

Funding the future

Professor H. B. Musser has made an investment in the future. He is the developer of Penncross Bentgrass, Pennlawn Fescue, author of the book *Turfgrass Management*, and a noted educator.

Professor H. B. Musser devoted his career to grass seed research. As a tribute to this outstanding Pennsylvania State University Turf Seed Agronomist, the Musser Foundation was formed.

The foundation's purpose is to assist graduate students in turf research through a fellowship program. This means students who have finished their undergraduate work and are going into turf research may receive financial assistance at this critical point in their careers. Only the interest earned from the H. B. Musser Fund will be used for fellowships, so the dollars you contribute keep on working in perpetuity.

If you or your company are involved in the sale or use of turfgrass or turfgrass-associated products or services, there's no better way to help yourself and the future of the turf industry than an annual contribution to the Musser Foundation.

Contributions may be made in the name of a loved one through the Memorial Fund, or to the Turfgrass Research Fellowship Fund.

"A fellowship involves an exceptional graduate student doing needed research, writing a thesis, adding to turfgrass literature and providing leadership for the future."

THE MUSSER INTERNATIONAL TURFGRASS FOUNDATION
of the H. B. Musser Turfgrass Fellowship, Inc.

Please send contributions in care of:

Dr. Fred V. Grau

P.O. Box AA

College Park, MD 20740

A nonprofit organization dedicated to fostering Turfgrass as a learned profession; to enhancing the lives of people all over the world through Turfgrass, and to supporting education and research in Turfgrass development and management.

Banvel.[®] No Problem.

Maintaining a course isn't easy, and the last thing you want is to spend a lot of time worrying about weeds. Banvel[®] Herbicides give you what you need—exceptional weed control, without turf damage, at a more than competitive cost per acre—with minimum labor.

Banvel[®] Herbicide 4S gives you broad control of tough weeds, while Banvel[®] + 2,4-D provides an even wider spectrum of control, but see the label for certain

grasses susceptible to 2,4-D. Both mix readily, and are stable in storage. And Banvel Herbicides offer special translocation properties. This means they attack the entire weed both from the roots up and the leaves down.

Effective, yet economical weed control—that's what Banvel Herbicides can add to your course maintenance program. When all is said and done, isn't that just what you want?

Banvel Herbicides— Tough on Weeds, Easy on Turf.

Use Banvel Herbicides on your next broadleaf weed application. For more information:

Velsicol Chemical Corporation
341 East Ohio Street
Chicago, Illinois 60611 Circle 107 on free information card

Before using any pesticide read the label.

Product literature

Signs and safety products

A full-color catalog from Ready Made Sign Co. contains thousands of signs in dozens of categories. The 100-page catalog also features a variety of safety products including storage cans, first aid kits, and protective eyewear.

Circle 228 on free information card

Herbicides and fungicides

A 6-page folder describes the Chipco line of turf care products from Rhone-Poulenc Inc. Included are product descriptions of various preemergent and postemergent herbicides and a progress report on Chipco's 26019 fungicide.

Circle 235 on free information card

Heavy-duty tractors

International Harvester's 240A and 250A Payline Group tractors are featured in a 12-page, full-color brochure. Tractor attachments, allied equipment, specifications, and financing information are also contained in the literature.

Circle 226 on free information card

Kentucky bluegrass

Four-page, full-color Bulletin Number 7 from Adelphi features technical information about their "hybrid" Kentucky bluegrass. The brochure also contains research results, along with information relating to establishment and care of the turf.

Circle 222 on free information card

Turf aerating equipment

Dedoes Industries, Inc. offers a 4-page, full-color brochure featuring their complete line of turf aerating equipment. The brochure contains equipment specifications, along with descriptions of optional attachments.

Circle 229 on free information card

Custom golf cars

A full-color brochure pictorially describes Nordco Marketeer's custom "VIP" golf cars. The brochure also describes a variety of custom equipment including a built-in ice chest and AM/FM radio.

