

MID-ATLANTIC News Letter

Director
EDWARD DEMBNICKI
Editors
WILLIAM EMERSON, Balti.
GEORGE B. THOMPSON, Metro.
DENNIS L. McCAMMON, Va.

Published by
Mid-Atlantic Association of Golf Course Superintendents to aid in the Advancement of the
Golf Course Superintendent through Education and Merit

VOL. XVIII

NOVEMBER 1968

NO. 11

NEXT MEETING

The next meeting of the Mid-Atlantic Superintendent's Association will be held on December 3, 1968, at Crofton Golf Club, Crofton, Maryland. On behalf of Mr. W.H. Crawford, owner of Crofton Corporation; Bob Shuh, our golf professional, and John Stevens, the club manager; we would like to welcome the Mid-Atlantic to the Club. The course will be open any time for golf and we hope the weather will permit a pleasant day for golfing. Lunch will be available after 12 Noon, cocktails at 5:30 followed by dinner at 6:30 p.m.

OUR HOST

Lee Redman, a native of Indiana, became interested in golf while studying Agronomy in college. He started his work in golf with Maddox Golf Course Construction Company building the Old Oakland Golf Club in Indianapolis, Indiana. He worked there the following year as Assistant Superintendent. He came to the Washington area upon graduation from Purdue University in June of 1966 as Assistant Superintendent at Army Navy Country Club. He moved to Crofton Country Club as superintendent in January 1967. He and his wife, Judi, are expecting their first family addition in January, 1969.

THE COURSE

The course was constructed in 1964 from plans by architect Edmond Ault. Lee thinks Mr. Ault did some of his finest work with the greens at Crofton C. C. They average about 9,000 sq. feet. The par for the course is 72 and measures 6,700 from the white tees. The course is built on a sandy loam soil which is ideal for grass growth and root structure.

MAINTENANCE

The greens are Penncross bentgrass. They receive a total of 10 pounds of N/M/year. Urea-form nitrogen and sulphate of potash are fed through July and August and applied with spray tank. The tees average 4,000 sq. ft. and were originally seeded with 50% Penncross and 50% Merion

bluegrass. They receive 8 pounds of nitrogen per year and are sprayed when disease is evident. The tees are cut at 1/2 inch and over the period of four years, the Merion bluegrass has survived better in the center areas of the tees where traffic is heaviest. This fall the tees were verti-cut and overseeded to a 50% mixture of Merion and Windsor bluegrass. The fairways are bluegrass and bermuda and are fertilized to 4 pounds of N/M/year. This fall nine fairways were overseeded with Merion and Pennlawn Red Fescue.

DIRECTIONS TO THE CLUB

From Washington: Beltway to Route 50 East. Turn off at Maryland Route 3 North, 6 miles to Crofton on the right.

From Baltimore: Route 3 South. Crofton will be on left, 21 miles from Baltimore.

PRESIDENT'S MESSAGE George W. Cleaver

The last meeting of the Mid-Atlantic Association was the greatest. The host superintendent, Dell Hammersley, and General Manager, Col. Russ Daley of Army-Navy C. C., extended the warmest hospitality I have experienced in a long time. The Mid-Atlantic members thank the club officials for inviting us and we hope to have the pleasure of meeting with them again at some future date. We were unable to play golf because of the snow but the bull sessions and snacks by the host club were ideal.

The Mid-Atlantic Turf Conference is scheduled for the Holiday Inn, Baltimore, Maryland, January 6-7, 1969. The program committee with Bob Milligan, Chairman and Dr. George Langford have prepared an especially fine list of speakers and it is hoped our conference will continue to grow. The success of any program is related to the effort put behind it. In this case, the conference will be a huge success.

Another conference you should make every effort to attend is the "40th International Turfgrass Conference and Show", January 19-24, 1969, at Miami Beach, Florida. A conference is the bringing together of ideas, thoughts and experiences. Think of the mistakes made and the problems you had this past season. Bring them to a conference, ask, listen, someone will be able to help you solve them.

It is with deep regret we announce the sudden death of Mrs. Fred V. Grau, on November 8, 1968. Our deepest sympathy is extended to member, Dr. Fred V. Grau.

NOMINEES FOR OFFICE

The following list of names are submitted to the membership of the Mid-Atlantic Association of Golf Course Superintendents for their consideration and vote for the elective offices of the Association.

