

Respiratory Protection Standard—

(Continued from Page 9)

Maintenance

Respirators must be kept in good condition to function properly. When any part shows evidence of excessive wear or failure, it should be replaced immediately with the proper part.

Inspection

Inspection of headbands, facepiece, inhalation and exhalation valves, cartridge holders and cartridges and/or filters as discussed earlier must be completed before and after each use. For emergency respirators, respirators must be inspected before and after each use and monthly.

Replace cartridges and filters at the first indication of odor, taste or irritation, when the respirator manufacturer or pesticide label requires, at the end of each work period.

Respirator cartridges don't stop absorbing air contaminants when you take the respirator off. They continue to absorb the contaminants as long as there is any exposure.

Replace cartridges and filters at the first indication of odor, taste or irritation, when the respirator manufacturer or pesticide label requires (if the two have differing instructions, change at the more frequent interval), or at the end of each day's work period, if no other instructions or indications of service life are available.

Obviously, it is much better to change filters and cartridges too often than to change them too seldom.

Observation

Anyone working with a respirator must have a second person to observe the work activity. In order to prevent respirator-related accidents, anyone wearing a respirator will be observed at all times for any signs of exposure or stress.

Typical Sign-Off Sheet for Respirator

I acknowledge and understand the training I received. The training included:

1. Why the respirator is necessary and how improper fit, usage or maintenance can compromise the protective effect of the respirator.
2. Limitations of respirator use.
3. Selection and use of cartridges and filters.
4. Respirator inspection.
5. Proper use of air purifying respirator,

including putting it on and removing it.

6. Fit test for tightness.

7. Cleaning, maintenance and storage of respirator.

8. Medical signs and symptoms that may limit or prevent the effective use of respirators.

9. General requirements of the Respiratory Protection Standard.

10. Chemicals used in this facility that require the use of an air-purifying respirator.

(Editor's Note: This information was gathered from the OSHA manual by Kevin Schmidt, superintendent at The Legacy. Kevin diligently went through the manual and picked out relevant info.)

Not every hole has to have a
WATER HAZARD!

Prinsco PE pipe will keep your
greens and fairways dry...
and always ready to play.

PRINSCO

Manufacturers of GOLDFLO Dual-Wall and
GOLDLINE Corrugated Polyethylene Pipe

800-992-1725

HYDROLogic™

Water Management Systems

**Plymouth, MN • Eagan, MN • Maplewood, MN • St. Cloud, MN
• Sioux Falls, SD • Rapid City, SD • Des Moines, IA**

1-800-422-1487

GCSAA Plans To 'Raise The Bar' For Class A Superintendents

GCSAA is planning to "raise the bar" for those golf course superintendents who want Class A membership, according to CEO Stephen F. Mona, CAE, and President David W. Fearis, CGCS.

Mona and Fearis spoke about the state of the GCSAA during a press conference Feb. 13 at the 1999 conference and show.

"There is a day in the not too distant future when a superintendent who has a Class A designation will have to have specific educational and job experience credentials," Fearis said.

Fearis added that there is still a lot to do before the new program is implemented, but the plan is to have the membership standards initiative ready to unveil at the Chapter Delegates Meeting in September.

Membership in GCSAA has reached a record-setting 19,000, Mona said, and by the end of the calendar year should top 20,000. The organization is involved with several programs that link to other golf industry associations, including The First Tee. The First Tee effort is one way GCSAA can help make golf more affordable and more accessible, Mona said.

"I believe Joe Beditz (CEO of the National Golf Foundation) said that hitting the ball is only one element of the game," Mona said, "and we believe that the whole environment of golf is equally important. What our golf course superintendents do impact this experience."

The 70th conference and show set records across the board, including total attendance, exhibitor space and education seminar attendance, exhibitor space and education seminar attendance.

Mona reported that GCSAA has launched an inaugural golf management program with Kansas State University that will increase the technical and management skills of future superintendents and will serve as a model for other universities.

Additionally, GCSAA's new public

relations program kicked-off with an insert in issues of *Golf Magazine* and other publications. The insert explains the superintendent's profession to others in the world of golf.