Circle 231 on free information card

Digging chains

A pamphlet from Ditch Witch entitled *Plain Chain Facts* contains descriptions of chains for every trenching application. The brochure also includes maintenance tips for better chain performance and information about different types of digging teeth.

Circle 221 on free information card

Trimmer/edgers

An 8-page, accordian-type brochure features Weed Eater's complete line of electric and gasoline powered trimmer/edgers. A total of 12 lightweight and heavy duty models are showcased.

Circle 230 on free information card

The tough machine that's gentle on greens.

Whatever your course can dish out, the Ryan Ren-O-Thin® IV can handle it.

It's engineered by Ryan to give you years of low-maintenance, high-performance service. Built with heavy-duty components, like a 7-hp engine and dual 4L-section belt drive. Designed for constant, professional use.

The spring-loaded clutch control makes handling easy. A special chassis baffle minimizes recirculation, while micro-screw adjustment and four interchangeable reels let you dethatch everything from fine greens to the thickest areas.

The Ren-O-Thin IV also features a reversible handlebar for upmilling.

Talk to your local Ryan dealer today about the power rake that can conquer your course: the Ryan Ren-O-Thin IV.

Ren-O-Thin® IV

the Turfman's Timesaver.

RYAN
TURF-CARE
EQUIPMENT

OMC-Lincoln, a Division of
Outboard Marine Corporation
6717 Cushman
P.O. Box 82409
Lincoln, NE 68501 79-CUR-2

Circle 111 on free information card

FREE

Pond and lake water quality improvement guidebook by Rodale Resources.

Rodale Resources tells you how to help improve pond and lake water quality naturally. Without chemicals. In a new guidebook that helps you select and properly apply our Otterbine® water quality improvement systems. The naturally beautiful way to treat water.

Possible benefits: More effective algae and odor control; Cleaner irrigation water for better turf and less clogging of irrigation equipment; Sparkling "spray sculpture" displays that enhance the natural beauty of ponds and lakes; Better conformance with "clean water" laws.

Use the coupon to send for the booklet. Or call our pond and lake water quality control technician TOLL-FREE at (800) 523-9484 for advice in helping to develop your water cleanup plan. From Pennsylvania, call (215) 965-6990 COLLECT.

Rodale Resources Inc.
WORKING WITH NATURE

TM—Trademark of Rodale Resources Inc.

MAIL TO: Rodale Resources Inc.,
576 North St., Emmaus, PA 18049.

YES, I'm really interested in cleaning up my pond and lake water this season. Please send me your FREE water quality improvement manual. ☐

Name

Organization

Street Address or RFD

City

State Zip

Signature

Phone

I'd like to talk things over. Please have a water quality technician call me. ☐

Circle 125 on free information card

Products

Low-maintenance battery

The Exide Water Miser battery (EV-1), from the Automotive Division of ESB Inc., is designed to significantly cut the maintenance costs of electric golf car batteries. The 6-volt battery can go 6 months without the addition of water in most climates, under normal use and proper charging procedures, thereby saving golf course owners considerable time and money.

Circle 206 on free information card

Diesel tractors

FMC Corp., Outdoor Power Equipment Division, introduces Bolens diesel tractors. Both 15- and 17-horsepower models are available with a choice of either two- or four-wheel drive and turf or ag tires. Standard equipment includes a three-point hitch and an independent hydraulic system to raise and lower a wide variety of power attachments.

Circle 210 on free information card

Portable pressure washer

A small but powerful pressure washer powered by a gasoline engine has been developed by Citiation Manufacturing Co. The model 412 washer produces 240 gallons per hour at 1,200 pounds per square inch pressure from a stainless steel Cat Pump.

