

Turfgrass Matters

August 1993, vol. 45, no. 6

Mid-Atlantic Golf Course Superintendents Newsletter

Larry Ott and Bretton Woods Recreation Center to host Annual Picnic, *Wednesday August 11*

Bretton Woods Recreation Center occupies 280 scenic acres along the Potomac River near Germantown, Maryland. The International Monetary Fund purchased what was then farmland in the late 1960s, then developed it as a recreational facility for its employees. A private club, membership at Bretton Woods is limited to employees of the Fund, the World Bank, and several other affiliated organizations.

Bretton Woods sports an eighteen-hole golf course, but as the name implies, golf is not the only game at the site. Also available to members are a swimming pool complex, a tennis area with six hard courts and eight Har-Tru courts, two soccer fields, a basketball and volleyball area, a picnic area, and two playgrounds. Large undeveloped areas of woods and fields around the perimeter of the property help Bretton Woods fit into the surrounding rural area.

Designed by Edmund Ault, the golf course measures 6,327 yards from the white tees and 6,663 from the blue. In earlier years, Bretton Woods had wide fairways and open rough areas. There are now about 30 acres of fairways, and the planting and growth of trees have brought more penalties into the rough. A former member from Japan donated 174 Oriental cherry trees for planting on the golf course this spring, and some of these have survived through the dry conditions of June and July.

The soil greens at Bretton Woods are bentgrass with the usual problems of *Poa annua* intrusion. They have been on a TGR program for *Poa* management for several years. The TGR program now consists of multiple low-rate applications of the WP product. They receive about 3.25 lbs of N each year, and are mowed at 5/32" five or six times per week. Tees have some portions of bentgrass, some ryegrass areas, and some areas of zoysia. They receive about 4.0 lbs of N each year. The fairways are mostly ryegrass, although some of them were sprigged to bermuda in the past, and the bermuda areas are spreading. The fairways received 2.5 lbs of N last year with most of that applied in the fall. They are treated with two applications of Prograss in the fall for control of *Poa annua*, and they received two light-rate applications of TGR WP this spring for growth retardation. The fairways are mowed at 9/16", with the frequency of mowing tied to the rate of growth. The Potomac River

location means there is high humidity throughout the summer, and management of the fairways is always a struggle between July 4 and late August, even with regular use of fungicides.

"Bretton Woods is not usually on the leading edge of golf course management," confesses Larry. "Perhaps it's the heat of the summer, but they are considering

See Ott, page 2

Picnic, Picnic, Picnic!

The annual picnic is one of the few occasions for MAAGCS families to renew acquaintances in an informal, social situation, enjoy a wonderful recreational facility and share marvelous food. You may play golf, swim, play tennis or merely laze about. Ben Stagg is doing his crab thing while John Strickland is in charge of corn-on-the-cob. There will be hamburgers, hot dogs, soda and beer. A clown will be on hand from 5:00-7:00 to entertain the children. You should make your own arrangements for golf: for tee times call Bretton Woods Pro Shop at 301-948-5405. For the picnic, please bring a salad or a dessert and show up *rain or shine*.

Directions: Take the River Road (Rte. 190) exit from I-495 (the Washington beltway). Continue west past Potomac Village to Bretton Woods—12 miles from the Beltway, Bretton Woods is on the left just before the intersection with Seneca Road.

MAAGCS Board of Directors*President, Steve Potter*

301-486-8280; fax

Past President, Ken Ingram

301-292-2623; fax 301-292-2943

Vice President, Lou Rudinski

301-222-7923; fax 410-222-3453

Secretary, Rhys Arthur

301-871-0365; fax 301-460-7805

Treasurer, Scott Wagner

301-598-1580; fax 301-598-1580

Education, Dean Graves

301-365-0100; fax 301-365-4112

Golf, Bill Shirk

410-827-7518; 410-827-7518

Social/Benevolence, Mark Merrick

301-377-9204; fax 410-377-9204

Membership, Mike Gilmore

410-465-0595; fax 410-465-9282

Communications, Steve Cohoon

703-631-9103; fax 703-631-1318

Finance, Bernie Beavan

301-475-8170

MAAGCS Newsletter

© 1993 MAAGCS

Editors:

Betty C. Ford, 301-384-9666;

fax: 301-384-4683; Marilyn

Dorfman, 410-730-5877

Advertising: Steve Cohoon

703-631-9103; fax 703-631-1318

Published 10 times a year. Submis-

sions welcome. Send information

to MAAGCS, 12704 Rigdale

Terrace, Silver Spring, MD 20904.

