

Tough times call for a tougher Workman.[®]

The new Toro[®] Workman[®] HD Series. The world's toughest utility vehicle just got tougher.

You get more hauling capacity, versatility, and bang for your utility vehicle buck with the Toro Workman HD Series. You can haul up to 35% more than the competition. And with an electronic fuel injected engine instead of a carburetor, you can go further and get more work done with every gallon of gas. Get the hardest working, most reliable utility vehicle on the market today. The new Toro Workman. **The right choice.**

Count on it.

Golfdom

JANUARY 2010 • VOLUME 66 • NO. 1

18 If you're the GCSAA's Mark Woodward, there's only one way to get through these dreary times. You just gotta

Tough It Out

BY LARRY AYLWARD

24 Oh, the Distractions!

The worst thing about going to a city like San Diego for a convention is there's so much to do. But is that *really* so bad?

By Ron Furlong

30 Great Expectations

My crystal ball may be a little hazy, but I believe San Diego could hold a bright future for the Golf Industry Show in its sandy, beach-filled hands.

By Christopher S. Gray Sr.

CLARIFICATION

In a recent online column about the Club Managers Association of America leaving the Golf Industry Show, the statement was made "that when the CMAA joined the Golf Course Superintendents Association of America and the National Golf Course Owners Association to form the new Golf Industry Show in 2007, it was with the clear agreement there would be a three-city rotation that couldn't be changed without the explicit agreement of all three organizations." According to the written agreement, however, "because of GCSAA's lead role in forming the alliance and its larger financial stake in this alliance, GCSAA shall be the lead negotiator and final arbiter in negotiations and decisions regarding the show." *Golfdom* regrets any confusion this may have caused.

38 Holding Their Turf

About the cover

GCSAA CEO Mark Woodward wears a pensive look in this close-up photograph by Larry Aylward.

Golf course distributors, suppliers have no choice but to be steadfast in dealing with economic woes.

By Larry Aylward

44 Riding the Electrical Current

The environment and alternative power sources drive fairway mower changes.

By John Walsh

columns

- 4 Pin High**
This And That
About the Show
- 12 From the Back Tees**
Never a Better Time
to Stand United
- 14 Turf M.D.**
Copin' with Cold,
as in Ice Injury
- 16 Gray Matters**
Stories Like This
Make Me Sick
- 60 Shack Attack**
Show Stoppers

departments

6 Off the Fringe

Turfgrass Trends

This month, *Golfdom's* practical research digest for turfgrass managers discusses how effluent can increase problems with bentgrass in the transition zone. Also, in the second of a two-part series, Richard Hull discusses what distinguishes warm-season turfgrass from cool-season turfgrass.
See pages 53-58.

Online Exclusive

Listen to this video podcast only at www.golfdom.com/podcasts:

Tips for Containing Turf Disease – And More – Bruce Clarke, director of the center for turfgrass science and a professor of turfgrass pathology at Rutgers University, waxes on turf disease management.

**EXPERIENCE THE NEXT
WAVE IN OVERSEEDING.**

The award-winning
TriWave
60-Inch Overseeder

Learn more at www.turfco.com
or order your FREE catalog at 800-679-8201.

WWW.TURFCO.COM

ALL NEW FOR 2010

**PAINT THE LIP OF THE HOLE
IN UNDER 5 SECONDS**

NO SET UP

NO DRIPS

NO PROBLEM.

NO CLEAN UP

NO OVERSPRAY

NO CLOGGING

www.THETIDYWHITEY.com
(800) 548-1033

BOOTH 3708 IN SAN DIEGO

Golfdom www.golfdom.com

Seven-time winner of the national
Folio: Award for editorial excellence

EDITORIAL STAFF

Larry Aylward EDITOR IN CHIEF 216-706-3737	<i>l aylward@questex.com</i>
Dan Jacobs ASSISTANT EDITOR 216-706-3754	<i>djacobs@questex.com</i>
Carrie Parkhill ART DIRECTOR 216-706-3780	<i>cparkhill@questex.com</i>
Geoff Shackelford CONTRIBUTING EDITOR	<i>geoffshackelford@aol.com</i>
Joel Jackson CONTRIBUTING EDITOR	<i>flgrn@aol.com</i>
Anthony Pioppi CONTRIBUTING EDITOR	<i>apioppi@earthlink.net</i>
Ron Furlong CONTRIBUTING EDITOR	<i>rfurlong5@gmail.com</i>
Christopher S. Gray CONTRIBUTING EDITOR	<i>cgray@marvelgolf.com</i>
John Walsh CONTRIBUTING EDITOR	<i>jlwalsheditor@gmail.com</i>
Jim Black CONTRIBUTING EDITOR	<i>greenkeeperjim@yahoo.com</i>
Karl Danneberger SCIENCE EDITOR	<i>danneberger.1@osu.edu</i>
Mike Klemme PHOTOGRAPHER	<i>mike@golffoto.com</i>

