

woods such as holly, oak, maple, and pine. The course opened in 1980.

"I was lucky, because I had the opportunity for input into its construction," he says. "Most of the changes I suggested were minor, like not uprooting certain trees. I watched them put in the irrigation system, so I know where *everything* is."

Money Matters

The land for Gator Hole, Tilghman concedes, was in his family—a family that is well-known in North Myrtle Beach. However, the course itself is the product of the brothers' hard work.

Their finances, especially during construction and the first few years of operation, were tight. To help keep down costs, Chris bought as much used equipment as he could.

"We almost never bought brand new equipment, but we always bought good equipment," he explains. "We cut our roughs today with a vintage, 1970 Toro Park Master.

"The last two greensmowers we bought cost about \$200 a piece, and we completely rebuilt both of them for about \$2,000," he adds.

Working within the budget, Tilghman notes, has been tricky, but dividing management responsibilities was never an issue. Phil is the general manager of the course. (He's also the Mayor of North Myrtle Beach.) Chris, of course, filled the superintendent position.

"Since Phil and I are owners, we put a lot of money back into the golf course," Tilghman says. We're not Hilton Head—blue collar people from the North come down here to play. We just try to make the *course* the best it can be, and it works. We hear about it from the golfers."

Adds Tilghman, "We're a relatively short course, so we need an edge. Ours is quality."

Keeping The Edge

The golf course maintenance team at Gator Hole includes Tilghman, his assistant, four full-time equipment operators, a full-time mechanic, and two part-time mechanics. In the summers, two to three interns from nearby Horry Technical College's golf/turf management program work on the course, as well as other college students.

His philosophy of course maintenance is simple: If it works, consistent-

ly he'll do it. Tilghman is not one to do something simply because that's the way other courses in the area do it. He experiments, blending his hands-on experience and formal education, until he finds what is best for his course, such as overseeding earlier than other courses in the area.

While most courses in Myrtle Beach overseed in October, Tilghman overseeds in mid-September. "My reasoning is that October is a pretty big month for us," he explains. "By overseeding in September, the greens are already germinated and pretty hard by October, so we get a jump. People told me I was crazy to time it this way because of disease pressure, but after four years of doing it I notice some of them are following suit."

He overseeds the Tifgreen bermuda greens with a single ryegrass variety, blended with a single fescue variety, at 30 pounds per 1,000 square feet. Thirty days later, he overseeds again "to fill in the greens" with *poa trivialis* at three pounds per 1,000 square feet.

The Tifway fairways are overseeded with either a single or multiple vari-

continued on page 32

This tough customer is in for 5 to 10 years.

GEOCOIR®/DEKOWE® puts your loose soil behind bars of 100% natural coconut fiber to lock out erosion in landscaping, engineering and construction applications. This durable matting lasts 5 to 10 years, then completely biodegrades. Call now for our FREE color brochure.

BELTON INDUSTRIES INC.

8613 Roswell Rd. • Atlanta, GA 30350
(404) 587-0257 • FAX (404) 992-6361
Toll-Free # 1(800) 225-4099

Tilghman

continued from page 31

ety ryegrass at 400 pounds per acre. He uses the same seed on the Tifway tees at 20 pounds per 1,000 square feet.

"The fairway rate is a little heavy for around here, but that's the way I like it," he says. "Historically, February, March, April, and May are our heaviest golf season—this way, we have them playing on ryegrass predominantly, and I think that gives us an edge in appearance and playability."

Aeration, using a Toro machine, is another area where Tilghman goes against the local grain. He aerates the greens in February using 1/2-inch tines.

"Most people are afraid to aerate then because of the cold," he notes. "But one year, I had to do it early for some reason I can't remember, and the results were fantastic. We probably have 10,000 to 15,000 rounds of golf played here by the end of fall, so it's tough to get through spring without localized dry spots if you don't aerify. We always seem to get a mild winter break in February, and the week before we aerate, we fertilize. Then I punch holes and drag the plugs back in.

Chris Tilghman.

We do it again in early June, July, and August, but with 5/8 inch tines."

Although he used to aerify the fairways with the same unit, he's switched to a PTO-driven Howard Turf Quaker, which he says vibrates while cutting grooves in the sandy soil. The results he says, have been "tremendous" and the cleanup is minimal. The downside, says Tilghman is time: It takes him a week to 10 days to use the machine on all the course's fairways. The fairways are also verticut two to three times in the summer with a Jacobsen Fairway Verticutter.