Correction

Your editor's face is the color of ink in her correcting pen. In last month's article, "Golf Course Construction in Maryland," Mr. Ault's first name was given incorrectly. The renowned golf course architect's name was EDMUND. Then, if that weren't bad enough, another article "renamed" Mr. Clark (of Ault, Clark & Associates). As most of you no doubt know, his name is TOM. He is now immediate past President of the ASGCA. The current President is Gerald Matthews of Lansing, Michigan. Sincere Apologies.

PRESIDENT'S MESSAGE

The July meeting was held at Washington Golf and Country Club, known to be the first golf club in Virginia—it dates back

to the late 1800s. It was a hot, memorable day and Lee Dieter was a great host as expected. Lee has been privileged to hold the superintendent's job at Washington Golf for over 30 years. There is a lesson to be learned: Lee said the key to this success is maintaining an open line of communication at all times, good and bad. The association thanks him for his hospitality and we hope that Lee may finish out his career at Washington Golf and Country Club.

The speaker, golf course architect Craig Steiner, made a very comprehensive presentation of Golf Course Master Planning. It fit right in if you had played golf there that day. It was impressive the way a new green and playing area can be incorporated into an existing course to benefit both the player and the turf without disrupting the intent of the original architect. Craig deserves a lot of credit for the work he has done at Washington Golf and we thank him for all of his information.

The next meeting, the annual picnic, will be at Bretton Woods golf course on **Wednesday August 11**. Please note the day change. This is an excellent opportunity for your families to get to know other MAAGCS families and celebrate, or at least commiserate. There will be plenty of food and activities for the kids, so please don't miss this family event.

I hope that the heat has not made your jobs too much harder but remember that many of us are

in the same boat and it only takes a phone call to get some information and support. Best of luck to you for the rest of the summer and I'll see you in Poolesville.

GOLF NOTES

Many thanks to Lee Dieter and his fine staff for the wonderful job in preparing for our July tournament. Mother Nature has given us some very harsh weather conditions to deal with the month of June and the beginning of July, but only Washington Golf and CC had to prepare for a golf tournament of his peers. The whole staff should be proud of a job well done. Being a superintendent in the Mid-Atlantic region for 21 years now, I always look forward to meeting and talking with Lee. He always has interesting ideas and advice on turf management. Thanks, Lee, for being an active member of the MAAGCS all these years!

Thanks to Finch Equipment for sponsoring the hole-in-one and longest drive contests. Please take time to thank Ray Finch and all our golf tournament sponsors. *Results of the July Tournament: 1st Gross: Greg Rosenthal (76); 1st Net: Michael Evans (66); 2nd Gross: Scott Wagner (77); 2nd Net: George Renault (68); 3rd Gross: Jim McHenry (78); 3rd Net: Craig Schaiener (69). Closest-to-pin contests—#2: Ron Hawkins (5'3"); #9: Bill Shirk (5'5"); #11: Michael Evans (10'9"); #14: Ron Hawkins (7'9"). Longest drive: Walter (Kong) Montross (303 yds.).*

August is our annual picnic—a time to relax so the golf chairman will have a chance to catch up on other more turf-related matters. In other words, there will not be any organized golf tournament. However, if you wish to play, please contact our host, Larry Ott, for arrangements.

An update on the golfer-of-the-year award points will be published in the September newsletter.

