
q 15
\Ai
P 3

'€■ d \

October 1978

STATE UHI'/EfiSITV
LIBRARIES

A PATCH

_

Official Publication of the
Michigan & Border Cities Golf Course Superintendents Association

MICHIGAN & BORDER
VyGOLF course! CITIES GOLF COURSE

supt) SUPERINTENDENTS
a ASSOCIATION

PRESIDENT

CLEM WOLFROM
DETROIT GOLF CLUB

530 Kendry
Bloomfield Hills, Michigan 48013

Off. 345-4589, Res: 334-0140

VICE PRESIDENT
BRUCE WOLFROM, CGCS

BARTON HILLS COUNTRY CLUB
639 Barber Street

Ann Arbor, Michigan 48105
Off. 662-8359, Res. 663-9213

SECRETARY-TREASURER
ROBERT HOPE,CGCS
THE LOCHMOOR CLUB

20740 Marter Road
Grosse Pointe Woods, Michigan 48236

Off. 881-8112, Res. 884-8684

BOARD OF DIRECTORS
JAY DELCAMP

GOWANIE GOLF CLUB
19957 Great Oaks Circle South
Mt. Clemens, Michigan 48043
Off. 468-1432, Res. 791-8481

ED HEINEMAN
WATERS EDGE COUNTRY CLUB

10531 Bellevue
Grosse lie, Michigan 48138

Off. 675-0927, Res. 676-3095

ROGER O’CONNELL, CGCS
RED RUN GOLF CLUB

P.O. Box 38
Royal Oak, Michigan 48068

Off. 541-3184, Res. 399-6916

WARD SWANSON
PLUM HOLLOW GOLF CLUB

29642 Westfield
Livonia, Michigan 48150

Off. 352-2436, Res. 421-8049

JAMES TIMMERMAN
ORCHARD LAKE COUNTRY CLUB

2474 Lafay
Orchard Lake, Michigan 48033
Off. 682-2150, Res. 682-7234

WALTER TROMBLEY, CGCS
ARROWHEAD GOLF CLUB

3130 Orion Road
Lake Orion, Michigan 48035

Off. 373-5240, Res. 693-2924

PRESIDENT EMERITUS
GEORGE W. PRIESKORN

BURROUGHS FARM GOLF CLUB
5341 Brighton Road

Brighton, Michigan 48116
Off. 227-1381, Res. 229-9437

"A PATCH OF GREEN”
P u b l ¡ s h e d m o n th ly by the

MICHIGAN AND BORDER CITIES GOLF
COURSE SUPERINTENDENTS ASSOCIATION

Circulation: 1,250
Ted Woehrle, CGCS, Oakland Hills C.C.
James Timmerman, Orchard Lakes C.C.

CO-EDITORS
P r in te d A t

BLAKEMAN PRINTING COMPANY
31823 Utica Road

Fraser, Michigan 48026
Phone: (313) 293-3540

MONTHLY ADVERTISING RATES
Double Page Spread..*...........................$150.00
Back Outside Page.......................................75.00
Ful I Page.. 65.00
Half Page....................... 40.00
Quarter Page...30.00
Eighth Page.. 15.00
Sixteenth Page.. 10.00
Classified Ad (per column inch).............. 7.50

DISCOUNT RATE: One Year 10%

Note: Advertising fees may not be deducted
from the above rates.

• * *

Century Supply Company
FDS Fertilizers, Inc.
Golf Car Distributors
Jessen's, Inc.
Lakeshore Equipment Corporation
Lawn Equipment Corporation
Lebanon/Agrico
W. F. Miller Garden & Equipment
0. M. Scott & Sons Company
Sprinkler Irrigation Supply
Terminal Sales Corporation
Turfgrass, Inc.
Turf Supplies, Inc.
Wilkie Turf Equipment Company

2

6th ANNUAL FALL
TRUCK LOAD SALE

12-HP RUNABOUT #52579
POWER TRAIN
Engine: 12-hp Kohler single-cylinder: air-cooled: 4-cycle.
Governor. Mechanical overspeed only
Clutch: 6V?" commercial
Transmission: H-shift pattern, 3 speeds forward and 1 reverse; Synchromesh in second
and high.
Auxiliary Transmission: Not available
Differential: Worm gear with 10 25 to 1 axle ratio.

