

**Golfers spend all winter obsessing about spring.
With a dormant application, you won't.**

Here's a little secret folks in the Snowbelt have known for years: The microorganisms in Milorganite hibernate during winter. So when you apply it in late fall, before the first snow, it won't start releasing nutrients until the ground thaws. You know, when the course is too wet and soft for heavy equipment. Which means your course will be better prepared for the wear and tear of anxious golfers.

**Distributed by: Turf Supply Co.
Phone: 1-800-551-4857
1-651-454-3106**

Satisfying a Dream With A Trip to The Masters

By John Monson, Superintendent
Long Prairie Country Club

This April I finally satisfied a life long dream and went to The Masters Golf Tournament. Our club pro Michael Rey went along. If you ever have the chance, go. We were fortunate enough to have friends in Aiken, South Carolina (15 miles away) which solved the housing problem.

We arrived Monday late afternoon. Turned into gate 3 and asked for the will-call booth. It has its own little parking lot which made us feel special. After showing my supt. card and photo ID I got my pass and was on my way. A new pass has to be obtained each day, so you get to know the people in the booth. Everyone was so friendly and helpful.

Late Monday was the perfect time to do our shopping.

Everyone else was leaving. The merchandise was priced the same as other courses and the pop was \$1 and sandwiches \$1.50. Hootie has enough money. After shopping we walked down to Amen Corner and looked around. On the way back I heard the sound of many mowers and over the hill came 15 Ransomes mowing #14 fairway Augusta style. One pass mowing. Should we be so lucky. You may have noticed on TV that when the camera is shooting from green to tee the fairways appear shiny and when shooting from tee to green they look green. That's because they only mow in one direction - green to tee. No stripes.

Tuesday was spent walking, taking pictures and watching practice rounds. Most of the players converse with the galleries and it is fun to watch. After Gary Player hit his tee shot on #16 the gallery started shouting "skip-it, skip-it." I had no clue. He then asked his caddie for a 4 iron and proceeded to skip the ball 5 times across the pond and onto the grass in front of the green. All went wild. A good day to see the entire course and get close to the players.

Wednesday during practice rounds Tiger, O'Meara, Haas and Howell lined up 4 abreast and skipped their balls across the pond on #16. Only one made it, not Tiger's. During the par 3 tournament I sat next to #2 green hoping for a hole-in-one. Weir answered that. As I sat there, two ladies sat down next to me and I heard them mention Sauk Centre. Turned out it was Dr. Dave

Mayer and his wife. I have known him for over 30 years. Small world. During the tournament we could not park next to will-call. All the course lots are reserved for badge holders. Parking on Washington Rd. is \$15 to \$20 but that was fine. Thursday I sat next to #14 tee with a great view of #13 green.

On Friday I sat next to #3 green with a great view of #4, too there were standing ovations as Arnie, Jack and Tom came through. Kind of gave one chills. Some said "thanks for the memories, Arnie" and some said "play for Bruce, Tom."

Because March was cool the azaleas were about 60% in bloom. When you make the trip, have good walking shoes. The course is very hilly. Most holes are either uphill or downhill. #10 is downhill big time. TV doesn't show that or the severe undulations on the greens. Augusta won't say but I would guess the greens rolled at 13 or 14.

Watching the back nine Sunday afternoon at home was unbelievable. Eagles, birdies, holes-in-one. Knowing I was there. I am content, my dream became a reality.

Without you, who knows where we'd be.

Thanks for placing our products where they belong. On your golf course. 1-888-893-2433

**MGCSA
Donates
\$25,000
to the University
of Minnesota
Foundation**

On behalf of the MGCSA, President Robert Panuska presented a \$25,000 check to Tom Michaels, Head of the Horticultural Sciences Department at the University of Minnesota.

