

Stop Crabgrass

before it starts

Crabgrass is tough.

So is goosegrass and *Poa annua*. With weeds like this your best control strategy is prevention – just don't let 'em get started.

Extensive trials throughout the United States have demonstrated the effectiveness of Bensumec™ 4 LF and Pre-San® Granules for seasonal control of crabgrass, goosegrass, annual bluegrass and many other undesirable grasses and broadleaf weeds.

So stop your crabgrass problem before it starts with a pre-emergent you can rely on.

FREE Pre-emergent Application Guide
1-800-821-7925 • www.pbigordon.com

G pbi / Gordon
CORPORATION
An Employee-Owned Company

Both Bensumec™ and Pre-San® provide the two key pre-emergent benefits on your greens: **highly effective weed control and high turfgrass tolerance.**

ALWAYS READ AND FOLLOW LABEL DIRECTIONS

Bensumec is a trademark of PBI/Gordon Corporation. Pre-San is a registered trademark of PBI/Gordon Corporation. Bensumec and Pre-San contain Betasan. Betasan® is a registered trademark of Gowan Company, LLC.

Keep them separated.

Introducing Tenacity™, a revolutionary pre- and post-emergence herbicide from Syngenta that keeps grasses where they belong. Based on the active ingredient mesotrione, Tenacity can be used at seeding or in established turf to control more than 40 broadleaf and grass weeds, including selective control of creeping bentgrass in Kentucky bluegrass, perennial ryegrass, or fescue. And that creates conditions worthy of devotion.

Visit Tenacityherbicide.com to download a free technical bulletin and get information about all the ways Tenacity can simplify your turfgrass management.

©2008 Syngenta. Syngenta Professional Products, Greensboro, NC 27419. Important: Always read and follow label instructions before buying or using this product. Tenacity™ and the Syngenta® logo are trademarks of a Syngenta Group Company.

You really don't want this bentgrass mixing in with that Kentucky bluegrass over there, do you?

Keep them separated.

Introducing Tenacity™, a revolutionary pre- and post-emergence herbicide from Syngenta that keeps grasses where they belong. Based on the active ingredient mesotrione, Tenacity can be used at seeding or in established turf to control more than 40 broadleaf and grass weeds, including selective control of creeping bentgrass in Kentucky bluegrass, perennial ryegrass, or fescue. And that creates conditions worthy of devotion.

Visit Tenacityherbicide.com to download a free technical bulletin and get information about all the ways Tenacity can simplify your turfgrass management.

©2008 Syngenta. Syngenta Professional Products, Greensboro, NC 27419. Important: Always read and follow label instructions before buying or using this product. Tenacity™ and the Syngenta® logo are trademarks of a Syngenta Group Company.

See how nice your rough can look without that bentgrass creeping in.

From top: Steve Mona, Bruce Matthews, Arnold Palmer and Ed Seay and Jerry Palmer

Continued from page 30

why Matthews purposely designed the course, which opened in 1998, with the river obscured from golfers' views.

In 1996, Matthews, co-president of East Lansing, Mich.-based Matthews & Nelhiebel, was asked by Roger Wilson, a Detroit entrepreneur, and his business partner, Darin Philport, to design an upscale golf course on 240 acres of untouched land in Brutus, Mich. They wanted the Maple River to play strategic and aesthetic roles on the course. They also planned to build bridges over the river at several junctions along the course. But when Matthews heard their plans, he cringed.

The locals were livid when they

> Here's to another 10 years of your hard-working faces adorning *Golfdom* magazine.

learned of the plan to build a golf course near the river. About 400 citizens signed a petition to prevent the course from being built.

"I knew it was going to be an environmentally touchy situation," Matthews said. "I'm a native of Michigan, and I've done a lot of work in the state. I know the natural resource rules and constraints of golf course development."

Matthews explained to Wilson and Philport why they shouldn't incorporate the river into their building plans. "I told them that we didn't want to cross the river with golf balls," he said. Wilson and Philport listened intently. "We were uneducated on golf course design and how it affects natural resources," Philport said. "Bruce quickly educated us on what's good, what's not good and what's risky."

