

Turfgrass Matters

December 1991, vol. 44, no. 10

Mid-Atlantic Golf Course Superintendents Newsletter

Annual MAAGCS Elections to be held at Sparrows Point Country Club on December 12

Superintendent Kevin Prysieski welcomes one and all to Sparrows Point Country Club for the MAAGCS annual meeting on December 10.

Lying on Bear Creek, the 27-hole course was originally built for executives of Bethlehem Steel. Designed by William Gordon, the first 18 holes opened in 1955 and an additional nine in 1961. The company sold the club to the members in 1985, having allotted few resources to its maintenance since the 1970s, when fortunes of the steel industry took a downturn. The club then limped along without a superintendent from 1985 to 1988.

When he took over as superintendent in 1988, Kevin faced massive problems. "It was like a nightmare. I didn't know where to begin. Everything needed attention. We always called it 'the abandoned look,'" Kevin laughs. In addition to neglect, the club has the disadvantage of being located on terrible soil. "You would think that this area, so close to water, would have sandy soil." On the contrary, the club is situated on a former brickyard. "That should tell you something about the kind of soil we have," says Kevin.

The very first thing they did was to put in a computerized irrigation system; they chose the Rainbird Maxi system. They pump from two ponds which are well-fed, so there is no problem with streams going dry.

Next, it seemed obvious to

rehabilitate the greens. They began with the Vertidrain program, performing the regime twice a year; in addition, they completely rebuilt one green, stripping it of sod, putting in drain lines and resodding it. They have also added new drain lines to four other greens. This past summer they did water injection aeration, which Kevin feels worked so well they plan to perform it three times next year.

The greens are doing well, now. "This was probably our best year," notes Kevin. "1989 was the worst. We had all that rain and nothing drained. It couldn't get much worse than that, but 1990 was good and this even better."

Even with all this attention to greens, Kevin hasn't neglected the fairways. Last year they began converting them to bentgrass; six of the 27 holes are now finished; in fact, the two they completed this fall aren't open yet. The bentgrass has worked so well, they plan to convert nine holes next year and nine the following year, so that "in 1993 we'll be all done with the 18-hole course and will probably continue with the conversion on the nine-hole course," says Kevin.

Also on these holes, they have converted the tees to bent and put in new rough. "We put in a ryegrass intermediate rough and then beyond that, where sprinkler heads are not hitting, we put in tall fescue. I figure if you have a hole closed, you might as well do everything at once."

At Sparrows Point they mow the greens six days a week at 5/32"; the tees three days a week at 7/16"; and fairways four days a week at 1/2". The fairways are mowed with lightweight mowers and clippings are removed—this being particularly important for the bentgrass fairways. The course is 6,887 yds. from the blue markers, 6,618 from the white, and 5,700 from the red with ratings of 73.0 from the blue and 71.6 from the white. Beginning around the first of the year, golfers must use temporary greens which Kevin and his crew prepare with great precision. At the end of this article Kevin gives his recipe for them.

Kevin, who is a native Baltimorean, graduated from Towson State with a B.S. in Biology. During the summers while in college, he worked on the grounds crew at Baltimore Country Club. It was there he became interested in the possibility of a career as a superintendent. He started as an assistant superintendent at Mount Pleasant, at that time still under the City of Baltimore, and worked there for only seven or eight months before the superintendent retired and he became superintendent. He remained there until 1985 when he moved to Pine Ridge, a Baltimore municipal course. He worked there three years before moving to his present position. He received his certification in 1989.

continued on page 6

MAAGCS Board of Directors

President, Nick Vance
301-977-6636
Past President, Bill Neus
301-730-5962
Vice President, Ken Ingram
301-951-5060
Secretary, Lou Rudinski
301-222-7923
Treasurer, Steve Potter
301-486-8280
Education, Dean Graves
301-365-0100
Golf, Scott Wagner
301-598-1580
Social/Benevolence, Mark Merrick
301-377-9204
Membership, Donn Dietrich
301-838-0722
Communications, Mitch Williams
301-929-1707
Finance, Rhys Arthur
301-871-0365

MAAGCS Newsletter

© 1991 MAAGCS

Editors:

Betty C. Ford, 301-384-9666;
fax: 301-384-4683; Marilyn
Dorfman, 301-730-5877
Advertising: Mitch Williams
301-929-1707

Published 10 times a year. Submis-
sions welcome. Send information
and articles to MAAGCS, 12704
Rigdale Terrace, Silver Spring, MD
20904.