Circle 213 on free information card

RELIABLE RACING SUPPLY ★

A Special Source
for

— Summer Time —

EASY FENCIN'
for

Crowd Control &
Area Designation

(plus Easy Fencin' Posts, Clips &
Gas Powered Hole Augers)

★ Caddy & Official Bibs

★ Banners & Flags

— Winter Time —

X-C Ski Equip. &
Consulting Service

Track Setting & Grooming
Equip.

All Course Supplies
for
All Seasons

624 Glen Street, Glens Falls,
N.Y. 12801 518-793-5677

Circle 114 on free information card

the
silent
Partner

Ballomatic

This all-purpose, self contained golf ball dispenser automatically washes, counts, stores and dispenses balls into baskets for your customers! Operates by coins, tokens or remote control.

CALL or WRITE!

Ask for FREE literature and details on BALL-O-MATIC and BUCKET BOY golf ball dispensers.

PH. (219) 234-0075

TEUTONIX INC.
P.O. Box 1895
South Bend, IN 46634

Circle 122 on free information card

Classified

When answering ads where box number only is given, please address as follows: Box number, % Golf Business, Dorothy Lowe, Box 6951, Cleveland, Ohio 44101.

Rates: All classifications 65¢ per word. Box numbers add \$1 for mailing. All classified ads must be received by the Publisher before the 10th of the month preceding publication and be accompanied by cash or money order covering full payment.

Mail ad copy to Dorothy Lowe, Golf Business, Box 6951, Cleveland, Ohio 44101.

BUSINESS OPPORTUNITIES

GOLF COURSES: Want to buy or sell a golf course? Our business is exclusively golf courses transactions. We also do golf course market value appraisals. McKay Realty — GOLF COURSE AND COUNTRY CLUB PROPERTIES. 15553 N. East St. (U.S. 27), Lansing, Mich. 48906.

OPERATION AND/OR MAINTENANCE of 18 hole golf course and park proposals wanted. The County of San Luis Obispo is soliciting proposals for the operation and/or maintenance of a newly constructed 18 hole golf course and regional park owned by the County. The facilities are called Atascadero Regional Park and Chalk Mountain Golf Course and are located in Atascadero, California. It is contemplated that proposals will be provided for the construction of various facilities on the site. Duration of the lease and attendant considerations are negotiable. To receive a bid packet contact Paul Baxter, County Administrative Office, Room 217, Courthouse Annex, San Luis Obispo, California 93408. Phone 805/543-1550, Ext. 201. Final proposals are due no later than 5:00 P.M., May 28, 1979.

FOR SALE

FLORIDA GOLF COURSE. Semi-private executive golf course in key Central Florida location. Focal point of established country club community of retirees. Challenging one-year-old 18 hole, par 62 course in excellent condition. 26,297 rounds played in first year. Proven profits. Terms available. Write Box 191, Golf Business, Box 6951, Cleveland, Ohio 44101.

NINE HOLE, par three golf course, club house with snack bar, driving range, lights for evening play, three bedroom brick home. Call Eder Agency, Inc. 816 279-6348 or write Eder Agency, Inc., 621 Francis Street, St. Joseph, Missouri 64501.

WISCONSIN — 18 hole course, 129 acres, pro-shop, lounges, supper club, banquet facilities, locker rooms, cart storage. Scenic location overlooking lake. \$1,200,000. Century 21 Hickey Real Estate, 207 S. Ludington, Columbus, WI 53925. 414 623-2555.

ALABAMA 18 hole course, on 137 acres, year round play, pro shop, club storage, 40 electric carts, maintenance equipment, excellent living quarters. \$750,000.00. Stoney Brook Golf Course, Jacksonville, Al. 205 435-3114.

9 HOLE GOLF COURSE, Olympia, Washington. Howard Larson, 2115 113th S.W., Olympia, Wash. 98502. 206 352-5711.

GOLF BAG MANUFACTURING PLANT located in rural area, top labor market, 100,-000 unit capacity, excellent building and equipment. H H & B Sports, Clarion, Iowa. Phone 515 532-2825.