JACOBSEN

Professional Turf Equipment

- ❖ Greens Mowers
- ❖ Fairway Mowers
- ❖ Trim Mowers
- ❖ Turf Trucks

**Sun
Turf**

Geared for the Green Industry

ST. PAUL, MN

651-484-8411

800-592-9513

SIOUX FALLS, SD

605-336-1873

800-592-9513

OMAHA, NE

402-331-0200

800-228-9761

WAUKEE, IA

515-987-4502

877-544-8102

AndersonsTM
GOLF PRODUCTS

- ❖ Greens Grade
- ❖ Fairway Grade
- ❖ Combination Products
- ❖ Fungicides

Insight:

One Superintendent's Perspective

John Monson, Long Prairie Country Club

Course and statistics: Long Prairie Country Club is an 18-hole, semi-private course located at in Long Prairie, Minn.

Years in the Business and Bio: 28, college degree in biology and taught HS biology and astronomy for 34 yrs. Took care of the 9 hole course after school and summers. The additional 9 was built in 1998 the same year I was planning to retire from teaching so the transition was perfect to 24/7 superintendent.

Why and/or how did you enter the turf management industry?

By accident. I was on the Board of Directors at the course in the 70s and the gentlemen who oversaw the grounds was getting married and leaving town. We discussed what to do at a summer meeting and I said, "I suppose I could do it." 28 years later I'm still "doing it."

Who was your professional mentor and why?

All the superintendents who I talked to personally and those

GOLF COURSE IRRIGATION INSTALLATION NEW GOLF - RETROFIT SYSTEMS

We can:

- * Install new Golf Irrigation Systems
- * Clubhouse lawn and entry irrigation systems.
- * Help with renovation of your green, tee and fairway irrigation.

We are members of:

- * MGCSA
- * MNLA
- * Irrigation Association
- * Licensed by the Board of Electricity
- * Certified Irrigation Contractor
- * Certified Irrigation Auditor

Contact Bob Reihe

Northway Irrigation

Office 763.786.4379 Fax 763.786.2620

Cell 612.363.0999

who took time to answer my questions over the phone. I asked many questions early on.

What has been the highest point in your career?

Being involved in the development of the new 9 and watching it change as it matures.

What has been your lowest point?

Haven't had any real low point.

Are your greatest challenges political, agronomic or managerial?

No problems politically or managerial. Agronomic is the biggest problem with poor soil conditions on three of the new holes. The cause was a limited budget during construction.

What is the most difficult disease to manage on your course and how do you?

Dollar spot and brown patch. Have had very good results with 26GT and weatherstix over the years

Is it hard to find good help in your area of the state?

Good help is not hard to find in my part of the state.

Where will our industry be in ten years?

Similar to where it is now but the equipment will constantly be changing. I don't think robotics will replace people.

Where would you like to be in ten years?

Alive and probably still getting up at 4:30 in the summers and watching the sunrise over the golf course.

What is your perspective of our state association and what would you change?

Because we are outstate, I don't get to many meetings. I guess the only thing I would like to see change is one or two meetings a year more centrally located.

Name your foursome, who would you play with and why?

Jesus (*He would be a calming influence*), Noah (*I would love to see him hit it in the water*), my wife (*she never misses the fairway*). Since I am of Swedish heritage I would make it a fivesome and take Annika along, too!

it's not about
WHO'S TO BLAME

IT'S ABOUT knowing YOU COME FIRST

These days it seems the term "customer service" has almost become an oxymoron. As customers, we've become all too familiar with the runaround. But at Bayer we don't run from problems, we run to them. We have the only sales and tech support team solely dedicated to the green industry. Recognizing different customer needs, we dedicate sales and marketing staff to lawn care operators, grounds managers, superintendents and formulators. They'll come out and get their knees dirty to help sort out whatever problem you're facing. To learn more, call 1-800-331-2867 or visit BayerProCentral.com.

