

200 Attend 'Mini-Mega-Seminar'

Two hundred members were registered for the Mini-Seminar, held at the Mall of America on March 13. Fred Taylor and his committee did a fine job lining up this event.

"Controversial," was the way Fred categorized two of the speakers and many in attendance may have agreed. Don Strot from the state OSHA office along with a panel consisting of Joe Moris, Tartan Park; Gary Coulson, Toro Co., and moderator Rob Panuska from Waseca Lakeside C.C. discussed the recent OSHA regulations. Everybody had a lot of 'What if' questions, the result of which left many people a bit confused, especially the hard-hat issue. Even though this is a gray area, the fines are definitely black and white. \$1,500 is the smallest fine with the ROPS violations starting at \$4,000.

The other "controversial" speaker was Dr. Don Gordon from Mankato State University. Golf courses are not necessarily good for the environment, according to the statistics Dr. Gordon presented. Not only pesticide use but in many parts of the world water used for golf courses could have an impact on the environment. He referred to the fact that only 10% of the people in the world play golf but golf courses take up 5.0 million acres.

"It is a mistake to put troubles of golf courses on the back of the media and environmentalists," says Gordon. "Environmentalists are not irresponsible money grubbers."

Perhaps we can sometimes all agree with him when he says the biggest problem of golf is the golfer. Golfers want green color, fast greens, no earthworms, closely cropped fairways, a monoculture of turf and use television as their guide to how a course should look all season.

Dr. Gordon may have thought another speaker, Mona Bond, was controversial. She discussed imagination, determination and focus as they related to environmental concerns. Common sense about pesticides doesn't capture the imagination of the media, and not many people read scientific journals to get the facts. She mentioned that determination to get money, members and media was the drive behind most environmental groups. Focus is what we must do to get the facts out about pesticide use as it pertains to golf courses. She reminded us to react as a group if something negative happens, such as having a public relations plan.

— Tom Johnson

DON STROT, (above) from the state OSHA office, along with a panel consisting of Joe Moris, Tartan Park; Gary Coulson, Toro Co., and moderator Rob Panuska from Waseca Lakeside C.C., discussed the recent OSHA regulations.

Paskvan Consulting

Route 1 Box 77A
Akeley, MN 56433
218-652-3542
Fax 218-652-2949

Where Success is Never an Accident

Specialists in Soil and Plant Nutrition
Tailored to Golf Courses and Sports Turf

Services Provided:

- Complete inventory of the soils on the course or job site
- Sampling, analyzing, delivery and interpretation of the results to eliminate guesswork
- Help find corrective fertilizer materials to save money
- Physical analysis on sand-soil-peat to determine proper mixing for greens and topdressing
- Fast turn around time, yet quality is never compromised

**E R Environmental
Re-Creations, Inc.**

Horticultural Services

SUSIE FOBES - Horticulturist

12410 Huntingdon Ln.
Minnetonka, MN 55305

(612) 933-0553 (metro area)

(800) 626-6429 (non-metro)

FAX: (612) 933-0553

1995 MGCSA MONTHLY MEETINGS

- May 8 River Oaks Municipal G.C.
Host Superintendent - Thomas Parent
- June 12 Bemidji Town & Country Club
Host Superintendent - Thomas Johanns
- July 10 Stillwater Country Club
Host Superintendent - Kevin Clunis and TBA
(Garske Scramble)
- August 14 Baker National Golf Course
Host Superintendent - Keith Greeninger
(MGCSA Amateur Championship)
- Sept. 11 Minikahda Club & Town & Country Club
Host Superintendents - Douglas Mahal and Bill Larson
(Stodola Scramble)
- October 9 Chisago Lakes Golf Estates
Host Superintendent - David Zimmer
- Dec. 6, 7 & 8 MTGF/MGCSA Conference and Trade Show
Minneapolis Convention Center

Minnesota Golf Course Superintendents' Assn.

9TH ANNUAL

MINNESOTA TURF TOURNEY TURFGRASS RESEARCH BENEFIT WEEK JUNE 12-16, 1995

Enjoy an afternoon round of golf at a Twin Cities Private Golf Club.
Make up your own foursome.
\$80 entry per person covers green fee, cart and tee prizes.

For Entry Form call Scott Turtinen at 612/473-0557 or ask your club pro.

GOLF COURSE Product of the Month

ECHO

PROFESSIONAL
TOOLS

CHAIN SAW
CS-3450

Sale Price

\$279⁹⁹

Regular Price
\$329.99

MAKE FAST WORK OF TOUGH JOBS

- Powerful 33.4 cc two-cycle engine
- Lightweight—just over 7 lbs. (without bar & chain)
- Pro-Fire® Electronic Ignition for easy starts
- Vibration reduction system for user comfort
- Automatic, chain oiler

POWER BLOWER

PB-4600

Regular Price
\$449.99

CRANK UP THE POWER!

