

Pull the Plug on Soil Compaction.

Ryan® Greensaire® Aerators

Whether you need a walking, riding or towable aerator, the Ryan Greensaire series offers the productivity and versatility your course demands. The Greensaire 24 delivers 36 holes per square foot and has a walking transport speed of 4-mph. The Greensaire 30 riding aerator offers variable tine spacing and precise coring at depths of 3-3/4 inches. And for your fairways, the Cushman Greensaire 60 has a 60-inch coring width to aerate up to 1.5 acres per hour. For the leading aerators in the industry, come in or call today.

3080 Centerville Road
St. Paul, Minnesota 55117
651.484.8411 • Fax: 651.484.8257
800.592.9513

RYAN

TEXTRON
TURF CARE AND SPECIALTY PRODUCTS

www.ttcsp.textron.com
ASRY-GA-0599 © 1999 Textron Turf Care And Specialty Products.
All rights reserved. Printed in the U.S.A.

HOLE NOTES

Official Publication
of the
Minnesota Golf Course
Superintendents' Association
**2001 MGCSA
Board of Directors**

Officers

President.....E. Paul Eckholm, CGCS
Heritage Links GC
952/440-6494 Fax: 952/440-4655
epeckholm@msn.com
Vice President.....Rick Fredericksen, CGCS
Woodhill CC
952/473-5811 Fax: 952/473-0113
r_fredericksen@msn.com
Secretary.....Mike Brower
Hillcrest CC
651/777-5186 Fax: 651/777-7463
mjbrow@qwest.net
Treasurer.....Rob Panuska
Waseca Lakeside Club
507/837-5996 Fax: 507/835-3472
rpanuska@prairie.lakes.com
Ex- Officio.....Tom Fischer, CGCS
Edinburgh USA
763/315-8575 Fax: 763/315-8585

Directors

James Bade.....Somerset CC
651/457-1161 Fax: 651/455-2282
jbade@aol.com
Michael Brual.....Faribault G & CC
507/334-8101 Fax: 507/334-9653
mikebrual@faribaultgolf.com
Kerry Glader.....Plaisted Companies, Inc.
763/441-1100 Fax: 763/441-7782
kbgld@aol.com
Barry Hines.....Mill Run Golf Course
3905 715/834-5942 Fax: 715/830-2123
Jeff Johnson.....The Minikahda Club
612/926-4167 Fax: 612/926-0602
taj52@aol.com
Ted Schirck.....Hydrologic
763/542-1188 Fax: 763/546-7515
tschirck@hydrologic.net
Steve Shumansky.....Perham Lakeside CC
218/346-6071 Fax: 218/346-6079
plcc@eot.com
Dan Swenson.....River Falls Golf Club
715/425-2838 Fax: 715/425-0160
rfgc@presenter.com
Richard Traver Jr., CGCS.....Monticello CC
763/295-3323 Fax: 763/271-0124
supytrav@soncom.com

Editor

Richard Traver, Jr., CGCS
supytrav@soncom.com

Editorial and Business Office:

Scott Turtinen, Executive Director
Minnesota Golf Course
Superintendents' Association
240 Minnetonka Avenue South, P.O. Box 617
Wayzata, Minnesota 55391-1617
Tel: 952/473-0557 Fax: 952/473-0576
Toll Free: 1-800-642-7227
E-mail: scott@mgcsa.org

From Your President's Desk

It Was a Beautiful Day for Golf At Brackett's Crossing on May 8

E. Paul Eckholm, CGCS

It was a beautiful day for golf at Brackett's Crossing and the May Meeting. Our thanks go out to Tom Proshek and his staff for providing us with a well manicured track to play. Thanks also go out to Dr. Jon Powell for his presentation. We were able to see just what a difference different covers make.

* * * *

Speaking of beautiful days for golf, there have been very few here at Heritage. The anticipated spring rush just hasn't taken place. We are plenty busy, but I would have anticipated more traffic with the late start. I hope that this is not some indication of a slow down in the interest to play.

* * * *

The Drive for the U program will be entering the second phase with requests from you the members to contribute in kind donations of machinery, materials or expertise. If you are wondering if what you have might find a home at the University please call Jon Powell and ask him if they have a place for what you would like to donate. (See contributor list on Page 36)

* * * *

As we enter the spring rush and get into full swing, don't forget to take some time to spend with your family, friends and loved ones. You never know when they might be gone. Most of your adult life will be spent working and there is no prize for those that try to pack twenty hours of work into a twelve hour time period. Budget your time so that you have a chance to look around you and appreciate what you have accomplished, I guarantee you that others are appreciating it.