FOR SALE Nine hole golf course, Olympia, Washington, Howard Larson, 2115-113th S.W., Olympia, Washington 98502. Phone 206 352-5711.

HELP WANTED

SALES REPS WANTED: Jackets, hose, emblem caps and hats, accessories. 10% commission. Write Box 190, Golf Business, Box 6951, Cleveland, Ohio 44101.

POSITION WANTED

EXPERIENCED GOLF CART and course equipment mechanic desires employment. Resume and references upon request. Write Box 189, Golf Business, Box 6951, Cleveland, Ohio 44101.

GOLF PROFESSIONAL, manager, superintendent. Enthusiastic, knowledgeable, dependable, good teacher, organizer, revenue increaser. I would like an opportunity to product on a permanent basis. Write Box 188, Golf Business, Box 6951, Cleveland, Ohio 44101.

Directory

If your company is selling a service to the golf course market you can now get your company name and service in front of your total golf market potential for less than \$19.00 per month.

Send check or money order to Dorothy Lowe, Golf Business Directory Section, 9800 Detroit Ave., Cleveland, Ohio 44102.

One column inch ads monthly (12 issues) for one year, \$225.00; two inch ads monthly for one year, \$375.00.

ASSOCIATIONS

Oregon Golf Course Owners Association
905 NW. Springhill Dr., Albany, OR 97321
503/928-8338

Promoting public golf and excellence in private-enterprise course operations. Any private owner in Oregon welcome to quarterly meetings. Call or write for details.

GOLF COURSE ARCHITECTS

THOMSON WOLVERIDGE FREAM & ASSOCIATES

Golf Course Architecture
Irrigation System Engineering
2 Old Town, Los Gatos, California 95030
(408) 354-8240

Melbourne London Jakarta

GOLF COURSE CONTRACTORS

MOORE GOLF, INC.

P.O. Drawer 916
Culpeper, Va. 22701
David Canavan, President
703/815-9211

From clearing to play, Moore Golf, Inc. does it all. We've completed over 260 golf course contracts as well as irrigation and remodeling work on existing courses. Serving entire U.S.A. and Canada.

MISCELLANEOUS

GOLF CART FLOOR MATS. New nylon reinforced rubber mats for Harley 3 wheel carts. \$14.75 per set. C.O.D. or send payment to Rice Die Cutting Co., 8831-33 Ave., Kenosha, Wis. 53142.

GOLF CAR TIRES. Dealers prices plus U.P.S. 18 x 8.5 8, \$23.50. Golden Triangle Sports, R4, Box 323B, Blairsville, Pennsylvania 15717. 412 459-8980.

COMPLETE LINE OF Sprayers and accessories catalog upon request. Hanson Equipment Company, 301 Charles Street, South, Beloit, Illinois 61080.

KNOW pH INSTANTLY. Electronic tester, portable handheld. For soil, liquids, etc. \$21. Details free. A & H Marketing, Dept. J2, 8325 Dru Ave. SE, Albuquerque, NM 87108.

Advertisers Index

AMF Harley Davidson	7
Burlington Industrial Fabrics Co.	2
Davis 500	19
E-Z-Go	14-15
International Harvester	cover 4
Jacobsen Division of Textron Inc.	8-9
Lester Electrical	16
Monsanto	cover 3
F. E. Myers Co.	12
Northrup King Co.	21
Reliable Racing Supply	24
Rodale Resources	24
Ryan Turf-Care Equipment	23
Satoh	16
O. M. Scott & Sons	13
Tacki-Mac Grips, Inc.	12
Teutonix, Inc.	24
Velsicol Chemical Co.	22

golf business

ADVERTISING SALES OFFICES

HEADQUARTERS: 9800 Detroit Ave.,
Cleveland, OH 44102 (phone 216/651-5500)
RICHARD J. W. FOSTER
General manager