In the end, they called Matthews' creation the Hidden River Golf & Casting Club. How appropriate.

We also featured a general manager on the cover in June 2005. That would

Columnist **Geoff Shackelford** looks back on 10 years of writing for *Golfdom*. He also takes a look forward. See page 22. Next month, Larry Aylward and Joel Jackson reflect on a decade of *Golfdom*.

be Jerry Palmer of Latrobe Country Club, which is owned by his brother Arnold. By the way, the headline of that other story read, "The Other Palmer."

If there's the slightest concern about being typecast as the brother of Arnold Palmer or the son of the superintendent who had taught Arnold how to play golf, Jerry didn't let on in this story about him. "I guess if I had a life's ambition, it was to work for Arnold," he said. "And that's where I am."

Arnold bought the course in 1971 as a gift to his father, Deacon, the club's longtime pro and superintendent. Jerry, who wound up succeeding their dad as superintendent, was promoted by his brother to general manager in 1989.

"We're a small-town club that just happens to be owned and operated by a big-time guy," Jerry said.

Speaking of that big-time guy, *Golfdom* also featured Arnold Palmer, along with the late Ed Seay, on its March 1999 cover for a story that detailed their roles in Palmer Course Design.

In the story the two gentlemen were asked, what makes a good golf course? Seay responded: "I think Arnold said it best. Somebody once asked him what makes a good golf course and his answer was, 'Because it is one.' I think it's one of the greatest things he has ever said about golf courses. He has an even better quote about golf. Boss, what were you saying about golf?"

Said Palmer, "Golf is a deceptively simple and endlessly complicated game."

Interestingly, Palmer's line seems an appropriate mantra for what superintendents do to keep the simple yet complicated golf course world spinning. Here's to another 10 years of your hard-working faces adorning *Golfdom* magazine. ■

When You Specify Certified Sealsle1 Seashore Paspalum You Get Our Whole Team

TEAM MEMBER PROFILE

University of Georgia Research Foundation (UGARF) owns and manages new turfgrasses developed by breeders at the University of Georgia. UGARF secures patents, issues licenses to qualified growers, and requires stringent certification to protect grass purity. UGARF also funds the development of new cultivars, distributing over fifty percent of licensing revenues to UGA plant breeders and their research and development programs. In 2008, UGARF is proud to fund replicated testing and other important research to improve the shade tolerance and disease, insect and pest resistance of its patented seashore paspalum, bermuda and centipede grasses.

University of Georgia Research Foundation, Inc.

Sohail Malik
Director-Technology Commercialization Office
706 542-3819
maliks@uga.edu
www.research.uga.edu/tco

Sealsle1
Certified Seashore Paspalum

If you have water quality problems or poor soils, Sealsle1 is ideal, even in an inland location. This UGA turfgrass can tolerate most types of alternate water sources, including effluent, wastewater, gray water, brackish water and even ocean water for short periods with careful management. Sealsle1 still performs beautifully under multiple stresses like high salt levels, low light intensity, waterlogging and extremely high and low pH levels. When compared to other warm season grasses, Sealsle 1 requires less nitrogen and only minimal pesticide applications. It also withstands prolonged droughts a little better. Best of all, Sealsle1 has one of the most attractive, rich, dark-green colors of any of the warm season grasses.

www.seaisle1.com

The Darndest Things That People Say

'Quotables' is a popular feature in *Golfdom*.
Here are our favorites from over the years

"During Open week, I guarantee there wasn't a single green out there that didn't get mowed 28 times."

— Paul Jett, certified superintendent of Pinehurst No. 2, on greens maintenance during the 1999 U.S. Open

"I've seen more golf courses improved by hurricanes than by green committees."

— Golf course architect John LaFoy

"I don't like the Stimpmeter. I've been known to throw one or two into the woods."

— Matt Shaffer, the then-superintendent of The Country Club in Pepper Pike, Ohio, on his disdain for measuring green speed.

"How are you going to get your members to repair ball marks? No way in hell you're going to do it."

— Joseph Duich, professor emeritus at Penn State University

"I'm willing to have a sex change operation and be referred to as Patricia O'Brien."