BUSINESS STAFF

CLEVELAND HEADQUARTERS

600 SUPERIOR AVENUE, EAST, SUITE 1100 CLEVELAND, OH 44114, FAX: 216-706-3712

Patrick Roberts PUBLISHER 216-706-3736	<i>proberts@questex.com</i>
Dave Huisman NATIONAL SALES MANAGER 732-493-4951	<i>dhuisman@questex.com</i>
Cate Olszewski SALES REPRESENTATIVE 216-706-3746	<i>colszewski@questex.com</i>
Brian Olesinski SALES REPRESENTATIVE 216-706-3722	<i>bolesinski@questex.com</i>
Kevin Stoltman GROUP PUBLISHER 216-706-3740	<i>kstoltman@questex.com</i>
Petra Turko SALES ASSISTANT 216-706-3768	<i>pturko@questex.com</i>
Amber L. Terch PRODUCTION MANAGER 218-279-8835	<i>aterch@questex.com</i>
Jamie Kleist PRODUCTION DIRECTOR 218-279-8855	<i>jkleist@questex.com</i>
Antoinette Sanchez-Perkins AUDIENCE DEVELOPMENT 216-706-3750	<i>asanchez-perkins@questex.com</i>

GOLFDOM ADVISORY STAFF

Jim Barrett , ASIC JAMES BARRETT ASSOC AURORA CC	John Gurke , CGCS TRAVERSE CITY G&CC	Don Naumann , PRESIDENT SIERRA PACIFIC TURF SUPPLY
Pat Blum COLONIAL ACRES GC	Steve Hammon WOODBRIDGE G&CC	Jim Nicol , CGCS HAZELTINE NATIONAL GC
Joe Boe WINDERMERE GC	Jim Husting , CGCS BENT CREEK CC	Rick Slattery LOCUST HILL CC
Terry Bonar , CGCS CANTERBURY GC	Walter Mattison (IN MEMORY)	Brit Stenson IMG GOLF COURSE DESIGN
David Davis , FASIC DAVID D. DAVIS ASSOC	Shawn Emerson DESERT MOUNTAIN CLUB	Bobby Weed , ASGCA WEED GC DESIGN
	Steve Merkel , CGCS LANDSCAPES UNLIMITED	

MARKETING/MAGAZINE SERVICES

Reprints 800-290-5460 ext. 100	<i>golfdom@theygsgroup.com</i>
Ilene Schwartz CIRC. LIST RENTAL 216-371-1667	<i>ilene@krolldirect.com</i>
Subscriber, Customer Service 866-344-1315; 847-763-9594 OUTSIDE THE U.S.	<i>chatcher@questex.com</i>

CORPORATE

Kerry C. Gumas PRESIDENT & CEO	
Tom Caridi EXECUTIVE VICE PRESIDENT & CFO	
Tony D'Avino EXECUTIVE VICE PRESIDENT	
Jon Leibowitz EXECUTIVE VICE PRESIDENT	
Gideon Dean EXECUTIVE VICE PRESIDENT	

OFFICIAL PUBLICATION OF

American Society of Irrigation Consultants P.O. BOX 426
ROCHESTER, MA 02270; 508-763-8140; WWW.ASIC.ORG

Golfdom does not verify any claims or other information appearing in any of the advertisements contained in the publication, and cannot take any responsibility for any losses or other damages incurred by readers in reliance on such content.

Golfdom welcomes unsolicited articles, manuscripts, photographs, illustrations and other materials but cannot be held responsible for their safekeeping or return.

Questex Media provides certain customer contact data (such as customers' names, addresses, phone numbers and e-mail addresses) to third parties who wish to promote relevant products, services and other opportunities which may be of interest to you. If you do not want Questex Media to make your contact information available to third parties for marketing purposes, simply call 866-344-1315; 847-763-9594 if outside the U.S. between the hours of 8:30 a.m. and 5 p.m. CT and a customer service representative will assist you in removing your name from Questex Media's lists.

