

processed in fifteen minutes or less.

The best greens aren't built. They're maintained. And no machine maintains them better than the John Deere 2500 Tri-Plex Greens Mower.

After years of extensive testing feedback

from literally thousands of super-intendents

worldwide, the

2500 has been engineered to give an exceptional quality of cut, the utmost in operator comfort, and the highest level of serviceability. Cut is king on the 2500. The cutting unit suspension carries the weight of the lift arms and grass catchers on the traction unit instead of the cutting unit.

The 2500 also has the lowest psi of any tri-plex greens mower. And all controls are conveniently located at the operator's fingertips. For a better look at the 2500, call your local John Deere distributor or 1-800-537-8233.

www.deere.com

Circle No 108

Nothing Runs Like A Deere®

Off The Fringe

Business briefs

Textron combines E-Z-GO, Turf Care

Textron has consolidated E-Z-GO Textron and Textron Turf Care And Specialty Products into a single organization — Textron Golf and Turf.

The organization, headquartered in Augusta, Ga., will continue to offer golf cars, professional/commercial turf care equipment and utility vehicles under the Bob-Cat, Brouwer, Bunton, Cushman, E-Z-GO, Jacobsen, Ransomes, Ryan and Steiner brand names.

L.T. Walden Jr. was named chairman and CEO of Textron Golf & Turf. Textron says the move strengthens the company's position in the golf, turf care and industrial markets.

Simplot, Budd to purchase ABT

Henderson, Nev.-based AgriBioTech Inc. will sell its turfgrass seed assets and specialty division to Kenneth R. Budd and J. R. Simplot Co. for about \$65 million, according to a report on Turfnet.com. Budd is a former president and chief operating officer of ABT, and J.R. Simplot is a privately held agribusiness company in Boise, Idaho.

Toro raises forecast

The Toro Co. is raising its forecast for the year after posting second-quarter earnings per share that exceeded analyst expectations. Net sales for the quarter were \$441.8 million compared to \$433.1 million for the quarter last year, a 2 percent increase. Net sales for the first half of 2000 were \$722 million, compared to \$683.9 for the first half of 1999.

Golf equipment sales were up but golf irrigation was down in comparisons to an unusually strong first half last year, Toro said.

The company also announced a com-

Briefs continued on page 14

A Funny Thing About PDI

By Larry Aylward, Managing Editor

It was time for Arizona superintendents to get serious and talk about the Professional Development Initiative, GCSAA's controversial proposal "to improve the knowledge, skills and abilities of the professional superintendent." So all became quiet when a no-nonsense-looking Kevin Smith, president of the Cactus and Pine GCSA, took the podium at the group's annual meeting in April.

Smith would introduce Jim DeMoux of Franklin Covey Consultants, who would address the members and discuss their concerns regarding PDI. The tall, good-looking and well-dressed DeMoux waited in the wings as Smith introduced him. "He has degrees in underground water erosion and intergender communications from Green Valley Community College," Smith said. "After graduation, he landed a job at Acme Irrigation. He was nominated twice for employee of the month, but never won."

Then DeMoux took center stage. He asked members if they had any burning questions about PDI — they had none — and announced he wanted to review the competency-based performance assessment, a part of PDI that's a sticking point among superintendents. DeMoux then asked for a volunteer to answer sample questions from the competency-based performance assessment to give

Does this guy look like a PDI expert? Depends on whom you ask. His name is Sean Hoy, but he was Jim DeMoux to members of the Cactus and Pine GCSA.

audience members a better idea what it was about. Dan DeVere, former Cactus and Pine president, agreed to be the guinea pig.

Then DeMoux began asking DeVere a series of outrageous and hilarious questions, such as:

- Who do you call if someone accidentally runs himself over with a golf cart? 911, First Aid or the maintenance facility to repair the golf course?
- What kind of soap do you use in

a ball washer, and how many pumps does it take to get a Titleist clean?

• If Johnny spent \$18 on eight beers and played an extra nine holes on Saturday, how much will his wife get in the divorce settlement?

The quick-witted DeVere, who had no idea what was going on, had some great comebacks for the questions.

DeMoux: "Out of everything you've learned, what is it that you never do right?" DeVere: "Lie to my wife."

DeMoux: "Have you ever kicked a person off the course for indecent exposure?" DeVere: "I asked her to come back."

About 10 minutes into the presentation, the crowd was roaring — and wondering how this bit could really be about PDI. Finally, DeMoux let on. He confessed his real name was Sean Hoy, a Phoenix-area comedian and cartoonist who's president of Pranks Galore, a company that specializes in customized corporate comedy.