Board Embraces Media Guidelines

Recognizing the important role of the media, the GCSAA

(Continued on Page 14)

RHONE-POULENC AG COMPANY

P.O. Box 12014, 2 T.W. Alexander Drive
Research Triangle Park, NC 27709
1-800-334-9745

GCSAA—

(Continued from Page 13)

Board of Directors has adopted a list of standard operating procedures for the association, chapters and members in guiding their media/public relations activities.

These guidelines came as a recommendation for the 1998 communications committee, which over the past 18 months sought input from GCSAA staff, members of the media and numerous other associations.

"The media is an important constituency for GCSAA and its members," says Mike Wallace, CGCS, 1998 communications committee chairman. "The media serves as the conduit for communicating messages of the association, its chapters and members. The communications committee and the board felt very strongly that GCSAA should have guidelines that will assist in developing and maintaining a professional relationship with the media."

Wallace noted the media is the vehicle for communications that may come in the form of policy statement announcements, availability of products and services offered or information aimed at generating public awareness about the association, its members, the golf course superintendent profession and the industry. By adopting the policy, he said the board is sending a message to the membership that the media should be an important constituency on an individual and chapter basis, if it is not already.

Wallace said the board encourages all GCSAA chapters to adopt such guidelines in their day-to-day activities.

GCSAA Media Guidelines

Introduction

The media is a vital audience for GCSAA to work with in communicating policy, promoting association causes and generating funds. GCSAA is available to provide services/information to assist the media in their efforts to cover the game and the golf industry as a whole. GCSAA will operate a user-friendly organization for the media.

Guidelines

- GCSAA must communicate its message to the public to tell who it is and what function it serves.
- GCSAA will treat the media with respect and in a cooperative spirit, regardless of the story they are pursuing. GCSAA will be available to respond to the media when requested.
- Requests for information will be handled efficiently and professionally.
- Every effort will be made to respond to the media with accurate information and the appropriate spokesperson(s).
- GCSAA will make every effort to provide the media services and access that enhances its ability to cover the association, the profession and individual superintendents.
- GCSAA will foster coverage of the association and its members on a local/regional basis. GCSAA encourages its chapters and members to include the association's perspective or policy, when appropriate, in communicating with the media.

OUR CARRYALLS WORK OVERTIME SO YOU DON'T HAVE TO

GET OUT
AND
STAY
OUT.

Minnesota Golf Cars and Utility Vehicles

951 EAST 79th STREET BLOOMINGTON, MINNESOTA 55420

(612) 853-9836

CLUB CAR
INGERSOLL-RAND

CARRYALL
AUTHORIZED DEALER

GCSAA's Newest Benefit: Golf Retirement Plus

Recent GCSAA studies show that 70% of golf course superintendents do not have access to a retirement plan through their golf facilities.

Why? Because the cost, tax and regulatory burdens are prohibitive for most "small businesses" like golf facilities.

That's why GCSAA recently partnered with the PGA of America and the CMAA to offer members an easy and affordable new retirement benefit: Golf Retirement Plus.

Golf Retirement Plus gives members a convenient way to save for retirement.

Golf Retirement Plus provides members with the following benefits:

Affordability: GCSAA golf course superintendents and assistant superintendents only need \$50 to start an account. This low minimum requirement makes it easy and affordable for members to build a retirement account and save on a regular basis. Contributions can also be made at the member's own pace. A customized program — based on the member's situation — can tailor an investment schedule to fit any budget.

Accepts Individual And Employer Contributions: GCSAA members and their employers can contribute to their accounts. These contributions are tax-deductible for employers. Employers can add to employees' accounts, whether as a yearly bonus, employee-employer contribu-

tion match or percentage of salary. And the employers won't have to worry about the Employee Retirement Income Security Act (ERISA) concerns, tax liabilities, investment decisions or administrative burdens of maintaining their own plan. (Please note: members will be taxed on employer contributions.)

Convenience: Saving for retirement is so important in our industry — that's why GCSAA teamed with the PGA and CMAA. And by including all three association members in one retirement program, employers will have the convenience of handling one program for all the key staff at their clubs.

Reliable Provider: The Golf Retirement Plus investment provider, Security Benefit Life Insurance Company (SBL), is one of the nation's top-notch annuity providers and is one of the most respected names in the industry because of its expertise in variable annuities and financial strength and stability.