ELECTRICAL SYSTEM Starting: 12-volt gear-drive starting motor.
Charging: 15-amp alternator with voltage regulator.
Wiring: Segmented wiring with abrasion-resistant loom; multiple plug-in connectors for
accessories.
Lights: Sealed-beam headlight: combination stop/taillight.
Horn: Standard.
Ammeter: Standard.
Gasoline Gauge: Standard___

FRAME/HITCH: Heavy-duty tubular steel frame

STEERING: Handlebar.

BRAKING
Service: Heavy-duty hydraulic internal expanding on rear wheels.
Parking: Caliper-type disc-type on drive shaft__________________________________

TIRES Front: 8 00-6 Turf Rib Tread Rear: 18 x 9.50-8 Turf Traction Tread__________

SUSPENSION Front: Leading-link type supported by 2 tension springs and shock
absorbers. Rear: 2 semi-elliptical springs with heavy torsion bar.

BODY/SEAT: Removable engine cover. Pick-up box 54 " x 46 " x 14". One-passenger
vinyl-clad padded seat with backrest and hip restraints.__________________________

DIMENSIONS Length (Chassis): 108 Width (Chassis): 5 4 *6 " outside rear tires.
Wheel Base: 78 Tread, Rear: 46 Weight w/Battery: 910 lbs.

TURF-CARE ATTACHMENTS (Optional Equipment): Trailing-type spiker.____________

RUNABOUT ACCESSORIES EQUIPMENT: Steel Cab with or without cloth doors: Exhaust
Spark Arrestor Set; Hourmeter; Mirror Set. Turn Signals; Tool Box; Tow Hitch; 9.50 x 8
Traction Tread Spare Tire.

is-HP rumbout spie price $3595.00
BUY BEFORE JANUARY 1ST AND

SAVE UUN1REBS D EI0 LIAR S
ON ALL CUSHMAN TURF PRODUCTS

CALL NOW
For a demonstration
and price quotation.

(313) 338-0425

GOLF CAR DISTRIBUTORS
1980 W. Wide Track Drive (U.S. 10)

Pontiac, Michigan 48058
CUSHMAN Phone: (313) 338-0425
eHu r Sbn?

3

GOLF DAY... a record breaker!
Way back in mid-January, President

Clem Wolfrom, President of the Michi­
gan and Border Cities G.C.S.A., made
a formal request of 25 of the finest
clubs in the Detroit Metropolitan area
to use their facilities for the purpose
of conducting the 13th annual Turf
Research Benefit on Thursday, Sep­
tember 7, 1978. It was planned that
these clubs would each host four
foursomes of golfers (a total of 100
foursomes) on the morning of Sep­
tember 7. The Clubs agreed to waive
greens fees and cart charges. Twenty-
two generous cooperating and under­
standing Clubs graciously accepted
our request and helped us make this
the most exciting and successful
golf day ever. They extended their
facilities to us for this worthwhile
cause - “ Turfgrass Research in the
State o f Michigan.” For this we are
appreciative and grateful. We wish to
thank the following clubs:

Detroit Golf Club
Plum Hollow C.C.
Tam 0 Shanter C.C.
Pine Lake C.C.
Oakland Hills C.C.
Forest Lake C.C.
Franklin Hills C.C.
Red Run Golf Course
Grosse lie Golf & Country Club
Dearborn C.C.

C.C. of Detroit
Barton Hills C.C.
Birmingham C.C.
Farmington D.D.
Washtenaw C.C.
Bay Pointe Golf Course
Knollwood C.C.
Meadowbrook C.C.
Western Golf & Country Club
Lochmoor C.C.
Shenandoah Golf & Country Club
Wabeek C.C.

Continued on next page

Contributors to our Golf Day
Lawn Equipment Corporation
Turf Supplies
Paige Electric
Lake Shore Equipment
Turfgrass Inc.
Century Supply
Edgewood Country Club
Terminal Sales
Wilkie Turf Equipment
Foremost Construction Co.
Dominion Golf Club
Eldorado Golf Club

Warren Orlick - Pro, Tam-O-Shanter
Country Club

Gene Bone - Pro, Bay Pointe Golf
Club

4

Above: Some of the prizes for the auction.