University of Maryland to Offer Short Course in Turfgrass IPM January 13 to 16, 1992

This course will provide training
in the principles and practices of
turfgrass IPM. Special emphasis
will be on the diagnosis, preven-
tion and management of insect
pests, weeds and diseases of
turfgrasses. Tuition is \$645. Pre-
registration is required. Contact:
David Laughlin, Dept. of Ento-
mology, Symons Hall, University
of Maryland, College Park, Md
20742.

PRESIDENT'S MESSAGE

How many of
you thought
November and
December
would never
get here? As I
am writing this
we are in the

middle of November. Thanksgiv-
ing is just a week away and
December is moving in on us very
quickly and it is still 70 degrees
outside. With any luck, by the
time this newsletter gets out, we
will be pushing three feet of snow
off the parking lot so we can get to
the wood pile to put more logs on
the fireplace. Fat chance, huh?

Back to the real world. Our
meeting at Wakefield Valley in
November was great. Their
clubhouse is very nice and Gary
and the staff there did a great job.

Ladies night was also a
success. Mark Merrick did a very
good job organizing and orches-
trating the event. I think everyone

GOLF NOTES

Congratulations to
our November
winners in the
scramble event:
Todd Eckenrode,
Buck Parks, Tom
Ritter and John
Stevens scored 64.
For our December
meeting golf will
be available after
11 a.m. The event
will be individual
play in both net
and gross divi-
sions. **Special note:**
Anyone planning
to play in the
National Tourna-
ment, please
contact me ASAP.

Scott Wagner
Golf Chairman

in attendance had a great time.

The next thing on our agenda
is December's election meeting.
Take a good look at the proposed
by-laws and Code of Ethics that
were in the November newsletter.
We will vote on them at the
December meeting.

See you on December 10th at
Sparrows Point.

Nick Vance, CGCS
President, MAAGCS

Slate of Officers for 1992

Elections for next year's Board of
Directors will take place at the
December 10 meeting at Sparrows
Point Country Club. The slate of
officers is as follows:

President Ken Ingram
V. President Steve Potter
Secretary Lou Rudinski
Treasurer Scott Wagner

For two Directors positions:
Mike Gilmore, Bill Shirk, Lentz
Wheeler

Nominations will be accepted
from the floor.

G. L. CORNELL COMPANY

HAPPY HOLIDAYS

Thank you for your support in
1991.

Best wishes for good health
and success in 1992.

Computers, are they right for you?

by Rhys Arthur, MAAGCS

Obviously there have been tremendous technological strides in personal computers during the past ten years. It seems like yesterday that the general conception of a computer was a cumbersome, difficult, and expensive machine. Their use by the general population was limited at best.

Over the years, somewhat like the phenomenon of electronic calculators, personal computers have become faster, cheaper, and easier to use. Easy to understand Operating Systems like IBM's DOS were developed, and programmers wrote software that did specific jobs and was user friendly.

The result of all this technology? Now we finally have an economical machine that will run truly advanced software that almost anyone can master.

As we know, companies like Buckner, Rainbird and Toro have worked incredibly hard to develop computerized irrigation that not only works well, but is easy to use. And why not use a personal computer as a central control for irrigation? Often, it is reasonably priced, does a better job managing water, and then offers all the abilities that a computer has to complement the Superintendent in his office.

Writing letters with a word processor is probably one of the finest benefits of having a computer in the office. With a word processor, correspondence becomes a pleasure rather than a true burden. Typing letters on the screen, with the ability to correct mistakes, check spelling, and revise content, makes the word processor a real asset. In addition, documents can be saved, retrieved, edited and printed as many times as necessary. Therefore, the word processor makes

the computer work like a typewriter, file cabinet, and photocopier.

