

EDITOR

ROBERT J. COSTA, CGCS
408-373-3701

OFFICE

Barbara Mikel - Exec. Sec'y
550 Main St., Suite G
P.O. Box 3360
Diamond Springs, CA
95619
Phone: (916) 626-0931
Fax: (916) 626-5132

PRESIDENT

BLAKE SWINT
Castlewood Country Club

VICE-PRESIDENT

DAVE DAVIES, CGCS
Palo Alto Muni Golf Course

SEC'Y/TREASURER

GARY CARLS, CGCS
San Jose Municipal Golf Course

PAST PRESIDENT

JOSEPH RODRIGUEZ, CGCS
Rossmoor Golf Course

DIRECTORS

FORREST ARTHUR
The Links At Spanish Bay

ROBERT COSTA, CGCS
Laguna Seca Golf Course

MIKE NUNEMACHER
Oakhurst Country Club

WAYNE LINDELOF, CGCS
Lone Tree Golf Course

AFFILIATE ADVISORS
JAMES W. KARRIK, JR.
Naiad Company, Inc.

JOHN HOLMQUIST
Automatic Rain Co..

PUBLISHER

Jo Harlow
Key Publications
Phone: 510-827-9676
Ph/Fax: (510) 674-1688

THRU THE GREEN

Published monthly by the
Golf Course Superintendent's
Association of
Northern California

From The President

The low number of GCSANC members that attended the CGSA Annual Meeting was disappointing. The poor turnout frustrated those that worked hard to organize the events of the Conference. I appreciate the support of our members that were in attendance. We were given the opportunity to learn from talented speakers. Two of our own, provided some light humor. Bob Costa and his committee deserve a great deal of our gratitude for planning the program.

The off site barbecue at the Savannah Winery was enjoyed by all in attendance to the extent that I overheard next year's host chapter members asking each other "how are we going to top this?" Don Naumann deserves a great deal of credit for planning that event.

Under the care of Superintendent Mike Basile, the golf course at the Santa Clara Golf and Tennis Center following 3 days of hot humid weather, played great. The smooth bentgrass greens putted well from the first green until the last, some 4 and 1/2 hours later. The absence of poor lies allowed many low scores to be posted. Thank you Mike for all of your hard work. A public course like Santa Clara is the bread and butter of our business. I enjoyed playing there. I got to play a 100,000 round per year course that like so many others of it's kind will be the starting point of many of our future golfers.

Again two of our own posted the best scores in the Superintendents Division. Ross Brownlie won the low gross division by a single point over his close friend Scott Lewis. Mike Ligon proved that the GCSANC has the best Affiliate player as he won the gross division.

The hard work of a few resulted in a successful Conference. The absence of many sent us home a little empty. We will continue to provide strong programs. It is up to each member to establish the value of those programs and determine whether it is worth fitting the time it takes to attend into ones life.

I wish you well.

Blake Swint
President

Office Notes

By: Barbara Mikel

Plans for the 65th Anniversary are well underway nicely thanks to the efforts of Cliff and Myrtle Wagoner, Bob Costa, Gary Carls, Randy Gai, and Jean LaDuc. Program and displays are being developed for the August 11 meeting at Bayonet Golf Course, Fort Ord. **It is not too late for you to make a contribution to this effort.**

There are very few organizations as long lived as GCSANC. Considering this is an volunteer group, you should be proud and grateful for the continuing commitment to the industry, profession and organization your fellow superinten-

State Meeting (Cont'd)

the days program with a presentation on bentgrass/poa competition.

By evening it was time to relax in the Saratoga foothills where the group was treated to a delicious BBQ at Savannah Channel Vineyards. It proved to be a great setting amongst the redwoods. There was even entertainment for the children complete with a petting zoo and pony rides.

The gathering concluded on Monday with the Golf Tournament hosted by Santa Clara Golf and Tennis, In spite of some of the horror stories told by Mike Basile the day before, the conditions were excellent and resulted in a highly competitive tournament.