Yeah, this was supposed to be about PDI — but with a twist. The Cactus and Pine GCSA leaders figured that PDI, which is as humorless as Congressional budget negotiations, would be better off presented in a jocular light. Most audience members enjoyed the presentation and probably appreciated not being banged over the head with PDI logic.

Smith took the podium after Hoy, and told the audience on a more serious note — a short one, too — that the association was committed to getting out information about PDI in a serious and informative fashion. Just as important, Smith reminded members never to lose their sense of humor — even when it comes to PDI.

Industry Off EPA's Hook

Superintendents don't have to worry about finding an alternative product for Dursban. EPA spared the golf course maintenance industry in its ban of chlorpyrifos because of kids ages 1 to 6 — rather, lack of them on golf courses.

In its June 8 ruling, EPA cited health risks to children for its ban of the insecticide's use in gardens and homes. But because kids ages 1 to 6 won't normally be found on golf courses and won't be exposed to chlorpyrifos, EPA let the golf course maintenance industry slide.

"I haven't talked to any superintendents yet, but I assume they're pleased," said Tim Maniscalco, manager of government and public affairs for Indianapolis-based Dow AgroSciences LLC,

manufacturer of Dursban, a chlorpyrifos-based insecticide.

Chlorpyrifos products were among the first inspected under the Food Quality Protection Act of 1996. In regard to the new ruling, Maniscalco says EPA "has raised the hurdle so high that you can't jump over it."

"There's no new scientific evidence regarding it," he adds. "It's just that the exposure standards are set at such a high hurdle that very little exposure for almost any use is allowed. EPA felt compelled to protect children and give them an extra safety margin."

Retail sale of chlorpyrifos products in the United States will be allowed through 2001.

Quotable

"A two handicap on your resume will get you more attention than a two-year degree."

— Mike Rewinski, a New York superintendent, responding on a GCSAA Web site forum about the importance of superintendents playing golf.

"It's in the shop getting new brakes right now."

— Dennis Cone, founder of the Worldwide Caddie Hall of Fame, updating a Palm Beach Post reporter on the status of the "Hall" — a 1978 Winnebago.

"His influence on the profession cannot be understated ... He helped transform golf course architecture into the highly specialized profession it is today."

— Brian Ault, president of the American Society of Golf Course Architects, on the death of Robert Trent Jones Sr.

"I'm glad that we didn't lose it. Superintendents are a very educated and trained group of professionals who are aware of uses of chemicals. We're licensed to use them and must continue our education of them."

— Alan Puckett, superintendent of the Club at Eaglebrook in Lakeland, Fla., on EPA's Dursban ruling.

Business briefs

Briefs continued from page 12

ppany-wide initiative to raise its after-tax profit return on sales to 5 percent by the end of fiscal 2003.

ClubCorp forms Pinehurst division

Dallas-based ClubCorp has formed The Pinehurst Co., a new division "to leverage the worldwide recognition and reputation of ClubCorp's flagship golf destination resort, Pinehurst."

The new division includes Pinehurst, Barton Creek in Austin, Texas; Daufuskie Island in Daufuskie Island, S.C.; The Homestead in Hot Springs, Va.; and Palmilla in Los Cabos, Mexico.

The Pinehurst Co. replaces the division ClubCorp Resorts.

NGCOA, Apollo form Golfbusiness.com

The National Golf Course Owners Association and Apollo Real Estate Advisors, L.P. Principals have formed golfbusiness.com, a business to-business, electronic commerce platform for the golf industry. Tampa, Fla.-based Golfbusiness.com is a vertically integrated marketplace that will offer golf course and driving range facility owners and operators necessary products and services for their businesses.

Meadowbrook Golf Group, one of Apollo's portfolio companies, agreed to contribute its purchasing power to the company. In addition, golfbusiness.com will benefit from the existing supplier relationships of Golf Ventures, a distributor and supplier of golf products and a wholly-owned subsidiary of Meadowbrook.

Andersons completes Scott's acquisition

Maumee, Ohio-based The Andersons announced it has completed its acquisition of Marysville, Ohio-based Scotts Co.'s U.S. Professional Turf Business.

The transaction includes a long-term supply agreement under which Scotts will use its proprietary manufacturing processes to produce value-added products for the Andersons.

Goin' Electric

Higher fuel prices mean higher maintenance costs for superintendents using gas- and diesel-powered turf-care equipment. Some superintendents, however, have reduced maintenance costs by going electric.

David Boughter, assistant superintendent for Coyote Hills GC in Fullerton, Calif., has cut fuel costs by using an electric greens mower. "We don't worry about gas prices and fuel consumption with it," says Boughter, who has a Ransomes E-Plex II electric greens mower.

