

Grass Clippings

April
2015

Thank you, Rory, Sean and LebanonTurf

Congratulations to Sean Hoolehan, CGCS, Wildhorse Resort, and his yellow lab, Rory, winner of the Dog of the Year contest from LebanonTurf. Rory came out on top with the votes cast at the 2015 GIS in San Antonio, Texas. The prize package included \$3,000 to Sean's local chapter, \$500 for Sean and Rory, and LebanonTurf's donation of \$1,000 to Train a Dog Save a Warrior (TADSAW). TADSAW provides for the training of a Medical Alert Service dog for wounded warriors in order to restore and improve the warrior's quality of life with a canine 'Battle Buddy,' at no charge to the warrior.

The story does not end here; it keeps getting better. Sean and Rory donated their \$500 to TADSAW. Also, Sean belongs to two chapters – the Idaho GCSA and the Oregon GCSA. Sean requested LebanonTurf to split the \$3,000 between both chapters. Upon notifying each chapter, Sean made a special request. He encouraged each chapter to match Rory's \$500

contribution - \$500 to TADSAW and \$1,000 to each chapter. The Idaho GCSA board took this opportunity to step forward and simply split the unexpected windfall - \$750 to TADSAW and \$750 to the Idaho GCSA.

We thank all parties involved for allowing us to not only benefit from LebanonTurf's Dog of the Year contest, but for the opportunity to share with a great cause. If you would like to learn more about the program, please visit www.tadsaw.org.

(Above) Sean Hoolehan, CGCS and Rory (Right) Wade Alchwager (Peaks & Prairies GCSA), Lori Russell, James Curdy (Inland Empire GCSA), and Gerald Flaherty, CGCS (Idaho GCSA).

Upcoming events:

Idaho GCSA Super/Pro Golf Challenge:

June 18, 2015, Canyon Springs GC, Twin Falls, ID

Idaho GCSA Fall Meeting:

October 5 & 6, 2015, Sun Valley, Idaho

SuperPro Golf Challenge!

June is a perfect time to take a breather from the "full steam ahead" schedule and strengthen your key employee team, as you play in the 19th Annual Super/Pro Golf Challenge, June 18, 2015.

Enjoy a beautiful setting at Canyon Springs Golf Club. Our host superintendent is Lucas Sprague and the host professional is Brandon Otte. Everyone is welcome to play, and we offer two flights to accommodate all teams: 1st Flight will consist of one of the following combinations from the same facility: Head Supt./Head Pro, Head Supt./Asst. Pro, Asst. Supt./Head Pro, Asst. Supt./Asst. Pro, 2nd Flight will include all other combinations. Hole sponsorships are welcome. Please contact Lucas Sprague with your commitment (208) 220-5750.

Flaherty Attends Symposium

Gerald Flaherty, CGCS, The Valley Club, Hailey, Idaho, and Lori Russell attended the 2015 Chapter Leader/Executive Symposium at GCSAA headquarters in late March.

Representatives of 23 GCSAA chapters came together to focus on their leadership skills to better lead their chapter, as well as course facilities. Numerous topics were covered during the event including leadership, governance, operations, communications, as well as a small group discussion among the five northwest chapters in attendance.

**Idaho GCSA
Board of Directors**

Officers

President - Rick Mooney

Whitetail Club

Office: (208) 634-1941

E-Mail: rmooney@whitetailclub.com

Vice President -

Mark Spraktes

Pinecrest Golf Club

Office: (208) 612-8486

E-Mail: mdspraktes@yahoo.com

Secretary/Treasurer -

Gerald Flaherty, CGCS

The Valley Club

Office: (208) 788-9967

E-Mail: jerry@thevalleyclub.org

Directors

Jerry Palmerton

Spurwing Country Club

Office: (208) 887-0040

Fax: (208) 887-9967

E-Mail: swccmaint@spurwing.com

Brian Roth, CGCS

Oquirrh Hills Golf Course

Office: (435) 882-1445

E-Mail: brianr@tooelecivity.org

Lucas Sprague

Canyon Springs Golf Course

Office: (208) 220-5750

E-Mail: turfmanager@gmail.com

Past President -

Adam Bagwell, CGCS

Crane Creek Country Club

Office: (208) 514-4365

Fax: (208) 331-5676

E-Mail: adam@cranecreekcountryclub.com

Allied Liaisons:

Greg Baer, Baer Design Group

Cell: (208) 859-1980

E-Mail: greg@baerdg.com

Travis Rose,

Simplot Partners

Cell: (208) 761-4194

E-Mail: Travis.Rose@simplot.com

Assistant Liaison - Ryan Coburn

The Club at SpurWing Office:

(208) 559-5576

E-Mail: ryanlcoburn@gmail.com

Editor

Lori Russell, Executive Director

Grass Clippings is published three times a year. Our newsletter is not copyrighted, but we would appreciate credit for original material.

Welcome New Idaho GCSA Members!

Burr Betts

Buffalo Peak Golf Course

*P.O. Box 84

Union, OR 97883 (541)562-9411

Cell: (541)786-5667

buffpeakmaintenance@gmail.com

Jeff Bine

Hunter Industries

28080 Valcour Dr

Canyon Country, CA 91387

Cell: (314)409-0622

Jeff.Bine@Hunterindustries.com

Dan Coleman

2710 McIlhattan Rd.

Bozeman, MT 59715

(913)579-0455

dancoleman10@hotmail.com

John Didier

Silvies Valley Ranch

*317 NW 3rd Ave.

John Day, OR 97845

(208) 727-7118

turfmdatbroad@hotmail.com

Tony Garner

Leemco, Inc.