If Tilghman seems particular about how his course is maintained, he is even more so about its irrigation. He uses a Toro Vari-Time 4000 hydraulic controller, and all the course's heads are fully automatic.

"During the summer, I usually water everything twice a week, but "I don't have anything set as far as an irrigation schedule goes—it's always done as needed," he asserts. "It's a matter of 'feel by eye.'"

Rewards Of Staying The Course

An easy-going individual by nature, he still has high expectations for Gator Hole's playing conditions. However, he has relaxed somewhat in the 12 years since it opened.

"When I first got out of Clemson, I wanted to do *everything* on a golf course," he laughs. "But then comes the reality of 'Hey, this is a business and I've got to make it work.' So you cut your expectations a little, and that's okay because you don't have to do everything you ever dreamed of to have a quality course. I'll still have high expectations of how I want the course to look and play. I still want to have an edge." □

Greens Mower & Equipment Trailers

2 Models to Choose From
Top Quality Expanded Metal Bottom and Sides
Electrostatic applied Black Paint
Trailers stand against wall for easy storage
Discounts on 5 or more

30½ x 38 x 9 (inside dimensions)
16" Tailgate
15 x 6.00 x 6 Pneumatic Tires
Grease Fittings on Axle
\$185.00

To Order Call 614-476-CART or 1-800-589-8833

The Golf Car & Equipment Co.
2854 Johnstown Rd., Columbus, Ohio 43219

Water-Reel Irrigation for Parks, Sportsfields & Nurseries

A self-traveling irrigation system

Kifco Water-Reels make portable irrigation easy.

The machines are simple to set up and operate unattended. They shut-off automatically when the sprinkler cart arrives back at the machine.

For more information call or write:

600 S. Schrader Ave.
P.O. Box 367, Havana, IL 62644
Phone 309/543-4425 • Fax 543-4945

ROOKIES

PRODUCT UPDATE

CHEMICAL STORAGE UNIT

The Model 6 Chemical Storage Locker is designed to safely house chemicals and other materials. The all-weather, moveable turnkey structure can accommodate five 55-gallon drums or 8,000 lbs. of bulk material.

The locker is constructed of welded 10- and 12-gauge ASTM-A569 steel with supporting structural steel sections for extended service life. Standard floor are corrosion-resistant fiberglass grating with a safety grit top surface. All interior surfaces are covered with two coats of chemical-resistant paint. Exterior surfaces are finished with reflective white polyurethane.

SAFETY STORAGE, INC.

Circle 126 on Postage Free Card

DRAINAGE SYSTEM

Pictured on the left is a cutaway view of Cambridge Sportsturf Drainage sand slit at the University of California Berkeley's Evans baseball field. It is nine inches deep, 3/4 of an inch wide, and installed on 13-inch centers, along with perpendicular running sand slits on 40-inch centers that include 3/4-inch perforated pipe at the bottom of the slit. These pipes eventually tie into a four-inch drainline off of the playing surface.

Sand topdressing ties this sand silt matrix together and ensures immediate drainage after heavy rain. The system also saves on irrigation by reducing surface evaporation.

CAMBRIDGE SPORTSURF SYSTEMS WEST, INC.

Circle 127 on Postage Free Card

SPORTS TURF INSTITUTE AND GROUNDS OPERATIONS CONFERENCE

March 24, 1992

Expanded Educational Program

NOW INCLUDES GROUNDS OPERATIONS AND IRRIGATION

- *Trade Show & Equipment Demonstrations
- *Sports Turf Management Techniques
- *New Grounds Operations Program

FOR MORE INFORMATION

CALL (714)869-2219

DEPARTMENT OF HORTICULTURE, CALIFORNIA STATE
POLYTECHNIC UNIVERSITY
3801 West Temple Avenue, Pomona, CA 91768

Prevent Rainouts

Kuranda machines pick up 120 to 5,000 gallons of water per hour from any playing surface.

SUPER SOPPERS

Fast water removal from grass, clay, sand, artificial turf.

DIAMOND PUMP

Perfect for park depts. with multiple fields. Will not clog.

Used by hundreds of schools, park departments, colleges, golf clubs, the NFL, and Major and Minor League teams.