Amid all the pre-meeting speculation when it was all said and done the GCSANC had done well.

A Look Back — GCSANC Celebrates 65 Years

The year 1932 has now passed into history. It was a year which the greenkeepers will remember as the time when all turf ailments were stacked against him. He had a week of record low temperature which gave most of us another experience in the caring for greens. As an Association it should give us great courage and a measure of satisfaction to know that we are gaining in numbers and prestige. After being organized only nine months, and this is but rightly so for our aim is not only to better conditions for ourselves but for every individual that plays golf in this section.

The past nine months we have had some very interesting meetings and some good talks on fertilizers, upkeep, etc. The start we have made in this direction proves that it is practical to arrange a series of lectures on any subject that pertains to our line of work. I would like to call the attention of every greenkeeper in our organization that the time of one day a month would be well spent in attending these meetings. We must never let up in our efforts to make our gatherings worth while so that on leaving we may have attained some knowledge of greenkeeping that we did not have before.

I wish at this time to extend my thanks to Mr. Bishop, Mr. Graves and Chas Berg for the efforts they made in demonstrating their various pieces of equipment. I would like to see one meeting day set apart for such demonstrations and invite the heads of the various clubs to be our guests on that day. It would bring to their attention the real value of this organization. Greenkeeping today is something more than pushing a hand mower.

Mother Nature is continually working not for the greenkeeper but against him here in California. She is at it the year round, bringing on her vast array of pests, such as wire worms, cut worms, ants, grubs, red mildew, sorrell, etc. Every one of these could ruin a fine piece of turf in short order if not controlled, and we must know how to do the right thing at the right time. I mention these things to emphasize the fact that delay is dangerous in treating any of the above pests. It is up to the man on the job to act and act quick.

In closing it is a pleasure to mention the fine fellowship that prevails throughout the organization and I cannot overlook the excellent work done by our Secretary, Sam Smith.

Wishing you all a very prosperous New Year.

Yours truly,
Will Rogers, President

Bentgrass, Blue-Rye and Hybrid Bermuda Sod
Washed, Sand-Based and Installation Available
Now **LOCALLY** grown

DANIELLE MARMAN
800/447-1840

WADE ALEXANDER
510/501-4628

Supporter Listing

SCOTTS PROTURF

Fertilizers - Poly S and new Triaform technologies Herbicides, Fungicides, Seed, Soil, tissue, water and turf disease testing.
Chuck Dal Pozzo, Sr. Tech. Rep. **510-791-8985**

RUSSELL D. MITCHELL & ASSOC., INC.

Providing quality irrigation design and consultation services including bid document development, hydraulic analysis, and field staking.
510-939-3985 **FAX 510-932-5671**

DELTA BLUEGRASS CO.

We now have Penncross and Dominant bent grass sod, available washed or on sand. Also this year we have 100% ryegrass without netting as well as blue and blye-rye blends. Installation available.
C-27 553999.

Alan E. Heath **800-637-8873** **916-768-0132**

NICKELS GOLF GROUP

- *Golf Course Architecture* - master planning, restoration, new design
 - *Construction* - general contracting, shaping, laser leveling
 - *Consulting* - project management, undisturbed green core sampling
- Douglas Nickels **415-492-9858** **Fax 415-492-9856**

FLOWTRONEX PSI

Pumping Systems

Industry Leaders in
Quality, Service
and Innovation

Wes Hall
619-747-1662

Weather - You Like It, or Not

By Bob Costa, CGCS

There was a time before I got into the golf maintenance business that I thought high pressure and low pressure were terms used to describe the air in the tires of my car. Phrases like "pineapple connection" I was sure, referred to a tropical drink served on the beaches of Hawaii. A "front" was the opposite of back and the expression "heavy at times" was how I felt after the holidays. Well, it wasn't long after I became a superintendent that I realized that these expressions were common words used to describe the weather and that over the years they would become a part of my regular vocabulary.