Numerous Investment Options: With SBL, members can choose among 10 various investment options, depending on their age and risk tolerance.

Personalized Retirement Counseling: GCSAA members have a dedicated Golf Retirement Plus services team available to provide program or account information and answer any questions they may have. Call 1-877-738-7587.

La Plant's

Menu

"The finest nutrients for cultivars of distinction"

Distributed by:

Tee Shot Marketing, Inc.
Walker, MN
800-950-4288

World Leader in Biorganic Nutrients

Hors d'oeuvres

Root Builder Iron
MegaTurf 0-0-15 Ca w/silica
Turfmaster 12-5-3
Superboost 4-9-4
Humega 6% (cert. organic)
Microbe plus

Main Course

Natural Organic Fertilizer
8-3-5 * *new super fine*
10-2-8 fine/course
12-2-6 fine/course
14-3-6 fine/course
7-1-14 fine/course

Desserts

Macro-Sorb
Foliar
Radicular
Qualent - Ca

Developments That Contribute To Better Course Conditions? Alternative Spikes, Computerized Irrigation Head the List

What is the golf course superintendent's equivalent to the recent equipment innovations of liquid metal club heads and titanium shafts?

According to a survey of the professionals responsible for the beauty, performance and upkeep of the nation's golf courses, alternative spike golf shoes and computerized irrigation are the most frequent responses.

Across the nation, 44% of golf course superintendents responding to the Golf Course Superintendents Association of America (GCSAA) Golf Leadership Survey said computerized irrigation systems had the single most positive effect on the game in the last five years, in terms of golf course maintenance technology. An even greater number, 60%, targeted the systems as the management advancement with the most positive impact on operating efficiency. A majority of superintendents (52%) believe water consumption will decrease significantly over the next five years due much in part to this new technology.

On the issue of innovations in golf accessories, superin-

tendents overwhelmingly credited the advent of alternative spikes for aiding efforts to deliver improved putting conditions. In fact, 89% identified alternative spikes as the accessory having the most beneficial effect on golf courses. Research indicates on the whole that alternative spikes do not damage putting surfaces as much as metal spikes, allowing for improved ball roll. Anecdotal evidence indicates alternative spikes reduce the amount of resources needed for the upkeep of greens.

The survey also highlighted a number of other trends and issues affecting the superintendent within the industry, including the environment, golfer etiquette and maintenance equipment and staffing.

Environment

In predicting changes in course operations over the next five years, the environment figured most prominently. The three most common predictions were an increase in en-

(Continued on Page 21)

VERTI-DRAIN® & VERTI-SEED® available only from PRECISION TURF & CHEMICAL, INC.

Verti-Seed
Overseeder

200 H Model -
16 inches deep

205 Model -
16 inches deep

250 Model -
16 inches deep

405 Model -
24 inches deep

These two new aerators can make your job 70% easier!

7316 Model

Turf & Chemical Inc.

7728 Commerce Circle • Greenfield, MN 55373

Office 612.477.5885 • 1.800.925.8873

Fax 612.477.6511

7212 Model

ORDER YOURS NOW FOR SPRING DELIVERY!!!

CLASSIFIED ADS

FOR SALE

Used Irrigation Heads

Toro 690s
Toro 680s
Toro 650s
Toro 630s

Contact: JIM NICOL, CGCS
Hazeltine National GC

(612) 448-3626

FOR SALE

Used
**TORO 474 1" BRASS
QUICK COUPLER VALVES**
with standard cover.
Requires 1 1/4" valve key.
\$15.00 each.

Contact: DAVID WOOD
Oxbow CC

(701) 588-4266

FOR SALE

1-Vermeer T300A trencher on tracks, with 4-way backfill blade, strong 4 cyl. Wis. air-cooled engine, many new parts including chain and stinger. \$2,500. Also 1-Glenmac-Harley rock rake/land-leveler. 3 point mount, pto driven, with hydr. scarifier. Good condition \$3,500. Contact:

FRED FABIAN, JR., CGCS
Teal Wing GC, Hayward, WI

(715) 462-3422

FOR SALE

5-gang Toro Fairway Mower
16-inch Steel Wheels with fair to good reel stock.