P.O. Box 6651
Annapolis, MD 21401

KURANDA
USA

1-800-752-5308

Circle 121 on Postage Free Card

February, 1992 33

ROOKIES

PRODUCT UPDATE

EDGE DRAINS

PDS drains can be used in turfgrass and athletic fields. They are designed to replace costly, time consuming, and labor intensive traditional subsurface drainage systems.

The drains are lightweight and easy to install. They require a two- to three-inch-wide trench to install. No aggregate backfill is necessary.

PRO DRAIN SYSTEMS

Circle 128 on Postage Free Card

Erosion Control Blanket

Tensar Erosion Blanket TB1000 is a synthetic erosion and revegetation blanket that controls bare soil erosion, provides long-term ground cover, and extends mulching until vegetation is established. It has a lofty web of polyolefin fibers stitch-bonded between two high-strength biaxial nets.

Every component of the blanket has been stabilized against UV degradation. The product is ideal for sites such as slopes and low-gradient ditches that have severe erosive forces and require long-term mulching because of slow germination.

TENSAR EARTH TECHNOLOGIES

Circle 129 on Postage Free Card

Creeping Bentgrass

Cobra creeping bentgrass has a semi-erect growth habit, uniform dark-green color, and excellent heat and humidity resistance. It is ideal for greens, tees, and fairways. The variety was developed by Rutgers University in cooperation with International Seeds.

INTERNATIONAL SEEDS, INC.

Circle 130 on Postage Free Card

Poa Variety

Finelawn's Supra Poa supina forms a dense, aggressive turf, which can overcome weeds and invasive grasses including annual bluegrass. The variety is ideal for shade situations. When subjected to diseases, such as snow mold, it bounces back quickly.

FINELAWN

Circle 131 on Postage Free Card

Pumping Station

SyncroFlo's Eagle VFD (variable frequency drive) series of pumping stations are designed specifically for the irrigation system. Pump station operation is automatically optimized for peak load requirements with a built-in PC logic controller, which saves energy and operator training.

The Eagle models feature soft-start operation and require no routine maintenance. A data access panel gives a continuous status update on system pressures, flow rates, and set points.

SYNCROFLO

Circle 132 on Postage Free Card

CLASSIFIEDS

Classified Advertising Rates: \$55.00 per inch payable in advance. One inch minimum (about 50 words). Send copy with check for \$55.00 at least four weeks prior to issue date to: Golf & sportsTURF, P.O. Box 8420, Van Nuys, CA 91409 or fax to (818) 781-8517. Blind box numbers are available. Special borders and rules will be billed at display advertising rates. Classified ads are not commissionable.

STOLON PLANTING SERVICE

We plant LARGE turf areas mechanically. From Sod to planted stolons in seconds.

FAST*ECONOMICAL*PROVEN

Call or write for brochure and specifications:

FLANNIGAN Stolon Planting Service

1462 Keys Place, Vista, CA 92083

OFF: (619)630-8910-FAX: (619)945-6783

Help Wanted

POSITION OPEN:

Executive Director, The Lawn Institute

JOB DESCRIPTION:

To oversee and manage the educational and technical assistance activities of The Lawn Institute. More detailed information will be provided upon receipt of your resume. Send resumes to: Dr. Eliot C. Roberts, Executive Director, The Lawn Institute, P.O. Box 108, Pleasant Hill, TN 38578. Resumes must be received no later than March 31, 1992.

ADVERTISER INDEX

Aquatrols	13
Barebo/Otterbine	17
Belton	31
Cal Poly	33
Cambridge	19
Golf Car & Equipment Co	32
Gordon Bannerman Ltd	22
Industrial Services Int., Inc	23
International Seeds	35
Iowa Export/Import Trading Co	18
John Deere	2,3
Kifco	32
Kubota	5
Kuranda	33
Missouri Paint Co	23
National Diversified Sales, Inc	29
Partac/Beam Clay	24
Regal Chemical Co	36
Rhone Poulenc	7
Ryerson Plastics	21
Sanders Hydroseeding Co	18
Sparsholt College	26
STMA	15
Turfco Mfg., Inc	25

There are many great reasons for turf managers to celebrate . . .

. . . when they choose from ISI's lineup of world class turf seeds!

“Seed – the Gift of Life”®

INTERNATIONAL SEEDS, INC.

P.O. Box 168 • Halsey, Oregon 97348 • Tel.: (503) 369-2251 • Toll Free: 1-800-445-2251 • TWX: 910/240-5575 • FAX: (503) 369-2640

Circle 122 on Postage Free Card