* * * *

You have received the mailing for the Scholarship Scramble. I hope that you will all attend. Dakota Ridge is a beautiful and challenging track for all golfers. So mark your calendars for June 18.

* * * *

Have a great month and don't forget to take the time to smell the flowers.

Respectfully,
Paul Eckholm, CGCS
Heritage Links Golf Club
epeckholm@msn.com

HOLE NOTES (ISSN 108-27994) is published monthly except bi-monthly December/January, February/March for \$2 an issue or \$20 per year by the Minnesota Golf Course Superintendents' Association, 240 Minnetonka Avenue South, Wayzata, MN 55391-1617. Scott Turtinen, publisher. Periodicals postage paid at Wayzata, MN. POSTMASTER: Send address changes to HOLE NOTES, 240 Minnetonka Avenue South, Wayzata, MN 55391-1617.

Inside This Issue of Hole Notes

- 1** Provo, Parske, Peters & Eckholm
Win Mixer at Brackett's Crossing
- 5** Impatiently Waiting for Warm Weather
- Bob Vavrek, USGA Agronomist
- 9** GCSAA Examines Management Practices
- GCSAA
- 10** Scholarship Scramble Set June 8
At Dacotah Ridge Golf Club
- By Mike Nelson, Superintendent
- 14** Field Days at the U of M - Jon Powell
- 16** Audubon Program Announces New
Certification Handbook
- 17** Now is the Time to Be Conservative
With Fertilization -- Bob Brame, USGA
- 18** With the Grain or Against It?
- James Snow, USGA Green Section
- 22** News from Across the Seas -- World Wide Web
- 24** The State of the GCSAA -- Steve Mona
- 31** MGCSA Turf Tourney Nets \$10,880
- 35** Who Are BIGGA?

Departments

- 3** From Your President's Desk
- E. Paul Eckholm, CGCS
- 25** Membership Report - Dan Swenson
- 38** Editor's Report - Richard Traver, Jr., CGCS

Advertisers

Aquatrols.....	17
Century Rain Aid.....	INSERT
Classified Ads.....	6
Country Club Turf.....	30
Cushman Motor Co., Inc.....	14
Double Eagle Golf Construction.....	16
DBI.....	BC
DTN Weather.....	12
E.H. Renner.....	31
Gill Miller, Inc.....	10
Glenn Rehbein.....	35
GreenImage.....	29
Hassan Sand & Gravel.....	31
Hartman.....	4
Hedberg.....	38
Herfort-Norby.....	16
Hydrologic.....	32
Howrey Construction.....	36
Leitner Company.....	13
Minnesota Golf Cars.....	33
MTI Distributing Co., Inc.....	20
MTI Distributing Co., Inc.....	21
North Star Turf.....	IFC
North Star Turf.....	7
Par Aide Products Co.....	28
Plaisted Companies Inc.....	11
Precision Turf & Chemical.....	34
Premier Irrigation.....	26
Prinsco.....	27
RDO Equipment.....	8
Simplot Partners.....	15
Syngenta.....	23
Sustane.....	IBC
Turf Supply Company.....	19
The Andersons.....	18
Twin City Seed.....	37

**Anyone
interested in
running for the
MGCSA Board
should contact
Tom Fischer,
CGCS
at
763/315-8575**

MGCSA CALENDAR

**Monday, June 18
SCHOLARSHIP SCRAMBLE**
Dacotah Ridge
Host Superintendent: Mike Nelson

**Thursday, July 26
U OF M FIELD DAYS**
University of Minnesota
Host: Dr. Jon Powell

**Monday, August 20
MGCSA CHAMPIONSHIP**
Wayzata Country Club
Host Superintendent: Bob Distel

**Tuesday, September 25
HAROLD STODOLA SCRAMBLE**
Edina Country Club
Host Superintendent: Mike Kelly

**Wednesday, October 3
MGCSA FALL MIXER**
Ruttger's Bay Lake Lodge
Host Superintendent: Joe Wollner

JEFFREY HARTMAN, PRESIDENT
. RENOVATION . SITE DEVELOPMENT . LANDSCAPING
. HIGH TECH DRAINAGE TECHNIQUES . DESIGN
. EXCAVATING . GRADING