CHICAGO: 333 North Michigan Ave., Room 808
Chicago, IL 60611 (phone 312/236-9425)
JOE GUARISE
Midwestern manager

ATLANTA: 3186 Frontenack Court, NE,
Atlanta, GA 30319 (phone 404/252-4311)
RICHARD GORE
Southern manager

SEATTLE: 1333 NW. Norcross
Seattle, WA 98177 (phone 206/363-2864)
ROBERT A. MIEROW
Northwestern manager

Reader forum

Roundtable reactions

I really enjoyed your GCSAA roundtable discussion in the March issue of GOLF BUSINESS. For once it was stimulating to have superior participants discuss issues without mincing words.

However, for the record, I will always side with the dedicated Dave Harmons of our association who love the "art of greenkeeping." A member of GCSAA for 24 years, I am and want to be only a golf course superintendent. General managership is not nor will it ever be our business, unless you are unhappy and looking to go downhill to something less rewarding than success in our turf profession. If you are, then go directly to your new brethren. Go to the managers' or professionals' meetings and conferences. But please don't attempt to mix us up. We know what makes us happy.

I think there is a new wind rising in our GCSAA organization. With strong and enlightened golf course superintendents like we are getting now to serve on our national board, I am sure we are going to see some positive changes in our association.

So stick around, boys — you might learn something.

Paul "Old Jake" Voykin
Superintendent
Briarwood Country Club
Deerfield, Ill.

Yes, we have problems, but our association problems will always be with us because we are dealing with people and their viewpoints. I have been a member of GCSAA for 7 years, and our needs are changing from year to year just as our needs are changing from year to year in our own job positions and maintenance programs. The GCSAA has made many changes in the association to meet today's needs of the members and will continue to make changes to meet the needs of tomorrow.

I attended the annual business meeting of our national conference in Atlanta in February, and the presentation given by George Cleaver about the association and what it does for the members was excellent. I was very pleased to be a member of the GCSAA.

The GCSAA is not in business to make you a golf course director — this is up to each individual as to what he may want out of life. The GCSAA deals with many people and it is only human nature that a certain percentage may not agree. I and our chapter association believe in the GCSAA, and those who do not should get out and then our position will become stronger.

Fred Meda
Golf course superintendent
Myrtle Beach National Golf Club
Myrtle Beach, S.C.

I feel sorry for the person who stated during your GCSAA roundtable discussion that he got nothing out of the educational meetings. Perhaps if he attended a few of them the story might have been different. He did state that he attended the keynote address. He also stated the only way he could think of to hurt the GCSAA was to withhold his dues. If he had paid attention to the keynote address he might have found out that you do not get things done by reprimand.

This same person also stated, "What do we hire for an educational director but a superintendent?" I would think he would be elated that a mere superintendent got the job. He also used the word "we" and he is not even a member.

Harry Meusel
Superintendent
Yale University Golf Course
New Haven, Conn.

This is the finest magazine in the golf industry today. The GCSAA roundtable article in the March issue was outstanding and very truthful. I believe that GCSAA is a weak organization and drastic changes are needed. I have been a Class A member for 15 years.

Norman C. Dennehy
Golf course superintendent
Abenauqui Country Club
Rye, N.H.

I was pleased to finally see some people actually discussing some of the basic problems with our profession. I do not agree with all of the points brought forth in the roundtable discussion, but they were exposed to the readers of this magazine, which benefits everyone in the golf business.

The majority of golf course superintendents do not project themselves as the professionals they are and, therefore, do not get the recognition they deserve. Unfortunately the "Old Jake" syndrome is our only recognition in many instances. We can recognize ourselves as professionals and pat ourselves on the back all we want, but if we don't project ourselves further than the confines of our own organization, then we have nobody to blame but ourselves for the lack of recognition by the general public.

Basically much of the educational program at annual conferences is redundant. This unfortunately is the nature of research data. However, it is this very research which has fostered our professional outlook as well as made us aware of the importance of continuing our unending search for modernization of our maintenance practices and techniques.

