

FERTILIZERS? WILBUR-ELLIS!

WITH OUR EXCEPTIONALLY WIDE SELECTION, WE'LL HELP
YOU WITH THE BEST FERTILIZER FOR **YOUR** SITUATION
...AT A VERY COMPETITIVE PRICE.

NUTRALENE Fertilizers - See the Difference

15-0-30)
) Greens Grades) with Nutralene
20-0-20)

24-4-12) Granular

	NUTRALENE [®] (40-0-0)	NITROFORM [®] (38-0-0)	IBDU (31-0-0)	SCU (32-0-0 to 38-0-0)	UREA (46-0-0)
Release Characteristics	12-16 wks	12-16 mos	12-16 wks	Varies	1-4 wks
Hydrolysis Releasable	■		■	■	■
Microbial Releasable	■	■			
Not dependent on coating or particle size for release	■	■			■
Nonburning	■	■	■	■*	
Low Salt	■	■	■	■	
Minimal Leaching	■	■	■	■	
Minimal Volatilization	■	■	■	■	

ONCE Season Long - N, P, and K

Temperature Release - Not Affected by
Water or Microbial Action (5-6 months)

Nutrients Released As Turf And Plants Need Them

24-6-11 5-6 months
25-0-18 5-6 months
35-0-6 5-6 months
0-0-47 5-6 months
15-12-13 5-6 months

Wilbur-Ellis Custom Fertilizers

18-3-12) Homogenous Greens Grades
18-5-9)
And a full line of blended and liquid fertilizers

Wilbur-Ellis

FOR MORE INFORMATION, CALL
LARRY THORNTON
1-800-642-2736 or 612/934-4647

HOLE NOTES

Official Publication
of the
Minnesota Golf Course
Superintendents' Association

1989-90 MGCSA BOARD OF DIRECTORS

Officers

President Kerry Glader, CGCS
St. Cloud Country Club
612/253-5250

Vice-President Tom Fischer, CGCS
Edinburgh USA
612/424-8756

Secretary Rick Fredericksen, CGCS
Woodhill Country Club
612/473-5811

Treasurer Jim Nicol, CGCS
Bunker Hills Golf Course
612/755-4150

Ex-Officio Keith Scott, CGCS
Oak Ridge Country Club
612/938-6900

Directors

Kevin Clunis Stillwater Country Club
612/439-7760

John Harris Lafayette Club
612/471-8493

Greg Hubbard, CGCS Manitou Ridge
Golf Course
612/777-2987

Bill Johnson Edina Country Club
612/922-9012

Joe Moris Tartan Park Golf Course
612/733-3472

Steve Schumacher Hastings Country Club
612/437-7112

EDITORIAL COMMITTEE

Bill Johnson
John Harris

EDITOR

Bill Johnson

ASSOCIATE EDITORS

Jeff Turtinen
Scott Turtinen

PUBLISHER

Ralph Turtinen

Hole Notes Office

Turtinen Communications
240 Minnetonka Avenue South
Wayzata, Minnesota 55391
612/473-3722
FAX: 612/473-0576

Business Office

Minnesota Golf Course
Superintendents' Association
240 Minnetonka Avenue South
Wayzata, Minnesota 55391
612/473-3722
FAX: 612/473-0576

FROM THE PRESIDENT'S DESK

A Few Final Words As President . . . And Thank You All Very Much

Winter is just around the corner at last. This is a time to relax a little and to renew your family relationships. Our families tend to be overlooked during the hectic season that we all must face, when our golf courses need our highest degree of attention. Re-aquaint yourself with your family while things are quiet on the "work front" and buried under several feet of white stuff! Well, I can dream about several feet of snow, can't I?

* * * * *

As we approach the Annual Business Meeting and Turf Conference, I need to ask you to consider being future candidates for the Board of Directors. We need interested, eligible superintendents to run as directors to shape the future of this association. We have a great slate of candidates for elections this year. We do, however, need interested members to come out of the woodwork and let me or other Board members know of your interest. Take some interest in your state association and stand up for what you want to see happen with it. Our future depends upon you, and I am not psychic. When my duty as nominating chairman arrives in August of 1991, I want to hear from you!

* * * * *

With the Conference approaching rapidly, I ask all of you to consider coming to it in the most professional manner and dress that you possibly can. You are representing not only the club that you are employed by, but also this association. If we want to be considered as professionals and respected as such, we need to convey this through our dress as well as our actions.

