

TGIF Now on the World Wide Web

The Turfgrass Information Center (TIC) at Michigan State University has announced the global debut of the Turfgrass Information File (TGIF) database online through the World Wide Web. The continuing ten year project to provide access to turfgrass research online is now fully available through almost any computer and features easy search capability and convenient access.

Over 40,000 items are searchable using more than 300,000 different keywords. This means that the full scope of the turfgrass literature, from abscisic acid to zymograms, will be locatable with a new user-friendly face. You can use your mouse to do an entire search without typing, or use several of the other convenient search options.

The dynamic, fully-graphical interfaces will be demonstrated live at the upcoming Golf Course Superintendents Association of America (GCSAA) Conference in Anaheim. Please stop by either the Emerald Isle booth (No. 3289 of Hall D) or the MSU Turfgrass Club booth, to see TGIF / Web in action!

For full details about TIC and TGIF, visit the Turfgrass Information Center homepage on the Web at:

<http://www.lib.msu.edu/tgif>

Initially a cooperative project of the USGA Turfgrass Research Program and the Michigan State University Libraries, TGIF was intended to provide online access to all published materials reporting on aspects of turfgrass and its maintenance. TGIF has grown steadily in size and accessibility, beginning with dial-up modem access in 1988 and Internet (Telnet) access in 1993. TGIF content is based primarily on the O.J. Noer Memorial Turfgrass Collection at the Michigan State University Libraries. The data-

base identifies and locates the full range of documented turfgrass information, including turf-related articles from over 200 journals and magazines, research reports, conference proceedings, extension bulletins, book chapters, videos, databases, theses and dissertations, and Web and Gopher site documents. Over 4,000 records are added each year.

Included in the website is information about TIC databases and services, the Noer Collection, subscription forms, etc. Online content and services will be added steadily to the website. Some sections will be "public,"

while others, including full access to TGIF itself, will be available to subscribers only.

If you haven't used TGIF before, you'll want to now — Get linked to TGIF!

Contact:

Turfgrass Information Center
Michigan State University
100 Library
East Lansing, MI 48824-1048

* * *

Telephone: (517) 353-7209

Fax: (517) 353-1975

E-mail: tgif@pilot.msu.edu

'tis the Season for Workplace Fatalities, Warns OSHA

Fatalities at the workplace soar during the last few months of the year, according to statistics from Minnesota OSHA.

"During the first three quarters of the year, there is an average of 5.6 fatal injuries per quarter. But during the last quarter, there are often twice as many," said Commissioner Gary W. Bastian, Department of Labor and Industry. "We want to raise awareness of this alarming trend and encourage employees and employers to take time to review their safety programs."

Although it is difficult to attribute specific causes to the increase, Minnesota OSHA offers several factors that may play a role:

- Slippery outside work surfaces due to ice and frost.
- Construction contractors rushing to finish work before the end of the season.
- Shorter daylight hours reduce visibility and the number of hours to do work.
- The stress of the holiday season.

"During this time of year the rapidly changing weather, traffic jams and stress of the holidays can cause us to lose our focus at work," Bastian said. "We encourage everyone in Minnesota to be extra careful and to work as safely as possible."

— James Honerman
Minnesota OSHA

FROSTBITE

THE BIG CHILL

Provided by the Waseca Area Medical Center

What is Frostbite?

Frostbite occurs when the body is so cold that ice crystals form in the spaces surrounding body cells. Damage to tissue occurs as the cells freeze.

The areas mainly affected by frostbite are hands, feet, ears, nose and cheeks.

As with burns, frostbite severity is measured in degrees:

- **First degree frostbite:** Temporary tenderness and reddened skin. This probably won't result in permanent damage.
- **Second degree frostbite:** Blisters and some tissue and nerve damage. This can result in permanent hypersensitivity to cold and increase the risk of future frostbite.
- **Third degree frostbite:** Tissue death, requiring skin grafting or amputation.
- **Windchill,** temperatures combined with wind speed, increases risk of frostbite.

Symptoms of Frostbite

- Tingling and burning are early symptoms and a warning to get out of the cold immediately. If this isn't possible, move around vigorously to increase circulation.
- The next stage is numbness. By this time you probably have frostbite.
- In the third stage skin may appear pale or white and cold to the touch.
- In final stages swelling, hemorrhage and blisters may form after the skin thaws.