**BACKED
by BAYER™**

Bayer Environmental Science

Stephen Kimball
Sales Representative
(515) 371-4673

In Bounds

By Jack MacKenzie, CGCS
North Oaks Golf Club

"License to kill gophers by the government of the United Nations. Man, free to kill gophers at will. To kill, you must know your enemy, and in this case my enemy is a varmint. And a varmint will never quit - ever. They're like the Viet Cong - Varmint Cong. So you have to fall back on superior firepower and superior intelligence. And that's all she wrote." - Carl Spackler, Caddy Shack

In many, many Turf Management Centers across our great state, there is a tally board denoting the number of "varmint" taken by trap or other means off of the golf course. Long ago, before wall-to-wall irrigation and a golfer demand for higher maintenance, thirteen stripe gophers were abundant. As were today's primary rodent, the lowly blind mole. And we cannot forget to mention the infamous pocket gopher. Historically I have had battles with each of these creatures.

While a youth I would carry my Sheridan Blue Streak pump air rifle across my lap as I cruised the fairways upon an F-10 seven-gang fairway mower. My gun had the capability of dispatching creatures up to the size of a woodchuck, but was most effective against the ferocious ground squirrel. With keen eye and determination I slaughtered many of my alma mater's mascots, and made White Bear Yacht Club a safer place to play golf. However fun the sharp shooting was, my favorite four-footed quarry was the ever-elusive mole.

Long before the safer hoop traps entered the market, the tool of choice to kill moles was a spring trap. Once set off, six very sharp prongs would be driven into the unsuspecting creature, piercing its flesh and pinioning it to the ground. The captured prey would then be harvested as proof for the "tally" board. I also learned of another, faster means to dispatch my enemy from John Steiner, Superintendent at the White Bear Yacht Club.

You see, Johnny was a real man who carried a piece at his side during the wee hours of the morning, just in case, if you know what I mean. And one day he demonstrated the BEST way to kill a mole. After parking our Cushman along side of an active mole trail he whispered to me the secrets of real mole combat.

"You see Jake (*Jake was a nick name I had picked up 'back in the day'*), the mole is a very odd mutha creature. The bastards are blind. Without the ability of sight they have trained their auditory glands to pick up all sounds. Even the soft rhythm of your heartbeat through the soles of your shoes can be heard. Thus we wait upon the seat of a Cushman, or other such vehicle, for the unwary filthy beast to renew excavation.

And once that soil slippery varmint makes

his move we whack him, with a little lead pill to the skullcap."

Much to my amazement we waited in silence until a mound of soil appeared moving beneath the cart. Slowly and silently John removed the chrome plated 45-magnum pistol from his hip sling. Taking aim just feet above the tunnel he pulled the trigger. Blam, blam, blam, blam, blam! Bullet holes riddled the area of activity.

John then looked up at me with an odd gaze in his eyes and said, "And that, my friend, is how we kill moles at the White Bear Yacht Club!"

Not unlike John's style, I also used a firearm to eliminate some pesky animals off of North Oaks Golf Club. A couple of years ago a flare gun pistol was delivered to my office, complete with a box of 50 screaming/report cartridges. The weapon was to supplement my Golden Retriever in the discouragement of geese from the course. It worked well; a loud screaming wail would be emitted from the projectile followed by a spectacular blast.

My new toy went everywhere with me for the first several weeks. One day I happened upon an active pocket gopher mound. Thinking my furry friend needed a little wake up call, I excavated the mound down to the tunnel opening. Then I placed the barrel of the gun into the hole and pulled the trigger, quickly placing my foot over the hole to prevent the missile from flying back into my face. To my enjoyment, I could hear the flare travel deep into the bowels of

the earth and then blow up. What fun!!!!

It wasn't a week later that my assistant and I were on our nursery green discussing a recently dug mole burrow under the green surface. Much to our surprise the tunnel began showing signs of activity. Reaching into my toolbox I grabbed the flare gun and a mighty cartridge. Carefully I uncovered the tunnel about three feet behind the varmint, lined up the gun and released the projectile with the intent of giving the said perpetrator a flaring hemorrhoid.