Another aspect of my life that has changed since I made the decision to choose golf course maintenance as a career are my radio and TV habits. My pre superintendent years were spent enjoying rock and roll as I traveled about in my car. Not any longer. If your a passenger in the car with me now, you're more likely to hear Mike Pekners 6 day weather forecast on KCBS than the Doobie Brothers China Grove. Unfortunately, my fascination with the weather doesn't end there. When I get home my obsession with the weather persists. Jim Vanderswan, the local TV weatherman commands as much attention in my living room at 6:30 as my family. I've been know to delay changing a diaper or putting out the trash to catch Jim's three day forecast.

So what's the deal. Why are thousands of other superintendents and I obsessed with the weather on a daily basis? It's because it has such an impact on the way we manage golf courses. Take this past winter, for example. The early rains we experienced in November forced the delay of numerous construction projects. As the rain continued into December and January, many course became unplayable. At times the turf was so saturated it couldn't be mowed, and in the worst cases, temporary greens were utilized. All the while golf course superintendents were clinging to the updated weather report like a new born calf to her mother's Then it stopped. What a welcome relief we all thought, until the weeks of no rain turned into months of no rain. Slowly courses began to dry out, finally to the point where the irrigation systems had to be activated. Irrigating 140 acres is one of a superintendents biggest challenges, on a normal year this begins in mid April, this year it was early March. This is particularly a concern for some superintendents irrigating with poor quality water.

Glancing at my calendar, I realize it's only May and yet I can feel the stress building. I need to relax, just sit back, look out the window and get lost in my thoughts. Wait a minute is that a cloud? Those are clouds, and they're dark. It could be the leading edge of a cold front, or even better, subtropical moisture from the Pacific. I've got to hurry, I need to get home. This a forecast I can't afford to miss.

New Members

Mark Bunte	Class A
Superintendent Lake Wildwood Golf Club	
Juan De La Rosa	Class A
Sonoma Golf Club	
Tom Brooks	Class A
Presidio Golf Course	
Steve Fackler	Class B
Superintendent Woodcreek Golf Club	
Jeff Christensen	Class C
Assistant Almaden CC	
Brian Schafer	Class C
Assistant The Links at Mariners Point	
Bill Hudson	Associate
Tony Lema Golf Course	
Lekh Raj	Associate
Buchanan Fields Golf Course	
Robert Yeo	Associate
Del Monte Golf Course	
Barry Jones	Affiliate
Water Utilities Services	
Conrad Kulik	Affiliate
Ancon Bio Services	
Jerry Stratton	Affiliate
Sand Channel Greens	
James Clark	Affiliate
Hortscience Inc.	
Mary Zimmerman	Affiliate
Divot City	

Quick Quote

*The further backward you look,
the further forward you can see.*

— Winston Churchill —

Tom Jackson
Don Naumann
Ron Seibel

510 Salmar Avenue • Campbell, CA 95008
(408) 374-4700 • (800) 827-TURF • Fax (408) 374-4773

AUTOMATIC RAIN COMPANY

Irrigation and Landscape Supplies

Serving The Golf Turf Professional

- ◆ Sprinklers
- ◆ Seed & Sod
- ◆ Controllers & Valves
- ◆ Fertilizer
- ◆ Drainage
- ◆ PVC Pipe & Fittings
- ◆ Chemicals
- ◆ Tools
- ◆ Landscape Lighting

MENLO PARK (415) 323-5161	SAN JOSE (408) 287-7882	DUBLIN (510) 551-8383	CONCORD (510) 825-3344	LOOMIS (916) 852-1020
SAN RAFAEL (415) 454-4313	MERCED (209) 383-3330	FRESNO (209) 431-8007	NAPA (707) 255-7575	VACAVILLE (707) 447-7773
SACRAMENTO (916) 492-1000	SANTA ROSA (707) 584-7272	HEAVY TURF (800) 376-5600		

Quality Turf Through Healthy Soil

BOLSTER®

WSP
Water Soluble
Packet

&
B A S I C

A concentrated plant growth supplement specifically developed to prepare plants for improved growth in sub-optimum and stress conditions. BOLSTER is a scientifically balanced formulation of cold processed seaweed extracts, humic acid and plant nutrients which provide optimum growth potential. Seaweed extract from *Ascophyllum nodosum* is an excellent source of auxin, cytokinin and gibberellin hormones and trace minerals. These hormones are combined with humic extracts from Leonardite and a specially chelated iron that is readily available. BOLSTER's performance is proven in over four years of field research and university testing. BOLSTER is an important segment of integrated turf management and resource conservation.

