

Penncross & Penneagle are found the World 'round

The 'Penn Pals' have proven their performance on tees, greens and fairways in all parts of the globe.

Penncross

- Heat tolerant
- Disease resistant
- Fast growing
- Wear tolerant
- Aggressively competes with Poa Annua
- The worldwide standard for more than 25 years

Penneagle

- Upright dense growth
- Dark green colour
- Lower cutting (3 MM for tournament play)
- Fast germinating
- Dollar spot resistant

'Penn Pals'

PVP 7900009

For more information or the name of your distributor call or write

Tee-2-Green Corp.

In the U.S.A., toll free 1-800-547-0255
In Oregon, 981-9574

Warren Bidwell, turf consultant, is available to talk to your superintendents group about golf courses around the world Call Tee-2-Green Corp. for details.

Penncross and Penneagle, the Penn Pals from Tee-2-Green Corp.

PO Box 250, Hubbard, Oregon 97032, USA • TWX 510-590-0957

Superintendents in the St. Louis area are finding zoysia may be the closest thing to a "wonder grass" for maintaining quality turf during the summer stress period.

The St. Louis Solution

by Stanley Zontek

In the past few years as Regional Director and traveling agronomist for the United States Golf Association Green Section, I have observed how golf course superintendents in the St. Louis metropolitan area have been dealing with one of their major problems - that of maintaining quality fairway golf turf during the summer stress period. This is a report on the solution many of the golf courses have found for good turf for their golfers now and perhaps, even more importantly, a high quality low maintenance golf turf for the future.

It is important to briefly define the transition zone and why it is so difficult to grow good, reliable quality turfgrass in this part of the country. Simply put, the transition zone is that part of the country where the Northern (cool-season) grasses are at the limit of

their Southern adaptation and the Southern (warm season) grasses are at the limit of their Northern adaptation.

Grasswise, this is an "in-between" area where, due to weather patterns, some years the cool season grasses thrive on fairways and the next, due to a hotter and perhaps wetter weather pattern, the warm season grasses

thrive. There never seems to be any compromise for the golf course superintendent caught in between Mother Nature and the golfers of the transition zone.

This leaves the golf course superintendent, his governing club structure and the everyday golfer in a dilemma.

What type of grass should be grown on fairways?

Cool season varieties such as the improved Kentucky bluegrasses and/or perennial ryegrasses can be overseeded into the existing fairway turf, but must be cut high (in the range of 1 to 1 1/4 inches) to survive the heat and humidity of the summer season.

In addition, a comprehensive

Stanley J. Zontek is USGA Green Section North Central Director.

Strip-sodding of zoysia on Forest Hills fairways was faster than plugging.

continued on page 26

Subdue. The most effective fungicide against Pythium blight and damping-off.

Pythium weather. High temperatures, high humidity and high anxiety. Once Pythium takes root, it can destroy turf within hours.

Unless you take a grass-roots approach to Pythium. With Subdue.*

Subdue works both on contact and systemically.

Subdue fights Pythium blight and damping-off—as well as downy mildew (yellow tuft)—in two ways. On contact, Subdue destroys

the fungi in the soil. Systemically, Subdue prevents disease from within grass plants. That's because Subdue is water soluble—easily absorbed by roots. So Pythium—and now, downy mildew—don't have a chance.

Subdue also controls costs.

Subdue's systemic action means longer, more effective residual

protection. Fewer applications. Lower chemical costs. And savings in maintenance and labor. And Subdue's low application rate—1 to 2 fluid oz. per 1,000 sq. ft. for 10 to 21 days on established turf—makes Subdue the most cost-efficient protection you can buy.

Before Pythium weather strikes, subdue it. Use Subdue in a preventive maintenance control program. And get a good night's sleep.

Ciba-Geigy, Ag Division, Box 18300, Greensboro, NC 27419.

CIBA-GEIGY

© 1983 Ciba-Geigy Corporation

A photograph of a house at night. The house has a dark exterior with a prominent white gable roof. A central window is brightly lit from within, showing a person in a white shirt looking out. The house is set against a dark, starry night sky. The overall mood is quiet and peaceful, contrasting with the 'Pythium weather' mentioned in the text.

**HOW TO AVOID SLEEPLESS NIGHTS
DURING PYTHIUM WEATHER.**

SUBDUE

Circle No. 207 on Reader Inquiry Card

Choosing a zoysia establishment program

If a golf course decides to establish zoysia fairways, there are five basic programs that can be followed. The program that is finally chosen generally depends on how much money can be spent each year for the program, how much the golfers are to be inconvenienced and how quickly the course wants zoysia fairways. The basic programs are:

1 Plugging - This technique is the one most used by homeowners. On golf courses, it was used early on when the first fairways were being established to zoysia. It is still being used today. Small areas can be effectively plugged by hand and there are even commercial companies that will plug larger acreages on a contract basis. The plugs are usually two to four inches in diameter and are generally planted on approximately 12-inch centers.