952/443-2958
FAX 952/443-3452

GOLF DIVISION

8011 BAVARIA ROAD
VICTORIA, MN 55386

Impatiently Waiting For Warm Weather

By **BOB VAVREK**,
USGA Agronomist

Impatiently waiting for the warm weather... The upper-Midwest could sure use the spell of unusually warm weather that jump-started the turf growth and development in New England a few weeks ago. Many courses in central to northern Minnesota, Michigan, and Wisconsin are still awaiting the first sustained surge of turf growth this year. Scars from severe snow mold injury have been extremely slow to heal. Pockmarks from dollar spot injury that occurred last September and October are still evident on greens as well.

Slow recovery has encouraged some superintendents to apply extra fertilizer to the playing surfaces at a time when soil temperatures are not high enough to initiate the release of nutrients. This strategy can backfire when the weather finally warms up and a flush of heavy growth occurs.

Too much topgrowth during the spring causes several problems. The obvious concern is keeping up with mowing at a time when the maintenance crew is not yet fully staffed. Furthermore, excessive leaf tissue is often produced at the expense of root growth. Root growth needs to be encouraged before the hot weather arrives. Wet weather during April and early May has already limited root growth. Shallow root growth was noted on greens during several Turf Advisory Service visits.

It was encouraging to find core cultivation operations on greens, tees, and fairways well underway during visits. Coring the playing surfaces is one of the most effective ways to stimulate deep, healthy root growth. Golfers need to be reminded that the holes will heal over slowly during cool, cloudy weather.

To make matters worse, the combination of lingering snow mold injury and slow growth provides an opportunity for weed encroachment. It's already another banner season for dandelions and knotweed in fairways and roughs. It

might not be a bad idea to plan pre-emergence herbicide applications for areas that have a history of crabgrass problems. At least budget for applications of post-emergence herbicides such as quinclorac (Drive) turf or fenoxaprop (Acclaim) just in case crabgrass appears with a vengeance on thin bunker banks, fairways, and roughs.

Let's hope that next month's update is more upbeat.

Source: Bob Vavrek rvavrek@usga.org or 262-797-8743

APPLICATIONS FOR 2001-2002 MGCSA SCHOLARSHIPS AND LEGACY AWARDS ARE NOW AVAILABLE

The MGCSA provides scholarships to students attending college or vocational programs at any accredited post secondary institution.

Scholarship recipients are selected on the basis of academic record, potential to succeed, leadership and participation in school and community activities, honors, work experience, a statement of education and career goals and an outside appraisal.

The MGCSA Legacy Awards offer educational aid to the children and grandchildren of Class AA, A, B, C, D and Affiliate members who have been active members.

**Questions regarding the scholarship program
should be addressed to:**

MGCSA SCHOLARSHIP COMMITTEE
240 Minnetonka Ave S., Suite 212
P.O. Box 617
Wayzata, MN 55391

Phone: (952) 473-0557 Fax (952) 473-0576
Toll Free: 1-800-642-7227
E-mail: scott@mgcsa.org
Website: www.mgcsa.org

CLASSIFIED ADS

FOR SALE

Toro normally open hydraulics.
630s, 640s, 650s & 690s
Contact:
JAMES BADE
Somerset Country Club
(651) 457-1161

FOR SALE

115 Cast aluminum round
tee markers.
\$28.75 each (new). Will sell
entire set for \$1,000.
Contact:
SCOTT GREENFIELD
Spooner Golf Club
(715) 635-6438

FOR SALE

Nearby Model 500 SR Spin &
Relief Sharpener
(used less than 50 hours)
includes vacuum
attachment.....\$9,500
Rhino Model TX 115-HD
PTO Wing Mower
(used less than 10 hours)
3-deck finish cut rotary mower,
11.5-ft cutting width.
\$7,900
Contact:
TIM COMMERS
Cushman Motor Co., Inc.
(612) 333-3487

FOR SALE

(3) 1991 John Deere Walk-Behind
Greens Mowers
\$400 each or best offer.
Assorted John Deere Walk-Behind
Mowers parts (call to inquire)
Contact:
KEN or TIM
The Minikahda Club
(612) 926-4167

FOR SALE

Used Jacobson Walk-Behind
Greensmower
Good Condition ~ \$500
Contact:
JERRY MURPHY, CGCS
Somerset Country Club
(651) 457-1416

FOR SALE

(8) Moody Rainmaster
Model MA Irrigation Clocks ~ Free
1968 Ford 3500 Backhoe ~ \$6,900
1994 Jacobsen TriKing ~ \$2,950
1995 Lastec 721
Articulator Rotary ~ \$5,990
1988 Jac 720 Sweeper ~ \$1,995
1998 Grass Craft Hover

Mowers (2) ~ \$400 ea.