The Superintendent and the Green Chairman—Keys to Harmony

by Mike Larsen, CGCS, Superintendent, Woodmont Country Club

A successful relationship between a club and a golf course superintendent is not something that just happens. It's a relationship built on trust and confidence. The club entrusts its greatest asset, the golf course and property, to a superintendent and must feel confident that the superintendent will manage the golf course and its money to the best of his ability. The ultimate goal is to give the club the best possible playing conditions with the money provided.

Communication. When I was approached about presenting my views on the "Keys to Building a Successful Relationship between the Golf Course Superintendent and the Green Chairman and the Green Committee," I had the opportunity to sit back, close my eyes and reflect on the personal experiences and relationships I've had as a golf course superintendent these past 20 years. The first thing I did was count how many green committee chairmen I've had. Let's see—eight in 20 years—an average of two and a half years for each chair with a range of one to five years. Then I focused on their personalities, characteristics, and idiosyncrasies and I came away with some observations. All were gentlemen. All certainly had a love for the game. Some were excellent golfers, some not as skilled. Some were professional people, others directed large companies, some were self-employed. Then I began to think of how many green committee meetings I've had in the past 20 years. What was strange was that I was able to count only seven.

Seven in 20 years. I wondered—were we doing something right or something very wrong? I decided to give us the benefit of the doubt. I know this is on the low end of frequency, but some clubs are very meeting-oriented, while others are not.

The purpose of the Green Committee is to review and implement special projects, target problem areas, judge whether new product introductions might fit into your operations and discuss topics of general concern to the membership. But, the level of activity and involvement this committee sees will be determined by the working style of the green committee chair. Some chairs will have a high need for consensus, while others will prefer autonomy. I have found that some of the decisions made were never run through the committee or the board. My chair and I subscribe to the theory that it is sometimes easier to get forgiveness than it is

to get permission. The superintendent will need to evaluate the operating style of the chair and his committee, and respond accordingly.

The frequency and means by which the superintendent and the green committee interact will vary. You may find, as I have, that the superintendent's main working relationship will be with one individual—the chairman. How you communicate with your chairman will vary. You and your chairman will have a feel for what works best in your situation. Your contact with him may be daily or weekly by phone. For some, casual meetings may work best. It seems my chairman and I can get more accomplished by riding around the course early in the morning to evaluate and discuss projects. These meetings may coincide with some business my chairman may have in the vicinity

See Superintendent, page 4

BRANCHES TREE EXPERTS

- Professional Arborists & Entomologist
- Tree Maintenance Contracts
- Pruning • Fertilizing • Tree Removal
- Gypsy Moth Spraying • Elm Treatment
- Integrated Pest Management
- Tree Inventory • Stump Removal • Spraying

LOW WINTER RATES

CALL FOR CONSULTATIONS

MARYLAND

(301) 589-6181

VIRGINIA

(703) 243-8509

• Licensed • Insured

Keith Pitchford • Michael Guercin
Urban Forester/Consultants

Superintendent, from page 3

of the club. Meetings may also occur in a more formal setting in your office with a specific topic to address. Whatever your style of communication, they must be on a regular basis, not spasmodic.

To achieve these goals, the lines of communication must remain open. There are numerous ways to cultivate this dialogue—club newsletter articles, participation in club board meetings, and club events such as opening day of golf. Opening Day is an occasion which I personally use to outline what we've accomplished and to inform about projects and programs scheduled for the coming year.

Usually interested audiences like these are rare, so it's wise to take advantage of these opportunities.

Understanding. In addition to communication, another key to building a successful green chairman/golf course superintendent relationship is understanding. This means understanding on the part of both the green committee and its chairman and on the part of the green superintendent. The more information you exchange, the more a feeling of ease and confidence will develop. However, this atmosphere of understanding and cooperation takes time to develop. Frustration is experienced by many superintendents when the position of green committee chairman changes with frequency. Quite honestly, it takes about two years to orient a new chairman and his committee. As I mentioned earlier, my average length of term for green committee chairman has been about two and a half years. There may be something to be said for longer terms for the green committee chair position.