- ◆ Prepares plants for stress conditions
- ◆ Increases root mass and depth without a flush of top growth
- ◆ Improves drought resistant
- ◆ Increases the plant's water absorption and retention
- ◆ Reduces the plant's wilting potential
- ◆ Increases chlorophyll production and delay leaf senescence
- ◆ Faster plant recovery from stress
- ◆ Increases salt tolerance to saline soils and irrigation water high in salts
- ◆ Improves cold tolerance and may extend the growing season of warm season grasses
- ◆ Increases plant health and vigor to offset infection of certain diseases and parasitic nematodes
- ◆ Improves plant color with specially chelated iron
- ◆ Enhance seedling establishment of new turf and overseeded sites

To order, please call our toll free number 1-800-297-RAIN or drop by one of our locations...

AUTOMATIC RAIN COMPANY
Irrigation and Landscape Supplies

Menlo Park
 4060 Campbell Ave.
 (415) 323-5161

Dublin
 7144 Regional St.
 (510) 551-8383

Fresno
 349 W. Bedford Ave.
 (209) 431-8007

Sacramento
 301 Broadway Ave.
 (916) 492-1000

Vacaville
 1232 Callen St.
 (707) 447-7773

San Jose
 880-C N. 8th St.
 (408) 287-7882

San Rafael
 63 Larkspur St.
 (415) 454-4313

Concord
 1880 Arnold Industrial Pl.
 (510) 825-3344

Merced
 3065 N. Hwy. 59
 (209) 383-3330

Santa Rosa
 238 Todd Rd.
 (707) 584-7272

Napa
 3229 California Blvd.
 (707) 255-7575

Heavy Turf
 880-C N. 8th St.
 (800) 376-5600

..... Now you can Surf on our Turf... www.autorain.com

Did You Know?

The United States Department of Agriculture has again cut funding for the National Turfgrass Evaluation Program, this time for the fiscal year 1998.

The action took the NTEP by surprise, especially after a successful green industry effort to restore funding in 1997. Plans are being formulated to get the money restored at the congressional level, as well as establish a full-time position at NTEP.

FARWEST

Golf Course Accessories,
Parts & Supplies

Count on Service.

Dave Scattergood
Leon Snethen
Randy Finken

FARWEST SUPPLY • Napa, CA
(800) 646-8873 or
(707) 259-9490
(707) 259-9493 (Fax)

Pacific Sod

Family Farming Since . . . 1886

featuring
Medallion™ Varieties

Ray Freitas 1-800-692-8690

Customizing Fertilizers for ^{Your} Greens, Tees and Fairways

Call Toll FREE:

Frank Hicks
Turf Specialist
(888) TURF DUDE

Tim Ahrens, Ph.D.
Turf Specialist
Cert. Agronomist, PCA
(800) TURF DOC

Prescription

TURF & ORNAMENTAL

Division of Associated-Tagline, Inc.
P.O. Box 1330, Salinas, CA 93902

BEST

NPK
HOMOGENEOUS
PELLETS

WITH

OR

POLYON
CONTROLLED-RELEASE NITROGEN

YOUR **(BEST)** INVESTMENT IN TURF PERFORMANCE!

For more information, call your BEST® Area Manager,
Steve Franzen, at (800) 992-6066

Pacific OpenSpace, Inc.
& North Coast Native Nursery

- Drought tolerant landscaping of roughs
- Mitigation, restoration and erosion control plans
- Design, consultation and installation services
- Extensive inventory of native California species
- Contract collection and propagation

707-769-1213

P.O. Box 744, Petaluma, CA 94953 • FAX 707-769-1230

ROYAL
Turf Services, Inc.