For Golf Course Use

Seeds
Golf Tag Fertilizers
Milorganite
Fungicides - Insecticides

F. W. BOLGIANO & COMPANY
411 New York Avenue, N. E.
LI 7-4800 Washington 2, D. C.

BARRICK

Ground Burned Lime

Take The Guesswork Out Of Your
Liming Program

Buy
BARRICK'S GROUND BURNED LIME

S. W. BARRICK & SONS, Inc.
WOODSBORO, MARYLAND
301-845-6341

MOORE GOLF, Inc.

**GOLF COURSE CONSTRUCTION
REMODELING
IRRIGATION INSTALLATION**

P. O. BOX 371 CULPEPER, VIRGINIA
Telephone (703) 825-9211

For **HEALTHY TURF & MAGNIFICENT GREENS** at **LOWER COST** and with a minimum of effort!

Try our ...
FUNGICIDES - HERBICIDES - INSECTICIDES
LIQUID & SOLUBLE FERTILIZERS
WETTING AGENTS
WE SHIP DIRECT! IN BUSINESS SINCE 1939

Phone 373-1394 • P.O. Box 267 • Marietta Ohio 45750

GROWERS OF HIGHEST QUALITY SOD FOR LAWNS, PARKS AND GOLF COURSES

PRINCETON

TURF FARMS, INC.

Office and Farm: 12 miles east of
Chesapeake Bay bridge on U.S. 301

Box 105A, RR3, Centreville, Md.
Zip 21617 Area Code 301 827-8454-7155

Grades of STATE CERTIFIED CULTIVATED SOD — Approved for sale in Virginia

- Marion Blue
- Certified Common Kentucky
- Penncross Bent
- K-31 Tall Fescue W/Kentucky Blue
- Fescue and Blue Mixtures
- Bermudas — 328 — 419 — Tufcote

ALL TURF Irrigated — Cultivated and Maintained to proper height for two years prior to lifting.

State Inspected — Personal Inspection invited.

PARKER SHIRLING, Manager

GUSTIN'S Baltimore Toro, INC.

- TORO LAWN EQUIPMENT
- RYAN AERIFICATION
- SPRINKLERS
- MILORGANITE
- FUNGICIDE

Complete Parts & Service

2205 E. Joppa Rd.
BALTIMORE, MARYLAND
NO. 8-0500

Want turf feeding flexibility?

Call on AGRICO®

AGRICO COUNTRY CLUB FERTILIZER is

- Available in a variety of analysis formulated for use on greens, tees and fairways.
- Available with pesticides for insect control.
- Available with herbicides for control of broadleaf weeds, clover and chickweeds.

**AGRI-TONE 28-7-14 and
AGRI-TONE 20-20-20**

Water Soluble Fertilizers

AGRINITE — natural organic nitrogen

AGRICO CHEMICAL COMPANY, DIVISION OF
CONTINENTAL OIL COMPANY

BALTIMORE, MD. — ALEXANDRIA, VA.

SCOTTS

THE GRASS PEOPLE

GOLF COURSE DIVISION

... IN SERVICE TO THE GOLF COURSE SUPERINTENDENT

Brian Finger

926 Pineway Drive
Laurel, Maryland 20810

301/725-3833

In accordance with the by-Laws of the Association Article VI Section B Nominations may be made from the floor by any voting member in good standing at the Annual Meeting. But will not be allowed to speak in behalf of such person or persons.

PRESIDENT: Robert Milligan - Gunpowder C. C.

VICE-PRESIDENT: Russel W. Kerns - Woodholme Country Club

SECRETARY-TREASURER: Edward Dembnicki - Indian Spring Country Club

DIRECTOR: Two to be elected for a three (3) year term.

Lee Dieter - Washington Golf and Country Club

William J. Emerson - Green Spring Valley Hunt Club

Dennis L. McCammon - Springfield Golf and C. C.

Robert C. Miller - Suburban Club of Baltimore Co.

Alex D. Watson - Sparrows Point Country Club

Louis W. White - Green Hill Yacht and Country Club

William "Bill" Livingston - Norbeck Country Club

STORE SPRAY EQUIPMENT PROPERLY FOR FEWER SPRINGTIME PROBLEMS

If you clean and store your spray equipment this fall you will have fewer problems next spring, believes Dr. James Parochetti, weed control specialist at the University of Maryland.

You should use rubber gloves and boots when cleaning and flushing sprayers. Be sure cleaning or flushing water does not puddle or flow into streams, ponds or ditches.