Grigg Brothers

Proven Foliar™

*Improving
Golf Course Playability
for 15 years.*

Thank You

Find out more at the Golf Course Industry Show Booth #1145

Representing Over 40 Years of Amino Acid Based Fertilizer Technology!

P.O. BOX 128 • ALBION, IDAHO 83311

For a Distributor Near You Call:

1-888-246-8873

or find us on the web at www.griggbros.com

**Green
Spec**

Granular Fertilizers & Soil Amendments

A year ago, during the Golf Industry Show in New Orleans, I heard several people say, "We just need to make it through this year." These people had one thing in common — they were shells hocked by the onslaught of a dreadful economy. Well, we made it through a brutal 2009. Now what?

Not much has changed since last January. Then again, a lot has changed. It's difficult to say where the golf course maintenance industry will be a year from now, but I'm betting it will be in better shape. Last January, we were all freaked out because there were so many unknowns. There are fewer unknowns this year, which is surely healthy for all of our mental attitudes.

San Diego will be a better show from that perspective. People will be more upbeat, having made it through the wreckage of 2009. Bring on the SoCal sunshine.

Don't pile on

Speaking of the people attending the show, don't expect a huge crowd. The show will hopefully draw as many people, about 17,000, as it did to New Orleans last year.

Hopefully.

But if San Diego only draws 15,000, don't make it a point to blame something or someone, like the Golf Course Superintendents Association of America, for the poor attendance. Last year, I sensed some piling on the GCSAA for the big dip in attendance (26,000 attended the show in 2008 in Orlando). Rather than accept the down attendance for what it was and why it happened — the crummy economy — some people had to stick it to the GCSAA like it was the association's fault.

"This show is pathetic," they'd say imperiously. "There's nobody here."

If you hear someone whining about the show's size, please remind that cynical person we're coming out of the worst economic time of our lives.

The fact of the matter is attendees should be applauding each other for attending and exhibiting at the show, not complaining about it.

This And That About the Show

BY LARRY AYLWARD

Speaking of optimism

Golfdom recently conducted a survey of golf course superintendents and asked them if they approved of the job Mark Woodward was doing as CEO of the GCSAA. Thirty-one percent — the highest percentage of four choices — said they weren't sure, meaning most superintendents feel the jury is still out on Woodward.

I was surprised by the findings.

It's been a tough year to be a CEO in any line of work. Many have had to make difficult and unpopular decisions, Woodward included. A lot of CEOs are just trying to keep their ships afloat. Many have failed, but Woodward and his staff have kept the GCSAA's ship from sinking. Give Woodward credit for that.

Woodward didn't have any idea what he was getting into when he took over the GCSAA in July 2008. The economy was slumping then, but nobody expected it to crash like it did. The golf course industry has also been hit hard. Woodward has spent much of his time as CEO dealing with economic troubles.

Woodward took unprecedented measures at the GCSAA to combat decreased revenues, such as implementing seven days of employee furlough, including for himself.

Woodward has also kept a positive attitude, which many of us doomsayers have failed to do.

Back to the survey: 28 percent of superintendents surveyed said Woodward has done a great job as CEO, and 22 percent say he's done "an OK job."

A 50-percent approval rating isn't bad, but Woodward deserves better.

IF YOU HEAR

SOMEONE WHINING

ABOUT THE SHOW'S

SIZE, PLEASE REMIND

THAT PERSON WE'RE

COMING OUT OF THE

WORST ECONOMIC

TIME OF OUR LIVES

Aylward, editor in chief of Golfdom, can be reached at l aylward@questex.com.

 Know The Sign™. Greater Than Or Equal To.

“Basically Quali-Pro had the same ingredients as the trademark fungicide I used, so why not? I moved to Quali-Pro fungicides to save money — and results have been as good, or better.”

David Wienecke, Superintendent, Chambers Bay Golf Course
Site of the 2010 U.S. Amateur Open and the 2015 U.S. Open

You don't have to compromise on quality to keep on budget. Quali-Pro products give you the results you want: unsurpassed plant protection and outstanding value. Exactly what Quali-Pro has been delivering since day one — the proven results superintendents demand at substantial savings. Get to know Quali-Pro.

