

Throw
you know about

Poor particle dispersion?

Low granule integrity?

out everything
fertilizer.

Uh-uh.

No way.

Inefficient WIN? Not a chance.

This is the breakthrough you've been waiting for. A fertilizer against which all others can be measured. Introducing Composite Granulation Technology. With a higher particle dispersion, higher integrity and a higher nitrogen Activity Index (amount of available WIN) than any homogeneous N-P-K

C O M P O S I T E

Circle No. 104 on Reader Inquiry Card

Patent pending, Lebanon Seaboard Corporation

fertilizer to date. A bold claim? Consider this:
90% of the nitrogen will be released within
8-12 weeks. And the dispersion and integrity
rates are equally impressive. Throw out
everything you know about fertilizer. And
the competition. Call Lebanon Turf Products
at 1-800-233-0628.

T E C H N O L O G Y

Lebanon
TURF PRODUCTS

Nobody does it better.

- **Breeding** – *Research and international testing to develop the world's finest varieties*
- **Production** – *Excellent quality seed from the top growers in Oregon*
- **Marketing** – *Professional, knowledgeable staff and distributor network*
- **Customer Service** – *Expert agronomic advice with on-time delivery and follow-up*
- **Quality** – *Oregon Blue Tag Certified varieties, mixtures and blends*

SEED RESEARCH™

27630 Llewellyn Road • Corvallis, OR 97333 U.S.A.

Telephone: 1 (800) 253-5766 • Fax: (541) 758-5305

E-mail: info@sroseed.com • Web site: www.sroseed.com

FOOD FOR THOUGHT!

It's a basic philosophy . . . **Feed the Soil and Let the Soil Feed the Plant.** This tried and true principle with an emphasis on optimizing nutrition and health has been the cornerstone of Griffin Industries' success since our beginning as Griffin Fertilizer in 1943. Through our Nature Safe® Natural & Organic Fertilizers the tradition of quality, consistency and performance continues with a commitment to research and development.

To date, we've worked with some of the leading researchers in turf, soil and agricultural sciences to focus our efforts on fertility performance. As an ideal food/carbon source for soil microorganism populations, Nature Safe delivers the necessary energy to stimulate the soil ecosystem. "Diversity of food resources leads to diversity of beneficial organisms."¹ The result, "microbial activity in the soil is the foundation of proper soil management and sound plant health programs".²

So when you're thinking of maximizing fertility and turf health, make Nature Safe **Your Natural Choice for Optimum Soil and Plant Nutrition!**

Natural & Organic Fertilizers
A Division of Griffin Industries, Inc.

Circle No. 105 on Reader Inquiry Card

The bacterial population continued to increase with Nature Safe while the bacterial population decreased with the synthetic.

Agriculture and Agri-Food Canada, Southern Crop Protection & Food Research Centre, Dr. George Lazarovits, 1998

¹ Soil Organisms And Their Role In Healthy Turf, Turfgrass Trends, August 1998, Elaine R. Ingham, Ph.D.
² If You Care For Your Microbes Your Microbes Will Care For Your Turf, Golf Course Management, September 1998, Bud White, Agronomist

For a Nature Safe distributor near you, FREE video, research and product information, call (800) 252-4727 and visit our website at www.naturesafe.com

Golfdom

JANUARY/FEBRUARY 1999 • VOLUME 55 • NUMBER 1

The New

46

Mr. Golf's Magazine

From the roaring '20s through the Age of Aquarius, Herb Graffis' *Golfdom* was *the* source.

By Jim Brooks and Golfdom Staff

58

If I Only Had a ...

As a bevy of new products hits the market, we asked the age-old question: What do superintendents *really* want?

By Larry Aylward

72

Redmond Redux?

Sahalee CC's staff endured the demands of hosting the PGA tournament. Now that it's over, would they do it again?

By Leslee Jaquette

Reality

cover story

BY TERRY OSTMEYER

It's survival of the fittest for those involved in the golf course acquisition and management business. Competition is fierce, and only the strong will survive.

22

82 While Supplies Last ...

As stockpiles of mercury-based snow mold controls dwindle, Northern superintendents hustle to find alternatives.

By Bridget Falbo

89 Five-Minute Guide to the GCSAA Show

A different take on the big show.

Behind the Camera

▲ We are pleased to announce that Golfoto's Mike Klemme, one of the world's acclaimed golf course photographers, will be snapping pictures for Golfdom.