2nd Prize! A wheelbarrow fu ll of cheer.

THE GRAND PRIZE!!!
A deluxe camper — won by the W. F. Miller

"Company.

Golf Day continued
Following the round of golf at the

Clubs listed, all participants adjourned
to Bay Pointe Golf Club for a buffet
luncheon and a “ Las Vegas Party”
which lasted well into the night.
Gambling tables and wheels were
found everywhere - play money was
distributed to all players and the big
winners used their money to bid for
gifts at the auction.

Beside the money received on the
big day, we also had a hard working
raffle ticket committee that began
distributing tickets to our membership
late last winter. Each member was
asked to sell $30 worth. Many sold
more. We also sold tickets at the
annual flower show in March and all
during the summer at various clubs.
The winning ticket won a deluxe
camping trailer and second prize was
a wheelbarrow full o f cheer. This
enthusiastic committee was headed
up by Jerry Gill and Marv Dominic.

Gordy LaFontaine and Eddie
Heineman were co-chairmen of the
entire event. Fritz McMullen was
Chairman of the Golf Event and Don
Benham was Chairman of the Las
Vegas Party. Thanks to all o f them
and their hard working committee
men for the b i g g e s t day ever.

$12,000.00!

Continued on next page

5

Above:
Don Benham,
Chairman of the
MLas Vegas”

Right:
Who is the
Lucky Winner?

Above:
Gordy LaFontaine,

the Auctioneer.

Below:
Drawing the
lucky winner out
of the drum . . .
Guess Who???
W. F. Miller won
thedeluxe camper.

Left:
You can te ll the
winners and the

losers.

Below:
President

C lem Wolfrom
thanking the

crowd, as Gordy
looks on.

6

Protect your irrigation system from freezing
Compliments of Paul Bando, SISCO

Check these important points before
you start draining your system:

| 1. Shut down early — before freezing
! temperatures become a threat.

2. Plan in advance — a systematic step-
by-step procedure will assure the best

j drainage and make sure all parts of the
| system are covered.
J 3. Have the tools available to do the
f job.

4. Have replacement drain valves and
fittings to cover any valves that have
caused trouble before.
5. Check your irrigation system plan or

i layout, for location of the manual
!i drains in the system. Can they be

located? Are the drain sleeves centered
 ̂ over the valves so they can be operated

from above ground at grade level?
6. Check the operation of the master
shut-off valve from the present city

i main. Will it seal off the water and not
i let it bleed into the sprinkling system

during the winter months?
7. Do you have any gravel drains which
you know should be rebuilt? Drains
built in heavy soils w ill fill in with
time and will not absorb the water
quickly.

If the system was installed to grade
and manual drain valves have provided

; good d r a i n a g e in the years past,
continue the same procedure. The
following steps will be helpful in
setting up a new procedure or serve as
a checklist to your present procedure:
1. Turn off the pumping plant (or water
service) and depressurize the system
by bleeding off the main and pressure
tank.
2. Insert couplers at the higher eleva­
tions and allow the air to bleed back
into the system during the drainage
procedure. Bleed out as much water as
possible through outlets above the
ground. Now, open the manual drain
valves at the low points.
3. Allow sufficient time for the water to
drain out of the pipe and for the water

to be absorbed by the gravel sump.
The time required is dependent on the
amount of water, condition of the gravel
sump, size of the drain, and depth of
the water table. Allow 2-3 days for
drainage on light sandy soils and 5-7
days on heavier soils. Be sure the
water has drained from the line.
4. Open the in-line manual control
valves at each tee and green to allow
the water to flow to the low area.
5. After complete drainage of the line,
close off the drain valves to prevent
the re-entry of water due to the rising
water table, flooding conditions or
melting snow.
6. Remove the couplers from the quick
coupling valves at the higher eleva­
tions.
7. Any sprinkler heads which are in low
flood areas should be sealed off and if
necessary, removed from the riser and
capped shut.
8. In low areas where the water table is
too near the surface and drainage is not
possible, a “ pumpout” type sump will
be required.