To learn more about our comprehensive portfolio of products, call 800-979-8994, visit quali-pro.com, or stop by Booth 2421 at the 2010 Golf Industry Show.

QUALI-PRO®

Quality Turf & Ornamental Products

©2010 Quali-Pro. Quali-Pro is a registered trademark of MANA. Know The Sign is a trademark of MANA. Always read and follow label directions.

Off The Fringe

Business briefs

Club Car's Price Increase Reflects Spike in Commodity Prices

Augusta, Ga.-based Club Car, said it's increasing prices for its 2010 model year vehicles because of a renewed spike in global commodity costs. The price for Club Car golf cars and utility vehicles increased about 2.5 percent on orders that began Nov. 20. Company officials pointed to the rising cost of raw material, especially lead, copper and aluminum, and a strengthening global economy as a primary reason for the increase.

Jacobsen Taps Griffith

Deanna Griffith has joined Jacobsen as marketing manager with responsibility for the Americas and Asia Pacific. Griffith was recruited from Exact Software Americas, based in Boston, where she was the senior marketing manager for the Americas, promoting and marketing brands and product lines for the business software solutions company.

Revenues Soar at Carolinas Show

The Carolinas Golf Course Superintendents Association annual Conference and Trade Show held in November experienced several key statistics that declined marginally, but net revenues of \$295,000 were the second highest in the 12 years since the event moved to Myrtle Beach, S.C., the association said.

"The success of our event represents an enormous vote of confidence," said the Carolinas GCSA's new Executive Director Tim Kreger, who assumes the title from Chuck Borman, who became the Carolinas GCSA's first full-time executive director in 1998. "Confidence not only in our association but confidence in the future of the Carolinas golf industry." ■

Keith Smith says superintendents need to take control of their financial futures.

Keeping Track of the Budget – *Your Budget*

FINANCIAL ADVISER AND FORMER SUPERINTENDENT URGES HIS FORMER PEERS TO PAY ATTENTION TO THEIR FINANCES

By Larry Aylward, Editor in Chief

Keith Smith says too many golf course superintendents are more concerned about managing their courses' budgets than their own. While that's not a bad thing, Smith, a financial adviser for Morgan Stanley Smith Barney in Akron, Ohio, says more superintendents owe it to themselves to pay more attention to their personal savings and spending. "They get so focused on the finances of their facilities that they

don't focus on their own," said Smith, who spoke at the Carolinas Golf Course Superintendents Association of America's Conference & Trade Show in November in Myrtle Beach, S.C. Smith should know — he was a superintendent for 10 years before becoming a financial adviser.

The title of Smith's seminar was "Taking Control of Your Financial Future." The superintendents who came to hear Smith talk money seemed hungry for information. And Smith, who is well versed in the nuances of personal wealth, gave them

a lot to think about. And coming from Smith, a guy who has walked miles of turfgrass in their shoes, the superintendents trusted him.

Smith told superintendents the importance of calculating a net-worth statement and to establish a blueprint for achieving financial goals.

“You need to know where every dime of your money goes,” Smith said, “Do you know?”

Saving for retirement is more important than saving for children’s college funds.

In these days of economic uncertainty, Smith harped on the importance of accumulating at least six months to a year of living expenses in case of job loss or other circumstances that could negate income.

“It’s extremely important to assess an emergency fund,” Smith said. “And this is money you can’t afford to lose. You can’t put this money at risk.”

Smith said superintendents should save about 20 percent of their salaries to live comfortably in retirement. He also said saving for retirement is more important than saving for children’s college funds.

“There are a lot of ways to pay for education,” Smith said. “There’s only one way to fund retirement.”

Despite the stock market’s volatility, Smith advised superintendents to participate in 401(k) plans, especially if their companies are matching funds. He also recommended superintendents check they’re portfolios every six months to make sure their getting the best bang for their bucks.

“This is almost like another job,” Smith said of keeping track of personal finances. “It’s that important.” ■

I’ll Take a ... Mulligan

SUPERINTENDENT WRITES BOOK ABOUT THE STORY OF HIS ADOPTED BLACK LAB

By John Walsh

Years ago, Greg Shaffer couldn’t keep him in the golf car. Nowadays, he can’t get him out. It’s been nine years since the Class A golf course superintendent at Elcona Country Club in Elkhart, Ind., adopted Mulligan, his 11-year-old black Labrador retriever. And the dog hasn’t left Shaffer’s side.