Dr. Parochetti has these suggestions for keeping your sprayer in good shape:

- (1) Drain all spray materials from tank, pump, boom and hoses.
- (2) Remove plugs from the ends of the boom and flush out accumulations of pesticides or other foreign materials.
- (3) Fill tank with clean water, run the pump, and flush through the boom.
- (4) Fill the tank with clean water again and add 1 oz. per gallon of household ammonia. Run the pump to agitate and flush solution through the boom. This solution should wash most common pesticides out of the equipment. Rinse several times with clean water after draining cleaning solution.
- (5) Remove nozzles and screens from the boom, disassemble and clean. Store then dry or immersed in a jar of light oil.
- (6) Drain the spray pump thoroughly and then coat the inside with soluble oil. This will prevent the pump from sticking during storage.
- (7) If the tank is the type that can rust, rinse and coat interior with soluble oil.
- (8) Be sure boom is drained (remember it can freeze) and support it so it can not be damaged by other machinery. Do not store in contact with soil or manure accumulations

as they will rust (iron) or corrode (aluminum).

- (9) Remove and clean all hoses, roll them up, avoiding sharp kinks and store indoors for the winter.

POSITIONS OPEN:

1. Sunnybrook Golf Club, Plymouth Meeting, Pa.
We are a private club of 250 members, an 18 hole irrigated golf course with the usual practice facilities, including two practice greens. The average yearly play is approximately 10,000 rounds, mostly confined to the spring months of April, May and June, plus September and October, although the course is usually open the year round. As a golf club, we do have a few small outings that do not require special attention. Our major Invitational Tournament is the third weekend in May with about 175 players. In late April and early May we participate in the Ladies Team Matches of the Philadelphia Golf Association, and we make every effort to have the golf course in reasonably good condition for that time.

We shall be most interested in any qualified superintendent who might display interest. We would trust that he would be a man of at least four or five years experience with a college degree in Agronomy. If you know of anyone that may be available, we would like to have the benefit of a resume, a photograph and a summary of his financial requirements. We shall arrange for a convenient interview. Would you be kind enough to address all communications to:

Mr. T. Edwin Nott
Chairman, Green Committee
c/o Goldman, Sachs & Co.
1500 Walnut Street
Philadelphia, Pennsylvania 19102

Telephone No. 215 KI 6-6000

2. Bonnie View Country Club
Smith Avenue, Baltimore, Maryland
This is a private 18 hole course 6400 yards in length, greens are C-1 and C-19, fairways and tees blue grass, automatic irrigation on tees and greens - quick coupling snap-valve system in fairways.

Budget is \$68,000 with four full time employees and six or seven seasonal employees.

Duties include maintenance of course, possible modernizing of some greens, all purchasing, and preparation of budget.

Superintendent under direction of Chairman of Green Committee, and we would like to be able to start within sixty days if possible. House is available on course adjacent to modern equipment center. Dues paid for membership in GCSA and local association.

Weblite for Quality Turf

Direct from research plots to the Golf Course. Weblite is available for mixing with your own soil or as a complete sterile soil mix for greens construction or top dressing.

WEBLITE CORPORATION

P.O. Box 780 Roanoke, Va. 24004
Telephone: Area Code 703—345-1426

NATIONAL CAPITAL TORO, INC.

928 PHILADELPHIA AVENUE
SILVER SPRING, MD.

Juniper 5-1322

Fertilizers

Sprinklers

TORO POWER MOWERS • • • • FOR MODERN LIVING

Complete Turf Maintenance Equipment
Complete Service Available

G. L. CORNELL COMPANY

16031 Industrial Drive • Gaithersburg, Md. 20760

Phone: 948-2000 (Area Code 301)

GOLF COURSE EQUIPMENT

FUNGICIDES — SPRINKLERS — INSECTICIDES
MISCELLANEOUS GOLF SUPPLIES

CLEARY PRODUCTS FOR BETTER TURF

"PMAS"—Crabgrass & disease control
"CADDY"—Liquid cadmium fungicide
"SPOTRETE"—75% Thiuram Fungicide
"ALL WET"—Wetting agent
"THIMER"—Mercury & Thiuram Fungicide
"METHAR" & "SUPER METHAR"—Crabgrass Control
"CLEARYS MCCP"—Weed control in bent grass
"TRU-GREEN"—Liquid Chelating agent