Of course, I would like to see you all in sport coats, but I think we can at least present ourselves in nice golf shirts, slacks and sweaters. I do very strongly believe that our employers will understand our desire to dress in the appropriate fashion for an educational conference. If you must be at work prior or afterwards, then bring a change of clothes. Blue jeans or sweatsuits do not cut it! For the Friday night banquet, a suit and tie is preferred.

* * * * *

I would like to thank Kevin Clunis and Stillwater CC for allowing us to meet at their club in October. Although it was a little cool, several die-hards enjoyed a round of golf before the predicted snow flakes were to fall!

* * * * *

As this is the last column I am writing as President, I would like to thank all of the membership for allowing me to be your President this year. It has been most enjoyable and a memorable experience to have served on the Board this last decade. Thank you and God Bless!

—Kerry Glader, CGCS
President

About the Cover

Pictured on the cover of this issue is an exterior view of the Northland Inn, site of the 1990 MGCSA Turf Conference and Business Meeting November 28-30. The Northland is located at the intersection of Interstate 694 and Boone Avenue in Brooklyn Park. See you there!

Going to Las Vegas in February? Then Read This!

With the 1991 CGSAA Conference and Show being held in Las Vegas, Nev., and the GCSAA Golf Championship being held in Scottsdale, Ariz., members who plan to participate in both should take special care to make sure the right forms get to the right place in plenty of time.

The following information should help you make sure that you'll have a roof over your head when you get there. So get out your Early Bird brochure, and let's go.

Conference And Show

The Las Vegas Housing Bureau is open and operating, so if you have already submitted your conference housing form, you should receive confirmation soon.

If you have not already submitted your conference housing form (the last page of the Las Vegas GCSAA '91 Registration-Housing Booklet), keep this important notes in mind:

- **DO NOT plan to arrive in Las Vegas on a Saturday.** Because of the gaming business, Las Vegas hotels have extremely heavy demands for weekend-only reservations. Even though you may receive a confirmed reservation, upon your arrival a hotel may "walk" you if your room has not been vacated by its previous occupants. Plan to arrive no later than Friday or not until Sunday.

- To receive the special convention rates that GCSAA has negotiated, you must use the GCSAA Housing Bureau in Las Vegas.

- If you plan to share accommodations, make sure that only one conference housing form per room is submitted. That form must include the names of all occupants.

- **Send your conference housing form directly to the GCSAA Housing Bureau**, 3150 Paradise Road, Las Vegas, NV 89109-9096. Do **not** send cash, check or credit card information until you receive an invoice.

- About three weeks after the housing bureau receives your conference housing form, the hotel will send you a confirmation notice. This confirmation will indicate the amount of room deposit due.

Promptly pay the required deposit directly to the hotel to make sure your room is held.

- After you receive your confirmation from the hotel, any changes in arrival or departure dates or occupant's names must be made in writing directly with the hotel. Any cancellations must be made in writing directly with the hotel.

- The deadline for receipt of housing forms at the Las Vegas bureau is Friday, Jan. 4. No telephone reservations will be accepted prior to the Jan. 4 deadline. Beginning Monday, Jan. 7, accommodations can only be obtained on an as-available basis by calling 702-383-9100.

The August issue of *Golf Course Management* magazine featured an overview of the eight official GCSAA Las Vegas Conference and Show hotels, including the headquarters hotel, the Riviera Hotel. On the back of the conference housing form, there is a map showing the locations of the Las Vegas Convention Center and the conference hotels, as well as a summary of hotel information.

Golf Championship

Members registering for the 1991 GCSAA Golf Championship in Scotts-

dale, Ariz., should send both the tournament registration form and tournament housing form to GCSAA headquarters (1617 St. Andrews Drive, Lawrence, KS 66047), along with proof of USGA handicap (for flight assignment) and the full entry fee payment. (Both the tournament registration and tournament housing form are on one page of the pink golf championship flier included with the Early Bird mailing.)

December 1 is the deadline for receipt of tournament registration and tournament housing reservations at GCSAA headquarters.

The \$345 entry fee includes a \$63 room deposit. Participants who decide not to stay at either of the designated tournament hotels—the Wyndham Paradise Valley Resort and the Scottsdale Hilton Resort & Spa—are required to pay the full entry fee.

When completing your tournament housing form, remember to list all additional occupants to ensure appropriate housing deposit credit for each individual.