1750 E. Highgate Ct.

Eagle, ID 83616

(208) 631-7787

tony@leemco.com

Justin Horlacher

Nufarm Americas

2937 NE Lotno Dr.

Bend, OR 97701

Cell: (503)307-5288

justin.horlacher@us.nufarm.com

Max Johnson

RMT Equipment

2937 NE Lotno Dr.

1769 North Belvedere Way

Layton, UT 84041

(801) 261-2100 Cell: (801)633-2596

mjohnson@rmtequipment.com

Joe Landis

Affordable Turf & Specialty Tire

11790 N. 91st Ave.

Peoria, AZ 85345 (623) 979-5001

Cell: (623) 258-8277

joe.landis@sstireaz.com

Doug McCullen

Bayer Environmental Science

22764 S.W. Taylor Crt.

Sherwood, OR 97140

(503) 537-8334 Cell: (503)537-8334

douglas.mccullen@bayer.com

Jason Stohler

Hillcrest Country Club

4610 Hillcrest Dr.

Boise, ID 83705

(208) 343-5425

Jstohler84@gmail.com

Info about Idaho GCSA website!

* Do you have an address change, for example? Changing the information in Your Profile in the Member's Area will automatically update the association's database! Use of proper capitalization and spelling appreciated.

* Do you have any classified items? Please be sure to complete the classified section in the

Member's Area.

* The printed version of the membership directory is now on line as a flip book in the Members Only Section.

* Please remember to keep an eye on the job announcements and pass the information along to your fellow employees at your facility.

www.idahogcsa.org

Idaho GCSA

Lori Russell, Executive Director

P.O. Box 807, Lolo, MT, 59847

Office: (406) 273-0845 Fax: (406) 273-0791

E-Mail: idahogcsa@gcsa.myrf.net

www.idahogcsa.org

"The Idaho Golf Course Superintendents Association is dedicated to helping its members provide the best playing conditions in an environmentally friendly manner."

President's Message

Rick Mooney

Whitetail Golf Club, McCall, Idaho

Spring has sprung!

Wow, 2015. What a different year this is in the central mountains! Last year, my team and I were frantically removing snow and ice, and looking at turf that was destroyed by winter damage. Spring forward to 2015 and we are over a month ahead of normal for the snow being gone and the turf has fared well. There is a great deal of excitement for the 2015 golf season to start and all of the regional superintendents in Valley County are experiencing better than ever turf conditions. Simply beginning the year at a better starting point offers the opportunity to move the bar forward through training staff and increased levels of detail work. The difficult thing that has come about is that project work that was scheduled is now competing with the level of maintenance required with an early spring. Although, I can tell you that I would choose to fight this scenario over battling turf recovery any year.

In conversations with fellow turf professionals and allied partners, the short winter has everyone hopping and trying to meet expectations without the seasonal staff back. I know for me, this necessitates the importance communicating changes in staffing levels, fertilizer applications, and other expenses that are going to hit earlier this year. Giving my team a quick status report or heads up makes all the difference in the world. My recommendation is to over communicate expenses and changes in plans as quickly as possible. This will result in less challenges moving forward from month to month.

Things on my radar:

- Increased insect scouting due to mild winter. This includes turf trees and ornamentals.
- Better irrigation management.
- Applications based on degree days rather than typical application dates.
- Managing staffing to align with financial goals and

results.

- Making 2015 one of the best years ever!

I am happy to hear of some new promotions in our local chapter. These promotions are well deserved and our entire group wishes all of you the best of luck. While discussing this issue with other professionals, it has become apparent that we have a shortage of qualified candidates to move into these jobs as they are vacated. The take home message for me is that we need to continue to develop our teams and encourage educational opportunities. This can be accomplished by sending some staff members to our local association meetings and trade shows. You can encourage a team member to get a pesticide license or to sit in on a webinar. I found a great ten-week class at Great Lakes School of Turfgrass Science online. This is only a start, but it gives staff an opportunity to educate themselves on multiple topics in the industry. We talk about environmental sustainability, but we must focus to on professional sustainability. This means it is our responsibility to grow our teams into future leaders of the industry. I am a proud member of the turf industry and I would encourage people to share their rising stars with their peers and encourage them to further their education.

I was very proud of the attendance at our Spring Meeting & Trade Show, and I would like to thank all of our allied partners and course attendees. I look forward to a great 2015.

Please feel free to reach out to me:

Rick Mooney
208-634-6429
rmooney@whitetailclub.com

STEINER THUESEN PLLC

GOLF COURSE ARCHITECTURE LANDSCAPE ARCHITECTURE IRRIGATION DESIGN

1925 GRAND AVE P.O. BOX 22943 BILLINGS, MT 59104 406/252-5545
www.steinerthuesen.com info@steinerthuesen.net

Our 2015 Idaho GCSA Spring Meeting & Trade Show was a huge success due to so many members supporting the event whether as an attendee or an allied partner.

CPS Professional Products

Grigg Bros./Winfield

Turf Equipment Company

**Allied partners reaching Platinum Status in 2014
were honored at Spring Meeting!**

Simplot Partners

C & B Operations

Wilbur Ellis/The Andersons

Silver Creek Supply

RMT Equipment

Floratine Northwest

**Our Trade Show Participants
and Event Supporters!**

EVENT SPONSOR - AquaMaster

Trade Show Booth:

Affordable Turf & Specialty Tire
Amvac Professional Products
AquaMaster Fountains and Aerators
Aquatechnex
Baer Design Group
Bayer Environmental Sciences
C & B Operations
CPS Professional Products
Floratine Northwest
Hunter Golf
Leemco Piping Solutions
Nufarm Americas
Otterbine Barebo, Inc.
Rain Bird

RMT Equipment
Silver Creek Supply
Simplot Partners
Steiner Thuesen PLLC
Turf Equipment & Irrigation
Wilbur Ellis/The Andersons
Winfield/Grigg Bros.
Woodbay Technologies

Lunch Sponsors:

CPS Professional Products
Desert Green Turf

Full Break Sponsors:

CPS Professional Products

Trade Show Food & Beverage:

Simplot Partners
Rain Bird
Silver Creek Supply
Wilbur Ellis/The Andersons

Break Co-sponsors:

AMVAC Professional Products
Ballingham Golf & Turf
C & B Operations
Magic Valley Bentgrass
RMT Equipment
Turf Equipment & Irrigation

Hole Sponsors:

Aquatechnex
BASF
CPS Professional Products
Rain Bird
Wilbur Ellis/The Andersons
Winfield/Grigg Bros.