Contact:
ERIC PETERSON
Dellwood Hills Golf Club
(651) 426-3218

FOR SALE

Air Max Circulating Fans
(2) Less than 10 hours use.
5hp Briggs I/C, new condition.
\$500 each
Contact:
CHAD BRAUN
Prestwick Golf Club
(651) 459-0288

FOR SALE

Goosen Bale Chopper
13hp motor, used very little.
\$3,000/make offer
Contact:
STEVE SCHUMACHER
Izaty's Golf & Yacht Club
(320) 532-4284

FOR SALE

Toro HTM 175 Fairway Mower
MUST SELL
New parts last season.
Price reduced to \$2,750
or best offer.
Any reasonable offer
will be accepted.
(2) Ryan Aerifiers/make offer.
Contact:
MIKE COHRS
Bluff Creek Golf Course
(612) 799-0605

FOR SALE

1995 Friend Speed Roller with Trailer
National PTO-driven
5-gang Fairway Reel Mower
...plus extra set of 5-gang
verticut reels (1987) ~ \$2,000
Make offer
Contact:
RED or MIKE
Edina Country Club
(952) 922-9012

FOR SALE

Attachments for
GM3000 Greensmower
Set of Spikers.
Great shape.
\$1,100/make offer
Contact:
JOE
(763) 644-2560

FOR SALE

Toro VT4 Controllers with pedestals
Quantity of 10 @ \$250.00 ea.
Contact:
BROOKS or LEROY
(320) 963-3533

WANTED

Driving Range Ball Washer
Contact:
KEVIN
Crow River Country Club
(320) 587-2785

FOR SALE

Used Range Balls
400-500 dz. ~ used one year.
\$2.50 per dozen
Contact:
CHRIS KORBOL
U of M Golf Course
(612) 627-4044

FOR SALE

1990 7-blade
Toro Fairway Mower 450-D
Unit sharpened and
ready-to-go ~ \$6,000
or best offer
7-gang Spartan
Rough Mowers + frame,
sharpened and ready-to-go
Contact:
MARK BOONSTRA
Hollydale Golf
(763) 559-4458

FOR SALE

Greenskeeper by Broyhill
Set of 3 spikers for
Toro Greensmower.
Make offer.
Contact:
DAVE SIME
Benson Golf Club
(320) 843-2109

FOR SALE

1987 Case 585 Diesel Tractor
w/turf tires ~ 1,398 hours.
Excellent condition.
\$10,500 or best offer
Contact:
TOM KASNER
Albany Golf Club
(320) 845-4306

FOR SALE

7-gang Jacobsen Fairway
Mower. Good Reel Stock RTC
2 reels for parts and 1 new
reel included.....\$2,000
1998 Jacobsen 26" walk behind
Greensmower with groomer.
Low hours....\$4,000
Older Jacobsen walk behind
Greensmower. Fair to good
shape...\$350 or best offer.
Contact: LEROY
Dawson Golf
320-226-0512
320-598-7787 evenings

FOR SALE

(1) 4" CLA-Valve, used, fair cond.....\$200
(1) 6" CLA-Valve, used, good condition.....\$400
Cast Iron Flange Tee, 6x6x8, used.....make offer
Cast iron Flange Tee, 6 x 8 x 6, used.....make offer
Cast iron Flange Reducer, 6x8, used.....make offer
Dethatching Reels (Model 03516) for Toro RM5100/5300, like new, set of . \$1,500
(1) Parkmaster/Spartan Reel Assemblies, 5-blade, complete, good cond.....\$250
(5) Blade reels for RM216, used/like new.....\$150/set
GM72 Deck Wheels, brand new, 12-1509.....\$25/pair
Model 134 Plug Pusher for Toro GM300/3000, like new.....make offer
Rear weight for Toro GM200/300.....\$25
Tire/Rim for Toro GM52, 20x8:00-10, good cond.....\$25
Husqvarna 36R Weed Whip, parts only.....free
QHA assemblies for Toro GM300/3000 reels, used, good cond.....make offer
Scraper Brush Assemblies (33-1000) for Toro GM300/3000, new/used...make offer
Scraper Comb Assemblies (11-0070-01) for Toro GM300/3000, new/used...m.o.