Preparing operating budgets is the annual nightmare all superintendents face. Using spreadsheet software, computers can also make this job much easier. Spreadsheet software works the same way as an accounting journal sheet does. Typically, each line in the spreadsheet represents a line item in the budget. Then each column contains the amount budgeted for each month throughout the year. Given the many line items in a regular budget, the computer can automate all the arithmetic on all these rows and columns. And, the same benefits apply as in the word processor; all these spreadsheets can be saved, retrieved, edited and printed as many times as necessary.

The data base is another great computer tool. This type of software program allows you to store and track information about specific events that you define. For example, I keep track of all the invoices I approve for payment. The information I choose to store is: the date of the invoice, the invoice number, the vendor, what it is for, where it was used and the cost. Therefore, at any given time, I can retrieve all the invoices that were for one specific piece of equipment, or charged to fertilizer, or any given line item during any given period of time. This a great way to monitor your spending. Case in point: How many times have you wondered how much you have spent on repairs half way through the month? Or on a construction project? All this information can be kept in a data base.

Specialty software is becoming more popular as the computer

market expands. Some of these programs, like TRIMS, are already prepared to keep records like the data base. In addition, more agronomically specific software, like the Superintendents Spray Program, is being developed to help us grow our grass better. Over time, we will see many more programs specifically tailored to our industry, especially as regulatory compliance becomes more of an issue.

Best of all, not only is it easier to prepare these items with the computer, but it also presents a more professional image of you and our profession. More often than not, the people who review our written work are professionals in their own right. The board of directors at your club, the budget committee, or outside regulatory agencies all develop their own perception of your management abilities based on professional communications skills.

How does a novice get started? First, seek advice from those superintendents around you who know computers. Find out what they use. There is a wealth of free information available from your associates. Ask around. Phone calls are cheap.

Secondly, when shopping for a computer, don't over buy. Personal computers are reasonably priced as long as you don't let a salesman talk you into buying a computer that can run the Pentagon. For golf course use, computers driven with IBM operating systems are the only way to go. All irrigation and specialty software programs are written for the IBM. When actually purchasing a specific computer, brand names are fine, but generally cost more. A prudent

See *Computers* on page 4

Computers, from page 3

shopper can do very well purchasing an IBM compatible machine that basically does the same job as brand name units, but costs less. A typical 286 (type of processor) with a 40 megabyte hard drive (permanent memory) and VGA graphics (enhanced color) machine will provide excellent performance for the average superintendent. If you ever intend to use your computer as an irrigation central, ask your irrigation supplier what special equipment, like extended memory, may be necessary to run his software.

Third, be conservative. As a novice, don't buy complex, and very expensive software. Often, these software packages exceed both your pocketbook and your needs. Start with simple, cheap multipurpose software that is easy to learn and does almost every-

thing you need to do. *PFS First* is a very popular program that many superintendents use. It offers a word processor, a spreadsheet program and a small database at a reasonable cost. Once you exceed the limits of the simple software packages, then you know it's time to invest in a more complex and expensive package.

Lastly, stick with it. Many first-time computer users expect too much too soon. Stick to simple assignments that provide immediate results for your efforts. Writing letters, posting maintenance schedules, and making signs are all examples of little routines that make your job easier with the computer.

To determine if a computer is truly right for you, you really must consider the perception you wish to convey to those who evaluate you. Do you write letters and memos frequently? Do you

ever plan to modernize your irrigation control? Will your organization benefit from tracking records, or preparing a better budget?

Perhaps the real question to ask when considering a computer is: Will I be a better golf course superintendent *without* one?

1992 MTC Conference to honor Angelo Cammarotta

The annual conference of the Maryland Turfgrass Council, to be held in Baltimore on January 6-7, will be dedicated to Angelo Cammarotta, former president of the MAAGCS and one of the founding members of MTC.

Mr. Cammarotta, 75, retired from Hobbits Glen in 1983, after serving at a number of other clubs in the Mid-Atlantic and in New Jersey.