Green committee members are usually from a professional background and it is understandable that the fields of agronomy and turfgrass management—and their associated science and terminology—are totally new to them. Sure, they all know what a good golf course should look like, and what good playing conditions are, but they can't be expected to understand specifically how you arrive at that product.

I think we superintendents all have sensed that club and committee members tend to oversimplify the responsibilities of the golf course superintendent. I mean, after all, we are dealing with grass. Club members all have lawns with grass; all you do is water it, fertilize it and mow it.

Committee members really don't understand the science and agronomics of golf course management or have a feel for the intense stress we inflict upon the turfgrasses we manage. It would be unfair of us to expect them to understand. Meetings, association

journals and technical periodicals are all avenues of information for committee members to broaden their base of understanding. The superintendents should always be available and open to answer their questions.

The superintendent's responsibility in the exchange of understanding is to be receptive to the changing priorities of each chairman and his committee. Each chair will undoubtedly have projects in mind as he assumes his position. The golf course superintendent must understand that he needs to be flexible and accommodate these projects while not compromising the condition of the golf course.

A basic key to understanding between the superintendent and the green committee is to examine the differences in approach and focus. Members focus on playability, while the superintendent's focus is on a much broader range of responsibilities. Today's superintendent is faced with an ever-increasing number of challenges. Managing the golf course is only a small part of it. There are the clubhouse grounds, swimming pools, and tennis courts and all the associated budgeting, purchasing and

See Superintendent, page 5

Introducing The Perfect Bag For Greens And Tees.

For overseeding low cut areas and establishing greens and tees, no other fertilizer provides the kind of coverage and nutrient distribution that Country Club 10-18-18 does.

Country Club
10-18-18

Distributed By:
Lea's Green Meadows
Temple Hills, MD
(301) 899-3535

Territory Account Manager:
Junior Ruckman
Middletown, VA
(703) 869-2628

Superintendent, from page 5

personnel matters. On a personal note, I have the added responsibility of 22 tennis courts, a six-court tennis bubble, a swimming pool, and the maintenance of 100 golf cars. Members of the green committee need to understand that the club requires the superintendent to manage multiple priorities, not just focus on the golf course.

Woodmont is a country club with golf, tennis and swimming. With clubs of this nature, it is necessary for committee members to see the whole picture. My chairman doesn't care about flowers—he readily admits it—his focus is on golf. However, at Woodmont we have a large number of flower beds and plantings. Woodmont has an older membership—65 percent are 65 or older. Many visit the club only for dinner and a walk around the grounds. The superintendent works for the whole membership and we owe just as much to the older couple who visit once a week as we do to the member who golfs four times a week. In visualizing the "whole picture," committee members hopefully see how a superintendent's responsibilities interface with golf/tennis/swimming/clubhouse grounds to the enjoyment of all club members. It is the superintendent's responsibility in this loop to set priorities within his plan of action encompassing this big picture approach. Those priorities can change from week to week, day to day, morning to afternoon and hour to hour.

Patience. It certainly is a fair statement to say that turfgrass science is not a perfect science. Sometimes I feel members believe a golf course is like a picture—it never changes. In reality, a golf course is dynamic—it is constantly

changing. Why? Because you're dealing with nature and nature is never constant. Here's where patience enters the scene.

Golf has forced us to grow turf under unnatural conditions. The reason is quite simple—there is no other sport where the playing surface itself is as critical to the game as is golf. Certainly this explains some of the emotional reactions associated with the game of golf. Members must understand that intensely managed turf is exactly that. The playing conditions they desire don't just happen, but are the result of numerous sound turfgrass management practices.

Because of this intense management, green committee members must understand the need for, importance of and timing of various cultural practices. Unfortunately, aeration is probably the most important cultural practice we employ on the golf course and is generally mandated to periods of minimal membership disruption instead of periods of maximum turfgrass benefit.