2 Strip Sodding - This procedure is probably the most used today on golf courses that want to establish zoysia as quickly as possible. It basically involves removing four to 12 inch strips of existing turf and replacing it with a corresponding width of zoysia sod. The sod strips are planted on 12-16 inch centers. Obviously, the closer the rows are planted, the faster the zoysia will spread and vice-versa. By the nature of this program, establishment time for strip sodding is usually faster than plugging. You simply are putting more zoysia into an area.

Because of the amount of zoysia sod required to do an area using this technique, it is also the most expensive of the zoysia establishment

programs. However, by planting a strip of sod into an area, it is one of the most sure and effective programs in use today. (Note: Both strip sodding and plugging can be done during the active growing period of the zoysia. There also have been reports of success using plantings of dormant zoysia strips and plugs).

3 Row Planting - This is a relatively new and somewhat still experimental technique of establishing zoysia fairways. So far, results to date on those courses that have tried this planting technique have been extremely encouraging. Hyde Park Golf and Country Club of Louisville, KY, have utilized this planting technique on all of its fairways. Basically, continuous rows on 12-inch centers four to five inches deep are cut into the soil using a row planting machine and shredded sprigs are inserted into the groove. The groove is mechanically closed by this same planting machine and the area is ready for post-plant care.

As far as can be determined now, for large acreages, this procedure promises to offer an alternative to the more traditional programs of plugging and strip sodding. This planting procedure is done on a contract basis.

4 Hydrostolonizing - Although initially used to establish zoysia on some fairways at Bellerive Country Club and Old Warson Country Club, this technique is now mostly used only on new golf courses being planted, on establishing zoysia nurseries or on limited areas that can be

taken out of play and given time to establish. Zoysia sprigs are shredded, mixed with water (sometimes containing fertilizer) a binder and a mulch. This combination is sprayed onto bare soil followed by careful post-plant care especially as relates to irrigation. By the very nature of this program, it is quite disruptive to play and thus only now used on specific locations and in specific situations.

5 Seed - Through the efforts of Dr. Herbert Portz and his team at Southern Illinois University in Carbondale, IL, zoysia seed is now available. By a specially-developed process of ultraviolet light and soaking seed in a potassium or sodium hydroxide solution, formerly difficult to germinate zoysia grass seed will germinate.

The seed is fairly expensive and is somewhat slow to establish. The grass itself is fairly coarse once established, but this is the first time zoysia from seed is available to the industry. The zoysia seed that is now available has limited usage on fairways due to its coarseness and width of leaf and its slowness to establish with competition from other grasses. As it is now, using known establishment techniques, zoysia seed has not been very successfully overseeded into an existing turf.

It is important to remember that this is the first step towards a seeded variety of zoysia. Research on improved zoysia from seed is ongoing. For now, this coarser type of zoysia has potential usages as a rough grass, for bunker mounds, tee banks, etc. **WTT**

The Ditch Witch 350SX, a 35-HP-class lawn plow that's compact enough to go through a 36-inch gate.

Ditch Witch Vibratory Plows . . . **INSTALL PIPE UNDERGROUND *WITHOUT* DIGGING TRENCH!**

By reducing installation and restoration time, Ditch Witch vibratory plows can be the fastest, most economical way to install pipe for underground sprinkler systems.

And since you don't have to dig trench, there's none to fill in. Damage to expensive turf is minimal; restoration is quick — usually all that's needed is to drive over the small slit left by the plow's blade.

Ditch Witch has a full line of vibratory plows — from compact models for residential work to bigger machines for golf courses and parks. They all let you put in plastic pipe without trenching, as well as control wire and electrical and communications cable, too.

Find out more from the Ditch Witch dealer in your area. Or write The Charles Machine Works, Inc., P.O. Box 66, Perry, Oklahoma 73077.

**Ditch Witch.
Don't settle for less!**

Circle No. 112 on Reader Inquiry Card

**Ditch
Witch**

whatever your turf problem Lebanon Turf Products have the answer.

To control any turf problem, you must have the right product.

Lebanon Chemical is the leader in solving these problems with dependable, tested, and time-proven products. Greenskeeper and Country Club combination homogenous fertilizer and control formulas, along with Lebanon

Pro SCU products are exactly right for your needs. How do we know? Through extensive university and end-user test results. Lebanon also carries a complete line of granular control products — not just a few. Formulations for crabgrass, broadleaf weeds, fungus and insect control and

prevention are all available. Lebanon Chemical is experienced in working with superintendents, turf managers and lawn care applicators successfully, economically and efficiently.

Lebanon — we're working from the ground up to bring you better turf. Let Lebanon work with you.