My assistant and I cried with sophomoric glee as the rocket screamed down the cavity just below the ground's surface. However, our giddiness quickly changed to ruckus laughter when the missile blew up, sending a 4-inch square of sod right smack into the middle of my forehead, where it stuck with resolve. We laughed until tears came to our eyes.

Ground squirrels, gophers and moles, oh my! There sure is a lot more to the management of fine turf than just laying sod green side up!

*"License to kill gophers by the government of the United Nations. Man, free to kill gophers at will. To kill, you must know your enemy, and in this case my enemy is a varmint. And a varmint will never quit - ever. They're like the Viet Cong - Varmint Cong. So you have to fall back on superior firepower and superior intelligence. And that's all she wrote."
- Carl Spackler, Caddy Shack*

Quality since
1972

Specializing in • Restoration • Renovation
• Drainage Problems • Slit Drainage • Greens
• Bunkers • Laser Leveling • Grading • Irrigation

Jeffrey Hartman
952-443-2958

GOLF DIVISION

8011 Bavaria Road
Victoria, MN 55386

TROE Center Looks Great

It's that time of year again, around field day, when the TROE Center looks great. We have Jon Sass, field manager and graduate student, and his crew (*Adam Puetz, Geoff Bonk and Molly Fitzgerald*) to thank for their hard work. We also have various companies that have provided equipment and products for 2004 free of charges that need to be recognized.

Thanks to:

EZ-GO

Two Utility Carts

Sun Turf

Triplex and Cushman

Simplot Partners

Seed, Fertilizer, Pesticides

MTI Distributing, Inc.

Triplex and 2 Sidewinders

Dow Agrosiences

Pesticides

BASF

Pesticides

Syngenta

Pesticides

Bayer

Pesticides

Turfco

TopDresser

Milorganite

Fertilizer

The Toro Company

Equipment

Les Bolstad Golf Course

Loaner Equipment and Personnel

Somerset Country Club

Core Cultivator

North Oaks Golf Club

Triplex

Tiziani Golf Cars / North Oaks GC

Club Car - Utility Cart

-- Dr. Brian Horgan

BEAUTY SHOULDN'T BE A BURDEN!

*Don't Miss This
Holey Opportunity*

Overseed When You Core Aerify

Improve Your Course With the Following Varieties of Bentgrass:

SR 1119
Creeping Bentgrass

DOMINANT
X-treme
creeping bentgrass
blend

INDEPENDENCE
CREATING BETTER GRASS

Providence
(SR1019)

SRO
FAIRWAY

PHONE: 612-804-1692
FAX: 952-949-3889

Superior Turf Services, Inc.

LARRY THORNTON

CLASSIFIED ADS

FOR SALE

1990 GA 60 Aerifier, like new, only 370 hours.
Contact: Dan or Greg
St. Cloud Country Club
320-230-3331

FOR SALE

Toro VT4 Controllers, \$200 each
Contact: Bob McKinney
Mendakota Country Club
651-454-1441

FOR SALE

1990 Greensaire 24, very good condition \$2,000
1998 ABB V.F. Drive, 480v 3-phase for 60hp motor \$1200
Onicon F-1100 flowmeter with D-1201 display module \$400
4,600 gal. hydro-pneumatic tank \$2,500 obo

Goulds 8 inch submersible pump rebuilt/unused, 475 gpm at 100psi \$1,000

1970s Cushman topdresser best offer
2 water cooler stations mountable on 4x4 post \$50 each obo
12 480v 1000w metal halide light fixtures \$150 each obo
40+ 30-foot metal light poles call for pricing

Berko 480v 3-phase 10Kw 34130Btu heater \$200
Many large manual impact sprinklers call for pricing
Contact: Jay Johnston
Country View Golf Course
651-481-3108

FOR SALE

9-N Ford Tractor 3pt, Turf Tires, New Engine \$3,200 attachments:

Fert Spreader 1 yr ol, \$1800 obo
Jac seeder mint, \$1500 obo
Leaf blower, \$700 obo

Blade, \$250 obo
- Reelmaster 223-D Good reelstock \$2,300 obo
- Cushman Sprayer 100 gal, PTO, w/ boom \$1000
- Riding Greensmower Jac 4 Sharpened & rebuilt reels \$2200
- Turfco topdresser, new belt \$3,000 obo

Chris Klatte Elm Creek G.C.
218-522-0812

WANTED

60" Deck for a Jac 4206
Will consider whole mower with bad engine for parts.