Another example of a conflict in priorities

which requires patience on the part of the golfing members and the green committee is the assembly and take-down of the Woodmont tennis bubble which usually occurs in April and September—right when all the seasonal help is unavailable. To dismantle and erect the bubble is about a week-long ordeal. My staff is absolutely stressed to the limit and some tasks on the golf course must be postponed. Patience at this time is critical and fortunately the members of Woodmont are patient, but this situation does fuel the feud between our golfers and tennis

See Superintendent, page 6

They're known by the greens they keep.

Lush, beautiful greens and tee boxes are well-known to superintendents who use Ringer Greens Products. With five finely-granulated formulations available, you can match our fertilizer to your needs throughout the seasons. Each formulation releases the precise amount of nitrogen needed to eliminate burning and green-up greens evenly. The remaining nitrogen is reserved for slower release to encourage consistent growth. Try Ringer Greens Products. Your greens will be in good company.

RINGER®

Contact your local distributor or Ringer's Golf & Commercial Turf Division at 9959 Valley View Road, Minneapolis, MN 55344. (612) 941-4180. Ringer offers a complete line of fertilizers for greens, fairways and general turf applications.

Superintendent, from page 5

players. This particular conflict may be peculiar to Woodmont, but I think you all will have your own examples of when priorities must be managed and when the superintendent and committee will need to be patient.

Another area where patience is needed is the constant comparison of golf courses. Let's face it—all clubs are in competition with one another. There are so many factors to consider when making comparisons—design, playability, aesthetics and, of course, conditions. In addition, there are many variables affecting conditions: old courses with push-up greens, new courses with U.S.G.A. greens; turfgrass species—Bentgrass versus Poa greens, good versus poor drainage of both air and water; irrigation systems, and

certainly budget—personnel and equipment. Comparison should be between what clubs get for what they spend.

There are no instant cures or quick fixes in nature. Damaged turf, weak greens, annual overseedings and cultural practices all need time to recover, develop and mature. Superintendents can be divided into two groups—those who have had a green die and those who will. When I first entered this business, I worked at Baltimore Country Club for Dick Silvar, a man for whom I had the greatest respect. I can remember asking him if he had ever had a green that died. Without hesitation he replied, "Michael, you haven't been in this business until you have a green die."

The P.G.A. and U.S.G.A.

sponsored golf tournaments are held at some of the most respected courses in the world. Through television today's golfers are exposed to a myriad of beautiful courses every weekend—brilliantly green and manicured to perfection. These courses may take years to prepare for these events which last only one week. The public's exposure to these courses instills a feeling that all golf courses should look like that all the time. In truth, it can be quite the opposite.

In February I stopped in the golf shop and asked our golf pro and some members how they had enjoyed their recent trip to Pebble Beach. I was startled to hear them say that they were not impressed—quite disappointed in fact. They were shocked that the

See Superintendent, page 7

Carroll Tree Service, Inc.

*Serving Our Customers
Since 1950*

653-9070

All Phases of Professional Tree Care

- Maintain the tree that makes that special hole
- Enhance your fairways by removal of unsightly deadwood
- Inspect for hazardous trees in highly traveled areas

• Pruning • Fertilizing
• Insect and Disease Control
• Removal of Trees
and Stumps • Cabling

We work with many courses
in the Baltimore area,
so check up on us.
References available.

*Serving Baltimore, Howard, Carroll, Anne Arundel,
& Harford Counties.*

STEVE MAYS - ROB NELSON

Dramatically improves turf quality while reducing vertical turf growth, clippings and water use

TGR® Turf Enhancer 50 WP improves turf quality, consistency and playability of golf course greens and fairways for 6 to 8 weeks by producing a dense, tightly knit turf stand. It also reduces clippings up to 50 percent and stimulates extended greening for up to 12 weeks when used with a nitrogen fertilizer.

Ask your ProTurf
Tech Rep
for details.

TGR, Turf Enhancer 50 WP

KEEP OUT OF REACH OF CHILDREN
WARNING
MAY BE FATAL IF INHALED. HARMFUL IF ABSORBED
THROUGH SKIN. CAUSES EYE IRRITATION.

