

DIAMOND PRO[®]

PROFESSIONAL GROUNDSKEEPING PRODUCTS

We research, engineer and test our groundskeeping products for maximum and consistent performance. Our products are designed to provide the same high standard of results regardless of the level of play.

800.228.2987
diamondpro.com

stma SEE US IN AUSTIN AT BOOTH 1007

IRRIGATION

FERTILIZER

CONDITIONERS

CHEMICALS

WATER. FEED. PREPARE. PROTECT.

Take care of your field. We'll take care of you.

www.ewing1.com | 800.343.9464

SportsTurf Contents

JANUARY 2011 | VOLUME 27 | NUMBER 1

Features

- 8** Green Media's "2010 Most Influential People in the Green Industry"

Field Science

- 18** Pesticide ban impacts:
Three perspectives from Canada
- 22** Maximizing the durability of athletic fields

Facilities & Operations

- 28** Digital technology and the turfgrass management industry
- 34** Rain gardens for sports fields?
- 38** 3D scanning and high definition surveying for synthetic turf athletic fields, running tracks, and sport courts
- 42** More outdoor synthetic turf adhesive information
- 46** The value of CSFM certification

Tools & Equipment

- 48** Utility vehicles

Departments

- 6** From the Sidelines
- 7** STMA President's Message
- 17** John Mascaro's Photo Quiz
- 49** Ask a CSFM
- 50** STMA in Action
- 51** STMA Chapter Contacts
- 52** Marketplace
- 53** Advertisers' Index
- 54** Q&A

On the cover: Photo by, and courtesy of, Marti Vocke, Graff's Turf Farms, Fort Morgan, CO.

Big league support,
even if you're not.

Want major league service from someone you can trust? Your John Deere dealer can scout out hard-to-find, competitively priced new and used equipment, plus team up with John Deere Landscapes, and John Deere Financial to round out everything else you need. Interested? Call 1-866-993-3373 or visit Johndeere.com to find the dealer closest to you.

Eric Schroder
Editor

eschroder@m2media360.com

717-805-4197

Turf managers can do (nearly) anything

This column was due the day of the “Monday Night Football” game between the Minnesota Vikings and the Chicago Bears, December 20, so I don’t know how the attempt to ready the University of Minnesota’s TCF Bank Stadium for that contest turned out. But my money’s on Mike McDonald, CSFM, the Golden Gophers’ turf manager, Steve Berg, grounds superintendent for the St. Paul Academy and Summit School and president of the Minnesota STMA chapter, and the sports turf managers of the North Star State successfully completing the task.

Prepping the stadium is more than just clearing snow from the seats and the playing surface, by the way. McDonald and Company had already “winterized” the stadium, meaning the water had been shut off and drained, the toilets disassembled, etc. I have asked MSTMA Executive Secretary Jeff Turtinen to report on the whole process when it’s over but I’m sure he’s been busting his butt just like everyone else so if we don’t get a first-hand report it’s understandable.

Of course whether the field will be safe isn’t up to them—the choice to play it in Minnesota is the NFL’s (with a BIG push from ESPN, which certainly thinks they’ll get a larger audience for a telecast in this setting rather than an antiseptic indoor stadium in a neutral city). The playing surface could well be frozen; in fact Vikings punter Chris Kluwe tweeted (see p. 28) after a team walk-through the day before the game, “Serious time - All respect to the people that cleared the field and got it ready, you did an amazing job. That being said, it’s unplayable. The field is as hard as concrete an hour and a half after they took the tarp off, and anyone that hits their head is getting a concussion.”

We’ll all know how it turned out by the time you read this, and after some of the wacky occurrences in NFL games yesterday (Dec. 19), like the Eagles beating the Giants on a “walk-off” punt return or that Patriots lineman who rumbled for a record 71 yards with a kickoff, something extraordinary is bound to happen. Let’s hope it wasn’t a bunch of concussions.