About the cover

Electronic illustrator Rob Schuster created this golf fantasy exclusively for Golfdom's rebirth using Adobe Photoshop on a Mac OS. Schuster lives and works in the Cincinnati area.

columns

- 10 **Flagstick**
Golfdom Is Back. So What?
- 56 **Shades of Green**
Superintendents Stuck in the Middle
- 70 **Keeping It Green**
Kermit the Frog And Paul Harvey
- 80 **Golf By Design**
Green Committees: 'Stupid Is As Stupid Does'
- 96 **Out Of Bounds**
As you head to Florida for the sun and fun of the GCSAA Show, take time out for one of life's pleasures

case studies

- 54 **Maintenance**
Just when Doug Petersan was considering leveling trees to protect greens at the Baltimore CC, he heard about a new amino acid treatment that offered hope.

departments

- 14 Off the Fringe
- 91 Leaders
- 92 The Company Line
- 93 Events
- 95 Classifieds

*We never said you wouldn't see unattractive spots
on your course. They just won't be dollar spots.*

Just a reminder that BAYLETON® Fungicide is still the most proven dollar spot control and tank-mix partner around. Because the last thing your course should do is clash with golfers. For more information, contact Bayer Corporation, Garden & Professional Care, Box 4913, Kansas City, MO 64120. (800) 842-8020. www.protect-your-turf.com

ALWAYS READ AND FOLLOW LABEL DIRECTIONS
© 1998 Bayer Corporation. Printed in U.S.A. 99S10A0072

Circle No. 106 on Reader Inquiry Card

Omni
Directional
Soil
Surfactant

AQUIFER

Liquid
Granular
Pellets

MONEY BACK GUARANTEE
REDUCES LOCALIZED DRY SPOTS
LONG LASTING AND COST EFFECTIVE

AQUA-ATD

5484 S. Old Carriage Road
Rocky Mount, NC 27803

1-252-937-4107
1-800-394-1551

CIRCLE NO. 107

Golfdom

www.golfdom.com

EDITORIAL STAFF

Pat Jones EDITOR (440) 891-3126	<i>patrick.jones@advanstar.com</i>
Larry Aylward MANAGING EDITOR (440) 891-2770	<i>laylward@advanstar.com</i>
Mike Perrault ASSOCIATE EDITOR (440) 891-2726	<i>mperrault@advanstar.com</i>
Sue Gibson EXECUTIVE EDITOR (440) 891-2729	<i>sgibson@advanstar.com</i>
Dr. Karl Danneberger CHIEF SCIENCE EDITOR	<i>danneberger.1@osu.edu</i>
Mike Klemme CHIEF PHOTO EDITOR (580) 234-8284	<i>golfoto@ionet.net</i>
Vernon Henry GROUP EDITOR (440) 826-2829	<i>vhenry@advanstar.com</i>
Lisa Lehman ART DIRECTOR (440) 891-2785	<i>llehman@advanstar.com</i>
Lisa Bodnar SR. GRAPHIC DESIGNER (440) 891-3101	<i>lbodnar@advanstar.com</i>

BUSINESS STAFF

Pat Jones PUBLISHER (440) 891-3126	<i>patrick.jones@advanstar.com</i>
John D. Payne GROUP PUBLISHER (440) 891-2786	<i>jpayne@advanstar.com</i>
Brenda Dunlap ADMIN. COORDINATOR (440) 891-2734	<i>bdunlap@advanstar.com</i>
Karen Lenzen PRODUCTION MANAGER (218) 723-9129	<i>klenzen@advanstar.com</i>
Debi Harmer PRODUCTION DIRECTOR (218) 723-9325	<i>dharmer@advanstar.com</i>
Karen Edgerton CIRCULATION MANAGER (218) 723-9280	<i>kedgerton@advanstar.com</i>