Thank you to Jerry Palmerton and The Club at Spurwing for hosting the golf event.

Meet the second of our two new Idaho GCSA board members!

Expectations of a *Young* Superintendent

Lucas Sprague
Canyon Springs
Golf Course Course
Twin Falls, Idaho

It was only four years ago that I finally stepped into that highly sought-after superintendent's role here at Canyon Springs Golf Course. Many years of preparing for this position that I believed I was destined to hold could have in no way prepared me for what I was about to actually get myself into. I had been leading crews for the past 11 seasons as an assistant and gained enough confidence in my head that I couldn't contain it. I actually believed that the course I was at was successful because of me! Nobody raked a bunker as well as I did, the equipment was running because of the repairs I made, and the crew was happy because of my leadership.

I was warned of the aging irrigation system and the antiquated equipment I was about to inherit at Canyon Springs, but I paid no attention. I was certain that, with my abilities and ambition, it

would all be a bump in the road. I was hired in early April and started work with very high expectations. A poor blowout job from the previous fall combined with no knowledge of the irrigation system made for a two-week journey of pressurizing the irrigation system. Needless to say, we were burning up before I ever threw a drop of water. I had no experienced irrigator to assist in the diagnosis and operation of the system, but that didn't matter. I was that good, remember?

With water comes the task of mowing and fertilizing and I figured I would take the task of irrigator head on and leave the trimming to the crew. Almost immediately the equipment began breaking down left and right. No worries, the last course was running because of the repairs I made to the equipment! I soon found myself turning wrenches at night

continued page 8

SILVER CREEK

Your trusted golf course supplier since 1984.

Hunter® Golf Irrigation

Irrigation ● Pavers ● Lighting ● Hand Tools ● Fencing ● Plumbing
 Andy Kelso 208-631-7579 www.silvercreeksupply.com

HUMIC SOLUTIONS

DISPERSIBLE | SOLUBLE | SPREADABLE | BLENDABLE

MAKE YOUR FERTILIZER MORE AVAILABLE TO THE PLANT

Use less fertilizer overall with Humic DG & UltraMate SG

Humic DG™

- Dual Carbon sources stimulate and improve soil microbiology
- Balances soil fertility and increase the efficacy to the plant of your overall fertility
- Maximizes use of applied Nitrogen and Phosphorus
- Self incorporating for maximum availability
- Improves soil structure and increases seed germination
- Achieves 40 lb annual minimal threshold
- Choose from a line of The Andersons fertilizer plus Humic DG products or ask your Distributor about blending

UltraMate SG™

- Dissolves quickly in a wide range of fertilizer solutions, pH and equipment
- Improves stress tolerance and seed germination
- Increases microbial activity
- Improves macro and micro nutrient availability
- 6 lb foil bag for ease of use or 30 lb bag for larger applications
- Can be incorporated into your spray program
- No need to ship water, saving on the cost of freight and storage and eliminating the possibility of frozen liquids.

Count on Wilbur-Ellis® and The Andersons® for all your turf care needs!

WILBUR-ELLIS SPECIALISTS

Mark Hasquet Caldwell, ID 208-459-1631	Craig Nuthak Twin Falls, ID 800-303-1887	John Franson Blackfoot, ID 208-681-5333
--	--	---

ANDERSONS TERRITORY MANAGER

Ed Price: Office 208-772-9290 • Cell 509-981-9077

Visit AndersonsPro.com for more product information.

Expectations

continued from page 6

and irrigating during the day. With this nonstop cycle, I never had time to check on my crew's work like I wanted to and jobs were not getting done to my standards. Golfers were neither impressed with me nor happy with the playing conditions.

It didn't get better for nearly five months when nature stepped in and irrigation needs were on the decline for the year. My confidence was blown and ambition destroyed. I had failed at producing a quality product for the customers and believed I had no place in the industry. In other words, HUMILITY had begun to sink in. The reason I was successful before was because of the people surrounding me! I had a TEAM of people working for the same goal and everybody did their part. I needed to begin trusting people with more responsibility and letting them take ownership of their mistakes. Only then could I begin to do my job to the best of my ability.

I now understand that for me to succeed in the future is highly dependent on the team that surrounds me. I must be thankful for the things that are accomplished without me and more importantly, acknowledge those who perform those tasks. I am still YOUNG and learning how to be a leader, but have found I enjoy my job even more now that I believe there are more capable people, other than myself.

Our industry is full of people who are willing to give advice and help each other out in times of need. This proved true to me in my darkest hours that first year and I would like

to thank those who gave me inspirational words when I needed them most. Jim Rasmussen, Bart Brandell, and Bryan Sprague, I truly appreciate your words of encouragement! You all reminded me to keep on course and trust my instincts and most of all, to love what I do or get out. Well, I love this job, I love this course, and I love this opportunity to lead other people!