Any cancellations or changes in arrival or departure dates or occupants' names must be made directly with the hotel. (Reprinted from *Newsline*, a GCSAA newsletter.)

'On the First Day of . . .'

By James Bade
Somerset Country Club

*On the first day of work
The boss did give to me
A rake and a woods full of sticks*

*Second day: Two Sandpro's
Third: Three Roundmasters
Fourth: Four greens to walkmow
Fifth: Five green Cushmans
Sixth: Six ponds to weedwhip
Seventh: Seven fairways to light weight mow
Eighth: Eight days a week
Ninth: Nine cups to cut
Tenth: Ten hours a day
Eleventh: Eleven pipes a-leaking
Twelfth: Twelve geese a laying
(You know what and where)*

'Best Ever' MGCSA Turf Conference Set November 28-30 at Northland Inn

* * * *

Deadline for Pre-Registration Is November 20

"It's that time of year again, and we're ready, willing and able to present a great conference and business meeting."

That's the word from Kevin Clunis, Stillwater Country Club, chairman of the 63rd Annual MGCSA Turf Conference and Business Meeting to be held November 28-30 at the Northland Inn in Brooklyn Park, and committee members Jim Nicol, Bunker Hills, and Joe Moris, Tartan Park.

"As most of you already know, the conference site was changed from the Sheraton Inn Northwest to the Northland because we outgrew our previous site," said Clunis. "From all indications, we should be well accommodated at the new hotel, which is a modern, state-of-the-art conference center. I have no doubt it will handle all of our needs well."

Clunis noted that the 1991 Pesticide Applicators' Training, as required by the Minnesota Department of Agriculture, will run all day on Wednesday, November 28.

This will re-certify any currently licensed applicators, who attend this session," Clunis said. "Ernie Larson, a professional motivational speaker also will address our audience. Then our annual business meeting and elections will be held."

The General Session on Thursday and Friday will focus on environmental concerns. Also on the program are James Latham, turfgrass expert from the United States Golf Association, who will present "Turf Tips," and four Minnesota "Thinking Superintendents"—Dale Wysocki, Faribault G&CC; Greg Hubbard, CGCS, Manitou Ridge GC; Kerry Glader, CGCS, St. Cloud Country Club, and Clunis.

**The Complete Program
of the
63rd Annual MGCSA
Conference and Business Meeting
May Be Found
on
Pages 6-7-8**

For the first time the MGCSA also will feature two concurrent sessions—one for mechanics on Thursday and the other focusing on irrigation on Friday.

"We encourage superintendents to bring their assistants, mechanics and technicians to these sessions, and, of course, superintendents also are welcome to attend," Clunis said.

The popular MGCSA Trade Show will be held from 10:30 a.m. to 5 p.m. on Thursday. This year vendors will have separate booths with draping, rather than just tables, Clunis reported.

"Everyone in attendance is welcome to attend," he said. "This year's show will have a bigger and better area for our associate members to display their products and services."

Wrapping up the three-day event will be the annual Banquet and Awards Program Friday evening. Featured entertainer is Alex Cole, who has established himself as a respected national comedian.

"Everything is really shaping up for a spectacular conference and show," Clunis said. "And don't forget to pre-register by November 20."

**PRE-REGISTRATION
DEADLINE
for the
63RD ANNUAL MGCSA
CONFERENCE & BUSINESS MEETING
is
NOVEMBER 20**

MGCSA
63rd ANNUAL TURF CONFERENCE & BUSINESS MEETING
NOVEMBER 28, 29 & 30, 1990
NORTHLAND INN
BROOKLYN PARK, MINNESOTA

Wednesday, November 28, 1990
 Main Ballroom

PESTICIDE APPLICATORS TRAINING

<p>7:30-9:00 a.m. Registration</p> <hr/> <p>9:00-9:05 Kerry Glader, CGCS, MGCSA President Welcome</p> <p>9:05-9:30 Wayne Dally Minnesota Department of Agriculture Pesticide laws and regulations, storage and transportation, documentation, disposal, record keeping, people and public relations, and special concerns.</p> <p>9:30-10:15 Dean Herzfeld Assistant Agriculture Extension Agriculturist, Minnesota Extension Service: Label and label comprehension, protective clothing, hygiene, poisoning and first aid.</p> <p>10:15-10:30 Break</p> <p>10:30-11:15 Steve Aunan, Fike Spray Systems: Pesticide safety, environmental considera-</p>	<p>11:15-12:00 Bob Mugaas Agricultural Extension Agent, University of Minnesota: Weeds and weed control.</p> <hr/> <p>12:00-1:00 Lunch</p> <hr/> <p>1:00-1:45 Ward Stienstra Department of Plant Pathology, University of Minnesota Turf diseases and control</p> <p>1:45-2:30 John Barton, Water Quality Manager Hennepin Park District Aquatic Weeds and Control Methods, Laws & Regulations</p> <p>2:30-2:45 Break</p> <p>2:45-4:15 Ernie Larson, Motivational Speaker MGCSA Business Meeting</p> <p>4:30-5:30 Past Presidents' Dinner, Howe Room</p> <p>6:00-8:00</p>
--	---