- Commercial duty Echo 44.0 cc dual-piston ring engine with Pro-Fire® Electronic Ignition for fast, easy starts
- Maximum air speed: 180 mph
- Weighs only 22.3 pounds
- Covered by 2-year, 5-year and lifetime warranties
- 90-day commercial warranty

Sale Price

\$399⁹⁹

See your local Echo dealer or call 1-800-432-ECHO
for nearest dealer location

Member- Generated Articles

Articles written by members are the key to the success of a publication such as Hole Notes. We listen to each other's ideas and trust each other's common sense and advice, so why not share it?

An experience of a superintendent at one golf course may be of use to a fellow superintendent at another course. Hole Notes needs you to put down those thoughts on paper and welcomes your suggestions for articles.

Please contact Tom Johnson, Editor, Hole Notes.

Phone 715-246-4850
FAX 715-246-7059

Garbage —

(Continued from Page 9)

Along with waste reduction comes recycling. It's also everyone's responsibility to do both and, certainly from an economic standpoint, managing your trash can reduce your costs. Reducing the amount of waste can help eliminate some of the need for recycling. Supply and demand for recyclable materials are linked like any other commodity. Manufacturers need to feel confident that there will be enough raw material to justify the expense to process recyclables into usable forms.

We as consumers can buy products that are made from or packaged in recycled materials. Without markets for recyclable materials, they will be stockpiled or illegally dumped and, besides being a waste, there is potentially a negative impact on the environment. Part of the problem for the consumer is the confusion in what to put in what recycling container. Why are there several plastic bottles that hold the same type of product but are made out of different resins? (type 1, 2 & 3). They don't mix, so one has to sort plastics carefully when recycling.

There has been a great deal of progress in the packaging of pesticides, but there is room for improvement. Instead of triple-rinsing one gallon containers or even 2½ gallon containers, have a returnable container in a larger size more readily available? If your operation can handle it, buy the 1,000-lb. bags of fertilizer or get it bulk. It's cheaper and reduces waste. Our industry is unique in that on the golf course we recycle everything we produce.

Here are some tips from *Environmental Update* on how to reduce waste at the work place:

- Use reusable mugs and lunch containers;
- Post memos and announcements on a bulletin board instead of distributing individual copies;
- Eliminate unnecessary forms, reports and publications to reduce the number that end up being thrown away;
- Establish an employee suggestion program with a waste reduction category;
- Use 2-sided copying whenever possible;
- Replace paper towels in rest rooms with cloth towels or air dryers (cloth tee towels?)

We could add to that list—composting, mulching, calibrate spreaders and spray equipment often, follow label rates and don't over-water.

For more information or if you have any questions on recycling or waste reduction, call 612-430-6655 or your county solid waste office.

MGCSA OFFICE HOURS

7:30 a.m. — 4:00 p.m.
Monday through Friday

Metro Area Phone 612/473-0557
Outstate Toll Free 800/642-7227

24-hour Voice Messaging Service Available

BIO PRO™ TORO

Liquid Fertilizer Nutrients

Application by:

- Spraying
- Irrigation Injection

MTI and Toro are committed to providing environmentally responsible products to keep your golf course green, healthy and safe.

Turf Iron (12-0-0) Nitrogen with 8% Iron Supplement. Rated "best performance of all tested" by Colorado State University.

Multi-Purpose (6-0-0) Soil Conditioner that increases root activity and increases CEC.

Bio Plex MP (5-3-2) Contains simple carbohydrates, humic acids, natural biostimulants that are excellent products for sterile sandy soil with low CEC and low water holding capacities.

Dry Fertilizer Nutrients

NATURAL ORGANIC BASED

TURFPLEX V (22-2-3)

TURFPLEX VI (12-3-9)

- Eliminates growth surges
- Reinvigorates soils with low levels of biological activity.

Green and Fairway Grades Available

FOR MORE INFORMATION

Call **BUTCH GREENINGER**

612/475-2200 ext. 202

MTI DISTRIBUTING CO. **TORO**

14900 21ST AVE. NO., PLYMOUTH, MN 55447
TOLL FREE: 1-800-362-3665

EDITOR'S CORNER

By Tom Johnson
New Richmond Golf Club

What a March! It seems as if there was a lot of scrambling to get those last minute tasks completed before opening. This could be the earliest first rounds of golf in years! Playing that first round of golf each spring must make the world right for some golfers. Their enthusiasm for golf surely is important for all of us in golf course management. Their zeal for the sport certainly can make our jobs more interesting. I don't think we'd have it any other way.