ACTIVE INGREDIENTS:
Paclobutrazol (1-[(R)-2-(1-(4-chlorophenyl) methyl)-
1,1-dimethyl-5H-1,2,4-triazole-1-yl]ethanol) 50.00%

INERT INGREDIENTS 50.00%

EPA Reg No 538-239 EPA Est 33967-AU-1 Total 100.00%

See Full Pack for Directions for Use and Additional Precautionary Information.

Sold by ProTurf Division, The O M Scott & Sons Company, Marysville, Ohio 43041

© 1992 The O M Scott & Sons Company. All rights reserved.

Net Weight 8 ozs.

Superintendent, from page 6

greens were all Poa, that they had to play three temporary greens and four temporary tees. Of course, all this was in preparation for the upcoming national pro-am and of course, television. But they readily admitted how disappointed they were. This just illustrates that what people perceive to be the standard of quality can in reality be quite different. It didn't matter that the Monterey area was being pounded daily by rain, nor that Pebble Beach is a public golf course—Pebble Beach had the U.S. Open in 1992 and they expected U.S. Open conditions. They all watched the tournament on TV and expected what they saw. Anything less was unacceptable. Obviously, superintendents

work toward having perfect golf courses continuously, but as I said, it's not a perfect world and turfgrass management is not a perfect science and yes, every lawyer doesn't win every case, every real estate agent doesn't close on every property and every doctor doesn't save every patient. There are variables in every business—those we can control and those we cannot. Yet perfection is what we superintendents strive for and what today's golfers demand. All of us have problems; our goal is to keep them to a minimum. These are issues superintendents realize and accept, but we need to communicate these problems readily to a green chairman in the hope that he will understand what we deal with every day and be patient when the results are not immediate.

Cryptogram

Now that summer reruns are holding your TV hostage, try becoming a secret agent yourself. Here's a simple cryptogram where one letter stands for another. An example: **VWTHITCUU**
OCVVG TU= Turfgrass Matters. Apostrophes, two- and three-letter words are clues. Next month we'll print the answer and names of any who send me their answers. This is a quote from a famous author.

“MURL'Y MOLZ ZU ZNK
 YVOXOZ OY YVGIK, GTJ
 ZNK YVGIK OT ZNOY IGYK
 CGY UXMGTOIGRRE
 JKYOMTKJ...”
 —PUNT AVJOQK

TURF MANAGEMENT

Distributors of
FLORATINE

Auxiliary Nutrients

Plus Hormones

It's stress time again!
 Help your turf deal with
 the stress of Summer
 try **Perk-Up & Astron Plus**
 to reduce the effects of
 heat stress on your turf.

Weeds a problem try **Raider-TG**
 with your post emergent herbicide.
 Call Sean Fifer for more details at 717-456-5172

**Terry
 Asphalt**

*Golf Cart Paths
 are our Speciality*

Albert Lacey
 P.O. Box 104
 Glen Arm, Md. 21057
 (301)-592-5343

Ott, from page 1

some new ways to make the club more accommodating to golfers and to the environment. The bunker rakes, which formerly had stickers reading 'Place rake in bunker,' will be labeled 'Leave rake anywhere you want.' A new drive-up practice area is being designed—golfers will be able to park their carts on the practice tee, then hit shots while sitting down. And cutworms are being trained to do the aeration on the tees.

Larry Ott has been superintendent at Bretton Woods since May, 1988. He grew up near Cleveland, Ohio, and started golf course work at a local club by picking up balls on the practice range. After receiving a degree in Biology from Marietta College in Ohio, he worked for five years on the crew at the Kittansett Club, a links-type

course near Cape Cod. After some time off for additional course work at the University of Rhode Island, he worked for a lawn service company. He then spent 10 years managing the grounds at Gallaudet University in Washington, D.C. before returning to golf course work at Bretton Woods. He lives at the club with a growing collection of books, cats, and Chevrolet trucks.