SIMPLOT PARTNERS®

turf & horticulture

CONTROL PRODUCTS • PLANT NUTRIENTS • SEED • SPECIALTY PRODUCTS

Did You Know? For every bag of fertilizer you buy in Idaho from Simplot Partners we donate 50¢ to *The First Tee of Idaho*.

PROUDLY SPONSORS:

To participate in this program or get more information contact one of our sales representatives.

Pat Sherer: (208) 850-0736

Travis Rose: (208) 761-4194

Simplot Partners Office:
(208) 454-6343
www.simplotpartners.com

TURF EQUIPMENT
& IRRIGATION INC.
801-566-3256

Golf

You have a lot of ground to cover. You're also a perfectionist. Toro's high-quality equipment and precision irrigation systems let you easily take care of every detail - with time to spare

Turf Equipment & Irrigation, Inc.

7479 Lemhi St. Boise Idaho. 83709

208-331-0074 (800-566-8873 Salt Lake)

Representing these fine partnerships

TURF EQUIPMENT
& IRRIGATION INC

Office in Salt Lake City, St. George , Utah and Boise, Idaho

My name is Dave Atkins, assistant superintendent at Crane Creek Country Club in Boise.

I am not a young and recent graduate from a well-known turf trade school with ambitions to become a superintendent at one of the top courses in the country; quite the opposite. Here is my story.

In 1956, my family moved from Los Angeles to Oceanside, California, because my grandfather and father had purchased some property to build a golf course, which became El Camino Country Club. It opened in 1958. I played my first two holes of golf that year, losing to my twin brother by a stroke. Fifty-six years later he still reminds me of that infamous day.

I played a lot of golf in high school and junior college, working hard to see how good I might get. But on July 17, 1972, my world changed. I was drafted into the U.S. Army, where there wasn't a golf ball in sight. I stepped off that bus

An assistant in profile

and into the twilight zone – also known as Basic Training. I survived that torture and was sent to San Antonio, Texas for training as a combat medic and then further trained as a surgical assistant. When, as a kid, I would be feeling sorry for myself, my folks would say, "I used to complain that I had no shoes until I met a man that had no feet." I saw a lot of men who came back from Vietnam who had no feet, legs, arms or faces. I never felt sorry for myself again.

After the army, I graduated from Cal Poly San Luis Obispo with a degree in Industrial Arts. I was married in 1978 and moved to Twain Harte, California, and started a cabinetmaker business, which continued until 2004. During those years, we had four boys and two girls, bought a hardware store, and taught school part-time. In 2004, we moved to Boise so the kids could go to school and live at home. In March of 2005, I was hired by Jerry Flaherty at Crane Creek to rake bunkers and mow greens part-time, which turned into a full-time job. In 2008, Adam Bagwell hired me as an assistant. I didn't have a turf degree or prior experience, but through the years I was fortunate enough to work with some extremely knowledgeable people such as Adam, Randy Ernst, Dylan Wilder and Jon

"Whatever you put your hand to, do it with all your might."

Atkins. My contribution to our program was my desire to put out a good product. To achieve that goal I have kept in mind a Biblical principle, which says, "Whatever you put your hand to, do it with all your might."

Finally, I have realized that turf management is no different than any other kind of business. No matter how much expertise one might have in a given field, it still takes leadership, management, planning, and most of all, sheer hard work.

Tel: (208) 326-2220 Magic Valley, Idaho

Turfgrass Varieties:

100% Kentucky Bluegrass

Fine Fescue ★ Tall Fescue XRE

Blue Rye Blend Maintained at 7/8" mowing height

Proud Partner of Magic Valley Bentgrass

Rooted in Science™

Your professional reputation and livelihood are dependent on the turfgrass you manage. That's why for 20 years Floratine products have been rooted in science — field-proven on more than 10,000 golf courses in over 30 countries and backed by university research. We have been, and will remain, proud supporters of the GCSAA and the Environmental Institute for Golf and their mission of advancing environmental sustainability through scientific turfgrass research. This commitment defines our dedication to you, the superintendent, and to our shared passion for providing the finest playable turfgrass surfaces possible.

RESULTS SU

- Two years of nutrition low-dose better resistance Anthracnose than fun
- A program using CONTACT fungicides with a targeted foliar nutrition plan will not only offer excellent disease protection but also reduce SYSTEMIC fungicide resistance.

FLORATINE 20th ANNIVERSARY
Rooted in Science

MICHIGAN STATE UNIVERSITY

appear...
Among the pre-stress conditioning applications tested, Floratine scored highest in digital recovery analysis, quantitative canopy color and both visual recovery and qual

UNTREATED - 5 Days after corin

FLORATINE - 5 Days after coring using 1/2" lines

Floratine Northwest Inc.

Richard Strautman

360-305-7619

stretch@floratinenw.com

www.floratinenw.com

Rooted in Science

floratine.com/research

In Texas, Everything is Bigger

2015 Chapters of the Northwest Hospitality

It was a memorable event and evening - thanks to our allied partners who helped make this evening special. Extra thanks to Dan and Dancy Tolson (below left) who were connected to the right folks and got us into such a great venue!

These companies made it happen!

Thank you!

GOLD SPONSORS

CPS PROFESSIONAL
PRODUCTS

GRIGG BROS.

SIMPLOT PARTNERS

Pacific Golf & Turf

Midland Implement

Turf Equipment &
Irrigation

Western Equipment Dist.