THINK SPRING — PLAN NOW

MEDALIST TURF PRODUCT	MAJOR AREAS OF USE	SPECIAL FEATURES
Athletic Pro and Athletic Pro II	For athletic turf.	Well suited for new seeding or overseeding. Fast establishing, traffic tolerant, rapid recovery. Both provide good footing.
Boulevard Mix	Any area with high pH (roadsides, sidewalks, boulevards, alkaline soils, etc.).	Contains 'Fults' and Dawson red fescue for beautiful salt-tolerant turf. Performs at low to high fertility levels.
Landscape Pro Mix	School grounds, cemeteries, golf course roughs, home lawns.	Establishes fast. Adapts to broad range of conditions and management levels. Low to moderate fertility needs.
Overseeder II Mix	Fairways, tees, athletic fields.	Rapid germination and establishment. Withstands heavy traffic and resists diseases. Penetrates compacted soils.
Medalist North Mix	Fairways, tees, cart paths, wear areas.	Quality turf for high traffic areas. Clean mowing and disease resistant.
Premium Sod Blend	Commercial sod production.	Exceptional dark green color. Tolerates light shade. Superior disease resistance. Rapid sod producer.
Renovator Pro Mix	Problem solver for heavy traffic areas (athletic fields, golf tees, and fairways).	Penetrates compacted soils and combats <i>Poa annua</i> . Adaptable to most geographic regions.
Medalist Brand Overseeding Products	Winter overseeding of dormant bermudagrass.	Establishes rapidly and evenly. Tolerates traffic while providing a superior putting surface. Smooth spring transition.

- ★ Non-burning ★
- ★ All natural ★
- ★ Slow release nutrients ★
- ★ Micronutrients and iron ★
- ★ Easy to apply ★
- ★ Long lasting ★
- ★ Conditions the soil ★
- ★ Naturally organic ★

Landscape & Turf

15195 Martin Dr., Eden Prairie, MN 55344 612-934-2380

ORDER NOW

Thursday, November 29, 1990

7:30-9:00 Registration
7:30-8:30 FELLOWSHIP MEETING,
Dan Croonquist
1990 MGA Golf Champion
Sinclair Lewis Room

GENERAL SESSION

Minnesota Room

9:00-9:30 **Van Cline**, Manager/Customer Education,
Toro, Inc.
"Superintendent of the '90s"
9:30-10:15 **Joseph Baidy**, CGCS, Acacia CC,
Vice Chairman, GCSAA
Government Relations Committee
"Federal Laws and Regulations"
10:15-10:30 Break
10:00-5:00 Trade Show Opens
Main Ballroom
10:30-11:15 **Dr. Richard Cooper**
University of Massachusetts
"Pesticide Toxicity"
11:15-12:00 **Dr. Tom Watschke**,
Penn State University
"Water Quality"
12:00-1:00 Lunch
1:00-2:00 **James Latham**, USGA Greens Section
Director-Great Lakes
"Turf Tips"
2:00-5:00 Trade Show
6:30 Board-Speaker Dinner
August Stuebner Room

CONCURRENT SESSION

Mechanics Service Session

Longfellow Room

8:30-10:00 **Roger Bentdahl**
Technical Service Engineer,
Champion Spark Plug
- Using a spark plug as a diagnostic tool
- Ignition trouble shooting/CDI vs. Pts
10:00-10:30 **Brian Lein**
Assistant Superintendent/Mechanic
Rich Acres Golf Course
- Hazardous Wastes of Equipment Maintenance
Break
10:30-10:45 **Allen R. Olson**, Education Director
Central Power Dist.
- Small Engine Systematic Troubleshooting
and Failure
- Analysis

Beautify Your Landscape

The distinctive Diamond Retaining Wall System opens a world of opportunities to enhance the beauty of your landscape.