All frostbite, regardless of severity, should be examined by a physician as soon as possible, as prompt treatment increases chances for complete recovery.

How to Prevent Frostbite

- Keep your skin dry. Wet skin freezes more rapidly. Dress in layers of light rather than bulky, heavy clothes. Waffle-weave and cotton clothing trap air; polypropylene will absorb respiration away, reducing heat loss.
- Choose clothes such as a closely woven shirt and slacks topped by a sweater. Wool provides good insulation. A good outer layer is a hooded parka.
- Down-filled garments are warm but useless when wet; synthetics provide better insulation in adverse conditions.

- Wear a hat or at least earmuffs that cover your ears. The body loses the greatest amount of heat through the scalp and underlying tissues of the ears are very thin, so ears are especially prone to frostbite. Use a scarf or ski mask to protect your face.
- Light cotton socks topped by wool or synthetic socks will keep your feet warm. Boots should be high enough to cover your ankles. Avoid boots that are too tight; they decrease circulation.
- Protect your hands with mittens rather than gloves so fingers can warm each other.
- Don't wear earrings outside in the cold. They increase frostbite risk because metal conducts cold.
- Be prepared for winter travel in your car. Carry an emergency kit, food, blankets, extra clothing, boots, matches, etc.
- Avoid contact with metal and gasoline as it may be supercooled.
- Avoid alcoholic beverages which increase the rate at which the body cools and can cloud judgment and sense of touch.
- Avoid smoking which decreases circulation.

First Aid for Frostbite

- Avoid rubbing the area, especially with snow, which will worsen the injury.
- Don't walk on frostbitten feet or use a frostbitten area. If you must walk, the feet will suffer less damage if left frozen and padded. If feet are thawed, have someone carry you, if possible.
- Avoid thawing an area if you are far from help or if there is a chance of refreezing, as this will cause more damage.
- If you are in a permanent shelter and can thaw a frostbitten area:
 - ★ Immerse area for 20-45 minutes in tepid (98-104°F.) water. Avoid using hot water which may burn the area, causing more damage. As the area thaws it will turn pink or bright red and sensation may return.
 - ★ Do not put salves or creams on the frostbite.
 - ★ Protect the frostbite area from refreezing and seek medical attention.

HEDBERG AGGREGATES

"Built on Service"
For all Your Landscape Hardgoods

Washed Sand & Gravel, Rip-Rap,
Boulders, Decorative Rock, Mulches.

Free Installation Training

Compete Line of NDS Drainage Products
Concrete Retaining Walls
Concrete Pavers
Complete Line of Landscape
Site Furnishings
Largest Natural Stone Inventory
in Minnesota

2 Convenient Locations

Plymouth
1205 Nathan Lane N.
545-4400

Rosemount
4375-170th St. W.
423-5320

Same Day Delivery

A Growing Business!

**More seed, service, and
satisfaction for you.**

We're growing to meet your needs for improved
turfgrass seed, wildflowers, and erosion control
products. All at reasonable prices and just the
right kind of services. Call 1-800-545-TURF.

7265 Washington Avenue So.
Edina, MN 55439
Phone: 612-944-7105
Internet: www.twincityseed.com

LEGACY – RELIABLE PRODUCTS FOR GOLF COURSES

Legacy Golf Rotors

Century – Your Link to Legacy Golf

More golf course professionals like yourself are
switching to Legacy irrigation. Your local Century
golf representative can show you the advantages
of a Legacy system and can offer valuable
technical assistance on a new course or retrofit.