This doesn’t happen every day

RPR turfgrass was recently re-categorized as a subspecies within perennial ryegrass. Although RPR is still recognized as a perennial ryegrass species, it has been clearly recognized as a different type of perennial ryegrass, and has been identified as belonging to the category of *Lolium perenne subsp. Stoloniferum*, a regenerating perennial ryegrass. First cited in 1836 (!), no varieties have been recognized as a *Lolium perenne stoloniferum* since (regular perennial ryegrass is called *Lolium perenne*).

In 1836 a Dr. Lawson described a class of regenerating perennial ryegrass as *Lolium perenne var. stoloniferum*. Since then nothing has been bred or identified in this class of perennial ryegrass. Barenbrug USA launched the RPR program after more than 10 years of breeding and is the only company to have its varieties listed as *Lolium perenne subsp. Stoloniferum*. Dr. Joseph Wipff, breeder of the RPR varieties said, “I am very happy with this recognition as it clearly shows the difference between RPR and other regular perennial ryegrasses.”

Congratulations to Barenbrug USA for making turfgrass history.

SportsTurf

1030 W. Higgins Road
Suite 230
Park Ridge, IL 60068
Phone 847-720-5600
Fax 847-720-5601

The Official Publication Of The Sports Turf Managers Association

SportsTurf
MANAGERS ASSOCIATION

PRESIDENT Chris Calcaterra, M.Ed., CSFM, CPRP
IMMEDIATE PAST PRESIDENT Abby McNeal, CSFM
PRESIDENT ELECT Troy Smith, CSFM
SECRETARY/TREASURER James Michael Goatley, Ph.D.
COMMERCIAL VICE PRESIDENT Chad Price, CSFM
PROFESSIONAL FACILITIES Larry DiVito
HIGHER EDUCATION Ron Hostick, CSFM
K-12 Martin Kaufman, CSFM
PARKS & RECREATION David Pinsonneault, CSFM, CPRP
ACADEMIC Pamela Sherratt
COMMERCIAL Rene Asprinn
AT LARGE Jody Gill, CSFM
AT LARGE Kevin Meredith, CSFM

CHIEF EXECUTIVE OFFICER Kim Heck

STMA Office

805 New Hampshire Suite E
Lawrence, Ks 66044
Phone 800-323-3875 Fax 800-366-0391
Email STMAinfo@STMA.org
www.STMA.org

Editorial

EXECUTIVE VICE PRESIDENT Charles Forman
EDITOR Eric Schroder
TECHNICAL EDITOR Dr. James Brosnan
ART DIRECTOR Brian Snook
PRODUCTION MANAGER Karen Kalinyak
EDITORIAL DIRECTOR Richard Brandes

STMA Editorial Communications Committee

Jim Cornelius, Chad Follis, Dale Getz, CSFM, CSE,
Jody Gill, CSFM, Brad Park, Greg Sacco

SportsTurf (ISSN 1061-687X) (USPS 000-292) (Reg. U.S. Pat. & T.M. Off.) is published monthly by m2media360, a Bev-AI Communications company at 1030 W. Higgins Road, Suite 230, Park Ridge, IL 60068. POSTMASTER: Send address changes to SportsTurf, P.O. Box 2120, Skokie IL 60076-7820. For subscription information and requests, call Subscription Services at (847) 763-9565. Subscription rates: 1 year, \$40 US & Poss.; 2 years, \$65 US & Poss.; 1 year, \$65 Canada/Foreign Surface, 1 year, \$130 Airmail. All subscriptions are payable in advance in US funds. Send payments to SportsTurf, P.O. Box 2120, Skokie, IL 60076-7820. Phone: (847) 763-9565. Fax: (847) 763-9569. Single copies or back issues, \$8 each US/Canada; \$12 Foreign. Periodicals postage paid at Park Ridge, IL and additional mailing offices. COPYRIGHT 2011, SportsTurf. Material may not be reproduced or photocopied in any form without the written permission of the publisher.

Member of BPA Worldwide.