“He goes to work with me and comes home with me,” Shaffer says. “I’ve spent a lot of time with him. He doesn’t like to be alone. He always stays close to the car.”

In golf, a mulligan gives a player a second chance at a shot. In life, Mulligan got a second chance, too. He bounced around several foster homes in Colorado. In 1998, someone found him, undernourished and wandering the plains in the northeast area of the state, picked him up and turned him in to a Colorado Lab rescue group.

“I grew up with a black Lab,” Shaffer says. “My wife Dia and I decided to get a Lab as a test before we had kids. Then we thought to adopt one. We filled out the paperwork and then received a phone call saying a dog was available.”

At the time, Shaffer was working as an assistant golf course superintendent at the Country Club at Castle Pines in Castle Rock, Colo. At first, Shaffer didn’t bring Mulligan to work every day, but once he developed confidence and Mulligan was trained more thoroughly, he came to the course daily.

Next, Shaffer moved on to Highlands Ranch (Colo.) Golf Club as

the superintendent. Then, Shaffer, who landed the head superintendent job at Elcona, and his wife moved back to Indiana, their home state, to raise their children.

The typical days haven’t changed from course to course, but as Mulligan grew older, he became less active.

“When he was younger, you couldn’t keep him out of the water,” Shaffer says. “He chased wildlife all the time. Now, he’s more selective and stays on the floor in my air-conditioned office.”

Shaffer, with the help of his mother, Jan, a retired teacher and children’s book author, tells the story of Mulligan in his recently published book, “View from the Cart.” The book features 10 stories, including topics such as golf etiquette for the course dog, Mulligan’s first ladies’ day, encounters with members and wildlife, work-related injuries, and the touching story of his adoption. The book also includes information about the superintendent profession and life lessons learned from the dog on the golf course.

Shaffer also has a blog about Mulligan (www.viewfromthecart.blogspot.com) that includes pictures at work, an audio file that demonstrates the collaborative writing process and a link to purchase the book. ■

Greg Shaffer and Mulligan have plenty of stories to tell.

Off The Fringe

Discovering a 'Green' Mine

Bayer Environmental Science is planting the seeds for sustainability.

"Sustainability has long been a way of life for us at Bayer — but now we're sharing more, regarding our key role in environmental stewardship, through endeavors such as this symposium," said Nick Hamon, Bayer Environmental Science's vice president of product development and sustainable development, during a beverage break at Bayer Environmental Science's inaugural Plant Health Symposium, held in Raleigh and Clayton, N.C., in November.

A group of about 25 golf course superintendents, landscapers, North Carolina State University (NCSU) "turf doctors," trade magazine editors and Bayer Environmental Science team members comprised the symposium's participant mix.

Healthy, well-maintained green spaces with turfgrass, trees and plants can work wonders to decrease erosion, buffer noise, reuse water, promote biodiversity, sequester carbon and cool outdoor temperatures, noted Tom Rufty, Ph.D., director of the Center for Turfgrass Environmental Research and Education and professor of environmental plant physiology, NCSU's Department of Crop Science. Rufty noted the world already is grappling with limited oil and water resources and significant climate shifts — and he, Hamon and company suspect carbon output caps and credits similar to those already adopted by the European Union soon might be *mandated* in the United States. Further demanding more-sustainable practices across the globe, the world's population is projected

BAYER ENVIRONMENTAL SCIENCE'S PLANT HEALTH SYMPOSIUM FOCUSES ON KEY ROLE OF TURFGRASS, TREES AND PLANTS IN SUSTAINABILITY

By Marty Whitford

to mushroom from about 6.9 billion today to 9.2 billion people by 2050.

"As countries like China and India continue to industrialize and grow, resources are going to become more costly and less available," said Rufty, recently named the first Bayer Environmental Science Professor of Sustainable Development, a chair endowed by the Bayer CropScience LP business unit. "Ready or not, like it or not, we are challenged with using our resources much more efficiently and better protecting our environment — while maintaining the quality of life we have come to value so much."

Rufty noted 1 hectare (2.47 acres) of healthy turfgrass can sequester 1 ton of carbon emissions annually. The United States is home to up to 60 million acres of turf, capable of storing a combined 24 million tons of carbon each year. Healthy trees reportedly store another 3,200 pounds of carbon per acre annually.