CENTURY GOLF PROFESSIONAL - MINNESOTA
Arlan Rust • 608-583-3039

LEGACY GOLF NOW
AVAILABLE AT
CENTURY RAIN AID IN
THESE MAJOR MARKETS

- ALABAMA • DELAWARE
- FLORIDA • GEORGIA
- ILLINOIS • INDIANA
- MARYLAND • MICHIGAN
- MINNESOTA • NEW JERSEY
- NORTH CAROLINA
- PENNSYLVANIA
- SOUTH CAROLINA
- VIRGINIA • WEST VIRGINIA
- WISCONSIN
- ONTARIO, CANADA

Call for a Free Catalog
800-347-4272

www.rainaid.com

CENTURY RAIN AID

MGCSA CLASSIFIED ADS

FOR SALE

15 hp Motor w/Berkeley Pump (3-phased)

Used 2 years
\$700 or Best Offer

Contact:
JOHN MONSON
Long Prairie, CC

(320) 732-3696
(evenings)

WANTED

USED TORO SAND PRO
(mid-to-late 80s)
and also a
SPIKER UNIT
to go with it.

Contact:
DAVE SIME
Benson GC

(320) 843-2109

FOR SALE

Used
F-8 METER MATIC
TOPDRESSER
8½ h.p. Honda Engine
New Differential
New Gears & Sprockets
New Steel Track . . \$1,200
Contact: DAVE SIME
Benson GC

(320) 843-2109

FOR SALE

Used
TORO 474 1" BRASS
QUICK COUPLER VALVES
with standard cover.
Requires 1¼" valve key.
\$15.00 each.

Contact:
DAVID WOOD
Oxbow CC

(701) 588-4266

FOR SALE

- 40 Toro VT3
Controllers \$400
- 1 LTC Controller . . . \$600

All controllers include steel
pedestal and control panel.

Contact:
TOM FISCHER
Edinburgh USA

(612) 424-8756

FOR SALE

1991
Toro Fairway Aerator
— Model 9500
Used one season.
Price is negotiable.

Contact: KEVIN CLUNIS
St. Croix National Golf Club

(715) 247-4260

FOR SALE

1991 Ryan GA60
145 hr. — Excellent Shape
5/8 & 3/4 tine holders . . \$16,000

1989 Jacobsen HR-15
Rotary Mower
80 hp. Perkins Diesel,
15' cut — \$9,000

Contact: CURT NORTON
Lakeview Golf Course

(612) 472-7546

FOR SALE

5 h.p., 3-phase
ELECTRIC MOTOR

Contact: JACK

(612) 454-6249

FOR SALE

1986 Jacobsen Riding
Greensmower. Engine
Rebuilt in Fall 1995.
2,970 hrs. on machine.
\$1,500 or best offer.
1983 68" National Mower
Works Good. \$250

Contact: Marlin Murphy
Stillwater Country Club

(612) 439-7760

FOR SALE

Used Irrigation Equipment
• Toro Heads: 690s, 670s, 630s
• 47 Varitime Controllers
• Berkley Centrifugal Pumps
Two 15 hp (one new)
Two 75 hp (one new)
• (2) Clay Values 6" and 2½"
Contact: Larry or Dan
Minnesota Valley Country Club

(612) 884-8733

FOR SALE

Bobcat Trencher Model T108
\$1,800 or best offer.
Jacobsen Greensking IV
\$3,000 or best offer.
Ryan Greensaire II Aerifier
\$1,000 or best offer.

Topdresser
for Cushman Truckster
\$500 or best offer
Contact: Al
Viking Meadows

(612) 434-5501 or 434-9104

FOR SALE

(14) Seven Blade Spartan
Fairway Units & 7-Gang
Frame, New Bearings,
Reels in excellent condition.
Sharp and ready to go.
Can deliver.

Contact: TOM LUNDGREN
KateHaven GC

(612) 786-2945

MECHANIC

Midwest distributor of Toro
products seeking mechanic
with experience in commercial
lawn equipment repair or set
up including hydraulics, drive
train, electrical and diagnost-
ics. Must have own tools. OPEI
certification(s) or ability to be
certified a plus. Competitive
wages and incentives based on
experience. Benefits include
health, dental, life insurance
and 401K. Send resume or
apply in person to: Randy
Mackeben

MTI Distributing Co.
14900 21st Ave. North
Plymouth, MN 55447
eoe/aa

FOR SALE

1976 Meter Matic
Pull-Behind Topdresser
\$1,800

1984 Cushman Runabout
12 hp Kohler — 2,273 hrs.
\$900

1987 Foley Automatic
Spin Grinder. . . \$3,600

1991 Foley Model 384
Semi-Automatic Bedknife
Grinder (With new base
which was purchased 8-1-97)

Contact: GREG SPENCER
Brookview Golf Course

(612) 512-2354

FOR SALE

Used Range Balls
1800 doz.
Wittek & Wilson
90 compression
White with black or
red stripes . . . \$2.50 / doz.