President's Message

Chris Calcaterra,
CSFM, CPRP

chris.calcaterra@peoriaaz.gov

Sarah Calcaterra,
Chris' daughter

M2MEDIA360
PRESIDENT/CEO

Marion Minor

VP OF FINANCE AND OPERATIONS
Gerald Winkel

**VP OF CIRCULATION AND
COLLATERAL SALES**
Joanne Juda-Prainito

PRODUCTION & OPERATIONS DIRECTOR
Mary Jo Tomei

DIRECT MAIL LIST SALES
Cheryl Naughton 678-292-6054
cnaughton@m2media360.com

SUBSCRIPTION SERVICES
Phone 847-763-9565 Fax 847-763-9569

REPRINTS
Cheryl Naughton 678-292-6054
cnaughton@m2media360.com

Account Representatives:

Joy Garipey
16267 W. 14 Mile Rd., Ste 202
Beverly Hills, MI 48025 • Ph: 248-530-0300,
ext. 1401
jgaripey@m2media360.com

Bruce Loria
626 Wilshire Blvd., Ste 500
Los Angeles, CA 90017 • Ph: 213-596-7226
bloria@m2media360.com

Classified Sales/Marketplace:

Glenn Datz
Phone: 213-596-7220
Fax: 213-624-0997
gdatz@m2media360.com

PUBLISHER'S NOTICE: We Assume No Responsibility For The Validity Of Claims In Connection With Items Appearing In Sportsturf. Reader Service Numbers Are Given To Facilitate Further Inquiry. Commercial Product Names Are Used For The Convenience Of The Reader. Mention Of A Commercial Product Does Not Imply Endorsement By Sportsturf Or M2MEDIA360, Or Preference Over Similar Products Not Mentioned.

Memorable experiences

I want to thank you, the members, for making STMA a priority in your professional life. It has been one fast and exciting year. Where other professional associations have struggled, the STMA continues to provide exceptional services and sound educational resources to its members—all while engaging in new initiatives. Some of these initiatives are the under-design website redevelopment, image enhancement, and international outreach. Other areas of focus include improved member services and recruitment, and the environment. The STMA's philosophies, strategic plan, and current and past leadership of boards, committees and headquarters have led to a vibrant forecast for STMA's future.

I want to thank our commercial partners who have been a constant source of support to STMA. Through their generosity, STMA has enhanced its programs to its members. The Board and I truly appreciate your commitment through yet another difficult year.

Second, a sincere thank you to all committees and task groups for giving your time and talents to STMA. The participation of these volunteers is critical to our success. Their work shows a true commitment to advancing the profession.

I would like to recognize and thank your Board of Directors. Throughout this year they have worked diligently to provide the best value to our members as we traverse these unprecedented economic times. The Board has worked towards the future by planning for it. My goal a year ago was to "drive for a financially stable organization that values its membership and continues to contribute to them." I believe STMA is accomplishing this.

I would be remiss if I did not say a huge thank you to headquarters staff and our CEO Kim Heck. Kim and her staff are a unified team and provide the most exemplary customer service I have experienced. Their responsiveness enables STMA members to concentrate on what we do best: provide safe, beautiful, and efficiently managed sports turf venues for our clientele.

As the presidential baton is passed to Troy Smith, CSFM, I extend my best wishes to him and the board. They are well prepared and equipped to manage through any future challenges. Past member surveys indicate two things that members value most from STMA: networking and mentoring. I have truly experienced this myself, and I have many of you to thank personally for your judgment, knowledge and guidance through my years.

As we lock our offices and close our maintenance shop garage doors, we often are too busy with the happenings of the day or overlook the impact we have on the lives of so many athletes and families. The "human" aspect of belonging and being part of a team is universal. In all of us is a desire to succeed and win. It is rewarding to see this reaction in every youngster that finishes a season and is handed an award. Our facilities and fields truly capture this kind of excitement as a memorable life experience. I am profoundly proud to have served this association and hope that all of us never lose sight of capturing and reliving those moments on our fields.

