The statement above is more relevant now than ever before when it comes to the media. During the past 10 years, the media world has turned upside down, and you're continuing to witness this phenomena daily.

Since *Golf Course News* debuted some 19 years ago, the industry and world have undergone considerable changes. Once a strict news magazine, it has evolved into a resource that relies on reader interaction to deliver the most important and up-to-date information to operate a successful golf business.

Readers who have been around for awhile probably remember the "old" version that was printed on newspaper stock and established itself as a trailblazer reporting on breaking news and development projects. Four years ago, GIE Media bought the title and reintroduced the magazine as a big, glossy publication that focused on industry news, as well as articles about operational and development trends, opinion pieces and features about the golf business.

We're still the leading source of news in the marketplace. We deliver it daily through our interactive Web site, www.golfcourseindustry.com, and through our weekly e-newsletter, which supplement the thorough business management and agronomic content available in every print issue.

At this stage in the life of the magazine, I'm delighted to introduce *Golf Course Industry*. We have a different name, a more modern look and an expanded editorial focus. Our commitment has always been, and continues to be, delivering the information you need to succeed as an important member of a management team in the golf business.

Why are we doing this? First, news, by definition, is new and original information. These days, information that appears in industry print magazines usually is several weeks old, while the Internet offers almost instant access to news and analysis. Second, our new title reflects the realities of the current golf market. Call it "team decision making" or whatever you like, but the fact is the industry demands an integrated, business-like approach to facility management. Our mission is to provide you with a mix of articles, ideas and technical information that will help all the members of the management team survive and thrive in this highly competitive era.

With *Golf Course Industry*, you'll find more in-depth articles about how facilities are competing successfully in the market. We'll focus on practices you can use to set yourself apart from the crowd, save money without sacrificing quality, hire and retain the right people and produce the best possible product agronomically. In fact, we're expanding our agronomic content to help you keep track of research and related products critical to your overall success.

Additionally, our new design and size make the magazine easier to read and store for future reference.

And of course the magazine still will include the industry trend articles and visually appealing graphics we're known for.

Like you, we're committed to delivering a great product. The following pages deliver what you have asked for. **GCI**

We would like to hear from you. Please post any comments you have about this column on our message board, which is at www.golfcourseindustry.com/messageboard.

GOLF COURSE INDUSTRY

Serving the Business of Golf Course Management

Vol. 19 No. 2

EDITORIAL OFFICES:

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

Cindy Code

Editorial director
ccode@gie.net

John Walsh

Editor
jwalsh@gie.net

Heather Wood

Web editor
hwood@gie.net

CONTRIBUTING WRITERS

Terry Buchen, CGCS, MG
terrybuchen@earthlink.net

Pat Jones

psjhawk@cox.net

Kevin Ross, CGCS

kjross@vail.net

David Wolff

dgwolff@charter.net

EDITORIAL ADVISORY BOARD

Terry Buchen, CGCS, MG
Golf Agronomy International

Raymond Davies, CGCS
CourseCo

Kevin Downing, CGCS
BallenIsles Country Club

Tim Hiers, CGCS
The Old Collier Golf Club

Laurence Hirsh
Golf Property Analysts

Ted Horton, CGCS
Ted Horton Consulting

Michael Hurdzan, Ph.D.
Hurdzan/Fry Golf Course Design

Pat Jones
Flagstick LLC

Jim McLoughlin
TMG Golf

Kevin Ross, CGCS
Country Club of the Rockies

Matt Rostal
Interlachen Country Club

Golf Course Industry is published 10 times per year by GIE Media, Inc., which also publishes:

Lawn & Landscape, Commercial Dealer, Interior Landscape Business, Snow Magazine, Pest Control Technology and Recycling Today magazines. GIE Media is a leader in custom publishing, book publishing, database marketing, conferences and special events.

DRIVE. CHIP. PUTT.

DIFFERENT CLUBS - SAME GRASS

Visit us at the **GOLF INDUSTRY SHOW** February 22-24 ANAHEIM, CA BOOTH #1816

Kiawah Island Golf Resort

To contact a grower, visit
seaislesupreme.com

Sea Isle Supreme, the only grass your golf course needs.