*The
Friendship of those
we serve is the foundation
of our progress!
All of us at
Sleepy Hollow Turf Management
Thank You!
Merry Christmas & Happy New Year
Sincerely,
Mel, Sean & Marge Fifer*

Ace Tree Movers
Custom Tree Moving
Jeff Miskin
(301) 258-0008
800-258-4-ACE
FAX 301-948-7143

Ace Nurseries
Wholesale Trees
All Sizes
Fertilization
Jeff Miskin
(301) 258-0008
800-258-4-ACE
FAX 301-948-7143

**ATTENTION
GOLF INDUSTRY**

Winter Services:

- tree fertilization-deep root
- tree moving on firm or frozen soil without damage
- wholesale or installed trees available

The Key to Job Security: first of a three-part series

by Bruce L. Marcus, Esquire

I had the privilege of addressing your November meeting and spoke on the issue of job security for members of your association.

Under the laws of Maryland, the District of Columbia, and Virginia, employees have little or no right to their jobs if the agreement with the employer is based on an "at-will" arrangement. Simply stated, where no written contract exists between an employer and the employee, either party may terminate the relationship at any time for any reason. One exception would be those instances where discrimination or "whistle blowing" is alleged by the employee as the basis for termination. Surprisingly, I learned that very few members of the Association are employed under written agreements with their respective clubs and/or owners. This situation places Association members in the position of "at-will" employees. In an effort to raise the level of job security and improve the lot of superintendents, I would propose that the Association undertake to review its current Member Service Program to initiate and facilitate written contractual relationships between professionals and their employers.

In furtherance of this goal the first hurdle is raising the issue of a written agreement with an employer who has not previously been faced with contract negotiations. This article is directed at this problem.

Your association should adopt a resolution supporting the concept of written contracts for all of its members and should send letters to all clubs in the Section so stating. Initially, we should expect a negative response, as I do not

believe that this type of campaign will prove to be an overnight success, but will begin a process which is long term in nature.

However, it is intended to provide measurable benefits to association members in the future.

The linchpin of enhanced job security is upgrading the perception of superintendents as "Professionals." This essential ingredient must permeate your relationship with members, club owners, committee chairpersons and all those with whom you deal. Professionalism is something which aids and assists an individual in commanding respect. It begins with the way that you dress, the way that you carry yourself, the way that you project yourself on the job, and the manner and methods by which you undertake and perform your duties and responsibilities. By increasing the level of professionalism on the course and in the workplace, employees place themselves in a position to be a more vital component of a successful operation. It also affords the individual the opportunity to be taken more seriously by others when critical decisions are made on a day-to-day basis. The concept of professionalism is to be incorporated in discussions relating to the issue of a

written contract. Essentially, we will try to convey a message that: (1) the position of superintendent has widespread, varied and large responsibilities; (2) that a highly trained, well-educated person is required to staff the position in order to insure maximum levels of proficiency; (3) that persons who are well trained and who are successful in their field of endeavor are entitled to the same job security as other professionals; and (4) that the level of security required by a superintendent can only be achieved through some written agreement.

In the next issue, I will discuss the specific aspects of the contractual relationship.

Bruce L. Marcus is an attorney in Greenbelt, Md. with the firm of Marcus & Bonsib and has represented golf course owners, clubs, golf professionals and superintendents for over ten years.

GPI/Gordon Corporation

TO REORDER
CALL
1-800-235-6138

W&A Cleary Corporation

DOW

Monsanto

Molny Corporation

Chisso

Cornell Chemical
Tom Wabbe
Don Klein

Bayer

Hoechst
Roussel

IDEAS SERVICE PESTICIDES EQUIPMENT

CIBA-GEIGY

NORAM
NORAM CHEMICAL COMPANY

DUPONT

ROHM IHAAS
FRAUNHOFER 1110

CORNELL CHEMICAL & EQUIPMENT CO.
5183 Reynors Avenue Litchicum, Va. 21090
PHONE 201 636 2400 800 235 6138

An important building block to your business.
Full line distributors of Herbicides, Insecticides,
Fungicides & more.

ELANCO

SIERRA

continued from front page

Kevin's wife Jan is also in the business. With a degree in agronomy from the University of Maryland, she is a division chief for the Maryland National Capital Park and Planning Commission. Needwood Golf Course in Montgomery County, along with other parks, is under her supervision. "At least we have something to talk about when we get home," declares Kevin.