— Pat O'Brien, director of the USGA Green Section's Southeast Region, who said he would volunteer to help Augusta National overcome the problem of not having a woman member.

"I feel like an endangered species."

— Peter Salinetti, the then-certified superintendent at Schuyler Meadows Club in Loudonville,

N.Y., before offering strategies for success to superintendents ages 50 and over.

"One time, a representative from a lawn company came to our door. My wife answered and the man said he wanted to know if he could take care of our lawn. My wife told him, 'No my husband is in the business.' The man looked around the yard and said, 'He is?'"

— Gregg Guyman, superintendent of O'Bannon Creek Golf Club in Loveland, Ohio, on why it's so difficult to take care of his yard in the summer, especially when he's working so many hours at the course.

"You'd like to think you could be somewhere forever in this business, but I think it's almost next to impossible."

— Mark Kubns, director of grounds at Baltrusol Golf Club, on jumping from job to job.

"We lost part of the roof on the maintenance building. I now have a 'skylight' in my office."

— Joe Boe, the then-superintendent of Coral Oaks Golf Course in Cape Coral, Fla., after his course took a hit from Hurricane Charley in 2004.

"I have what they call parrot knowledge. I repeat a lot of things I've been told."

— Shawn Emerson, director of agronomy for the Golf Club at Desert Mountain in Scottsdale, Ariz., on learning.

"It looks like somebody who works — and not at golf."

— Jon Jennings, certified superintendent at the Chicago Golf Club, describing what his golf game looks like.

"In this business you will be humbled. I don't care how good you are or how good you think you are. Mother Nature can take it away from you at any time."

— Jimmy Ellison, vice president of agronomy and golf course maintenance for Arnold Palmer Golf, on golf course maintenance in the real world.

"I do like disease. If that makes me strange, so be it."

— Bruce Clarke, director of the Rutgers Center for Turfgrass Science and a turf disease aficionado.

"We're going to lose our ash."

— Dave Shetlar, professor of entomology at The Ohio State University, on the threat posed by the Emerald Ash Borer, an exotic beetle that's killing ash trees in Michigan, Indiana and Ohio.

"To quote an old superintendent, 'I should have been a brick mason. Bricks don't wilt.'"

— Mike Beall, superintendent of the University of Georgia Golf Course in Athens, Ga., on his chosen profession.

"We used to run an alternate-shot couples tournament. We started calling it the divorce open."

— Frank Jemsek, owner of Cog Hill Golf & Country Club in Lemont, Ill., on an "ex" tournament.

"We have moved beyond Carl and 'Caddyshack.'"

— Tommy Witt, director of golf course operations at Northmoor Country Club, on image in the golf course maintenance profession.

"Turf equipment gets treated worse than any other equipment I've seen. And I've seen it all. I've worked on everything from tanks, hand-mowers and 18-wheel tractor-trailers. Turf equipment gets abused the most."

— Jay Rebr, president of Turf Equipment Consulting and a well-known golf industry mechanic.

Some things are just better together

The Cutless[®] 50W and Primo MAXX[®] tank-mix

In addition to the basic turf growth regulator benefits achieved by either product alone, the Cutless 50W and Primo MAXX[®] tank-mix program provides patented synergistic activity that results in:

- Improved turf quality and color
- Superior turf density
- More uniform turf regulation
- Extended turfgrass regulation
- Reduced turf rebound effect
- *Poa annua* suppression that cannot be obtained with Primo MAXX[®] alone

Available in an
8 lb case,
15 lb MidPak or
30 lb SuperPak

For more information about the Cutless 50W and Primo MAXX[®] tank-mix program call **1-800-419-7779** or visit our web site at www.sepro.com.

SePRO Corporation Carmel, IN 46032

*Trademark of SePRO Corporation. Primo MAXX is a registered trademark of a Syngenta Group Company. Always read and follow label directions. The Cutless 50W and Primo MAXX tank-mix is covered under U.S. Patent No. 7,135,435. ©Copyright 2008 SePRO Corporation.

Cutless[®] 50W

Turf Growth Regulator

▼ Good