If you are using air to blow out the
system, check the following steps:
1. The air compressor must be of ade­
quate size to keep the water moving
down to the end of each lateral section.
For golf courses a 250 cubic foot/min.
air compressor would be needed.
2. Inject the air at the pump house
location, through the main trunk lines
to each branch lateral line.
3. Plan for the removal of water out of
each branch lateral line and on auto­
matic systems sequence and operate
each valve station until air displaces
the water.
4. Repeating the procedure is impor­
tant. Water w ill drain and collect again
in the low areas of piping (4 or 5 times
may be necessary).
5. After you think you have removed all
the water from the pipelines then crack

Continued on page 17

W a s te w a te r C o n fe re n c e
NOVEMBER 13-14, 1978

The USGA Green Section in con­
junction with the American Society of
Golf Course Architects is presenting
a most timely subject on Wastewater
usage. Because of the future pressures
that we are anticipating on “ Conser­
vation” of all natural resources,
including water, I would urge all of
you to attend this conference. It is
being presented on November 13-14,
1978 at the Arlington Park Hilton,
Euclid Avenue and Rohlwing Road,
Arlington Heights, Illinois 60006.

Subjects to be offered are:
Irrigation water uses
Regulations and ordinances

governing wastes on recreational
land

Design for wastewater systems
Use of wastewater for fire protec­

tion of forests and turfs
Turf Plot irrigation using waste-

water
Industrial preparations anticipa­

ting wastewater irrigation
Implications of the American

Society of Golf Course Archi­
tects white paper study

Estimating the feasibility of
sanitary wastewater effluents
for recreational area irrigation
projects

Wastewater i r r i g a t i o n - The
environmental concerns

Wastewater use for recreational
turf

Economics of applying municipally
treated wastewater on turf

Chemical properties of soils and
how industrial wastes affect
them

Use of composted sludge for
commercial sod production

Processed sludge for recreational
turfgrass use

A golf course Superintendent’ s

experiences with wastewater
irrigation

Prepare yourself for the future,
plan to attend. Contact:

USGA Green Section
P. 0. Box 1237
Highland Park, New Jersey
Attn: A.M. Radko

Barnes Named by
Century Rain-Aid

T h e appointment
of Norman Barnes as
AG Dealer Manager
has been announced
by E r n i e Hodas ,
president, C e n t u r y
Rain-Aid, Madison Hts., MI. Mr. Barnes
will establish dealerships for the new
Irromat system of farm irrigation in the
Midwest region.

In his new post, Barnes w ill select,
then train local dealers to sell and
service the new, West German made,
Irromat irrigation system concept that
uses no traveling hose, no cables, no
earth anchors. He will regularly contact
the dealers to supervise and give
support to marketing programs.

Barnes, a graduate of the University
of Illinois, has been General Sales
Manager of Skinner Irrigation Company,
Cincinnati, Ohio for the past ten years.
He also held sales management posi­
tions with Swift & Co. and Agrico
Chemical Co., both located in Chicago,
Illinois. Barnes brings an extensive
knowledge of agronomy and irrigation
to his newly created position. He will
be headquartered in Cincinnati, Ohio
and have responsibility of the Midwest
region i n c l u d i n g Ohio, Michigan,
Indiana and Illinois.

8

50th G C S A A International
Turf grass Conference and Show

FEBRUARY 4-9 , 1979 - ATLANTA, GEORGIA
“ Appraising Our Past -

Discovering Our Future”
Join the thousands of golf course

superintendents and other turfgrass
management professionals in Atlanta,
February 4 - 9 . This is a once-a-year
opportunity for you to learn about the
latest developments in the turfgrass
industry.

Seven preconference seminars
Four days of education sessions
The only international Turfgrass

Show
Annual meeting and election
Golf Course Tour
Ladies Programs
Certification exams
Social events

Make an investment in your profes­
sion. As the turfgrass industry be­
comes increasingly complex and
specialized, it becomes more impor­
tant than ever that turfgrass managers
stay well informed about the newest
developments in the turfgrass field.
GCSAA’ s education sessions and
seminars will provide you with an
opportunity to explore new topics,
pursue a special interest, or brush up
on the basics.