I'm continually reminded that we're in a public service arena. though a golfer may make a tee time for a certain day, that experience starts a few days before and can last until he drives out the course parking lot. Their experience has to do with more than the conditions of the course. All the people they come in contact with affect this experience including both the pro shop and maintenance staff. How might you respond to a golfer who wants to play when there's still some snow and frost in the ground? 1) "Are you nuts? Nobody plays until I say it's ready!" or 2) "I understand and can appreciate your eagerness to play after the long winter. You can be sure we'll open as soon as the course is playable." The second statement won't kill the enthusiasm that's so important in the game of golf.

* * * *

What is the worst thing a superintendent can do when asked a question about pesticides and the environment? The worst thing is to say nothing. If you don't know the answer, by all means tell that person you will find out and get back to him or her! It is so easy to do, and from a public relations standpoint very important. Golf courses are easy targets. As members of the MGCSA, one of our goals is to get the correct information to the golfer. Let's not ever pass up the chance.

* * * *

In terms of public relations, The Great Minnesota Golf Show, is a big plus for the MGCSA. It's always fun to talk with golfers about the game and about what we do. If you haven't worked the MGCSA booth at this show, consider it for next year. **Bill Cox** did a great job organizing and setting up this year's booth for our organization.

* * * *

For those new employees: *Competence is the way you work as much as what you know...Work habits and the character traits they reflect — such as honesty, teamwork, reliability and self-discipline — are as crucial to success in the adult world as familiarity with the subject matter in the curriculum.* Author unknown.

As if you didn't have enough to do department. Kevin Clunis will be on the Government Relations Committee for the GCSAA. Pat Jones called him and asked him if he would serve. Kevin's experience with the Minnesota State Legislature will prove to be a plus.

* * * *

The New York Audubon Society reports that currently 1,400 golf courses are enrolled in the Audubon Sanctuary Program in the U.S. and that 35 of those are certified.

* * * *

Computers can be frustrating, especially if you sometimes have to use MS-DOS for any commands. In the computer world, "DOS makes the poison."

* * * *

Next golf outing is at River Oaks Municipal G.C. May 8, with host superintendent **Thomas Parent**. By then the weather will surely have straightened out!

* * * *

More from OSHA. There is a book of OSHA rules and is available when you call (612) 657-3757. Are you interested in having OSHA come to your golf course for a free inspection? If so, call their Consultation Division at (612) 297-2393. Any violation they find will have to be corrected in a certain time period without penalty.

**The Toughest Thing To Emerge
Since Crabgrass
Just Got A Whole Lot Tougher.**

Frank Baden
Territory Manager
Bettendorf, IA
(319) 332-9288

SOFTPAVE GOLF SPIKE TOUGH, CARPET COMFORTABLE

Golf courses coast-to-coast are discovering **SOFTPAVE**, a resilient rubber tile that combines unrivaled underfoot comfort with golf spike resistance. Use it anywhere in your club or course.

SOFTPAVE stands up to spikes like nothing else on the market, yet its cushioned feel is incredibly comfortable.

SOFTPAVE can be used indoors or outdoors over a variety of substrates. It comes in five different colors to complement your club's design and is available in a plain or pattern-top surface.

Finally, SOFTPAVE is made from recycled tire rubber, so it's great for the environment.

In every region of the country, SOFTPAVE customers tell the stories of its success.

Sycamore Hills Golf Club, Fort Wayne, Indiana, put SOFTPAVE over concrete in the cart return area to prevent golfers from slipping, according to Dan Munson, clubhouse manager. "It looks as good as the day we put it down 2½ years ago," he said.

When moisture caused carpet tiles to lift at the Bay Hill Club, Orlando, Florida, management installed SOFTPAVE on a breezeway subject to high spike traffic. It has worked so well that the club is considering applying SOFTPAVE in other areas.

"The comfort is great. The tile has a nice, cushiony feel," said Peter Condon, general manager. "From a spike standpoint, it's excellent."

The New Richmond Golf Club in Wisconsin protected a recreational deck with SOFTPAVE more than 2½ years ago. "It's comfortable to walk on, and the color hasn't faded in the sun," said General Manager Gary Johnson.

Call **800-869-1079** for free samples and to learn how SOFTPAVE can improve your facility.

**ARCHITECTURAL
CONSULTANTS, INC.**

5500 Lincoln Drive, Suite 155, Edina, MN 55436
(612) 935-9800 FAX (612) 935-8502

—Manufacturer's Representatives and Distributors—

SOFTPAVE™

INNOVATORS FOR A MATERIAL WORLD

Carlisle Tire & Rubber Company
PO Box 99
1415 Ritner Highway
Carlisle, PA 17013

Subsidiary of Carlisle Corporation
SOFTPAVE is a trademark of Carlisle Tire & Rubber Company.
© 1992 Carlisle Tire & Rubber Company.