ADVERTISING OFFICES

Headquarters 7500 OLD OAK BLVD. CLEVELAND, OH 44130-3369 (440) 243-8100 FAX: (440) 891-2675	
Tom Galligan NATIONAL SALES MANAGER 3901 52ND AVE. KENOSHA, WI 53144-1830 (414) 653-9523 FAX: (414) 653-9524	<i>tgalligan@advanstar.com</i>
Patrick K. Toal EASTERN SALES MANAGER P.O. BOX 1308 PONTE VEDRA BEACH, FL 32004-1308 (904) 280-4205 FAX: (904) 280-4206	<i>ptoal@advanstar.com</i>
John Kieseewetter WESTERN SALES MANAGER 859 WILLAMETTE ST. EUGENE, OR 97401 (541) 338-0022 FAX: (541) 338-0044	<i>jkieseewetter@advanstar.com</i>
Gene Homan ACCOUNT MANAGER 7500 OLD OAK BLVD. CLEVELAND, OH 44130 (440) 891-2772 FAX: (440) 891-2675	<i>ehoman@advanstar.com</i>
Bill Smith CLASSIFIED (440) 891-2670; (800) 225-4569 X670	<i>bsmith@advanstar.com</i>

MARKETING SERVICES

Marcie Nagy REPRINTS (100 MINIMUM) (440) 891-2744	<i>mnagy@advanstar.com</i>
Joe Gilliam CIRC. LIST RENTAL (800) 225-4569, EXT. 773	<i>jjgilliam@advanstar.com</i>
Microfiche/Film Copies (800) 598-6008	
Subscriber/Customer Service (218) 723-9477/ (888) 527-7008	
Debra Carlson INTERNATIONAL LICENSING (218) 723-9518	<i>dcarlson@advanstar.com</i>
Books, Directories, Back Issues, Photocopies (800) 598-6008; (218) 723-9180	

CORPORATE

Robert L. Krakoff CHAIRMAN AND CEO
James M. Alic VICE CHAIRMAN
David W. Montgomery VP/FINANCE, CFO AND SECRETARY
Skip Farber EXECUTIVE VICE PRESIDENT, BUSINESS DEVELOPMENT
William J. Cooke EXECUTIVE VICE PRESIDENT
Alexander S. DeBarr EXECUTIVE VICE PRESIDENT
Eric I. Lisman VICE PRESIDENT & GENERAL COUNSEL
Adele D. Hartwick VICE PRESIDENT-CONTROLLER & TREASURER

Get with the program. Join the **TAG TEAM™**

Turf-Seed, Inc. and Tee-2-Green® have pledged to contribute \$.50 for every Turf-Seed variety or mixture blue tag, and/or \$1.00 for every Tee-2-Green Corp. Penn Pals™ variety or mixture tag to the *Beauty of Golf* program.

Fifty percent of the proceeds from these tags will benefit the GCSAA foundation's endowment campaign, with the remaining half benefitting the contributing member's affiliated chapter.

To qualify, certification blue tags must be from Turf-Seed, Inc. Tag Team™ and/or Tee-2-Green Corp. Penn Pals™ varieties or mixtures. Variety names must match the list provided here. Mixture tags must carry an M16 or M16M prefix. Turf-Seed product Blue Tags are redeemable for \$.50 each, while Penn Pals™ product tags are redeemable for \$1.00 each when sent with your name and member number to GCSAA at 1421 Research Park Drive, Lawrence, KS 66049.

Turf-Seed, Inc. Varieties and Mixtures

Perennial Ryegrass

BrightStar
BrightStar II
Catalina
Chaparral
Charger
Charger II
Citation III
Navajo
Roadrunner
Quickstart
2CB
Sunrye (246)

Perennial Rye Mixtures

Alliance brand
CBS II brand
Sonoran brand

Turf-Type Tall Fescue

Apache II
Bonanza
Coronado
Coronado Gold
Eldorado
Monarch
Matador
Olympic II
Safari
Silverado
Tar Heel
Tomahawk
Wolfpack

Tall Fescue Mixtures

Confederate brand
MowLess brand
Triathalawn brand
Summerlawn brand

Kentucky Bluegrass

Blacksburg
Blackstone
BlueStar
Challenger
Columbia
Livingston
Midnight
Moonlight
North Star
Opti-Green
Unique
Voyager

Kentucky Blue Mixtures

Best of the Blues brand
Galaxy brand
Winterplex brand
Poa trivialis mixture

Fine Fescues

Bighorn sheeps fescue
Discovery hard fescue
Seabreeze slender red creeper
Shademaster II
creeping red fescue
Tiffany Chewings

Fine Fescue Mixture

Bonny Dunes brand

Bermudagrass

Savannah

Wildflower Mixtures

Bloomers®
Baby Bloomers®
DeBlooms™

Tee-2-Green® Penn Pals™

Creeping Bentgrasses

Penncross
Penneagle
PennLinks
Penn A-1
Penn A-2
Penn A-4
Penn G-1
Penn G-6
Seaside II

Creeping Bent Blends

Pennway (certified)
PennTrio brand
NuPenn brand

e-mail info@turf-seed.com/www.turf-seed.com

e-mail: bentinfo@tee-2-green.com/www.tee-2-green.com

TURF-SEED, INC.