Turfgrass chemicals help combat turf weeds, diseases, pest insects, and heat and water stress. They are part of the solution — not the problem, Rufty said. These green industry innovations help protect our turf and, in turn, our

Bayer and North Carolina State University are collaborating on a plethora of plant health research projects. One look in the mirror behind NCSU doctoral student Shannon Sermons reflects the pack of trade media reporters who toured NCSU's phytotron during Bayer Environmental Science's inaugural Plant Health Symposium, held in November.

ability to sequester carbon and keep temperatures from rising higher and faster than the 6- to 7-degree climb already projected for the decades ahead.

"There are a lot of misperceptions about lawn care chemicals," Rufty explained. "For instance, our research shows very little leaching with pesticides on turfgrass. Pesticides last five to 10 times longer in agricultural settings."

In addition to carbon sequestration, turfgrass is rapidly becoming a key effluent dispersal solution. As populations bloom and fresh water supplies dwindle across the globe, intelligent irrigation on green spaces increasingly will incorporate the reuse of gray water. ■

Marty Whitford is editor in chief of Golfdom's sister publication, Landscape Management.

TARGET TOUGH WEEDS

GROUND IVY

- TRICLOPYR FOR TOUGH WEEDS
- FAST VISUAL RESPONSE
- COOL WEATHER PERFORMANCE
- ENERGIZED WITH SULFENTRAZONE

TOUGH WEEDS

WILD VIOLET

BLACK MEDIC

CLOVER

YELLOW NUTSEDGE
[SUPPRESSION]

G pbi / Gordon
corporation
An Employee-Owned Company

800.821.7925

PBGORDON.COM/TZONE

Off The Fringe

Bill Powell

Industry Loses an Icon

BILL POWELL ENDURED RACISM IN BUILDING CANTON, OHIO, GOLF COURSE **By Larry Aylward, Editor in Chief**

The golf industry — and the country — lost an icon on New Year's Eve. William "Bill" Powell died at 93.

Powell, "Mr. P" as they call him, was the first and is the only black American to design, build and operate a golf course in the United States — Clearview Golf Course in East Canton, Ohio. But a lot of folks would never have endured what Powell had to endure to get it done.

Powell, who was captain of the golf team at Minerva High School, fought in World War II. But upon returning home from the war, Powell had to fight discrimination. The area's golf courses — the ones he had played while a member of Minerva's golf team — wouldn't let him tee it up because he was black. But Powell didn't back down. "I'll just build my own course," he said.

It wasn't easy to secure the funding, though, because white-owned banks refused to grant him a loan to buy a dairy farm that he wanted to convert to a golf course. The U.S. government also refused him a GI loan, even after he had just served in WWII.

Still, Powell didn't give in. He teamed with two black American doctors whom he was teaching golf to invest in the venture. Clearview's first nine holes opened in 1948. Powell bought out his two partners in 1959 and added nine more holes in 1978. Clearview is on the National Register of Historic Places.

Last year, Powell received the 2009 PGA Distinguished Service Award, the association's highest annual honor.

"William Powell's dream to build a golf course where players regardless of the color of their skin would be welcome was a task that he met under great duress, hardship and personal sacrifice," said PGA of America President Jim Remy. "Yet, Mr. Powell displayed exceptional courage, grace and the finest character while persevering toward his goal of opening Clearview Golf Club."

Not many of us can emphasize with what Powell went through. But we can sure learn from it. We can act on it, too. ■

Stanley Cup Stops By Oakmont

John Zimmers Jr., the golf course superintendent at Oakmont Country Club near Pittsburgh, is a huge sports fan. So you can bet Zimmers (right in the utility vehicle) was excited when the Stanley Cup trophy, won last year by Zimmers' beloved Pittsburgh Penguins, made a stop at the Oakmont maintenance facility last fall. Zimmers said his former grounds chairman/club president, Robbie Hoffman, has an interest in the Penguins franchise and was able to secure the trophy for a day. Zimmers and his staff were all smiles posing with it.

TURBODROP

"Better leaf coverage with TurboDrop® TwinFan."
BRIAN BENEDICT
The Seawane Club

Come see us in
San Diego
at Booth #5400

GREENLEAF
TECHNOLOGIES

1-800-881-4832 www.turbodrop.com