Get The Royal Treatment
Custom Turf Care

Timothy L. King

(800) 505-TURF

Aerification • Fertilizing • Spray Apps.

TURF & INDUSTRIAL
EQUIPMENT

SINCE 1968

SALES • PARTS • SERVICE

JAMES SHERMAN JR.
EQUIPMENT ADVISOR

1 (800) 655-8873

2715 LAFAYETTE STREET • SANTA CLARA, CA 95050

JOHN DEERE
CUSHMAN
CLUB CAR
LAND PRIDE
HOWARD PRICE
DAIHATSU

Turf-Type Tall Fescue Performance In The Bay Area

Ali Harivandi and Bill Hagan

University of California Cooperative Extension

The following report presents the final results of a turf-type tall fescue variety trial conducted at the University of California Research and Extension Center in Santa Clara. This study was financially supported by the Northern California Turf and Landscape Council, Golf Course Superintendent's Association of Northern California, the University of California Cooperative Extension, and the National Turfgrass Evaluations program, sponsored by U.S.D.A.

The 92 varieties were planted in October 1992, and rated monthly through 1995 for overall quality (turf score) as well as individual quality components such as color, density, texture, uniformity and pest activity. Rate of seeding for all varieties were 6.8 lbs/1000 ft.².

All plots were in full sun and mowed at 2 inches, with clippings returned, and fertilized with 4 pounds of nitrogen/1000 ft.² per year. Irrigation was based on 80% ET measured from an above ground Class A evaporation pan. No dethatching and disease, weed or insect control was practiced during the term of this study.

The table presents results at the end of the third year. Turf scores are averages of the 3 year's monthly ratings. Ratings fall on a scale of 1-9, with 9 representing the superior variety in terms of overall quality. Varieties are ranked in the table from highest score received to the lowest.

Name	Mean	Name	Mean	Name	Mean
BARF FA 214	7.5	PST-5DX W/ENDOPHYTE	7.3	TITAN 2	7.1
BONSAI	7.5	PST-5STB	7.3	VIRTUE	7.1
GAZELLE	7.5	STARLET	7.3	ASTRO 2000	7.0
MICRO DD	7.5	VEGAS	7.3	AUSTIN	7.0
SOUTHERN CHOICE	7.5	COCHISE	7.2	AXTEC	7.0
ADOBE	7.4	ELDORADO	7.2	BONANZA II	7.0
DEBUTANTE	7.4	ISI-CRC	7.2	CAFA101	7.0
DUSTER	7.4	REBEL, JR.	7.2	CAS-LA20	7.0
EMPRESS	7.4	SR 8200	7.2	CAS-MA21	7.0
JAGUAR 3	7.4	TOMAHAWK	7.2	CHIEFTAIN II	7.0
LANCER	7.4	403	7.1	DUKE	7.0
MB-22-92	7.4	AVANTI	7.1	MONTAUK	7.0
PYRAMID	7.4	BAR FA 0855	7.1	PALISADES	7.0
SHORTSTOP	7.4	FAR FA 2AB	7.1	PST-5VC	7.0
APACHE II	7.3	FINELAWN 88	7.1	PSTF-200	7.0
ATF-DD7	7.3	FINELAWN PETITE	7.1	TRAILBLAZER II	7.0
BONSA PLUS	7.3	GEN-91	7.1	TWILIGHT	7.0
CORONADO	7.3	GUARDIAN	7.1	ALAMO	6.9
COYOT	7.3	HOUNDDOG V	7.1	GRANDE	6.9
CROSSFIRE II	7.3	LEPRECAUN	7.1	SR 8300	6.9
FA-19	7.3	LEXUS	7.1	SHENANDOAH	6.8
FA-22	7.3	MARKSMAN	7.1	BONANZA	6.5
FALCON II	7.3	MONARCH	7.1	PHOENIX	6.4
ISI-AFA	7.3	OLYMPIC II	7.1	FALCON	6.5
KITTYHAWK	7.3	PST-5LX	7.1	ARID	6.0
M-2	7.3	PST-5-PM	7.1	ANTHEM	5.8
MIRAGE	7.3	PSTF-401	7.1	KY-31 NO ENDO.	4.6
NINJA	7.3	PSTF-LF	7.1	<u>KY-31 W/ENDO.</u>	<u>4.4</u>
OFI-ATK	7.3	REBEL 3D	7.1	LSD VALUE*	0.3
PICK 90-10	7.3	SAFARI	7.1		
PIXIE	7.3	SILVERADO	7.1		
PRO-9178	7.3	SR 8210	7.1		