The only turfgrass show of inter­
national scope in the world will
accompany the conference, February

6 - 8. Well over 200 exhibitors are
expected to fill the Georgia World
Congress Center with the newest and
the best in Turfgrass
products and services. As a
conference attendee, you will have
three days to examine these interesting
and informative displays.

The dynamic city o f Atlanta is
yours to discover when you’ re not
involved in conference activities.
This exciting city combines cosmo­
politan atmosphere with down-home
charm. You and your family will enjoy
outstanding shopping, sightseeing,
dining and e n t e r t a i n m e n t while
attending the conference and show.

equipment.
registered

GCSAA Regional Seminar
- MANAGEMENT II -

November 8-9 ,1978
R e m e m b e r - GCSAA Regional

Seminar Management II - will be held
at East L a n s i n g , M i c h i g a n on
November 8 - 9, 1978. $80.00 for
GCSAA members and $115.00 for
non-members.

Call Ted Woehrle - 649-6849 for
more information.

(S c o t «)

P roTu rf
o

H elping the superintendent
through tu r f research ...

■ Controlled Release Fertilizers ■ Fungicides-Herbicides—Insecticides
■ Fertilizer/Pesticide Combinations ■ Soil Testing—Weed & Disease Identification

s c o t t s • l e l y • g a n d y s p r e a d e r s Steve Dearborn
Finest quality turfgrass seed—Fairways • Greens • Tees • Roughs Technical Representative
Scotts Windsor and Victa blends 615Ö Cold Spring Trails

Grand Blanc, Mich. 48439
Telephone: 313/695-2738

9

E ffe c t iv e p la c e m e n t o f n e w t r e e s
on th e g o lf c o u rs e

by Donald L. Childs
Golf Course Architect

B iIIs/C hiIds Associates, P.C., Pontiac

The reasons for planting trees on a
golf course may be quite varied. The
course may be new, with all or por­
tions constructed in open areas, or
there may have been plant material
losses from such things as storm
damage, dutch elm disease or similar
factors. A third possibility is that
many courses exist which have simply
never budgeted for a tree planting
program even though the need has
existed for some years. There is
really no site that has perfect trees
for every fairway.

Whatever the needs, there are five
primary criteria for placement of
additional trees. They are:
1. For protection and safety.
2. To make the course “ read” -

such as defining fairways, back­
dropping greens, turning doglegs,
etc. These are visual placements
and provide scale and depth
perception as well.

3. Creating hazard or changing
playing characteristics.

4. Marking distances on fairways.
5. Screening views or enframing

views.
Tree locations may be designated

into the golf course in a number of
locations for the above purposes.
Analysis of play and of possible
errant golf shots will show where
trees can be located to protect a tee
or green from a sliced or hooked ball
or an overshot. Placement between
fairways in general landing areas or
slightly off the tee can protect ad­
jacent fairways from a badly sliced
ball by catching the ball in the leaf
and branch structure.

Proper design can often make tree
locations serve more than one purpose.

Protective plantings around a green
can also backdrop the green which
aids in making it “ read” from the
tee or fairway. Fairway plantings also
define a golf hole, particularly a
dogleg, and tell the golfer on the tee
how the fairway plays. A large open
area of parallel fairways is often
confusing to the golfer. Trees aid in
making each hole “ read” individually
in both direction and scale and help
the golfer to judge distances during
play.

Another use for trees is to locate
them in a manner which brings them
into play in strategic locations. For
example, reinforcing the turning
point in a dogleg hole in a position
which will provide a golfer the choice
o f carrying a shot over the trees for a
more advantageous lie or playing it
safe around the trees. A short, easy
hole can be made more difficult by
encroaching from both sides of the
fairway near the green, requiring a
more accurate approach shot. A tree
can also take the place of a fairway
bunker by placement in the edge of
the fairway to provide some hazard
and is much less expensive to main­
tain than sand.

Marking distances is another use
o f trees, and 150 yard markers are
planted in the edge of the fairway to
aid golfers in judging distance.
Specimens should be used which vary
from the native trees on the site so
that they will stand out by contrast,
either by foliage or bark color, or by
shape.