ENGINEERED.

A Diamond Wall is easy to construct — no pins, mortar, or footings required.

DESIGNED.

Diamond blocks are available in two unique and attractive designs — straight and beveled.

Diamond
Wall System

Both designs feature a full rock-face and warm earth-tone colors that blend beautifully with any landscape. Custom colors are available.

SOUND VALUE.

High-quality concrete makes a Diamond Wall structurally sound, long lasting, and maintenance-free.

Distributed by:
MOGREN BROS.
LANDSCAPING & SUPPLIES
GROWERS OF CULTURED SOG
IRRIGATION DISTRIBUTION
SALES • SERVICE • DESIGN
2582 White Bear Avenue
St. Paul, Minnesota 55109
(612) 777-2734

LESCO Has It!

Everything you need for professional turf management.

- Fertilizers
- Plant Protection
- Seed
- Irrigation
- Equipment
- Replacement Parts
- Golf Course Accessories
- Safety Products

(800) 825-3726

LESCO

LESCO, Inc., 20005 Lake Road, Rocky River, Ohio 44116 (216) 333-9250

**Manufacturers, Formulators and Distributors
for the Green Industry.**

Friday, November 30, 1990

7:30-9:00 Registration
 7:30-8:30 Industrial Relations Meeting

GENERAL SESSION

Main Ballroom

9:00-10:00 **Dr. Richard Cooper**
 University of Massachusetts
 "Pesticide Movement in the Environment"
 10:00-10:15 Break
 10:15-11:15 **Dr. Tom Watschke**,
 Penn State University
 "Weed Control Strategies"
 11:15-12:00 **Howard Kaewer**
 "Poa Research"
 12:00-1:00 Lunch

1:00-1:30 **John Barton**, Water Quality Manager,
 Hennepin Park District
 "Hennepin County Project"
 1:30-2:00 **Chris Hague**, CGCS
 Hazeltine National GC
 "1991 U.S. Open Preparation"
 2:00-3:00 Thinking Superintendents
 Local Superintendents
Kevin Clunis, Stillwater CC
Dale Wysocki, Faribault G&CC
Greg Hubbard, CGCS, Manitou Ridge GC
Kerry Glader, CGCS, St. Cloud CC

EVENING BANQUET

Minnesota Room

6:00-7:00 Cash Bar and Appetizers
 7:00-9:00 Dinner and Awards
 9:00-10:00 Entertainment—**Alex Cole**, Comedian

CONCURRENT SESSION II

Irrigation Seminar

Longfellow Room
 Session Chairman, Andy Lindquist

8:00-9:00 TBA
 9:00-10:00 "Design Considerations for
 Golf Course Systems"
 MTI
 10:00-10:15 Break
 10:15-11:00 "Short Cuts to Irrigation Repair"
 Larry Fossan, Mogren Bros.
 11:00-12:00 "Pumphouse Components"
 MTI

MEMBERSHIP REPORT

NEW MEMBERS—OCTOBER 8, 1990

James Ableitner	Class	D	Valleywood
Jon Heimsness		D	Golden Valley
Scott Lockling		BII	Valleywood
James Schmidt		D	Centerbrook
Robert Schumacher		D	Theo. Wirth
Scott Schunter		BII	Hazeltine
Jayne Spence		D	Stillwater
Dave Bauer		B	Keller

Greg Hubbard, Membership Chairman

Minnesota Golf Course Superintendents Hockey Club Announces Schedule

The Minnesota North Stars, the Gopher hockey team and thousands of other players, young and old, are chasing pucks again.

So is the Minnesota Golf Course Superintendents' Hockey Club.

Ice time has been reserved at Augsburg Arena. Dates are as follows:

- November 15** 11:15 a.m. to 12:45 p.m.
- December 13** 11:45 a.m. to 1:15 p.m.
- January 17** 11:45 a.m. to 1:15 p.m.
- February 21** 11:15 a.m. to 12:45 p.m.
- March 14** 11:45 a.m. to 1:15 p.m.

Ice time is courtesy of MGCSA associate members. After the game, players are invited to gather for pizza and beverages. (players pay). Any questions?

Call Tom Haberman (612/432-7936) or Dale Wysocki (612/866-8215). Both are home telephone numbers.

Greatest Show on Turf Comes to Las Vegas

Attendance is expected to top 17,000 at the 62nd International Golf Course Conference and Trade Show, scheduled February 5-12, 1991, in Las Vegas, Nev.