\$900 or best offer

Contact: LEROY BLEHL
Dawson CC

(320) 769-2212

Evening: (320) 598-7787

FOR SALE

Two 1996 Toro
Hydroject 3000s
96 hours
460 hours
Chemical Application
Kit included
\$27,500 for Both Units
Contact: PAT DEAN

(800) 944-2555

FOR SALE

Cushman/Broyhill
240 gal. sprayer
Model RC-1B sprayer control
Excellent Condition
\$1,500 / Best Offer

Contact: KURT HOVALDT
Marshall Golf Club

(507) 532-5164

FOR SALE

Turfc0 Met-R-Matic II Pull Topdresser

18 cubic foot capacity
Well-maintained.
Good condition.

\$400

Contact:
RICK FREDERICKSEN
Woodhill Country Club

(612) 473-5811

FOR SALE

1978 Greensmaster III
with Core Pusher. Completely rebuilt by South Florida Turf. Only 500 hrs. . . \$2,000

One Set Toro 11-blade Single Point Adjust Greensmower Reels with Groomers.
Excellent condition. . . \$1,800
Combination of items negotiable.

Contact: DOUG VEILLETTE
Little Falls Country Club

(320) 632-3584

FOR SALE

Toro Greensmaster III (For Parts)

Does not need reels.

Contact: KEVIN
Crow River Country Club

(320) 587-2785

FOR SALE

Set of
Toro Verticut/Thatching Reels
for Toro Triplex Greensmower.
Perfect condition—used only once!
\$2,500

**Toro Greensmaster III
Utility Mower**
Model 4323. New Engine.
Miscellaneous spare parts.
Contact: SCOTT GREENFIELD
Spoooner Golf Club

(715) 635-6438

FOR SALE

Older Worthington 5-gang Reel Mower

Good Condition.

Contact:
DAN, DEAN or MATT
River Falls Golf Club

(715) 425-2838

WANTED

12" Manual Sod Cutter

Kick type.

Contact:
GRAYLING IHLE

(507) 943-3682

WANTED

Set of Toro Verticutters for Greens

Contact:
TODD GRIMM
Meadows Golf Club

(218) 299-5243

FOR SALE

1997 Southern Green Soil Reliever (Deep Tine)

Only used about 8-10 hrs.
Includes stand and rear roller
\$12,000 or best offer.

Contact: BOB
Oak Marsh

(651) 730-0416

FOR SALE

1994 Jacobsen GK422
Walking Greensmowers
Sharpened, Serviced, Ready-To-Go. Excellent Cond. . . \$2,100 ea.

1986 Jacobsen PGM 22
Walking Greensmower
Sharpened, Serviced, Ready-To-Go. Excellent Cond. . . \$1,400

Contact: TROY OR TERRY

(715) 386-9262

CLASSIFIED ADS ARE FREE TO MEMBER

**SUPERINTENDENTS.
CONTACT THE
MGCSA OFFICE:**

**(612) 473-0557
FAX: (612) 473-0576**

EQUIPMENT FOR SALE

1987 Jac Greensking IV	\$5,500 or B.O.
1992 Jac Tri-King	\$2,500 or B.O.
1994 Jac Aerator	\$4,000 or B.O.
1994 SmithCo Bunker Rake	\$3,000 or B.O.
1976 Cushman 3-Wheel Short Box	\$1,200 or B.O.
1988 Club Car Carryall II	Best Offer
1990 Club Car Carryall II	Best Offer
1970 F-10 Reel Mower	\$3,200 or B.O.
\$969 5-Gang Reel Mower	\$1,200 or B.O.
1980 5-gang Reel Mower	\$1,800 or B.O.
1989 Mars Sweeper	Make an Offer