Lastly, general landscape use of
trees can be made to screen out a
service yard or perimenter land use,

continued on page 14

10

T O R O .
worth more

TURF PRO 84 “

T h e h y d ra u lic T u rf Pro 8 4 “ needs less
m a in te n a n c e — that, a lo n e,

m akes it w o rth m ore.
Toro presents the first all-hydraulic tri-plex, for the same good reasons you find
hydraulic power in heavy construction equipment - low maintenance, less shop
time, high reliability and outstanding performance.
All of which adds up to a tri-plex worth more to you than any other make you can
buy!

WILKIE TURF Equipment Company
P.O. BOX 749 • PONTIAC, MICHIGAN 48056
1050 OPDYKE ROAD • PHONE (313) 373-8800

11

ra y . a /s n a w v r
on

N S /5 6 Sulfur Coated Urea
and

“M icro -P rill”
F a ll/D o rm an t Feedings

3 2 -0 -0 -2 4

cyC LU S N ELJ
WS

FDS FERTILIZERS, INC.
5324 W. BLOOMFIELD LAKE
W. BLOOMFIELD, Ml 48033
PHONE: (313) 851-7766

ARE YOU INTERESTED IN JOINING THE
MICHIGAN AND BORDER CITIES

GOLF COURSE SUPERINTENDENTS
ASSOCIATION?

BOB HOPE
The Lochmoor Club
20740 Marter Road

Grosse Pointe Woods, Mi. 48236
Off. 881-8112, Res. 884-8684

NAME OF INTERESTED PERSON DATE

MAILING ADDRESS.

C ITY_________________ STATE. ZIP.

O r you may c o n ta c t the n e x t g o l f c o u rs e s u p p l ie r who c a l l s on you and g iv e
h im the in fo rm a t io n n e e d e d fo r a p p l ¡ c a t io n .

io

Golf Course Superintendent
Position Openings

The MBCGCSA Board of Directors
wish to inform you of the following Golf
Course Superintendent positions avail­
able:
COUNTRY CLUB OF LANSING

• Excellent Salary
• Exceptional Benefits
• Resume should include personal

data, previous experience, edu­
cational background, references and
salary history.

• Mail to:
Mr. Dwight Eastman, General Man­
ger
Country Club of Lansing
2200 Moores River Drive
Lansing, Michigan 48910

Departing Supt., Owen Phillips
FLUSHING VALLEY COUNTRY CLUB

• Send detailed resume to:
Mr. Robert Juno
9394 Sprucedale Drive
Flushing Michigan 48433

Departing Supt., Ronald Cobb

E N G I N E E R E D R A I N

THE FUTURE IS NOW
at Johns-Manville.

KCS COMPUTERIZED
CONTROLLER FOR GOLF
COURSE IRRIGATION.

KCS is a keyboard
contro lled, a ll so lid
state mini-computer
with memory -- m ultiple
program - - d ig ita l
d isp lay - - central
processor -- and many
more features.

If you have changed your address,
please let us know so we can keep
our addressing plates up to date.

Present Address:

N A M E

A D D R E S S

Control the entire
ir r ig a t io n system from
your desk.

The KCS central pro­
cessor is the only true
two-wire system. KCS
programs are easy to
set up and easy to
change.

C I T Y S T A T E Z I P

Fill In New Address:

N A M E

A D D R E S S

C I T Y S T A T E Z I P

Mail this form to:

A PATCH OF GREEN
31823 Utica Road
Fraser, Michigan 48026

Call Jim Vince or Mike
Byrnes at SISCO fo r a
personal demonstration.

Buckner®

Johns-Manville

E N G I N E E R E D R A I N

Sprinkler Irrigation Supply Co. A division of A.J. Miller Inc.
1316 No. Campbell Rd. Royal Oak, Mi. 48067 Phone (313) 398-2233

Chicago Sales Office/Warehouse
1738 Armitage Court, Addison, III. 60101 (313) 629-7730

13

Effective Tree Placement cont.
to provide shade and setting for the
clubhouse, to enframe good views and
screen out bad ones.

