

ORLANDO -- THE MAGIC KINGDOM AND MORE

Orlando, Florida is not just any "Mickey Mouse" convention city.

No, GCSAA's host city in 1990 offers much, much more besides Mickey and the rest of the attractions at Walt Disney World.

The 61st GCSAA International Golf course Conference and Show will take place February 19-26 at the newly remodeled and expanded Orange County Convention/Civic Center, a 350,000-square-foot complex set on a 115-acre, tropically landscaped site that is no more than 15 minutes from any of the 17 GCSAA Orlando hotels.

Within an hour of the city, guests will find a multitude of attractions, from the alluring natural beauty of central Florida and its warm, sun-drenched climate to the dizzying variety of visitor attractions.

The Walt Disney world Resort complex alone offers the fantasy of the Magic Kingdom, the marvels of EPCOT Center, the "Hollywood" glamour of the new Disney/MGM Studios theme park, the wet and wonderful Typhoon Lagoon water park, Pleasure Island night life and more.

And then there's Cypress Gardens, Gatorland Zoo, Boardwalk and Baseball, Busch Gardens, Spaceport USA, Silver Springs nature theme park and Sea World.

More than 60 golf courses are within a 30-mile radius of the city, and 2,000 area lakes offer fishing, water-skiing and other water sports. For sun-seekers, miles and miles of sandy beaches along the Atlantic and Gulf coasts are only an hour's drive away.


Fine dining, theater, museums, galleries, cruises, hot-air balloon flights, helicopter tours, sports and numerous shopping opportunities all await GCSAA Orlando Conference and Show participants and their families.


WINDOWS ON WILLMAR


Willmar's Head Superintendent, Jim Wodash had the course in just super condition. Well worth the trip!


Jim Japs of the Minnesota DNR, Division of Waters gave a most informative talk on water use and conservation.


Mike Olson of Golden Valley CC and John Harris of Lafayette Club check out the Kromer Company Sprayer.