Photo: Courtesy of Kiawah Island Golf Resort

SEA ISLE
SUPREME
P A S P A L U M

Cover controversy

When I received my January copy of *Golf Course News*, I, along with everyone on my staff, asked, "Why is the director of agronomy in the background?" I hate to see a picture like that right before we have our first conference together. I know many superintendents are concerned about having the general managers there with us. While the g.m. might be "large and in charge," a picture of them together would have promoted the team concept much better.

Ken Mangum, CGCS
 Director of golf courses and grounds
 Atlanta Athletic Club
 Duluth, Ga.

I don't understand the reason for the general manager being featured in the foreground and the director of agronomy positioned in the background on the January cover. With so many of your past feature articles dealing with teamwork and relationships, I'm surprised you would position the superintendent in what seems to be a less-important role. As I read the cover article, the g.m. seemed to take a more active communication role of describing the need for the improved driving range and short-game facility.

You sourced the c.o.o. for the Oakland Hills project, the g.m. for the Estancia project, the g.m. and director of golf for the Lancaster Country Club project and the head golf professional for the Naperville Country Club project. With the exception of the director of agronomy, Mike Mongiello, CGCS, there was no input from the golf course operations area.

Perhaps you're attempting to branch out and appeal to the allied associations and professionals within the golf industry. That's your prerogative. The article would have had more credibility if you used more input from those who build and maintain the facilities you described.

While I don't intend to speak for any of my peers who might work at the four facilities you described, the impression is that the g.m. on the course with the superintendent in the background sends the wrong message of teamwork. I'd feel uncomfortable if I were asked to take a photo and our golf professional, g.m. or any of my staff were asked

to stand in the background. In a true g.m. structure, everyone knows who's in charge. You don't need to show or tell everyone who's important and who's not. Normally, there's a reason someone or something is placed in the background.

Tommy D. Witt, CGCS
 Director of golf course operations
 Northmoor Country Club
 Highland Park, Ill.

Regarding the January issue's cover and T.R. Massey's article, superintendents are very sensitive about political issues, especially when it portrays our profession as secondary. No other employee at a facility understands or has the knowledge about how to best manage and improve the golf course than the golf course superintendent. Massey's article leads the reader to feel otherwise. The issue will raise some eyebrows and reflect poorly on the publication from its largest targeted audience.

Dan Dinelli, CGCS
 North Shore Country Club
 Northbrook, Ill.

I don't find the picture degrading to me nor do I assume it was intended to misrepresent the role of a golf course superintendent. I thought the article was well written and covered the subject matter thoroughly.

After being a certified superintendent for 30 years, I can assure you I'm very confident in the role I have at Estancia and enjoy the working relationship I have with all the staff, especially with Keith Underwood. Keith was a little uncomfortable standing with a golf club on the green, however, we both understood the topic was about the practice facility and not about our positions at the club.

Mike Mongiello, CGCS
 Directory of agronomy
 The Estancia Club
 Scottsdale, Ariz.

Editor's response:

It was not the staff's intention to portray the superintendent profession as second-

(continued on page 137)

GOLF COURSE INDUSTRY

Serving the Business of Golf Course Management

SALES OFFICES

GIE Media, Inc.
 4020 Kinross Lakes Parkway, 2nd Floor
 Richfield, OH 44286
 Phone: 800-456-0707
 Fax: 216-925-5038

Kevin Gilbride

Publisher
 Phone: 216-925-5090
 kgilbride@gie.net

Russell Warner

Account manager
 Phone: 216-925-4647
 rwarner@gie.net

Amee Robbins

Account manager, West Coast
 Phone: 310-546-6060
 arobbins@gie.net

Bonnie Velikonya

Classified sales
 Phone: 216-925-5075
 bvelikonya@gie.net

Marie Spencer

Marketing manager
 Phone: 216-925-4640
 mspencer@gie.net

Debbie Kean

Manager, books
 Phone: 216-925-5011
 dkean@gie.net

Maria Miller

Conferences manager
 Phone: 216-925-4657
 mmiller@gie.net

GRAPHICS / PRODUCTION

Andrea Vagas, Art director
Mark Rook, Creative director
Helen Duerr, Production director
Lori Skala, Production coordinator

CORPORATE STAFF

Richard Foster, Chairman and c.e.o.
Chris Foster, President and c.o.o.
Dan Moreland, Executive vice president
Doug Adams, Director, marketing and research
Jami Childs, Director, business resources and IT
Heidi Spangler, Circulation director
Kelly Roop, Manager, accounting department

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

Copyright 2007 by GIE Media, Inc. All rights reserved and reproduction, in whole or in part, without written permission from the publisher is expressly prohibited.