Wilbur-Ellis

C & B Operations/Stotz
Equipment

SILVER SPONSORS

Amvac Environmental
Products

Harco Fittings

Magic Valley Bentgrass

(Silver continued)

Rain Bird

Syngenta

BRONZE SPONSORS

Aquatrols

BASF

Bayer Environmental
Science

Seed Research of
Oregon/Pickseed

Walrath Sand Products

ABS Task Tracker

Simplot Pro Products

Sustainable Pest

Management Solutions

Superior Tech Products

Jacobsen

Baer Design Group

Southwest Turf

The Andersons

Greg Baer

Principal Landscape Architect

Irrigation Consultant

10027 N. Palisades Wy.

Boise, ID 83714

Ph. 208.859.1980

greg@baerdg.com

www.baerdg.com

 Intrinsic

When failure is not an option.

Lexicon

Intrinsic™ Brand Fungicide

Today all eyes are on the green—and there can't be a flaw in sight. That's why we developed **Lexicon™ Intrinsic™ brand fungicide**—a foundation product that battles your toughest diseases by combining the latest in carboxamide technology with the proven success of **Insignia® Intrinsic™ brand fungicide**. It's a cornerstone you can count on for consistent, longer-lasting protection with advanced, proven plant health benefits. We stake our name on it—and so can you.

Find out more by contacting Michael Kropp at Michael.Kropp@basf.com or 916-591-0580.

 BASF
The Chemical Company

Always read and follow label directions.

Lexicon and intrinsic are trademarks and insignia is a registered trademark of BASF. © 2014 BASF Corporation. All rights reserved.

Tips and Tricks

Jason Habeck, CGCS

Lewiston Golf and Country Club, Lewiston, Idaho

(Inland Empire GCSA, Spring, 2015)

As superintendents, we are always coming up with ways to be more efficient, make our staff more productive, and, in this day and age, do more with less. Every-body has their tricks, and I thought I

would share a few things we have developed over the years. I am sure many of you have better ideas than I do and I would love to hear them as we are always looking to improve.

Answering the Radio

How many times have you called somebody on the radio and your first question is, "Where you located?" They reply, "14 green." And then you carry on with your radio conversation. Instead, train your staff to answer the radio, "14 green, go ahead." Wherever they are located they say their location first and now you just saved the first step of every radio call.

Sand Caddies

Sand and seed buckets at par 3 tees rarely get used because the golfer has to bend over and when the buckets are used, often half the scoop gets spilled as they move to their divot. It can be further complicated because the buckets catch water and the wet sand needs to be dumped. Our solution was to build a metal holder that holds one or two sand bottles. They are waist height, keep the sand dry, and the bottles make it easy to apply the right amount. Because of their accessibility, they are used more often.

Signs on the Course Explaining Agronomy

To further communicate with our golfers, I place signs on the golf course explaining things I want members to see or understand. It doesn't take any time; just use a short laminated piece of paper with a brief description. You will be amazed at how many members tell you they read your post and never noticed that on the course before.

Repurpose Driving Range Tee Mats

Take an old range mat, flip it upside down, and attach a 2x4 with a cable. Tow it behind a cart for light topdressing applications and it will brush in topdressing sand as good as, if not better, than a coco mat that costs \$500.

Hose Reels

Your staff will love you. Handwatering is one of the most important things with fast and firm conditions. Instead of dragging hoses in and out of a cart, put hose reels on the side and un-rolling and rolling up hoses is made easy. Upgrade to the electric version if you do a lot of handwatering.

Sheet of Plywood for Test Plots

Whenever you apply a critical application like a fungicide, continued page 16

TOP PERFORMING CULTIVARS	
SAND ROOT ZONE	
CUSTOM PRODUCTION AVAILABLE	
Matt Nelson OWNER 208.358.4420	
www.magicvalleybentgrass.com matt@magicvalleybentgrass.com	

MASTER THE **POWER AND BEAUTY** OF WATER

16024 COUNTY ROAD X | KIEL, WI 53042
920.693.3121 | 800.693.3144 | FAX: 920.693.3634

WWW.AQUAMASTERFOUNTAINS.COM

Local Distribution in Idaho & Montana

VOLCANO II

SURFACE SPRAY AERATORS

- 5-year Warranty
- Open flow design, pumps up to 3000 GPM
- Stainless steel construction
- Increases oxygen levels
- Improves overall water quality
- Reduces algae and aquatic weeds
- UL Listed for Safety

AQUAIR AERATION

DIFFUSED AERATION

- No surface spray
- No electrical or moving parts in water
- Each Diffuser circulates up to 4000 GPM
- Eliminates foul pond odors
- Eliminates fish kills
- Increases oxygen levels
- Increases water clarity
- Reduces algae and aquatic weeds
- UL Listed for Safety

SANIBEL

FOUNTAINS

- 5-year Warranty on ½ HP – 5 HP
- 4-year Warranty on 7½ HP – 25 HP
- LED lighting
- 30+ spray pattern options
- Stainless steel construction
- UL Listed for Safety

Tips and Tricks

continued from page 14

growth regulator, or even a liquid fertilizer, lay down a small sheet of plywood on the corner of your practice green as a test plot. It is the best way to see if you really needed that fungicide application, or

what effect the growth regulator or fertilizer is having on your turf.

Mow the Practice Tee Front to Back

By mowing front to back you will leave more divot mix in the divots for re-growth. Side to side or even diagonal allows the reels to dip into the divot and dig out germinating seed; front to back will allow the reels to ride on top of the divot lines.

Cheat Rolling

On days when you mow and roll greens, only roll the portion of the green where the cup is. There are many studies that have been performed by the USGA and it shows golfers can only tell speed by how the ball rolls out at the end, not at the beginning of their 40 ft putt. We roll 5-6 days a week but yet the entire green is only getting rolled twice a week because we roll 1/3 of the green each day.

Weigh Your Grass Clippings

About four years ago we started having the staff weigh the clippings in the back of their cart after they finished a walk-mow route. The data and analysis collected has been amazing.