A handwritten signature in black ink, appearing to read 'Chris Calcaterra'.

Sports turf well represented in Green Media's 2010 Most Influential People in the Green Industry Awards

GREEN MEDIA, A DIVISION OF M2MEDIA360—publisher of *Arbor Age*, *Landscape and Irrigation*, *Outdoor Power Equipment* and *SportsTurf* is proud to announce the 2010 selections for “Most Influential People of the Green Industry.”

Green Media's “Most Influential People of the Green Industry” were nominated by their peers for their ongoing contributions to the green industry (submissions were made from May 20, 2010 through July, 16, 2010). Nominations were reviewed by Green Media's in-house panel, and the 2010 selections for “Most Influential People” were chosen from throughout the green industry.

The professionals selected for this honor exemplify commitment to the green industry, and have exhibited a widespread influence on their peers. Green Media congratulates all of those chosen for this year's list of “Most Influential People of the Green Industry.”

How do you feel that you influence other industry professionals?

Getz: I really enjoy all aspects of the green industry and have been an arborist, a grounds manager and a sports turf manager but my true passion is sports turf management. I really think it's the passion I have that allows me to help others in the industry. I'm blessed to have a job that allows me to travel to many different venues and pick up ideas that I can then pass to others.

What do you feel has been your biggest

contribution to the green industry so far? And what do you see as your role in the future of the industry?

Getz: I feel my biggest contribution was to be the chairperson of the certification committee of the Sports Turf Managers Association. As a committee, we strongly felt that for the STMA to move forward in terms of recognition from peer organizations, the industry and the public we needed a way to certify competence as a sports turf manager. That dream came true after 3 years of planning with our first Certified Sports Field Manager, Ross Kurcab of the Denver Broncos in January 2000. I hope my role in the future will be to continue to help when needed. I enjoy working on committees and projects as needs arise.

Who has influenced you both personally and professionally?

Getz: Probably the most influential per-

son both personally and professionally was a friend's father who was the consummate ecologist and strong believer in protecting the environment and sustainability long before it was the “in” thing to do. His knowledge of our natural world inspired me to embark on a career in the green industry.

Tell us something about yourself outside of work (hobby, sport or other personal interest) that influences your approach in your professional career.

Getz: One of my favorite hobbies is woodworking and while I'm not a Norm Abrams by any stretch of the imagination, woodworking, through the years, has taught me patience and attention to detail.

What dreams do you have for the industry? What change(s) are necessary to make those dreams a reality?

Getz: My dream is that sports turf managers, groundskeepers and other green indus-

GO TO THE LIGHT, MICROBES. GO TO THE LIGHT.

Introducing a more enlightened way to sanitize synthetic turf – UV rays.

GreenZapr™

See the light.

It's time to come out of the dark ages of synthetic turf sanitation. Only GreenZapr uses our revolutionary ultraviolet system to instantly kill 99.9% of harmful microorganisms like bacteria, HIV and Staph, and can be used anytime you want with no added cost. All without chemicals left behind to come in contact with the people who use your turf. It's quite simply the safest, most environmentally friendly way to sanitize. And it's only available from GreensGroomer.

For more details and a complete list of organisms GreenZapr sends to that big sanitizer in the sky, visit GreensGroomer.com/GreenZapr.

GreensGroomer®
WORLDWIDE

try professionals are duly recognized for the professionals they are. We have come a long way in establishing professionalism but we still have a long way to go. There is a big job ahead of us to educate the public on the complexity of green industry ecosystems and that managing these ecosystems properly will have a positive impact on our environment in terms of water usage, pollution abatement and carbon sequestration.

What advice do you have for green industry professionals who want to become influential leaders themselves?

Getz: Do everything you do with passion. Question the status quo, challenge old ideas with new ones and always be a leader.

2010 M.I.P.
Dr. Frank Rossi and his family
Cornell University

Who has influenced you both personally and professionally?