Not only do electric mowers eliminate traditional fuel costs, they also require less preventive maintenance. And no, electric mowers aren't more expensive than gas and diesel mowers.

It's easy to calculate the operation costs of a gas- or diesel-powered triplex mower compared to an equivalent electric triplex mower by looking at the mowing schedule — the average number of hours it takes to mow per day, the amount of fuel used and the number of mowing days per year, says Peter Whurr, vice president of product management for Textron Turf Care And Specialty Products in Racine, Wis. To calculate maintenance costs, consider the number of oil changes, hydraulic fluid changes, air filters and coolant changes in a year, Whurr adds. This provides a conservative estimate since it doesn't include labor costs.

Rising fuel costs may drive other superintendents (especially those eyeing the bottom line) to consider electric alternatives to traditional mowers. Fuel prices have steadily increased since March 1999, more than doubling in some regions.

A reason for the higher prices is a reduction in the amount of crude oil produced by the Organization of Petroleum Exporting Countries — an attempt to boost prices that have fallen to a 12-year low.

Although OPEC recently agreed to increase oil production by 7 percent, or 1.7 million barrels per day, many industry analysts expect higher prices to continue through the summer.

Due South

Toto, I don't think we're in Canada anymore.

It's rare to see a superintendent move across a state line, not to mention a national border, but CGCS Dave Gourlay defied the odds by relocating from Toronto, the Big Apple of Canada, to Manhattan, Kan., the "Little Apple" of the Sunflower State.

Gourlay, a long-time leader among Canadian superintendents, was recently lured to the picturesque but relatively isolated Flint Hills of Kansas to become general manager and superinten-

Dave Gourlay loves the "Little Apple."

dent for Colbert Hills GC at Kansas State University. The new course is demanding — its 152 slope rating equals Pine Valley — and not exactly a

pitching wedge away from a major metro.

"I didn't know what to expect when I came down for the interview," Gourlay says, "but we fell in love with the place as soon as we saw it. It's a great place."

CALCIUM DEFICIENCY CORRECTOR

QUELANT[®]-Ca 5-0-0 Calcium & Amino Acids

Quelant-Ca provides readily available calcium chelated with amino acids so that it is easily absorbed by the leaves and/or the roots of the plant regardless of most soil, water, and environmental conditions. The unique formulation of amino acids used for chelation was developed not only to facilitate absorption by the leaves and roots, but to increase mobility of the calcium within the plant.

Call 800-925-5187 for your nearest distributor
www.nutramaxlabs.com

All Mobbed Up

Penn State grads will tell you the Mafia doesn't exist. They deny blood rituals, secret handshakes and whispers about "made" superintendents that have circulated about their school for years.

But if there's no Penn State Mafia, how do you explain that all but one of this year's U.S. Majors are being hosted by clubs that employ Penn State graduates? Coincidence? We don't think so.

Oscar Miles (standing, right) enlists a pack of Nittany Lions for help at the Merit Club, including second assistant Chris Blake (standing, left), and interns Brian Steelwagen (kneeling, left) and Steven Craig.

Here's a list of the important tournaments Penn State influenced this year: the Masters, Augusta National (William Bradford Owen III., '87); the U.S. Women's Open, The Merit Club (Oscar Miles, '61); the U.S. Open, Pebble Beach Golf Links (Eric Greytok, '96); the U.S. Senior Open, Saucon Valley CC, (Old Course) Old Bethlehem, Pa. (Terry Laurent, '86); and the 100th U.S. Amateur, Baltusrol GC (Upper Course) in Springfield, N.J. (Mark Kuhns, '77).

The Penn State brotherhood denies the rumors that Godfathers Joe Duich and Tom Watschke will soon make an offer to the staff of the PGA Championship, which will be held at Valhalla GC in Louisville, Ky., that they can't refuse. The Championship is the only U.S. Major this year not to bear the stamp of that school in State College.

Scanning the Web

Frank Andorka reviews state association sites

I don't belong to a superintendent association, so I have to live vicariously through the sites that you work so hard to post on the Web. If you're looking to start your own chapter Web site, here are a few to check out to see what others are doing (all sites start with <http://> unless otherwise noted):

(**** - Bookmark it and return frequently; * - Look at only if absolutely necessary)

****www.igcsa.com - The site was created and formerly maintained by Rob Buckner, superintendent of Blue River CC in Shelbyville, Ind. With user-friendly menus, discussion forums and a links page that provides extra benefits to members, Indiana GCSA has a lot to be proud of. The site was recently updated and improved, according to Chris Piske, president of the association, who says the "new" site is "20 times better" than the original.