Contact: PAT or ERIC
Dellwood Hills Golf Club

(651) 426-4406

USED EQUIPMENT SALE

Cushman Trucksters from	\$1,995
Liquid-cooled Cushman Trucksters	\$6,495
Cushman GA-60 Aerator	\$12,500
Ransomes 122D w/Cab & Broom	\$2,995
1993 Toro Workman	\$7,995
Topdresser for Cushman	\$1,995
Toro 450D Reelmaster	\$7,995
Toro GM 300 Greensmower, New Motor	\$4,995
Toro GM 3 Greensmower	\$2,995
Toro 216 Reelmasters,	from \$2,995
Toro 224 Rotary Mower	\$4,495
Toro Aerators	\$4,495
Core Destroyer for Cushman Mower	\$2,495
7-Gang PTO-driven Reel Mower	\$4,495
F-10 and Parkmasters	from \$3,495
E-Z-GO XT800	\$995

**CUSHMAN MOTOR CO., INC.
(612) 333-3487 or 800-759-5343**

SPRING/SUMMER HOURS

IRRIGATION AND COMMERCIAL PARTS

7:00 am – 5:00 pm, Monday – Friday
(Plymouth, Fridley, Burnsville, and Fargo Locations)

8:00 am – 12 Noon, Saturday

(Plymouth Location ONLY)

With the exception of May 29, July 3,
and September 4 when we will be closed for
the long holiday weekends.

These extended hours will continue
through mid-September.

REELMASTER® 3100-D with Sidewinder Cutting Units

- Varies tire tracking – reduces compaction and wear
- 23" of overhang – trims closer
- Shift all 3 cutting units uphill for safer, better traction – no scuffing
- Outfront operator visibility

EQUIPMENT SERVICE

- Trouble Shooting
- Cutting Unit Rebuilding/Sharpening
- Electrical Diagnostics & Repair
- Hydraulic Diagnostics & Repair
- Engines – Motor Repair/Rebuilding
- Field Service

Call Randy Mackeben, Ext. 229

A Tradition of

GROUNDSMASTER® 3000 with Contour 82 Deck

- Out front deck with right hand trim offset
- Cutting width: 82", height-of-cut: 1–4"
- Rear discharge with partial recycling
- Mows up 4.6 acres per hour at 5.5 mph
- High efficiency blade drive

AVAILABLE

- Product Demonstrations •
- Equipment Finance Programs •

*Contact Your
MTI Representative Today*

IRRIGATION SERVICE

- Pump Station
- Trouble Shooting
- Refurbishing/Updating
- Solid State
- Electro/Mechanical
- Field Service

Call John Artus, Ext. 205

Dependability

EMERGENCY AFTER HOURS IRRIGATION SERVICE

Call 612-475-2200, Ext. 302 or
1-800-362-3665, Ext. 302

(For service during regular business hours,
8:00 am – 4:30 pm, Monday – Friday,
call John Artus at the above numbers,
but use ext. 205)

The Complete Source for Irrigation Renovation

LARGE TURF SPRINKLERS

- Save time, water and money
- Fast retrofit conversion units
- Toro products irrigate more courses than all other brands combined

PICTURE-PERFECT IRRIGATION CONTROL

*SitePro is irrigation management
for the 21st century.*

- Incredibly flexible
- Incredibly accurate
- Incredibly powerful

PREDICTABLY TORO

Call for a product demo

MTI DISTRIBUTING CO.

TORO

14900 21st Avenue North • Plymouth, MN 55447
612-475-2200 • 800-362-3665

4310 Main Avenue • Fargo, ND 58103
701-281-0775 • 800-782-1031

There Are 3 Very Good Reasons To Keep Your Trees Pruned: It's a Health Treatment!

1

Dead wood is full of decay organisms and insects. Removal of this dead wood allows the tree to seal out decay infection, and takes stress off its defense system.

2

Thinning allows proper air circulation and prevents damaging loss of limbs during high winds. Air circulation also prevents fungal infections.

3

Pruning actually stimulates your tree, it speeds up many metabolic processes and creates a tree with greater health.

LEITNER COMPANY

Specializing in Soils for Golf Course Maintenance & Construction

Soil mixing and processing specialists.

Supplying the Golf Course Industry with soil and sand products for over 50 year.

From 10 yards to 10,000 yards — material to specification for topdressing and construction.

Quality — Reliability — Experience

MIKE LEITNER

LEITNER COMPANY

945 Randolph Avenue • St. Paul, Minnesota 55102

(651) 291-2655

PROUD SUPPORTER OF RESEARCH AND EDUCATION THROUGH THE MGCSA