We can see as greens start to lean down before the color even tells they are getting hungry, we see the effect each application has on the turf in a quantitative measure, and we know exactly what to feed them going into every large event. Each walk-mower most likely has the clippings in the back of the cart. Put a scale and shovel at your dump area and your staff can weigh and record their clippings everyday.

No More Geese

Place fishing lines across the pond. We have all tried every trick out there to eliminate geese – decoys, lights, alligator heads, swans, and noise devices. For me, the geese figure it out each time. Stringing monofilament fishing line from side to side about five feet above the water and 25 ft apart has worked every time and it continues to work - until you take the lines down. We go from 125 geese to zero overnight, because they think it is netted and they will not fly into a net.

Continued page 18

From Reservoir
to Rotor...

Rain Bird has
you covered.

RAIN BIRD

To learn more, contact your local
sales representative today!

Pete Morris

Outside Sales

(541) 604-5848

pmorris@rainbird.com

Jason Westmoreland

Inside Customer Support

(888) 907-5535

rbiservices@rainbird.com

Or visit: <https://golfstore.rainbird.com>

This Land is Loveland.

Servicing All Your Golf Course Needs
including Fertilizer, Chemical, and Seed

Signature

Agrium

SEED RESEARCH
OF OREGON
The germination of ideas

**Crop
Production
Services**

Brian McGiff
(208) 589 - 3788
brian.mcgiff@cpsagu.com
Tom Gritzmacher
(208) 867-5687
tom.gritzmacher@cpsagu.com

www.cpsagu.com

ALWAYS READ AND FOLLOW LABEL DIRECTIONS.

Copyright © 2012, Loveland Products, Inc. All Rights Reserved.

C1912

Tips and Tricks

continued from page 16

Communicate Through Social Media

Communication is one of the most important parts of our job, and may be one of the most difficult due to our time on the course and lack of interaction. We all try to communicate with members and guests as much as possible, but nowadays people want it when they want it. If you haven't taken the plunge into social media, you must. It is so powerful and you will find you will reach many people through social media. Do some research, study up, and approach slowly, but start using any combination of a blog, start Twitter, Facebook, Instagram, or email notifications.

Rock Curbing

Without curbing along your cart path, golfers are always parking two tires on the grass. We removed the area that did not have turf, poured in four inches of concrete, and placed rocks in the concrete. It looks natural and you will always have all four tires on the path.

Set Heads with a Bubble Level

Irrigation heads are only as efficient as the way we set them and operate them. Don't trust your eye, but instead give your staff a bubble level to ensure each head is set to an even level.

Greenhouse your Winter Dormant Plugs

During the winter months, dig a couple samples out of

your greens, plant them in a sand media, cover them with a clear cup like a greenhouse, and set them in the window sill of your shop. In 3-4 days you will know exactly what you are going to be up against come spring. You can start preparing and planning months in advance.

Spray Fairways

If you are not spraying your fairways and still applying granular, you should really consider it. After I made the switch, I wish I would have done it many years ago. I now spend less money with far superior conditioning. The variety and types of products that we can apply via liquid is far superior to any granular. With proper calibration, we can spray fairways in under four hours and stay ahead of golfers with one sprayer.

Pre-mix Tank

With more and more different types of chemical applications being offered, a pre-mix tank is a must. They can be purchased or you can build your own; it will cut down on mix time tremendously. There is also research proving we are not getting the full effect of our products because we are not getting them "completely" mixed in our spray tanks, compared to ag equipment that mixes products a lot more.

Cut Three Cups to Prepare for Winter

If your golf course is open all year around, but you do minimal maintenance in the winter, in the fall cut three cups in your green and cover the two not in use with a disc. Now you can easily rotate pin locations all winter, even if the green is too firm to cut a cup. The most important time to rotate your traffic on dormant turf is right when you can't cut a cup.

Roller Base Sprinklers

We all have those areas that are lacking irrigation. Instead of having somebody handwater those areas, put a small sprinkler on a hose and let it run for while. You can even mount a hose end wetting agent applicator into the hose.

Document Everything with Pictures

With today's technology, you cannot take enough pictures. Take pictures of everything because you never know when you will want to use it for a comparison in the future. Pictures are the first step in every capital project you want to get approved.

I hope I have offered a couple of ideas useful for your golf course to either make your job easier and/or improve course conditions. Good luck in 2015 and I hope it is a good year for everybody.

NEW AND IMPROVED
with added Magnesium

GARY'S GREEN ULTRA®

13-2-3 + micronutrients

6 PRODUCTS IN ONE
(no mixing required)

Gary's Green Ultra® is a sophisticated combination of Gary's Green® and Ultraplex® containing Grigg Brothers® exclusive Elicitor® technology and is designed for use in all seasons. Gary's Green Ultra® is an important component to most Grigg Brothers® foliar programs for improved plant health and stress tolerance. Gary's Green Ultra® includes the following components:

- **Macronutrients, N, P, and K**
(also available in a no Phosphate version)
- A complete organically chelated, phosphate stable micronutrient package including Fe, Mn, Zn, Cu, and now with Magnesium.
- Additional Sea Plant extract (*Ascophyllum Nodosum*)
- Effective natural biostimulants, organic and amino acids.
- A water buffering agent.
- A natural, non-ionic and organic surfactant for improved foliar coverage and absorption.