The educational sessions do seem to

ignore the management aspect for the most part. This aspect includes the management of resources (both natural and financial), people, and time. Perhaps we should devote more sessions to this topic.

Some proposals we should consider are increasing the number of talks given by golf professionals, club managers, and general managers. We as superintendents can ill afford to ignore the impact these individuals have on us as managers.

As far as the GCSAA putting sanctions on clubs for the dismissal of a superintendent or other unpopular action, no way. Personally, that's a can of worms I wouldn't want opened. We are a professional organization, not a labor union.

In conclusion, I think GOLF BUSINESS is a good sounding board for all opinions on these matters.

Roger A. Stewart Jr.
Golf course superintendent
Riverside Golf Club
North Riverside, Ill.

I am a member of the board of directors of my club and also serve on many other committees, but my real love has been the greens and grounds of the golf club. I have read your magazine for many years and always enjoy the many informative articles in it.

In the article in the March issue concerning the six superintendents discussing their opinions, pro and con, about the workings of a golf course, your panelists had some very positive things to say. I believe that the superintendents' public relations effort must be to the members themselves — after all, most members do not realize that over \$200,000 is spent annually on the golf course, and they do not know the breakdown between wage overhead and normal purchase of supplies.

The superintendents should not be a "Jake in the barn," but should make themselves known to the general membership. I think it would be a positive step if the superintendent might attend a portion of a board meeting.

Again, hats off to your panel. I think it would prove very positive if members would read this article.

Bud Brody
First vice president
Lake Merced Golf & Country Club
Daly City, Calif.

To voice your opinion on the above and other issues, use the Reader Forum Card bound into the front of this magazine or write to Editor, GOLF BUSINESS, 9800 Detroit Ave., Cleveland, Ohio 44102.

How Roundup® helped Jim Siegfried renovate this fairway in days, without closing it for one minute.

Take a good look at this good-looking fairway.

Last fall, Jim Siegfried found a way to clean it up, without tearing it up—at the height of his club's busy season. With Roundup® herbicide by Monsanto.

Jim is the Greens Superintendent at Losantiville Country Club, Cincinnati, where bermudagrass had become a serious problem on the 18th fairway. To control it, Jim applied Roundup once—while the weeds were still actively growing—right at the start of the Labor Day weekend.

"That's really 'prime time' here," Jim told us. "But after we applied Roundup, we kept the fairway in play the whole weekend, and after. The members played right over it, with no problem."

Since Roundup has no residual soil activity, and won't wash or leach out of treated areas to injure desirable plants, Jim simply took normal precautions against spray drift—and didn't worry about damaging desirable vegetation along the fairway.

Even better, he was able to re-seed right into the dying bermudagrass only 7 days after applying Roundup—without loss of playing time or inconvenience to the membership.

Reinfestation won't be a big problem for Jim, either. He knows that Roundup destroyed the rhizomes of the treated weeds, helping prevent their regrowth.

Jim thinks he'll use Roundup again this year—and apparently some club members hope so, too. "As soon as they saw how good this fairway looks, some of the members started asking when I'm going to do the same for #10, where we have some more bermuda. I'll probably tackle that with Roundup this fall."

If controlling many tough emerged weeds and grasses is a problem for you, see your local Monsanto representative or chemical dealer soon for your supply of Roundup.

Roundup. It worked for Jim Siegfried. It can work for you.

There's never been a herbicide like this before.

Circle 124 on free information card

ALWAYS READ AND FOLLOW THE LABEL DIRECTIONS FOR ROUNDUP.
Roundup® is a registered trademark of the Monsanto Company. © Monsanto Company, 1979.
For more information, contact Monsanto Agricultural Products Company,
800 North Lindbergh Blvd., C3NF St. Louis, Mo. 63166 (314) 694-1000 RI-01D