*LSD Value: To determine statistical difference between varieties, subtract one variety's mean from another variety's mean. Statistical differences between 2 varieties occur when this value is equal or lower than the LSD value (List Significant Difference).

Boardroom Briefs

- ◆ Tournament chairperson, Forrest Arthur, recommended that the Monterey Beach Hotel be chosen as the site for the Christmas party, on December 12th. Poppy Hills has been selected as the site for golf.
- ◆ Association President Blake Swint announced that he has had discussions with staff from the NCGA regarding providing assistance with their intern program.
- ◆ Director Wayne Lindelof, GCGS reported that he has completed a campaign to solicit new members. Letters were sent to 29 NorCal superintendents who are currently not members of GCSANC.
- ◆ The Board was informed that the 65th Anniversary Committee recently met and has put together an agenda for the August 11th meeting at Fort Ord. The meeting program will include recognition of the Association's Past Presidents, a Past Presidents flight, a roundtable historical discussion and a photo and equipment display. Barbara Mikel, Cliff Wagoner, CGCS, Myrtle Wagoner, Gary Carls, CGCS, and Bob Costa, CGCS participated in the committee meeting.
- ◆ Dave Davies CGCS noted that the Poppy Ridge was no longer a site for the NTEP, USGA, GCSAA joint Bentgrass study. Another site in Northern California is being pursued.
- ◆ Serving as the Chair of the Public Relations committee Dave also noted that a press release announcing the recent GCSANC elections was picked up by three local publications.
- ◆ Bob Costa, CGCS reported that he has accepted an offer to provide a quarterly article in the NCGA News. The column will focus on the Golf Course Superintendents profession and maintenance issues.

Naumann's NorCal News

Tom Zoller had accepted the superintendents position at The Traditions Golf Course in San Jose. The Traditions is a new 27 hole daily fee course design by John Harbottle. Tom was the Superintendent at Bend Country Club in Bend, Oregon prior to his move . . . **Dana Cannon** was recently named the Superintendent at Montclair Golf Course in Oakland. This is a return trip for Dana, he had previously worked there about ten years ago . . . **Phil Brown** has left Stockton Country Club to become the Superintendent at Sierra Nevada Golf Club in Carson City. Sierra Nevada G C is under the management of American Golf Corp . . . **Cliff Rourke** has just completed rebuilding four tees at Summitpointe Golf Course in Milpitas. The tees were tripled in size in order to accommodate the large number of rounds they are experiencing . . . **Dave Llewelling** is in the middle of installing a new Toro irrigation system at Ridgemark Golf & Country Club in Hollister. Hydro Engineering is the Contractor.

Rodent Control Specialists

**Landscape Pest Control
Services, Inc.**

Allen Tunberg
Pest Control Advisor and Operator

**P.O. Box 1166
Pleasanton, CA 94566**

(510) 426-8461
State License No. 05647

R.V.

**Thompson
Golf
Distributor
(800) 987-4002**

- ◆ Plumbing
- ◆ Irrigation
- ◆ Waterworks

Don Allen, Manager
Member GCSANC

**Animal
Damage
Management**
Rodents, Birds &
Other Nuisance Animals
Controlled
1-800-292-9845