For more information
scan or link.
<http://gri.gg/info1318>

VISIT
<http://griggbros.com>

JOIN
<http://gri.gg/join>

LIKE
<http://gri.gg/fb>

SUBSCRIBE
<http://gri.gg/tv>

*Open the door
to a better
Turf Experience!*

Proven Foliar®

For a Distributor Near You Call:
1-888-246-8873
or find us on the web at: www.griggbros.com

Diverse is a word that comes to mind when thinking about tires in the golf course industry. As equipment becomes more specialized for golf courses, the tires that are on the machines do, also. There are different tire sizes and treads for the rough, fairways, tee boxes, greens and common areas, not to mention the tractors, trenchers, trailers and skid steers that find their way into the maintenance yard.

Everyone knows what it is like to have a tire malfunction while working on the course, only to find out there is no spare at the maintenance shed. With the variety of tires needed to keep a spare for every piece of equipment

being used, having a spare on hand for each application can be costly. With the multitude of tires that are in everyday use at a typical golf course, we come to the conclusion that having a reliable supplier of specialty tires plays an integral part in your golf operations.

Affordable Turf & Specialty Tire

Tim Stack

An in-depth knowledge of the names of the tire treads, special sizing and applications unique to the golf industry is what puts Affordable Turf & Specialty Tire in the “specialty” category. The relationships we have developed over the years with suppliers gives us the ability to stock and market these “specialty” tires at very competitive prices.

Affordable Turf & Specialty Tire is

a division of S & S Tire Co. (AZ), which was founded in 1976. We operate three retail stores, an ecommerce website and Affordable Turf & Specialty Tire, which markets tires to the golf course and landscaping industry.

From the beginning, golf courses were a target market. The company was near all of the Del Webb courses in Sun City and Sun City West, Arizona, and we focused on that business. In time, the company expanded to all of the Phoenix metro area and we are the largest supplier of tires to golf courses in that market.

We also market tires to golf courses in Tucson, Palm Springs, Northern California, New Mexico, Washington, Idaho, Montana and Colorado. Nationwide, we do business with more than 400 golf courses.

We offer competitive pricing, liberal freight programs, thirty day billing and a large inventory. Most orders are shipped in 24 hours.

We carry tires manufactured by Carlisle, Greenball, Achieva, Deestone, BKT, Galaxy, Titan and Amerityre solid tires. We often have specials from manufacturers because they know we move product.

We are an affiliate member of the Idaho GCSA, Golf Course Superintendents of America and most regional GCSA groups. We are active in supporting these organizations and we enjoyed the opportunity to meet many of you at the February trade show.

An allied partner in profile

Flaherty and Hicks Recognized at 2015 GIS for Making a Difference in the Industry

Kevin Hicks, Coeur d’Alene Resort, was recognized as “Best Twitter Feed - 2015 Super Social Media Awards, by Golf Course Industry Magazine. Gerald Flaherty, CGCS, and his partner, Golf Professional Jamie Sharp, The Valley Club, were presented with the Excellence in Innovation Award by

Jacobsen President David Withers for their creation of the TaskTracker, a web-based application for tracking labor costs. These gentlemen are great examples of superintendents reaching beyond their own facility and making an impact. (Hicks on left with Pat Jones - Flaherty on right

demonstrating software at the GIS Trade Show)

JOHN DEERE

sisis

Golf & Sports Turf Rollers

AgriMetal

C & B Operations

2105 INDUSTRIAL BLVD
IDAHO FALLS, ID 83401

(208) 522-6372

JASON AANESTAD

CELL: (208) 520-6743

aanestadj@deerequipment.com

www.deerequipment.com

Grass Notes

“It’s a Small World”

**Pete Grass, CGCS,
GCSAA Vice President
Hilands Golf Club, Billings, Mont.**

If any of you have ever been to Disneyland (Calif.) or the Magic Kingdom (Walt Disney World, Fla.), I will assume you went with kids and were dragged begrudgingly on the, “It’s A Small World” ride. Okay, maybe only me (bad dad?). It actually is a very cute boat ride around an indoor depiction of children and their cultures from around the entire globe. The catchy or - depending how you look at it - annoying thing about the ride is that the song of the same name plays over and over as you ride. The language just changes to the area depicted. Exit the ride and have that tune stuck in your head for many hours afterward. It might be going through your head again, right now.

Okay - what does this have to do with anything golf related? I bring it up because I recently attended the BIGGA (British International Golf Greenkeepers Association) Annual

Conference, held in Harrogate UK. While there I realized how small our “WORLD” has become. Physical size has not changed, but many other things about it have changed in my lifetime. In about 12 hours (a normal summertime workday) you can go east or west on a plane from the US and end up halfway around this “small world”. The Internet and long-range planes have made access to information and interaction, both physical and electronically, extremely convenient and that means lots of it is happening. I, being an AARP eligible (not a card carrying member yet), 55 year-old superintendent, remember not long ago when we only communicated and interacted with folks within 10 miles of each other, not 10,000. The great thing about today is that, provided you use it, the wider your network of colleagues and information stream is, the more professional and educated you become, which translates into your ability to do your job better.

To be standing in the GCSAA booth with Michel O’Keefe, who runs the Ohio State International student program, was an eye opener for me. It was great to see and meet the constant flow of mostly 20/30 year-old superintendents, who left their home countries around the world to go to school at Ohio State, intern, and often work a few years at US courses. They all retain their GCSAA memberships and are employed around the world, from the UK, Europe, Asia, India, Russia, the Middle East and, it seems like, everywhere in between. Penn State and Michigan State have a similar program, also.

The Peaks & Prairies GCSA chapter president, Sean Sullivan, CGCS, who has been a BIGGA Member for several years, was also attending the conference. An ironic moment happened while we were together at our booth. Sean commented how rare is it to have two superintendents from Billings at the same conference in England, when Rhett Evans, GCSAA CEO added that he had just then received an email from Lori Russell (freaky).