Contact: LeRoy Bleyhl
Dawson Golf Association
320-226-0512

FOR SALE

7-Spartan reels, model 01077. Good stock on 7 blade reels.
Many new and used parts included.
Best Offer.

10 Sets Barely Used Club Car Wheel Covers. Best Offer.
Contact: Mike Cohrs
Bluff Creek Golf Course
612-799-0605

FOR SALE

1986 Trail Vac, pull type, 4 cyl. Wisc., 250 hrs., fair cond. \$300 / offer
1986 Olathe Model 134 Plug Pusher, new. Fits Toro GM3000 Greensmower.

-- \$100 / offer

Tires and Rims (2) - Brand New off
Toro GM228 23 x 8.50 - 12. -- \$150

1994 Toro RM216, 8 blade, 1,883 hrs., -- \$1,000

1996 Toro RM216, 8 blade, 714 hrs., -- \$1,500

1987 John Deere 36" walk behind rotary, -- \$350

Six volt golf cart batteries, new, qty. 6, -- \$100

Contact: Tom Fischer
Edinburgh USA
763-315-8575

FOR SALE

1996 National 68..... electric start, transport gear, excellent condition..... approx 400 hours. \$3,500
Contact: Steve or Gary
218-346-6071 or 218-849-8158

FOR SALE

11 Toro Osmac RDR wide band satellites (includes Pedestal) 3 with 24 stations, 8 with 16 stations \$250 each
Vicon spreader \$200
18 Bayco ballwasher bases-black \$20 each
Contact: Mike Bohnenstingl
218/963-7732

FOR SALE

1996 Toro 5100D/2200 hrs.
Contact: Mike, Dave or Jeff
Green Lea Golf Course
507-373-1061

FOR SALE

1991 Ryan GA 30 - \$2000 Perfect Condition
Contact: Kevin Froemming
320/587-2785

FOR SALE

Set of Toro Triplex Dethatching Reels. Three years old. -- \$1,200
Contact: Hugh Lynch
StoneRidge Golf Course
651-998-0698

FOR SALE

Befco - Cyclone Flex - 12ft pull behind rotary mower - never been used - new owner receives remaining factory warranty - sells for \$11,900 - will sell for - \$9,900

Toro - Greensmaster 8 blade Reels - SPA - Sharpened set of 3 - \$1500
Delivery may be available

Contact: Jason Ruhoff
Koronis Hills Golf Club
shop# 320-243-4119
cell# 320-493-2604

FOR SALE

1991 223D Toro Reelmaster Reels ground and ready for spring. 8 blade with baskets.

Leak detector and all hoses replaced new last year.

Good condition.

\$4,000/negotiable.

Toro Parkmaster 7 gang hydraulic lift. No cutting units
Good condition.
\$4,000/negotiable.

Contact: John
Woodhill Country Club
952-473-5811

FOR SALE

1991 Toro Hydrojet 3000 220 hours \$5000
1992 Speedroller-\$500
1987 Toro Greens Aerator-\$1000 low hours
1989 Wanner 300gal Sprayer-\$1000
Ryan Mat-o-way-B/O
Ditch Witch (old)-As is----Free
Matt Rostal
Interlachen Country Club
Phone: 952/924-7420
E-Mail: mrostal@interlachencc.org