Contact: TOM FISCHER, CGCS
Edinburgh USA/City of Brooklyn Park
(763) 315-8582

Two Trusted Names. One Common Goal.

Golf course superintendents have trusted their golf courses to Scotts Seed and ProTurf fertilizers for years.

Many have also trusted North Star Turf as their preferred supplier of seed, fertilizers and control products. Why? Prompt delivery of the products they need when they need them.

Our goal is to provide you with cutting edge nutrient technology and on-time delivery of the industry's most recognizable name in fertilizer.

If you have used Scotts products in the past, we welcome you on board. To our loyal customers, we look forward to showing you how Scotts ProTurf products can improve the turf quality, appearance and playability of your golf course.

North Star Turf and Andersons/Scotts ProTurf. Two trusted names. One common goal. Contact your NST Scotts Sales Rep by calling 651-484-8411 or 800-592-9513.

Customer Focussed. Quality Driven.

Air Compressors

Gators

Skid Steers

**Zero-Turn Radius Mini
Excavators**

Big
...And all the stuff in between.

WE PROUDLY SELL & SERVICE THE FOLLOWING LINES:

- JOHN DEERE
- SULLAIR
- HITACHI
- GEHL
- TOWMASTER
- WACKER

**CALL ANY ONE OF OUR
MINNESOTA LOCATIONS:**

BURNSVILLE	952-890-8880
MANKATO	507-387-1836
MARSHALL	507-532-0994
ROCHESTER	507-282-8888
ST. CLOUD	320-259-6222

VISIT US AT: www.rdoequipment.com

Member of MGCSA

GCSAA Examines Management Practices

First-Ever National Survey Reflects Positively on Golf Courses

First-ever national survey reflects positively on golf courses

Results of the first comprehensive national survey of golf course management practices in the United States indicate golf facilities can be maintained in a manner that is compatible with the environment. These findings were released recently at the Golf Course Superintendents Association of America (GCSAA) International Golf Course Conference and Show in Dallas, February 11-17.

"More so than the results, the most important news is a process is in place to examine the performance of golf courses," said GCSAA President Tommy Witt, CGCS. "The debate about golf's impact on the environment has been clouded by a lack of complete and nationally-aggregated data that has led proponents of pro-golf and anti-golf factions to make assertions that have not necessarily been supported by fact. As we conduct this annual survey, we will be collecting data that will be used to assist golf courses in their operations."

Perhaps the most revealing finding was the importance of golf facility green spaces for protecting and managing various types of wildlife habitat. Approximately 63 percent of survey respondents indicated their golf courses managed specifically for wildlife. In addition, facilities owned or controlled an average of 100.3 acres of wildlife habitat.

Earlier this fall, GCSAA sent surveys to 11,000 member golf course superintendents (Class A and B) posing a significant number of agronomic and economic questions such as grass types, number of rounds, length of season and maintenance budgets. In order to collect data for a two-year trial, half of the superintendents provided information for 1999 and the other half for 2000. GCSAA's goal is to conduct the survey on an annual basis with the purpose of analyzing trends and examining smaller components of golf facility management.

"It would be fair to characterize our first effort as solid, but limited," Witt said. We collected a tremendous amount of data, but not enough information to allow for extensive interpretation. We hope to improve the survey instrument in the future to provide even more definitive results."

Among the survey findings were:

An average golf facility covers 150 acres, with 111.5 of

that reflected as managed turf.

62.9 percent of survey respondents indicated their golf courses managed specifically for wildlife. In addition, facilities owned or controlled an average of 100.3 acres of wildlife habitat. The most common forms of habitat are freshwater bodies (found on 78.8 percent of golf courses), deciduous woodlands (67.9 percent), wetlands (51.9 percent) and streams/rivers (48.9 percent).

Median golf course irrigation water use is 78 acres or 70 percent of managed turf areas. The national irrigation median is the equivalent of 13.5 inches applied to irrigated areas per year.

85.4 percent of golf courses have at least one certified pesticide applicator, with an average of two certified applicators per golf course. It should be noted that some states do not require certification for golf courses, while other states require certification for restricted use pesticides which golf courses typically do not use.