The golf course industry's main event, hosted by the Golf Course Superintendents Association of America (GCSAA), will include nearly 50 educational sessions and seminars, a two-and-one-half-day trade show, a gala banquet featuring a performance by Neil Sedaka, the association's annual meeting and election of officers, and the 1991 GCSAA Golf Championship.

Conference week opens with the annual GCSAA Golf Championship, scheduled Feb. 4-5 at five Scottsdale, Ariz., golf courses. A field of about 600 will compete for individual and chapter team honors in the national tournament.

Topics ranging from turfgrass disease control to environmental regulations will be covered in 41 one-and two-day seminars that will be offered during the first four days of the conference, Feb. 5-8. Six concurrent education sessions are slated for Saturday, Feb. 9.

Mark H. McCormack, sports marketing entrepreneur, will keynote the Opening Session on Friday, February 8, at The Riviera, the GCSAA Conference and Show headquarters hotel. McCormack is chief executive officer and chairman of International Management Group, a 14-company, multinational conglomerate, and the author of *What They Don't Teach You At Harvard Business School*.

More than 500 manufacturers and distributors of golfturf industry products, supplies and services are expected to exhibit at the trade show, which runs February 10-12 at the Las Vegas Convention Center.

Legendary pop singersongwriter Neil Sedaka will perform at the formal closing banquet on Tuesday, February 12. The versatile performer penned some of the biggest hits of the rock'n'roll era, including, "Breaking Up Is Hard To Do," "Laughter In The Rain" and "Happy Birthday Sweet Sixteen."

**62nd International
Golf Course
Conference & Show
February 5-12, 1991**

The highlight of the gala evening will be the presentation of the Old Tom Morris Award, GCSAA's highest honor, to William C. Campbell, the only American ever to have served both as president of the United States Golf Association and as captain of the Royal & Ancient Golf Club of St. Andrews, Scotland.

Last year's conference and show, held in Orlando, Fla., drew more than 17,300 people. Nearly 1,600 of those attending were international visitors and guests, representing 39 countries outside the U.S. Attendance for the Orlando show broke GCSAA's attendance record, set in 1989 at the conference and show in Anaheim, Calif.

Headquartered in Lawrence, Kan., GCSAA is a 10,400-member international professional association dedicated to promoting the principles and techniques of responsible golf course management. Its members are the men and women who manage the playing fields of golf.

Order Las Vegas Commemorative Items Early

Easy-chair shoppers can place their orders now for Las Vegas commemorative merchandise, and wear the exclusive fashions at the golf course management industry's biggest event: the 62nd GCSAA International Golf Course Conference and Show, scheduled Feb. 5-12 in Las Vegas.

Each item in this special collection of AureusAurea golf shirts and sweaters for men and women features the distinctive GCSAA Las Vegas emblem. Because quantities of this specially commissioned merchandise are limited, members are urged to place their orders early.

For delivery before the conference, orders must be received at GCSAA headquarters by Dec. 15. A full-color flier and order form were enclosed in the Early Bird Brochure, which was mailed to all GCSAA members in early August.

Another copy of the merchandise flier will be included in the October issue of *Golf Course Management* magazine, along with the fall conference registration brochure.

Why wait? Take advantage of this advance order opportunity, and be prepared for the big event.

62nd International Golf Course
Conference & Show
February 5-12, 1991

Dale Wysocki's Camera at Stodola Scramble

STODOLA WINNERS—From left are Randy Nelson, Owatonna CC; Marlyn Zacharias and Pete Schneider. Also on the team was Dennis Gavin.

TEAM BUNKER HILLS included, from left, Jim Nicol, Bob Folkes, Terry Moorhead (kneeling) and Dave Sorenson.

PRIZE PROGRAM—Joe Moris, Tartan Park (upper left), agitates the tickets for the raffle. Rick Grannes, Theodore Wirth (upper right) won the 26" TV set. Keith Greeninger, Woodhill (upper center), winner of the smallest television, accepts the prize from Stodola Scramble Chairman Steve Schumacher, Hastings, Steve Garske, Par Aide (lower center), tries out his

boom box prize. Giant skins winners (lower left) were, from left, Larry Brekke, Tom Haugen, Murali Srinivasan and Dwayne Slaughter, Spending prize money (lower right), were, from left, John Hopko, Northrup King, John Varty, Elk River, and Chuck Tuthill.