Says Larry, "any description of Bretton Woods would be incomplete without mention of its maintenance staff: Buzz Stine, Bill Beachley, Earl Fox, Buddy Kinsey, Mark Mills, Jerry Stine, and Larry Weller make up the small group of veteran employees who do a large job in a reliable and capable way."

Come to the picnic and enjoy your day at Bretton Woods!

COHOON'S CORNER

○ Tim Haines, formerly of Trotter's Glen Golf Course, has left the area to accept a position at Palmetto Dunes in Hilton Head, South Carolina. I guess the grass is always greener on somebody else's golf course, especially in August and the other course is wall-to-wall Bermuda. Congratulations and good luck, Tim.

○ Tom Lipscomb has left Norbeck CC to work at TPC Avenel. Tom will replace Tom Haske, CGCS, as superintendent of the club that annually hosts the Kemper Open. Good Luck, Tom.

○ And speaking of Tom Haske, he and his wife Marty (formerly of Turf Equipment and Supply Co., Inc.) are relocating to Florida. We will sure miss them both and hope all goes well in the Sunshine State. Please stay in touch.

**QUALITY ASPHALT SINCE
1950**

Cart/Jogging Paths
Roadways, Parking
Lots **301-797-6941**

**ASPHALT: Construction •
Repair • Overlay • Striping •
Sealcoating • Crackfill**

FREE... Turfgrass Guide Specifically for Golf Courses

What turfgrasses would work best on your golf course? The right choice now can make a big difference later. **The Golf Course Professional's Guide to Turfgrass Selection** will help you decide.

The **free Guide** is a quick, easy reference arranged by geographical areas. It suggests turfgrass species, and lists the varieties and seeding rates best suited to your locale. A separate section on southern winter overseeding details new trends, listing the advantages and drawbacks of various species.

Get your **free copy** by contacting Lofts Seed Inc., Research Dept., Chimney Rock Road, Bound Brook, NJ 08805. (908) 560-1590.

Lofts Seed Inc.

Lofts/Maryland • Beltsville, MD • (301) 937-9292 • (800) 732-3332

The Golf Course
Professional's
**Guide to
TURFGRASS
SELECTION**

2nd Edition
Now Available

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, Hammononton, NJ 800-524-0895
Rick Hill, Chantilly, VA 800-782-2571

ATLANTIC POWER EQUIPMENT COMPANY

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

Mike Bache, Bille Lindner, Wash: 301-621-5060
John Mattsen, Tom Wojcik, 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

DAVISSON GOLF & LANDSCAPE

64 Cedar Avenue, Towson, MD 21204
Distributors of Isolite, Menefee Humate, Ironite, Quill Tuft Mats, O'Malley Mulch, Allen Hover Mowers, and Kirby Yardage Markers.
Tim Davisson 410-823-4203
Ken Braun 410-823-4203

EGYPT FARMS, INC.

Golf green topdressing, computer controlled precision construction mixes, white bunker sand, IBDU & Par-Ex fertilizers, R&R parts, Aqua-Aid, Aqua-Root, Pennncross Bentgrass Sod, Ironite, Geo textile products, gypsum, mulch.

John Strickland, Ray Bowman, 410-335-3700
Dean Snyder, Carroll Davis, 800-899-7645
Dave Cammarota, Jeff Lacour fax 410-335-0164

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 TURF Equipment, Inc.

John Deere turf equipment, Brouwer turf & harvester equipment, Kubota tractors & mowers, TI grinders & reels, Coremaster, AgriMetal & Saxon blower/vac, Landpride, Harley Rakes, Kawasaki Mules EdChilds, Mike Reynik, Ray Finch, Jeff Paterson, Larry Cosh 800-78-DEERE
Baltimore: 410-876-2211

G.L. CORNELL COMPANY

Jacobsen, Ransomes/Cushman/Ryan Rain Bird, Club Car, Smithco, Turfco National, Bernhard, Red Max, Standard and Par-Aide Golf Supplies.