Dacthal® - SDS Biotech
Daconil® - SDS Biotech
Belasan® - Stauffer
Balan® - Elanco
Treflan® - Elanco
Tupersan® - DuPont
Ronstar® - Rhone-Poulenc

Phone:
East 800-233-0628
Pennsylvania 717-273-1687
Midwest 800-637-2101
Illinois 217-446-0983

LEBANON CHEMICAL CORPORATION
P.O. Box 180, Lebanon, PA 17042
P.O. Box 647, Danville, IL 61832

Circle No. 127 on Reader Inquiry Card

fungicide and herbicide program should also be followed to protect these grasses from summer diseases and weed infestations. When properly managed these grasses have good spring and fall color, density and growth, but the high summer cut along with some natural thinning of the grass is disliked by many golfers because the ball doesn't sit up as well.

On the other hand, do you rely on the warm season grasses like bermudagrass and zoysia which can be cut quite low and can provide excellent summer golf turf conditions when play is usually at its peak?

These grasses turn off-color in the fall, remain off color through the winter and only green up during mid-spring. While it is true that dormant zoysia and bermudagrass provide a fine playing surface, to the average golfer, there is still a stigma about playing golf on off-color tan/brown dormant turf especially when the golf course down the road having cool season grasses is green, lush and growing. The average golfer has a hard time understanding this.

Farther South, dormant bermudagrass is routinely overseeded with ryegrass blends for winter color, but in the transition zone regular fall overseeding of warm season grasses is not routinely practiced since ryegrass may compete with bermuda in the spring.

It has generally been accepted that fall renovation and overseeding of ryes for winter color injures the existing warm season turf when it is going dormant, potentially increasing winterkill problems.

Also, the overseeded cool season grasses, especially if they contain a high percentage of perennial rye, can be so persistent that next spring and summer they can favorably compete and persist with the warm season grasses particularly if the summer season is moderate. In some years, the overseeded ryes never leave.

What it really boils down to is a commitment to either warm season or cool season grasses with their associated advantages and disadvantages with little choice in between.

Some solutions

Zoysia grass has been around for a long time.

First introduced into this country in the late 1890s, it was propagated and some work done on it by the USGA Green Section and the USDA in the 1930s and 1940s. The real work on improved turf-type zoysias really didn't begin in this country until after World War II.

Then, in 1950, Dr. William Daniel of Purdue released the variety, "Midwest." This was followed in 1951 by the release of Z-52 or Meyer zoysia. Both releases were subspecies of *Zoysia japonica*. Today, by far the most used variety is Meyer.

Why zoysia? The answer is simple, yet complex.

First, it was observed by golf course superintendents primarily in the St. Louis area (along with a few other areas of Kansas and Illinois) that year in and year out the zoysia, if properly managed, seemed to tolerate and even thrive under the extremes of weather experienced in the transition zone. Zoysia exhibits outstanding winter hardiness (we know of zoysia being grown in Minneapolis) besides exhibiting excellent summer performance (it is a warm season grass). Further, once established, zoysia fairways exhibited outstanding playing characteristics and were very economical to maintain.

During the 1970s, superintendents saw that zoysia rarely experienced winterkill that was often a problem with bermudagrass in this part of the country. Zoysia seemed to green up relatively early in the spring and zoysia required far fewer fungicides, insecticides and herbicide applications. Zoysia required less water and fertilizer once it was established than cool season fairway grasses or even bermudagrass.

It provided outstanding playing turf preferred by the golfers during the peak of the summer golfing season when cool season grasses were at their weakest; the zoysia was so dense it literally crowded out and eliminated most goosegrass and crabgrass problems all

continued on page 90

BROUWER

TURF TEAM

1. Mows

- Positive drive with no wheels and gears avoids slippage and prevents flattening of grass.
- Simple hydraulic lift design.
- Available in 3-5-7 gang models.
- Produces a consistently perfect cut.
- Maintain a sharp cut with the Brouwer reverse gear backlapper.
- A Fairway model is available with floating heads, front and rear rollers.

2. Rolls

MODEL 130
WALK-BEHIND
ROLLER

MODEL 230
RIDE-ON ROLLER

Brouwer 230 double and 130 single rollers with special rounded edges eliminate turf damage.

Hydrostatic drive and 30" width saves time, trouble and labour cost.

3. Cuts

Brouwer Sod Cutter's simple design makes operation, adjustment and repairs easy. Folding handles and kickstand for compact, stable transport and storage.

New Lightweight

Easy to operate
Easy to transport
Easy to store

BROUWER

TURF EQUIPMENT LIMITED

7320 Haggerty Rd./Canton, MI. 48187 Telephone: (313) 459-3700

Woodbine Avenue/Keswick, Ontario, Canada L4P 3E9 Telex 065-24161 Telephone: (416) 476-4311

What makes the Cushman Turf-Care System worth the investment:

Aerating, hauling, dumping, spraying, seeding, spreading and top dressing — one vehicle does the work of a fleet of machines.