W. A. CLEARY CORP.

NEW BRUNSWICK, NEW JERSEY

(717) 427-4256

HUMIX®

BLUE RIDGE INDUSTRIES

— PROCESSORS OF —
PEAT HUMUS SOIL MIXTURES

LEONARD A. O'HARA
PRESIDENT

P. O. Box 128
WHITE HAVEN, PA. 18661

YOUR COURSE DESERVES QUALITY

KAPCO CUSTOM MIXING IS QUALITY

For Best Results Contact —

John Gross
620 Regester Ave.
Baltimore, Md. 21212
Phone 377-6172

You Know You'll Grow with KAPCO

Cornell Chemical and Equipment Co., Inc.
TURF MAINTENANCE PRODUCTS

CLIFFORD S. CASE
RESIDENCE PHONE:
WINDSOR 4-1348

1115 N. ROLLING ROAD
BALTIMORE 28, MARYLAND
RIDGWAY 7-1042

Miller Chemical & Fertilizer

- ★ FERTILIZERS
- ★ INSECTICIDES
- ★ FUNGICIDES
- ★ WEED KILLERS
- and
- ★ NEW BLACK WONDER
(H.A.D.) FERTILIZER

Hanover, Penna. ----- 717-637-8921
Met. Washington ----- Wallie Miller 559-1648

Salary is negotiable subject to experience and qualifications and will be discussed in detail at interview.

Interested individuals should contact

Mr. Leonard Greenberg
700 N. Pulaski Street
Baltimore, Maryland 21217

Office phone: WI 7-8200

Home phone: RO 4-7052

in writing for appointment. Please give full details of background, employment record and salary required.

3. Argyle Country Club
14600 Argyle Club Road
Silver Spring, Maryland 20906

Golf Course: 18 holes with automatic watering system for fairways and greens, 2 putting greens, 2 practice greens and 3 practice fairways, all located on 150 acres.

Salary: Open, depending upon education and experience.

Fringe benefits: Long tenure and advancement possible for right man. Use of pick-up truck. Hospitalization Insurance. Food Allowance. Limited country club privileges.

Desired Qualifications: 1) Education in and experience with agronomy and associated machinery related to golf course care; 2) Ability to plan work and purchases, supervise others, and budget labor and funds.

Reply to: Chairman, Greens Committee
Argyle Country Club
14600 Argyle Club Road
Silver Spring, Maryland 20906

Or call evenings:

- Mr. J. Willard, Chairman, Silver Spring, Md.
AC 301, 622-3495
- Mr. S. Hastings, Member, Silver Spring, Md.
AC 301, 598-6171
- Mr. W. August, Member, Silver Spring, Md.
AC 301, HE 4-5356

4. Elks Golf Club; Salisbury, Maryland
Bruce Howarth is leaving this nine hole course as of December 1st. Anyone interested in this position please contact the Greens Chairman there.

FROM THE HUDSON VALLEY GCSA NEWSLETTER
William Smart
ARE YOU IN OR OUT?

Golf Course Superintendents habits, activities and dress have undergone much change in the past

years...and will no doubt continue to change. What is 'IN' this season may be 'OUT' next year. As a keen observer of the scene, here are some local ins and outs.

Your own vehicle, preferably a new jeep. Scout or pickup is in, and a NEW golf car or similar type buggy with your name on it is very in...status is lowered if anyone else gets to use it.

A private office with a desk, phone, file cabinets, framed certificates of membership in turf groups and assorted personal junk is very high camp (that's way in).

Boon-docker type work shoes common on Supers a few years ago are now way out, tennis shoes or other casual shoes are the things...dress too is very casual, you can't tell the Superintendent from the Pro.

A HUGE pile of mixed topdressing is in...to show visitors...and if you are the visitor the thing to do is to grab a handful of the mix from inside where it is moist, smell it, squeeze it into a wad, then spread it out with your thumb...and say something like, "Big stockpile", or "Lotta work there"...these simple phrases sound good but don't mean a thing and let you off the hook if the stuff is fit only for filling in pot holes in a road...or you can say, (I'd sure like to have that at my place" ... (for filling in holes in the road of course).

KEEP YOUR MEMBERS INFORMED

We are into the winter season for golf and this means at various times due to inclement weather, we must either close the course or limit play to temporary greens. To ease the resultant "Howl" from the members, let them know they can be expecting such decisions. Use your bulletin boards, club paper or a letter to the members. The following is an article I placed in our November issue of the Club newsletter, The Indian Spring Chieftain. George Gumm covers the same points in the form of a letter to each member. We all should use our bulletin boards.

TURF TOPICS - ON CLOSING THE COURSES

Denying members the use of the golf courses because of weather conditions is a very difficult decision to make. The particular round that was denied makes the most docile member a "tiger", and he is furious because he can't play. We may be saving him from frost bite or pneumonia but he is still furious. He came to play and it's difficult for him to understand why he can't. On our part every effort is made to keep the courses playable but when nature fails to cooperate we have to limit play.