Larry Cornell, Terry Hill, Dave Fairbank, Bill Brown, Paul Brandon, Bob Clements, Wayne Evans
301-948-2000 - 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 Malehom 301-876-7474
Robert Kerr 703-786-3405
Mark E. Bujac 301-464-5993

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 302-697-957

JETER PAVING Co., Inc.

Cart/Jogging paths, Roadways, parking lots. Asphalt construction, repair, overlay, striping, sealcoating, crackfill.

Gene Snowberger 301-797-6941

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 Zelley 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, John Patton Local: 301-937-9292
Tim Anderson 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, Ford, New Holland Equipment, Agco Allis.
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

PARKER CONSULTING

Tissue analysis for golf courses. complete programs set up for entire year or as needed. Analysis of 12 elemental nutrients, desired ranges, and actual dry matter basis given. Nutrient trends found in tissue analysis on golf courses are shared with all clients. Will always run 3 free samples for any golf course.
Brook Parker 804-721-3291(W), 804-468-1113(H)
Fax 804-468-1113

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 CMLPLUS; limestone; gypsum; wetting agents.
Tom Malehom 301-876-7474
Robert Kerr 703-786-3405
Mark E. Bujac 301-464-5993

RHONE POULENC/CHIPCO

Leading Manufacturer of golf course chemicals.
Rick Fritz 410-795-7903

Continued on page 10

Mid-Atlantic Newsletter Supporters

RUPPERT NURSERIES, INC.

Ruppert Nurseries offers a full line of large caliper common and specimen trees available in-the-ground or balled-and-burlapped. Transplant work a specialty.

Chris Ruppert 301-774-0400

RUSSELL ROBERTS CO., INC.

Golf course design and construction.

Russell Roberts 301-253-4066

Jack Roberts 301-762-3270

Jimmy Roberts 301-977-7961

A.C. SCHULTES OF DELAWARE, INC.

Water well construction, pump installation, service and preventative maintenance. 24-hour emergency service. Serving all water and waste water needs. Service area in Delaware, Maryland & Virginia.

William J. Jefferys 302-337-8254

R. Michael Collison De: 302-337-8255

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

SHEMIN NURSERIES, INC.

4100 Sandy Spring Rd, Burtonville, Md.

One-stop horticultural distribution center. Trees, plant material, specimen plants, annuals, perennials, grass seed, fertilizers, mulch, irrigation.

Carl S. Ballas 301-421-1220

SLEEPY HOLLOW TURF MANAGEMENT

Distributors of Floratine Products, Maruyama Equipment, Medalist Seed

Serving the golf course industry with turf grass bio-stimulants, foliar fed micro-nutrients & iron, soil conditioners, wetting agents, tank cleaner, defoamer, herbicide extender & non-toxic insecticide.

Maruyama equip. & medalist seed with a bio-stimulant seed dressing.

Sean P. Fifer 717-456-5172

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, chemicals (herbicides, fungicides & insecticides) 60% WDG Pendimethalin.

Brian K. Finger, Frank H. Wilmot 301-948-2900

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. 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 CO., INC.

Toro turf equipment and irrigation, SDI and Chem Pro Sprayers, Lastec Articulator Mower, Trion Lifts, Foley Grinders, Billy Goat Vacs & Blowers, Olathe Greens Roller, Selbro Blowers, Humagro Products, PSI Pump Stations, Otterbine Pond Aerators.

Bill Hughes, Lynn Matson, Lance Ernst, Mike Minard, Ron Hawkins, Ray Flood, Todd Cowing, Gary Lynott, Marty Haske, Scott Ankrom.

Baltimore area/Eastern Shore: 410-796-5575

D.C. area/Northern VA: 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 800-521-2829

R. E. WRIGHT ASSOCIATES, INC.

Westminster, Md.

Specializing in development and permitting of groundwater resources for golf course irrigation and engineering and installation of water supply systems.

410-876-0280

Mid-Atlantic Association of Golf Course Superintendents

Betty C. Ford

12704 Rigdale Terrace

Silver Spring, MD 20904

301-384-9666

First Class Mail

301-490-6202