Kevin's big interest is skiing. His favorite slopes are in Utah and Colorado. Now that his step-daughter, Maggie, is at the University of Utah, he combines visits and ski trips. Last year after the GCSSA conference in Las Vegas, he and Jan visited Maggie for a short ski vacation.

Kevin and Jan live in historic Dickeyville, the former mill town. Built in 1860, their house, as is the entire area, is on the National Historic Register. To find furnish-

ings, Kevin and Jan often spend weekends haunting favorite antique shops in Hagerstown, Frederick, or nearby Ellicott City. Their home has been in *Better Homes and Gardens* and on the Maryland house and garden tour. "It's a nice area to live in," says Kevin. "There's a park with a stream and waterfall in back of the house where our chocolate Lab, Lucy, likes to play."

Kevin also loves to travel, especially in the national parks, and to take photographs—landscapes being his favorite subjects. When home, he experiments with gourmet cooking, using Jan as his guinea pig, he says.

Kevin, his assistant Rick Boldissar, and Sparrows Point head pro, John McCloskey, look forward to hosting this, the last meeting of the year.

Meeting: Cocktails, 6:00; dinner 7:00; \$25.

Reservations: 301-381-0030

Directions:

From Baltimore:
east on I-695.
Take exit 41, Cove Rd. Go west; at first light (very near exit) go left on Northpoint Blvd. Go 2 miles to Wise Ave. Turn right. Go 1/2 mile. Entrance to the club is on the left.

From D.C.:

Take either I-95 or I-70. Go south on I-695 across the Key bridge, then follow directions above.

Kevin's Temporary Greens Formula

Each winter Sparrows Point moves to temporary greens. Here's how Kevin prepares them.

Location: Level area of approach or green surround. Choose driest area possible. Because of the potential for wet conditions in winter, the temporary should be placed on the side closest to cart path.

Size: 1,000 to 1,200 sq. feet

Installation: Aerate with greensaire; remove cores; broadcast ryegrass seed at 12-15 lbs/1,000 sq. feet; groove seed with mataway two directions, top dress until holes are filled; drag with steel mat; roll with fairway roller pulled by Cushman approximately 400-lb. weight; fertilize with a starter fertilizer—3/4 lb. N, 11 lb. P, 3/4 lb K.

Maintenance: Mow with walking greensmower at 1/4" as needed; roll with fairway roller twice a week; light top dressing every three weeks.

Other: Use Standard Golf's special event 8" cup. It is helpful if you drill four or five holes in bottom so water will drain out.

- If possible, place all tee markers on blue tee. This adds the distance lost at the green and wear is concentrated on tee that is used the least during the season.
- Top dressing and lower height of cut make the greens stand out with a dark green color compared to surrounding dormant turf.
- Rolling on a regular basis is the key to members' satisfaction with the temporaries.
- If you want to sell the membership on temporary greens, give them a smooth putting surface all winter. The temps, with constant attention, will actually putt better than regulation ones under winter conditions.

Sterilized Top Dressing

especially formulated for your area to specifications recommended by leading universities and testing laboratories.

EXCLUSIVE WITH EGYPT FARMS: All materials are thoroughly mixed and sterilized by indirect heat in our special process. The sand particles are actually coated with a mixture of top soil and peat humus for completely homogenous mixture that will not separate during handling and spreading.

COMPUTERIZED BLENDING of soil mixtures for a superior growing medium.

CUSTOM ON-SITE SOIL BLENDING AND TESTING with a portable computerized blender.

Green and Tee construction materials and mixes conforming to your specifications are also available.

• **IBDU and par ex**
PROFESSIONAL PRODUCTS

• Bunker Sand • Sphagnum Peat

• **Warren's**

TerraBond™ TerraShield™
TerraFlow™ Weed Arrest

• **R & R** guaranteed replacement parts

• **TERRA-SORB**

• **AQUA-AID**
Wetting Agent

• **AQUA-R**

Bio-Stimulant Root Enhancer

• **Lo-Dose Injector System**

• **the PROPORTIONER SYSTEM™**

Egypt Farms, Inc.
P.O. Box 223
White Marsh, MD 21162

(301) 335-3700
(301) 335-0164 FAX
1-800-899-SOIL (7645)

Reservations
301-381-0030

Mid-Atlantic Newsletter Supporters

ACE TREE MOVERS, INC.