12 Toro Blitz Reels
7 — side adjust
5 — center adjust
All Reels Sharpened
— Ready to Use

Available with
5-gang pull frame
MAKE AN OFFER
Contact: CHARLIE POOCH
U of M Golf Course

(612) 627-4138

FOR SALE

Used 1991 Flink Road
Sanding/Salting Unit
for 8-foot, 1-ton capacity
truck. Needs some work but
does function. Best Offer.

Contact:
DOUG or JEFF
The Minikahda Club

(612) 926-4167

Classified Ads are Free
to Superintendent members
of the MGCSA. Call the
office or fax information.
(612) 473-0557 • Fax 473-0576

When you need **Top Dressing Material...**

you need Plaisted.

Plaisted Companies is the one call for all your golf course materials, including top dressing blends to meet your most demanding specifications.

Plaisted Companies

INCORPORATED

P.O. Box 332 • 11555 205th Avenue N.W. • Elk River, MN 55330

612-441-1100

Construction Materials • Top Dressing Blends • Bunker Sand • Carpath Aggregate • Drintile & Decorative Rock

Photo courtesy of Burian Photography®

EDITOR'S CORNER

By Rob Panuska
Waseca Lakeside Club

How time does tend to move along when you're having fun!!! This issue of *Hole Notes* is my last as your editor. I will be serving as the treasurer of the MGCSA for the next two years. The position of editor was definitely something different for me and presented some unique challenges — the biggest of which is finding enough material for each issue. I hope that you found this past year of *Hole Notes* educational and informative. Thank you for your comments and support. Please welcome Steve Shumansky from Perham Lakeside Club as your new editor for the next year.

* * * *

Congratulations to Fred and Amy Taylor on the birth of their daughter Allison Marie on November 8th. Also congrats to Joe Moris and his new granddaughter named Lindsay Rae who was born during the MTGF Conference and Show.

* * * *

Welcome new members and the Board of Directors of our association. They include: Michael Brower, Hillcrest CC; E. Paul Eckholm, CGCS, Heritage Links GC; James Johnson, CGCS, Rich Spring GC, and Michael Klatt, CGCS, Elm Creek Golf Links of Plymouth. Congratulations to our new president Jim Nicol, CGCS, Hazeltine National Golf Club, and Tom Fischer, CGCS, Edinburgh USA, vice president. Pat Walton, CGCS, Rolling Green CC, continues for one more year as secretary.

* * * *

Be sure and look for more articles and pictures throughout this issue from the MTGF Turf Conference and Show. Special thanks to John Queensland and Scott Turtinen for taking pictures. Thank you for the opportunity to serve as editor and look forward to the next two years as treasurer. Just a reminder, *now* is a great time to sit down and pound out an article for *Hole Notes*.

—Rob Panuska
Editor

There's More to Life Than Golf For Golf Course Superintendents in November

Members of the MGCSA enjoyed a successful hunt in Southern Minnesota last November.

JERRY COMMERS, left, Cushman Motor Co. accepts his 45-year service plaque from Membership Chairman Steve Shumansky.

Mel Strand, CEO
35 years experience

Double Eagle Golf Construction

Redesign the Old
...Construct the New

17555 Madison St. • Ham Lake, MN 55304 • (612) 434-0054

JOB OPENING

Ely Golf Club is seeking a superintendent for its 9-hole golf course. Interested applicants please forward a resume and salary requirement to:

EOE

ELY GOLF CLUB
P.O. Box 507, Ely, MN 55731

Happy Holidays!

*To faithful old friends,
to cherished new friends,
to those whose friendship
we hope to earn,
all of us at North Star Turf
join in sending Holiday Greetings
with every good wish for
the new year.*

North Star

Turf Supply

St. Paul, MN 55117
612-484-8411
800-592-9513

Eagan, MN 55121
612-454-3106
800-551-4857