For those of you who just attended the GIS, you can attest as to how many languages/accents you heard, and if you checked out name badges, the wide variety of countries represented. GCSAA has members in 83 countries and at least 60 of them had someone there in San Antonio. This event is by far the largest and most comprehensive gathering in the world of superintendents, course managers, head greenkeepers, deputy course managers/ greenkeepers (a new term I picked up over the pond) - our equivalent of assistants, equipment managers/mechanics, and any other term used to describe the men and women involved in golf facility maintenance.

The world of golf course management is huge, but the way we can share ideas and information with each other and both physically and electronically “meet” is getting SMALLER every day. (Above: Gerald Flaherty, CGCS & Peter Grass, CGCS)

HARCO FITTINGS

Ductile Iron and HDPE Products

HARCO Ductile Iron
HARCO’s ductile iron push-on joint fittings are designed to offer the best possible balance of strength, ductility, impact and corrosion resistance. HARCO also offers Lateral Isolation Valves for use in golf and commercial irrigation projects.

HARCO HDPE
HARCO offers fittings for HDPE pipe starting at ½” through 36”+, with fittings available for both IPS and DIPS. We offer special fittings for irrigation applications utilizing our Swivel and Lateral Isolation Valve Products.

THE HARRINGTON CORPORATION
P.O. Box 10335 Lynchburg, VA 24506-0335
Phone: (434) 845-7094 Fax: (434) 845-8562

sales@harcofittings.com
www.harcofittings.com

News from your Field Staff

David Phipps, GCSAA Field Staff Northwest Region

We have some new faces within GCSAA's marketing and communications department, and Associate Marketing Director Russell Sypowicz and Marketing Manager Whitney Hofer, along with Craig Smith, Director of Communications and Media Relations, have been busy this spring creating the "Thank a Golf Course Superintendent" promotional campaign. The campaign is aimed at the country's 25 million golfers and features a combination of television, radio, internet and print media.

The television spots (15 and 30 seconds) are anchored by 18-time major champion Jack Nicklaus and feature numerous PGA TOUR, Champions Tour and LPGA Tour professionals including Rory McIlroy, Ricky Fowler, Jordan Spieth, Matt Kuchar, Jay Haas, Fred Funk, Michelle Wie and CBS Sports Golf Analyst Nick Faldo. The spots can be viewed in their entirety at <http://www.gcsaa.org/community/chapter-leaders/managing-your-chapter/materials-for-chapter-publications> and will run throughout 2015 on The Golf Channel.

The radio spot (30 seconds) again features Nicklaus thanking golf course superintendents and is running on SiriusXM PGA TOUR Radio (Sirius 208, XM 93) as well as golf radio shows throughout the country. Listen to the spot at <http://www.gcsaa.org/community/chapter-leaders/managing-your-chapter/materials-for-chapter-publications>.

The internet and print campaign features a giveaway for a trip to the 2015 PGA Championship at Whistling Straits. Golfers who submit an online thank you note to their local golf course superintendent are entered into the giveaway. The thank you notes will then be passed onto the mentioned golf course superintendent as well as the superintendent's employer.

I am excited to see some of the new superintendent recognition initiatives and I'm sure you will be pleased once you start seeing and hearing them.

A new face at GCSAA is Jenny Pagel-Guile as the Senior Manager of Certification, replacing Penny Mitchell who retired in February. Pagel-Guile started in early February and dove right in to the Golf Industry Show in San Antonio. She is now working to help further develop and grow the CGCS program as well as maintain the certification status.

Before Penny retired, she did impart some training with Jenny, and she has extended her knowledge as a resource if necessary. With the help of GCSAA staff, as well as fielding the numerous calls and questions, Jenny feels she has a good understanding of the certification program. Thus far in her short time, over eight applicants have started the CGCS process; this is promising as 22 CGCS were newly certified in 2014.

A little bit about Jenny: With a BA from Fort Hays State University and Masters from University of Memphis, she has over 10 years of experience as a nonprofit manager serving as a director for the March of Dimes and National MS Society. In these roles she focused on fundraising, board development and volunteer engagement. In addition, Pagel-Guile spent three years traveling extensively as a Client Trainer and Consultant with CivicPlus; the company developed websites for city and municipal governments. She is ready for the opportunity to use an array of her skill sets to further develop and serve the CGCS program.

Personally, she is originally from Holton, Kansas, where the family farms and raises cattle. Recently, she moved back to Lawrence, Kansas, from Flagstaff, Arizona. Along with her husband Greg, they have twin boys 16 months, Greyson and Granger, as well as two fabulous mutts who are approaching 11 years old. Her golf game is admittedly poor at best but she looks forward to getting the boys on the green! Jenny also enjoys running, cycling, mountain biking, craft beer and sewing.

Please feel free to reach out to Jenny directly for questions regarding the application process or eligibility. She wants to hear member feedback in order to provide more directed services. She can be reached at jpapel-guile@gcsaa.org or by phone at 800 472-7878.

I want to thank you for your support of GCSAA and I hope you all have the opportunity to enjoy some golf this spring. If I can be of any assistance, please don't hesitate to contact me at dhipps@gcsaa.org and make sure to follow me on Twitter @GCSAA_NW for regular updates from the golf industry.

Dan Macias – Territory Manager
1-541-971-3794 • dan.macias@aquatrols.com

Revolution

Dispatch
Sprayable

PRIMER Select
Enhanced Matrix Film Soil Surfactant

BLAST
SPRAYABLE

Idaho GCSA
P.O. Box 807
Lolo, MT 59847
www.idahogcsa.org

Our 2014 Platinum Sponsors

Crop
Production
Services

TURF EQUIPMENT
& IRRIGATION INC

SIMPLOT PARTNERS®
turf & horticulture

SILVER
CREEK