Wholesale nursery stock, mass plantings, large replacement or specimen stock, custom digging or transplanting.

Jeff Miskin, Robb Gerard, Lizanne Selthoffer
Metro: 301-258-0008 1-800-258-4ACE

AQUA-FLO, INC.

Buckner irrigation systems and design, aerators, pump systems, irrigation accessories.

Phil DeMarco, Hammonton, NJ 800-524-0895
Rick Hill, Chantilly, VA 703-968-7081

ATLANTIC POWER EQUIPMENT COMPANY

9250 Rumsey Rd, Columbia, MD 21045
Ransomes, Bob Cat, Red Max, Giant Vac, Terra aerators, Durand Wayland sprayers, Power lawn mower parts.

Lou Bezold, Tom Wojcik Wash: 301-621-5060
John Mattsen Balt: 301-995-3060

B & G TENNIS SUPPLIES

Tennis Nets, Tenex tapes, nails, drag brooms, S-hooks, line sweepers, Ty Wraps, Tidy Courts, Rol Dri's, Har Tru surfacing material, 6&9 foot open mesh or closed wind screens, Herrons rollers, ball barrier netting, crowd control netting, The Fairway drag system.

Grant Pensinger, Bob Miller 301-653-2219

CENTREVILLE SOD GROWERS

Bluegrass, sod blends, turf-type tall fescues and bentgrass.

Sheldon & Craig Betterly 703-361-8338

W. A. CLEARY CHEMICAL CORP.

Quality turf and ornamental products, including fertilizers, fungicides, herbicides, insecticides, and specialty chemicals.

N.J: 908-247-8000
Toll free: 1-800-524-1662
Bob Uhler W. Va: 304-496-7771

COMINSKY, KEN

Vertidrain® & Hydrojet Service

Complete solid or core aeration using Verti-Drain. Added this season, a Hydrojet to allow aeration any time during the growing season. Call today for your appointment.

9891 Molloy Way 703-347-4210
Warrenton, VA 22186 703-347-4247

CORNELL CHEMICAL & EQUIPMENT CO., INC.

Golf course chemicals.
Don Klein, Tom Walsh 301-636-2400
800-235-6138

C.Z. ENTERPRISES, INC.

Water well and pump service, repair; 24-hour emergency service to wells, pumps and irrigation equipment and controls. Preventive maintenance contracts, annual testing and inspection available.

Kathy Powers Balt: 301-841-6710
Conrad Zittinger Wash: 301-261-8855

EGYPT FARMS, INC.

Golf green topdressing, computer controlled precision construction mixes, white bunker sand, IBDU & Par-Ex fertilizers, R&R parts, Aqua-Aid wetting agents, Warren's Geo textile products, gypsum, mulch.

John Strickland, Mike Witt, Carol Davis,
Dave Cammarota, Jeff Lacour 301-335-3700

E-Z-GO MID-ATLANTIC

E-Z-Go turf & utility vehicles, personnel carriers, new and used golf cars.

Rick Arnold, Bob Post, Paul Tideman,
Roscoe Shupe 1-800-962-3804

FINCH GOLF AND TURF COMPANY

John Deere turf equipment, Brouwer turf & harvester equipment, Kubota tractors & mowers, TI grinders & reels, Coremaster, AgriMetal & Saxon blower/vac, Landpride, Harley Rakes, Kawasaki Mules
Ed Childs, Mike Reynik, Ray Finch

800-78-DEERE
Baltimore: 301-876-2211

G.L. CORNELL COMPANY

Jacobsen, Cushman/Ryan, Rain Bird, Club Car, National, Howard, Smithco, Express Dual, Standard, Par Aide, Lewis Line.