The exclusive Cushman pin disconnect system lets you attach and remove accessories in minutes.

Truckster has the stamina to survive years of constant use.

A 3-speed synchromesh transmission, hydraulic brakes, heavy-duty suspension and a 3/4-ton payload capacity are all standard. And you can choose between a 3-wheel or 4-wheel design.

By itself, the Turf-Truckster is the industry's state-of-the-art work vehicle.

But team it up with any of the following accessories, and you have the makings of an efficient, economical turf-care system.

The aerators.

Because you have two types of turf to aerate, Cushman makes two aerator attachments for your Turf-Truckster.

The Greensaver® is ideal for greens and other delicate areas. Interchangeable aerating drums let you select the precise degree of aeration needed — 1/2" cores for fast-growth seasons, 3/8" cores for slow-growth months, and deep-slicing tines for summer hot spells.

For the rest of your grounds, simply attach the Quick Aerator to your Turf-Truckster. It offers the same choice in aeration tines as the Greensaver, but covers a wide 46" swath.

The dump boxes.

To haul fertilizer, dirt, sand and other supplies, choose our Short Box attachment. It handles 1500-lb. payloads, sits low to the ground for easy loading and can be hydraulically dumped right from the driver's seat.

But for maximum versatility, you may prefer our Flatbed/Box attachment. It does everything the Short Box does, but converts to a flatbed carrier just by removing the sides and tailgate.

The sprayer.

Turf pros swear by this as the finest spraying machine they've ever used. And it's no wonder when you consider all you get:

Uniform spraying controlled by your vehicle's ground speed governor; a PTO-operated centrifugal pump; and your choice of either a 100-gal. tank with a 15' rear boom, or our new 150-gal. tank with a 21' rear boom.

Plus, you can add a versatile handgun attachment for fogging bushes and spraying trees.

The spreader/seeder.

Mounted on either side of the two Cushman dump boxes, the Spreader/Seeder attachment actually outperforms units costing much more.

The spreading rate is regulated by your Turf-Truckster's ground speed governor. Even over irregular terrain, you get uniform spreading.

The corrosion-resistant hopper holds up to 300 pounds of material, and spreads it evenly across a swath up to 40 feet.

The top dresser.

Just 3 pins connect the Top Dresser to your Turf-Truckster chassis, and you're ready to top dress up to 220 feet per minute.

Everything from rock salt to powdered fertilizer can be uniformly spread across a 31 1/2" swath.

A free demonstration.

Of course, the best way for you to learn about the Cushman Turf-Care System is to see it in action. On your grounds. To do that, just call us toll-free: 1-800-228-4444.

The economics behind your decision to invest in the Cushman Turf-Care System are hard to argue with:

Here is a single vehicle that can do the work of a half dozen machines, at a fraction of the cost.

Here is a complete set of turf-care accessories that can be attached or removed in minutes.

Here is a groundskeeping system that's so simple, and so well-crafted, your maintenance and repair time will become practically non-existent.

Economics aside, though, there is an even stronger reason to invest in the Cushman System. Results.

The Turf-Truckster™.

Powered by a rugged 18 hp air-cooled engine, the Cushman Turf-

MAIL TO: 5208 Cushman, P.O. Box 82409, Lincoln, NE 68501

Please send me the new Cushman Turf-Care Catalog.

Please arrange a demonstration of the Cushman Turf-Care System.

NAME _____
CLUB/FACILITY _____
ADDRESS _____
CITY _____ STATE _____
ZIP _____ PHONE _____

CUT-4-2203

CUSHMAN®

It works harder because it's built better.

©Outboard Marine Corporation, 1983.
All rights reserved.

Multi-Course Management and the SUPER-intendent

A few superintendents manage a number of courses as economics favor contract golf course management and leasing.

by Bruce F. Shank, executive editor

Golf, like other sports, has grown from a privilege of the rich to the right of the common man. It is a major part of the business of recreation.

Today, nearly half the golf courses in the United States are public. The few wealthy families, who played golf in the late nineteenth century on courses situated among the dunes of the Eastern Shore, have grown to more than 17 million golfers of all incomes.

The greenskeeper, a person of limited responsibility in the early years, is now in charge of hundreds of thousands of dollars in property and maintenance expenses. Golf is big business and the superintendent is largely responsible for the product.

The responsibilities of the superintendent continue to grow as owners or operators of more than one course assign a group of courses to him. This new role has various titles, but super-superin-

tendent fits well.

Multi-course management, which began in Los Angeles in the 60's, might explode in importance during this decade. Approximately 300 golf courses are operated by multi-course companies today and that number may double by 1985. The rate of growth in multi-course management is not restricted by construction of new golf courses or even ownership. It is tied only to the speed at which lease or management contracts