Closing the course and prohibiting traffic is a sound and essential management practice under the following conditions:

(1) When the turf is frosted or frozen - Ice crystals form readily at low temperatures in the intercellular spaces of grass tissue. This is not injurious to the plant unless subjected to abrupt compression such as exerted from foot or vehicle traffic. Under compression, the intercellular ice crystals rupture the cell walls. These cells are then subjected to desiccation and probable death.

(2) When the soil contains excess moisture. Soils compact readily with high moisture content. Compacted soils have slow water infiltration, low oxygen diffusion, and poor drainage rates. This results in poor growth and mineral and water uptake by the grass plant. (Compaction and good golf turf just don't go together.)

(3) When the soil is thawing. Frozen soil attracts moisture from deeper unfrozen soil. Upon thawing the soil moisture content is high and may be severely compacted or puddled (a cement type action) when subjected to traffic.

We hope this brings a little better understanding of why we close the courses and remember — forfeiture of a round of golf during adverse conditions will insure better turf and more enjoyable golf at a later date.

Ed Dembnicki
Golf Course Superintendent

Team up with ARMOUR for a championship course

For Professional Turf, look to Armour for a complete line of golf course fertilizers and turf protection products. Vertagreen Tee-Green, Tournament, Vertanite, and Vertagard Turf Protection Products team up to put your course in championship form. Every product recommended as part of the Professional Turf Program is made especially for golf turf. Every product is backed by Armour research and the services of your experienced Armour representative. He's a "pro" when it comes to turf.

ARMOUR AGRICULTURAL CHEMICAL COMPANY
P.O. BOX 1685 • ATLANTA, GA. 30301

PLEASE PATRONIZE

OUR ADVERTISERS

NEWS FROM THE VIRGINIA AREA CLUBS

Denny McCammon

After the big snow storm on the last Mid-Atlantic meeting day, there is no doubt that winter is rapidly coming on. Speaking of the last meeting, DEL HAMMERSLY would like to thank everyone who braved the bad weather and slick roads to make it to Army-Navy. DEL said that on Monday before it started to snow, he had 95 cards returned. That must be some kind of record. As it was, 57 people did make the meeting. An open invitation is extended to anyone who would like to play the course; all you have to do is call DEL and make arrangements.

TOM DOERER at Ft. Belvoir has been busy doing book work. His budget is nearly done and he has finished his annual report to the club, including what has been done, what has been spent and on what and what should be done. This sounds like a good idea and can do nothing but help TOM's position with his club officials. TOM says he's also considering adding on to his shop and putting a security fence around it also.

Over at Chantilly, VIRGIL ROBINSON has been getting his budget ready for his meeting on the 19th. He's hopeful his officials will approve his requests. If this winter is cold enough, VIRG may have a lot of ice skaters on his lake over there.

In Fairfax, SAM KESSEL at C.C. of Fairfax and KEN LOHR from Pinecrest have taken a little vacation and gone into the woods to get some game for the table. SAM is hunting in Pa. mountains and KEN is probably around A.P. Hill in Southern Virginia.

In nearby Clifton at Twin Lakes, BUCK WHETSELL has started on his winter repairs. He reports that this rain and snow has thrown the construction at Burke Lake on the new par 3 behind by about a month or two.

LEE DIETER at Washington Golf and C.C. says he is very pleased with the way that all the new construction is going in to the winter. All the grass cover is excellent and by spring should be quite presentable. LEE's new board was elected on November 18 so their plans will be in the works for next year now.

BILL HUMPHRIES from International Town and C.C. reports that the new club house facilities will open about the first of December. Dining room, lockers, and pro shop will be all incorporated in the new building which will be quite attractive. The blacktop in the drive and parking lot is the last to be done. And at Springfield, our leaves are about the only problem. Trap renovation, tree work and some landscape improvements are on tap for this winter.

IN MEMORIUM

Grau, Anne Bourne Fagan. Wife of Dr. Fred V. Grau, on Friday, November 8, 1968, at her home in College Park, Maryland. The Mid-Atlantic Association of Golf Course Superintendents extends to her family their deepest sympathy.

COMING EVENTS

<u>Date</u>	<u>Place</u>	<u>Host</u>
Dec. 3	Crofton Country Club	Lee Redman
Dec. 12-13	Delaware Turfgrass Conference	U. of Delaware Newark, Del.
Dec. 16 to 18	Agronomy Short Course	4-H Center, Chevy Chase
Jan. 6-7	1969 Baltimore Turf Conference	
Jan. 19-24	1969 International Turfgrass Conference and Show	Miami Beach, Florida

MID-ATLANTIC News Letter

1306 Mimosa Lane
Silver Spring, Md.