Terry Hill, Russ Bull, Bill Brown, Dave Fairbank,
Bob Lynch, Wayne Evans 301-948-2000
Toll free Md: 800-492-1373

HARFORD INDUSTRIAL MINERALS, INC.

TD1000, topdressing blend, TnG for bunkers and Straight Sand topdressing, CMplus and filter layer for construction.

Dorothy Stancill, V.P. 301-679-9191
Represented by Prolawn Products
Thomas Malehorn 301-876-7474
Robert Kerr 703-786-3405

The KECO PUMP COMPANY

Pump sales, service & repair. Pump motor rewind, valve repair. Tanks, control valves, flow meters, system troubleshooting & design. Existing pump station upgrades. Pre-fab pump stations, U/L panels.

Bill, Mike, Bruce 301-276-4004

G. ANTHONY KEEN CONSULTING

Specialist in interpreting the most technologically advanced soil, water, and tissue analysis to greatly enhance turf management. Affiliated with Brookside Laboratory Associates.

Tony Keen, Tak Keen 302-697-9575

LEA'S GREEN MEADOWS, INC.

Fertilizers, chemicals, grass seed, safety equipment, spreaders, sprayers, tools, supplies.

Herb Lea, Harry Fridley, Bob Butterworth,
Sam Kessel 301-899-3535
800-552-TURF

LEBANON CHEMICAL CORPORATION

Manufacturers and formulators of Country Club Greens Keeper, and Lebanon Pro Fertilizer and chemicals for professional turf use.

Paul Grosh 800-233-0628
Chris Zelle 215-757-4564
Junior Ruckman 703-869-2826

LESCO, INC.

A complete line of quality fertilizer and turf maintenance products. Ask us about the LESCO 300 & 300D greens mower and the LESCO 500D fairway mowers.

Ed Walker 800-321-5325

LOFTS/MARYLAND

Grass seed and fertilizer.

Kevin Driscoll Local: 301-937-9292
Nancy Gross In State: 800-732-7773
Out of State: 800-732-3332

McDONALD & SONS, INC.

Golf course construction and maintenance.

John McDonald, Eric McDonald,
John McDonald II 301-799-7740

MOORE GOLF, INC.

Construction & remodeling of golf courses as well as irrigation systems.

David Canavan 703-825-9211

NEWSOM SEED COMPANY

Rockville, Maryland

Grass seed, new varieties, custom mixes
fertilizers and chemicals

Strick Newsom, Mike Brumbaugh
Local: 301-762-2096 Fax: 301-762-9544
Nationwide: 800-553-2719

J. DAVID MULLINIX & SONS, INC.

14420 Howard Rd., Dayton, MD 21036

John Blue sprayers, Woods mowers, Ariens mowers.
Mike Mullinix 301-442-2688
301-489-4363

OAKWOOD SOD FARM, INC.

Meyer & Belair Zoysia sod, Tufcote & Vamont Bermudagrass Sod, Turf Type Tall Fescue sod, Bluegrass Blend Sod. Forklift delivery.

Gary Wilbur 301-742-3086
Alan Wilbur 301-846-3542

PERFORMANCE TURF PRODUCTS, INC.

Offering bulk delivery and high floatation application of custom fertilizers, lime, and gypsum, also Par-Ex and Lebanon brand fertilizers in bags or bulk. Sod, seed, sand, and Adico chemicals also available.

Chris Adkins 302-422-2111

PROLAWN PRODUCTS, INC.

Fertilizers, SUSTANE NATURAL ORGANIC; fungicides, herbicides, insecticides, etc. Grass seeds: Bents/Ryes/Fescues/Blues, etc. Wildflowers; HARFORD MINERALS TD1000/SAND CMPLUS; limestone; gypsum; wetting agents.

Tom Malehorn 301-876-7474
Robert Kerr 703-786-3405

Mid-Atlantic Newsletter Supporters

MAAGCS Supporters Continued from page 7

RUSSELL ROBERTS CO., INC.