FOR SALE

John Deere 3215A Fairway Mower 2,400 hrs., good condition -- \$55,995
Cushman Topdresser - \$695
Contact: Richard Kelvington
Olivia Golf Club
Phone: 320-523-1825
Cell: 320-579-0631

FOR SALE

1998 Kabota tractor with loader Very low hours (approx. 600), diesel M5400 4-wheel drive cab with AC, heat, water cooled, 4-cylinder
54 h.p., full hydrostatic steering, adjustable wet type PTO
17.2 fuel capacity
Contact: David Parker
The Bridges Golf Course
763-286-2098

FOR SALE

Honda Engine 5.5
New Brakes Bands, comes with trailer
Good Condition
Brand New \$7,000 asking \$1,750 or best offer
Contact: Mike Hansen
River Falls Golf Club
(715) 425-2838

FOR SALE

Jacobson Walking Greens Mower engine runs, new reel, new bedknife
Contact: Terry Negen
320-226-2887
The Crossings Golf Club
tnegen@hotmail.com

FOR SALE

1998 Toro 345 with Guardian Recycler 72" deck.
4,080 hrs. Core pulverizer and roll cage included. -- \$5,000
Two Otterbine, 2hp pond aerators \$300 ea. or \$550 for both.
Toro VT3 Central (digital) irrigation controller \$400
Contact: Kevin Rue
Detroit Country Club
218-847-8070
dccmn@arvig.net

FOR SALE

(8) 12260/1230 Rainbird Satellites fully operational or used for parts \$30 ea. or \$200 for all eight.
Contact: Michael Kutz
Cokato Town & CC
320-286-2007 or 320-224-6225

WANTED

Anyone with information about purchasing coring tips for a drum style [Didos?] core aerator.

Contact: Grayling Ihle,
Minn-Iowa G.C, Elmore, MN 56027
507-943-3682
or grayling@bevcomm.net

FOR SALE

\$6,900-1995 Toro 5300D fairway mower, 4WD, 2900 hrs
\$1,500-1986 Toro Sandpro, 3WD, 1,700 hrs
\$3,995-1994 John Deere 3215 fairway mower, 2WD, 1900 hrs
\$900-Bolt-on forklift attachments for loader bucket
\$995-Jake Tri King 1672D trim mower, 3WD, 2000 hrs
\$11,900-1996 Toro 455D 4WD, 10.5 foot rotary, 3200 hrs
Contact: Guy Leach
Spring Valley Golf Course
715-778-5513

FOR SALE

1996 ABB V.F. Drive. 440 volt 3 phase, for 60hp 77 amp motor.
Works exc. \$1850/offer.
Contact Dave at (651)459-0288
Prestwick Golf Club

FOR SALE

'93 Toro GR1000 Walker 11 blade with 90% stock. Wheel kit, well maintained.
Looks/ runs exc. Serviced, sharpened, RTC. \$1250/offer.
Contact Chad at (651)459-0288
Prestwick Golf Club

FOR SALE

Greens Mowers:
+ Jacobsen 2 cycle- 3
+ Jacobsen 518- 2
+ Jacobsen 522- 4
Jacobsen Groomer Attachment
Greens Roller: Greensiron 3000 - new
Toro 322 D with flail deck and blower attachment 'Flymowers' 22"- 4
Call for pricing.
Contact: Tim Johnson
Spring Hill Golf Club
952-476-4875
timj@springhillgc.com

CLASSIFIED ADS
ARE FREE TO
CLASS A AND B
MEMBERS OF THE
MGCSA.

CALL 800-642-7227
OR 952-473-0557
OR E-MAIL
scott@mgcsa.org

CLASSIFIED ADS
CAN ALSO BE
FOUND AT
WWW.MGCSA.ORG

PENNCROSS SOD

from Country Club Turf

Grown by Golf Course Professionals
for Golf Course Professionals

Supplying over 200 Golf Courses Since 1987

24317 Durant St. N.E., East Bethel, MN 55005
(763) 444-6753

"A Quality Grown Reputation"