The survey was conducted under the auspices of the Golf and Environment Initiative – a consortium of more than 20 golf associations and environmental organizations that have been examining the game's relationship with the environment since 1995. As a member of the Initiative, GCSAA voluntarily surveyed its members as part of a collaborative effort to build a national database of environmental data for golf courses.

"This is an important step in collecting objective data that both the golf industry and the environmental community can use to evaluate environmental conditions on golf courses," said Paul Parker, executive vice president of The Center for Resource Management. The Center is a non profit organization which manages and facilitates the Golf and Environment Initiative.

Witt expressed his pleasure with the results of the survey because they validate a significant body of research that has been conducted by numerous agencies during the last two decades.

"There has been some very positive research on golf course management practices conducted by public and private organizations," he said. "The body of data tells us golf courses can be managed in a manner that is compatible with the environment."

"There has been some very positive research on golf course management practices conducted by public and private organizations...the body of data tells us golf courses can be managed in a manner that is compatible with the environment."

Scholarship Scramble Set for June 18 At Dacotah Ridge Golf Club

Here is a Hole-by-Hole Description of the Course

By **MIKE NELSON**
Superintendent, Dacotah Ridge CC

The following is a hole-by-hole description of Dacotah Ridge Golf Club. I hope many of you can make it out to the Scholarship Scramble on Monday, June 18. Being out here on the prairie the wind usually plays a factor so be sure to bring your punch shots and bump and run game just in case. The course is designed by Rees Jones and he has done a wonderful job out here. It is a challenging yet fun course to play.

Hole 1, Par 4, 342 yards

This hole is a dogleg left, the right side of the landing area is generous and slopes up to contain the tee shot, so try to play away from the fairway bunker and Wabasha Creek on the left. A bunker protects the left side of the green as well, so use the open entrance at the right front of the green.

Hole 2, Par 4, 422 yards

Slight dogleg right with Wabasha Creek directly in front of the tee areas, but doesn't really come into play. The series of fairway bunkers protecting the right side of the landing area do, however, so favor the left side. A large bunker on the right protects the green, but an open, generous approach allows shots to be bounced onto the green.

Hole 3, Par 5, 541 yards

A spectacular view greets you at the tee of this long par five. Play down the right side of this hole to avoid the large deep bunkers on the left. The greenside bunker is also something to be avoided. Use the slope on the right side to reach the approach to the green.

Hole 4, Par 3, 165 yards

A downhill par three that has water left and a large

bunker right. The challenge continues once on the green because of the distinct tier between front and rear hole locations.

Hole 5, Par 4, 371 yards

The fifth hole is a dogleg right and a true risk reward hole. Bite off as much as you dare, otherwise use the fairway area on the left to go around the lake. The bunkers to the right of the dogleg and the green present themselves as hazards but will save you from a worse fate.

Hole 6, Par 5, 519 yards

Stay to the left of the fairway bunker at the first landing area. After an uphill tee shot the rest of the hole plays distinctly downhill. Staying to the left and short on the approach to the green is the safest route. Shots hit long or right of the green will find the large bunker that surrounds it.

Hole 7, Par 3, 170 yards

The Wabasha Creek runs down the left side of this hole and a pin location on the left side of the green will mean flirting with the hazard if you want to shoot for the flag in hopes of a birdie. The approach is open to the right front section of the green. Shots hit long will find the greenside bunker.

Hole 8, par 4, 386 yards

There is a swale off the left of the fairway from tee to green that is hazard. Favor the right side of the fairway all the way to the green. A subtle green surface that is protected by a large bunker front left. Avoid going long or left as the green surrounds drop off dramatically to the hazard.

Hole 9, Par 4, 404 yards

There is a stream that skirts down the left side of the hole and things narrow as you get past the fairway bunker. Favor the right side of the fairway to take advantage of the contours and avoid the hazard, which comes into play right behind the fairway bunker. Your approach will take you across Wabasha Creek. Make sure you have enough club because if you are short you may roll back into the hazard.

(Continued on Page 13)

**GILL
MILLER** INC.
Golf Course Architects

Design • Renovation • Master Planning • Practice Centers

122 North 2nd Street • River Falls, WI 54022 • 715-425-9511 • e-mail: info@gillmiller.com

visit our website www.gillmiller.com

Member: American Society of Golf Course Architects