Rossi: I have been influenced by the many giving educators and professionals I have met over the years. Among the many are professors such as Bob Emmons from SUNY Cobleskill, the late Dick Skogley from the University of Rhode Island, Art Gold from URI, and turf managers such as Fritz McMullen and Monroe Miller in Michigan, Kevin Trotta in New York, Dan Dinelli in Illinois, as well as professors Paul Rieke, Bruce Branham and Joe Vargas at Michigan State.

Tell us something about yourself outside of work (hobby, sport or other personal interest) that influences your approach in your professional career.

Rossi: I am entering my 5th season as a triathlete, primarily doing the Olympic distance but hope to move up to the half ironman in a few years. I am on our local school board, coach my son's Little League team, my wife and I raise alpacas but by far my favorite thing is raising my three kids.

What dreams do you have for the industry? What change(s) are necessary to make those dreams a reality?

Rossi: My dream is that we will embrace sustainability in meaningful way and work to

more closely match our management with the needs of society. I believe with issues like the sustainable sites initiative we may no longer be able to provide energy intensive maintenance for turf areas without a clear idea of the function of the site and to be honest about what is for looks and what really provide environmental benefits.

What advice do you have for green industry professionals who want to become influential leaders themselves?

Rossi: The best way to lead is to be committed to being a lifelong learner. The most important quality of any leader is resiliency and of course to have a solid technical understanding.

2010 M.I.P.
Doug Schattinger
Pioneer Athletics

How do you feel that you influence other industry professionals?

Schattinger: Fortunately, I have a great team that is committed to making products that are healthier for the community, better performing and competitively priced. We have worked with the EPA's "Design for the Environment" (www.epa.gov/dfe) program to create aggressive environmental goals for our industry. We work closely with our suppliers to develop a healthier, higher performing standard for the ingredients in our athletic field paints.

Five years ago, I was told that a zero-VOC, affordable, high performance grass paint was not possible. By focusing the efforts of our research team, our suppliers and some select customers, we have been able to introduce four different white paints that meet these targets. Our research team has undertaken a 4-year program to redefine how the pigments that we use in our industry are made. Together with the "Design for the Environment" program and our suppliers, we have looked at every input, every energy source, every waste product at each stage of production to make sure that the end result is a better and healthier product for our customers and our communities.

What do you feel has been your biggest

contribution to the green industry so far? And what do you see as your role in the future of the industry?

Schattinger: A lot of what we have been able to accomplish is to show that products can be better for the environment, better performing and competitively priced. By working with the "Design for the Environment" program, we are constantly being stretched to raise the bar of expectations for both performance and environmental profile not just for ourselves, but for the industry. We will continue to invest in new technologies and in new ways of using older technologies to provide new and better options, to help our customers provide better performing, better looking and healthier playing surfaces. We will continue to push our suppliers and partners to provide alternatives that are healthier, higher performing and affordable.

Who has influenced you both personally and professionally?

Schattinger: In our industry, there are people who have passion about their fields, their communities and their education and knowledge. With limited resources and help, they are able to accomplish extraordinary things. These are the people that influence me the most. These are the people who motivate me when we run into roadblocks and seemingly insurmountable obstacles.

Tell us something about yourself outside of work (hobby, sport or other personal interest) that influences your approach in your professional career.

Schattinger: My wife and I enjoy the sport of curling. Curling is a sport that requires a lot of strategy and balance. The easy shot is often not the best shot. You need to plan ahead. You need to be prepared with alternatives in case your competitor throws a game changing shot. It's important in curling and in business to think about what your plan for the future is, how you want to get there, and what the consequences for your decisions may be.

What dreams do you have for the industry? What change(s) are necessary to make those dreams a reality?

Schattinger: I dream of an industry that consistently values the expertise of well trained, well educated turf managers. Too many times, turf managers are forced to use products, services and maintenance programs that provide short-term savings but poor life-cycle value. In too many cases, facilities are willing to invest