For more information, call 800-247-6910

TEE-2-GREEN

One look tells you this isn't just another look-alike golf cart. One trip around the course will show you this is a far better way to golf.

Acente™ eliminates the delays and distractions of two-passenger cart play. It enables a golfer to

ITS MOTHER WAS A HOOKER AND

INTRODUCING ACENTE. DE FOR THE WAY THE G

go directly to the ball, visualize, concentrate fully on the shot, set up, and go for it. They'll enjoy a better game, faster.

Acente's ability to speed play by 20% or more is even more rewarding for you. Being able to put more players out means more greens fees, more pro shop purchases, and more food and beverage sales.

Acente will lower your operating costs, too, because it's kinder to your course. Its low dispersed weight ratio has less impact on turf than a walking golfer.

Call 1-888-803-5876 for more about Acente, the golf car made for the way the game is played.

ACENTE™

S FATHER HAD ONE MEAN SLICE.

**AINED FROM THE COURSE UP
E IS ACTUALLY PLAYED.**

Let's cut right to the bottom line: Why should you read this magazine? My answer is to make you these promises: **Golfdom will always be relevant.** We won't waste your time. We'll tell you right at the top of each story why we think it's important.

Golfdom will assume our readers are smart people. In more than a decade of working with thousands of superintendents, designers, industry leaders and others in this business, I've been overwhelmed at how savvy and well-informed people are. We won't talk down to you or insult your intelligence.

Golfdom will focus on solutions. You want results, not a laundry list of techniques you could try if you had infinite time and patience. We'll give you step-by-step case studies that detail problems, solutions, costs and benefits.

Golfdom will be designed for busy people. Do you have time to wade through a sea of junk to find a few nuggets of useful information? Our layout style and story structure is intended to help you efficiently harvest the knowledge you need.

Golfdom will look great and be fun to read. We hope you agree that we're easy on the eyes. We also won't take ourselves too seriously. It's a magazine, not brain surgery.

Golfdom will have an attitude. Screw political correctness.

Golfdom will take stands on behalf of its readers. We're an independent publication with an agenda that advances the interests of superintendents and the industry. We won't shy away from controversy, and we won't pull punches.

Speaking of which, here is where we stand on what I think is the single most important issue out there.

The profession is in danger of becoming a victim of its own success.

Specifically, many of the veteran superintendents who have worked tirelessly for better compensation, professional recognition and, most of all, respect, are now being washed away by the tidal wave of young people who have been attracted to the business by those very attributes.

Woe be it to the entrenched, well-paid,

Golfdom Is Back: So What?

BY PAT JONES

WE WON'T SHY
AWAY FROM
CONTROVERSY,
AND WE WON'T
PULL PUNCHES

fifty-something superintendent who has to defend his position against a pack of savvy, college-educated, blazer-wearing studs willing to take his job for half the salary.

Add to that the growing bottom-line mentality of owners. "The course is looking pretty good," they say. "Why do we need good old Roy when we can hire young Bobby from up the street and knock \$40,000 off the salary and benefits budget line?"

Don't get me wrong – there's nothing inherently bad about this new crop of blazer-wearing studs. The overall quality of the profession continues to grow and these enthusiastic young guns are a big part of that. But there is something very wrong with bagging a highly qualified veteran for shortsighted fiscal reasons. The experience that comes with that extra \$40,000 may save an owner \$400,000 when push comes to shove.

So, what's the solution? Well, at the risk of being coy, we hope you'll return each month to the pages of Golfdom as we work through this problem and the other hot-button issues facing superintendents and our industry. This month's cover story, a look at management companies and their impact on the profession, is just the start of that process.

Finally, let me say with absolutely no humility that Golfdom is largely my creation. My honest intention is to give you the magazine I think you deserve.

I hope many of you remember me from my nine years on the GCSAA staff. I learned a lot from working with the best folks in the business, and I hope it shows in Golfdom's pages. You're the judge. I'd love to hear your verdict.

Pat Jones is the editor/publisher of Golfdom. He can be reached at 440-891-3126 or patrick.jones@advanstar.com