Golf course design and construction.
Russell Roberts 301-253-4066
Jack Roberts 301-762-3270
Jimmy Roberts 301-977-7961

SCOTTS PROTURF DIVISION

Soil testing, programming, turf technology, fertilizers to meet today's needs. Herbicides—monocot and dicot weed problems. Growth regulators—new technology, Poa control.
Robert Herring Va: 804-747-7027
Rich Schneider Md: 301-855-1366

SHARE CORPORATION

Liquid turf maintenance products, equipment maintenance products. **Milwaukee, WI** 414-355-4000
Ed Howser Western Shore: 301-465-8154
Ed Howser Jr. Eastern Shore: 301-482-6929
Tom Howser Shenandoah Area: 301-729-1206

SHEMIN NURSERIES, INC.

4100 Sandy Spring Rd, Burtonsville, Md.
 One-stop horticultural distribution center. Trees, plant material, specimen plants, annuals, perennials, grass seed, fertilizers, mulch, irrigation.
Carl S. Ballas 301-421-1220

Mid-Atlantic Association of Golf Course Superintendents

Betty C. Ford
 12704 Rigdale Terrace
 Silver Spring, MD 20904
 301-384-9666

STH, INC. - THE PUMP PEOPLE

SYNCFLO Packaged irrigation pump stations (automatically controlled). Verticle Turbines, Centrifugals & Boosters. Installation, start-up, winterization & turn-key packages. CLA-VAL distributor. We stock CLA-VAL parts. Complete service dept. Most brands serviced!
Bob Calkins 800-233-7718

STOUT ENVIRONMENTAL, INC./ DELMARVA DRILLING COMPANY

Water well construction and service. Pump installation, service and repairs. 24-hour emergency service. Yearly maintenance contracts.
William J. Jefferys 301-793-0219
R. Michael Collison De: 302-337-8254

SUMMIT HALL TURF FARM, INC.

Meyer Z-52 Zoysia (sod or plugs), premium Bluegrass blend (sod), improved Tall Fescue blend (sod), Penncross Bentgrass (sod), pelletized lime, Andgrow fertilizer products and custom blends, chemicals (herbicides, fungicides & insecticides) 60% WDG Pendi-methalin.
Brian K. Finger, Frank H. Wilmot 301-948-2900

SYDNOR HYDRODYNAMICS, INC.

Water system service. Sales, installation, service of pumps, motors, packaged pumpstations, control valves & pump controls. Prevent. maintenance; 24-hr. emergency service. Water well construction & rehab. Serving MD, VA, N.C. **Richmond:** 804-643-2725
 Emergency after hrs: 804-257-7773

TEBCO IRRIGATION

Specializing in golf course irrigation. Automation, service and repair, Pumping stations, trenching and root pruning.
Todd E. Bahnemann 301-856-5194

TERRY ASPHALT

P.O. Box 104, Glen Arm, MD 21057
 Golf cart paths our specialty. Parking lot striping and lot clearing.
Diana Patton, Emory Patton, Dave Van Kirk 301-592-5343

TURF CENTER, INC.

Premium turf (Bluegrass, Tall Fescue, Bermuda Grass, Zoysia), grass seed & fertilizer.
Diana Patton, Emory Patton, Dave Van Kirk 301-384-6300

TURF EQUIPMENT AND SUPPLY, INC.

Toro turf equipment, Olathe turf equipment, SDI, ChemPro and Hahn sprayers, Billy Goat, Foley grinders, Toro irrigation, PSI pumps, Otterbine Aerators.
Bill Hughes, Lynn Matson, Ron Hawkins, Lance Ernst, Mike Minard, Paul Standerfer, Todd Cowing, Marty Haske Balt: 301-796-5575
 D.C. Area: 301-621-2975

Turf Seed, Inc.

The research, production and marketing company. Developers of turf-type perennial ryegrasses, tall fescues, fine fescues, Kentucky bluegrasses and Bloomers wildflowers.
Vanessa Jensen 301-855-1142

VIGORO INDUSTRIES INC

Par-Ex® slow release fertilizers for turf. Woodace® slow release fertilizers for ornamentals
R. A. "Dick" Doyle 301-357-8056
Vigoro Industries, Inc., P.O. Box 512, Winter Haven, FL 33882-0512 813-294-2567

First Class Mail[®]

**RESERVATIONS
301-381-0030**