****www.ogcsa.org - The Oregon Golf Course Superintendents Association site, though pleasant looking, has a disconcerting opening page. In the middle of the page is a line of text that seems stuck in perpetual hyperdrive. After 10 minutes of staring at

it, I still couldn't read it (let's hope it wasn't a subversive subliminal message of some sort). The page's hotlinks with industry vendors are easily accessible, and its interface leads users easily through the site. Oregon's superintendents can obtain copious information to help them do their jobs better with the help of this site.

****www.mgcsa.com - Maine's Golf Course Superintendents Association provides a no-frills site packed tightly with information. It provides a meeting schedule, president's address and extensive job postings for anyone looking for a job in The Pine Tree State. It's a solid site that serves its members well.

Scanning the Web is compiled by Frank H. Andorka Jr., Golfdom's associate editor, whose friends and family don't want to associate with him. You can reach him at fandorka@advanstar.com with column suggestions or sites you think he should visit.

Heads Up!

More beginner golfers means more "fores!" on the golf course. So watch out for errant balls.

	1995	1996	1997	1998
Beginner golfers (thousands)	1,831	1,959	2,962	2,859
Participation rate*	0.9%	0.9%	1.3%	1.2%

*Percentage of total U.S. population that played golf for the first time in the specified year.

SOURCE: NATIONAL GOLF FOUNDATION; ILLUSTRATION: DAN BEEDY

While golf is perhaps the most unpredictable game ever invented, Jacobsen's legendary cutting reels, blades and attachments are, without

question, the game's most consistent. Year after year, innovation after innovation, we set the stage for golf's greatest moments.

**AT 4:30 AM,
WHEN THE WIND'S BLOWING JUST RIGHT, YOU CAN
HEAR THE GREENS COMMITTEE SNORING.**

While you're getting an early start on the greens, it might only seem like no one is watching. But, as sure as the sun will rise, so will eyebrows, if the course isn't just right. And you know golfers, if things don't go their way, they often look for excuses. A luxury you do not have.

For over 75 years, Jacobsen has led the industry in cutting technology. (Which, in part, has protected superintendents from pointing fingers.) Complaints like "slick greens" you can live with, if

not reel in. But when golfers start missing putts on bumpy greens, they have a legitimate gripe. Our history of innovations includes the legendary Turf Groomer®. It helps create healthier, faster greens that roll true, day in and day out, which means golfers will have

no one to blame but themselves for missing putts. For more information or the nearest dealer, call 1-888-922-TURF or visit www.ttcsp.textron.com.

JACOBSEN
TEXTRON

Precision Cut. Legendary Performance.

Circle No 111

A Desert Dream

Surrounded by all sides on mountains and hiding civilization from view, the 18th hole at the Fire Cliff course at the Desert Willow Golf Resort in Palm Desert, Calif., persuades golfers to turn off their cell phones and gawk, open-mouthed, at the beauty of the nature around them.

Superintendent Rudy Zazueta says the 545-yard, par 5's isolated existence provides golfers the opportunity to watch jack rabbits play and hummingbirds hum without civilization intruding.

"The hole lays out before the golfer as if it had always been there," Zazueta says. "You feel like you're out in the middle of the desert."

Its naturalness provides Zazueta with his greatest maintenance challenges. Grouped natural desert plants called

desert palettes surround the tee. While plants add to the beauty of the hole, Zazueta says, their allure belies the headaches they cause the maintenance staff.

"Most people will say it's only plants and shrubs, so how hard can the maintenance be?" Zazueta says.

"Keeping the weeds under

control and preventing runoff from washing the plants away is hard work, however."

With a creek to the left and nothing but desert to the right, Zazueta recommends that golfers play it safe on the hole – like he does.

**Superintendent
Rudy Zazueta**

Goldom's Hole of the Month
is presented in partnership with:

1721 Packard Avenue
Racine, WI 53403-2564
888-922-TURF
www.jacobsen.textron.com

Hole of

■ Hole No. 18
Fire Cliff Course at Desert Willow
Golf Resort, Palm Desert, Calif.

the Month

AVRA PHOTOGRAPHY

It delivers
EVERYTHING

today's superintendent
really needs.

Including a GREAT PRICE.

Ransomes delivers the high - quality, precision cut you expect – without all the nonessential features that can drive up costs. Every model is solidly built in ISO 9001-certified U.S. facilities, providing reliability you can count on for years to come. For more information, or the nearest dealer, call 1-888-922-TURF or visit www.ttcsp.textron.com.

Performance without the price.
RANSOMES
TEXTRON