If the title was *good*-intendent, quality wouldn't be as important.

Visit us
at booth 2204
at GCS in
Anaheim, CA

They don't call you super-intendent for nothing. After all, you maintain your golf course to the highest possible standards. And LESCO helps you do a super job of it. With the most extensive assortment of quality products in the industry, we provide everything

you need to seed, fertilize, protect, maintain and accessorize your course. All backed by service, convenience and expertise. Our name, our products and our people make us a leader. Just like the quality of your golf course makes you a leader. And proves

you deserve a title that is all about being super... instead of merely good.

LESCO®
Professional Turf Products

LESCO is a registered trademark of LESCO Technologies, LLC.

www.golfcourseindustry.com/readerservice - #12

Doing time on the front (and back) nine

Some students at the correctional facility opt to work on the golf course.

The Golf Course at Glen Mills is located on the campus of a correctional facility. Photos: The Golf Course at Glen Mills

Some go to boot camp, while others attend detention centers, but there are other juveniles who, when convicted of a crime, serve part of their sentence on a golf course.

The Golf Course at Glen Mills is located near Philadelphia on the campus of Glen Mills Schools, a facility for court-referred juvenile delinquents. It's the oldest school of its kind.

While Glen Mills is a correctional facility, it's referred to as a school, and the boys sent there are called students. The philosophy of the facility is that locking up juveniles isn't the best way to promote positive change. Boys who are sent there, ranging in age from 15 to 18, are required to participate in nine units of activity per day, which vary from academics to vocational activities, including auto mechanic, print shop and barber shop work.

Some students opt to work at the 18-hole, Bobby Weed-designed golf course that has been on campus for six years. Golf course superintendent John Vogts has been working there since it opened.

Because the students are constantly rotating in and out of the school as they serve their sentences, Vogts trains 120 to 130 boys regarding golf course maintenance per year, with about 30 or 40 working at a given time, he estimates. The young men rise at 5:30 a.m. and work in tangent with a regular adult staff of about 15 full-time and part-time employees.

"We don't go into plant pathology and things like that because they're not here long

enough," Vogts says, adding that the students know enough to do a good job.

Vogts trusts the kids enough to let them hand-mow greens. He says he hasn't lost any greens yet. In fact, he says Glen Mills is consistently ranked as one of the top courses in Pennsylvania and one of the top 100 upscale public courses in Golf Digest.

Rather than teach them agronomy, Vogts tries to teach them skills that apply off the golf course as well.

"We toughen them up and teach them to work in all weather conditions," he says. "They have to have a good work ethic and be well behaved."

Some of the kids end up being better workers than his regular staff, he says, adding that he gets along well with them and doesn't have to worry about missing or stolen equipment.

"I've never had to yell and get

pleasant day on the links rather than punishment for teenagers convicted of crimes, but Vogts says that's not the case.

"It's not a pushover program," he says, adding it rivals prison in terms of its intensity.

The time on the course pays off for many. Some former students – Vogts knows of about 50 – have gone on to work on other golf courses, and others have gone to work in other fields. Vogts finds this out when he receives calls asking him to be a reference in students' job hunts.

Those who do go on to work at other golf courses leave with the experience of working at a course with a more than \$1 million budget that has all the modern equipment they'd find anywhere else.

Students receive a stipend of \$25 per week, most of which they deposit into an account. They're only allowed to have \$5

"We ... teach them to work in all weather conditions. They have to have a good work ethic and be well behaved." – JOHN VOGTS

in their faces," he says. "Other people might have had trouble with them, but not me. I treat them fairly."

Vogts could find out why they've been sent to Glen Mills (crimes include everything but those sexual in nature, arson and those committed by mentally unstable boys), but he chooses not to.

"I don't ask what their crimes are," he says. "I don't need to know."

To some, it might sound like a

on them at a time, which they can spend at a snack shop on campus.

The students work at the golf course throughout the winter because they need to be there to train a new batch of students in the spring.

Vogts' next goal is to help qualify students to enter turfgrass programs at Penn State (his alma mater), Rutgers or elsewhere.

For more information, visit www.glenmillsgolf.com. — Heather Wood