Some do’ s and don’ ts for planting:
1. Never plant trees closer than
20 to 25 feet on centers to facilitate
easy maintenance with gang mowers.
2. Plant in odd number groupings
such as 3 or 5 in a natural non-row
pattern.
3. Never plant in a straight line
down the rough. Nature abhors a
straight line (it is man’ s design) and
a golf course should augment and
enhance nature, not fight her.
4. Beware of establishing too much
foliage around a green, particularly
low level foliage. It can inhibit air
movement, resulting in turf problems on
your greens.
5. Don’t use low branching material
or trees with thorns. Golfers may be
able to avoid them but your mower
operators will have to wear a suit of
armor.
6. Use trees with moderate to small
leaf size to minimize leaf removal
problems and also species which do
not drop fruit, seed pods, branches, or
which are extremely susceptable to
storm damage.
7. Use trees which provide a large
mass of foliage in relatively few
growing years. Too many small ever­
greens will not have much visual
impact. Use them only for accent,
variety, or screening.

8. A large scale planting program
can be costly. Have a Master Planting
Plan prepared and set up an annual
budget for phase planting, setting a
priority for each year’ s work. It is
s u r p r i s i n g how rapidly you will
achieve your goal as each phase adds
up to a better and more beautiful
course.

The Pennsylvania Turfgrass
Council sets 1979 meeting dates
The Pennsylvania Turfgrass Council

has announced the following dates for
five Regional Turf Schools and the
Pennsylvania University Turfgrass
Conference.
Southeast Pennsylvania Turf School &
Trade Show, Westover CC, Jefferson­
ville, Pa., January 16-17.
Western Pennsylvania Turf & Grounds
M a i n t e n a n c e School-Trade Show
Howard Johnson Motor Lodge, Monroe­
ville, Pa., January 23-25.
The Pennsylvania State University
Turfgrass Conference, Sheraton Penn
State Inn, State College, Pa., February
13-16.
Capital Area Turf School, Hershey
Motor Lodge, Convention Center, Her­
shey, Pa., February 20-21.
Northeastern Pennsylvania Turf School,
Master Host Motel, Wilkes-Barre, Pa.,
February 27-28.
Northcentral Pennsylvania Turf School,
Smethport CC, Smethport, Pa.,March20.

No synthetically produced fertilizer can compare with
MILORGANITE

Golf Courses Use More

MI LO RG AN I TE-x^'irfTM'h

Than Any Other Fertilizer

TERMINAL SALES CORR 12871 EATON AVE.
DETROIT, MICH. 48227
(313) 491 -0606

14

C O I M R Y C L U B
PROFESSIONAL TURF PRODUCTS

GIVE YOU MORE!

★ Full Weight (High Density) for easy, fast,
full width spread.

★ A Complete Feeding in every granule of
needed turf-grass nutrients.

★ A Balanced Fertilizer Ratio with no inert
fillers.

★ Available only through a network of
trained distributors, thus assuring you of
lower sales costs, meaning greater value
to you.

For More Information, Contact:

James L. Camp
(219) 4 8 5 -6 8 2 8

Cup placement rules - How important?
Rules on where to place a cup?

* There are none — official, that is. The
USGA, Godfather of golf play and
playing conditions, has wisely only
offered suggestions and left good
judgement to you. There is little ques­
tion about the importance of proper cup
placement and proficiency in changing
the location. Important it is because
54 shots in each 18 hole round are
concerned with pin placement — 18 to
the green and 36 on the green - a mere
60 to 75% of all the strokes a golfer
should need.

Here’ s what the USGA says:
1. If possible, have the cup at least

five paces (15 feet or so) from the
green’ s edge and further than this from
any sand bunker.

2. Place it in as near a level area
as possible and level over a six foot
diameter if possible. The ball, when
putted should not gather speed or have

excessive break. The player should be
able to putt boldly for the hole.

3. Always use good judgement to
permit fairness for the golfer.

4. Avoid tricky cup placement.
Other things to consider:
5. Qualifications of the players.
6. Size and condition of the green.
7. When changing cups, avoid

leaving a raised edge around the rim.
8. Make sure the old hole surface is

as low as the su r r ound i ng green
surface.

9. So you have built in problems
that don’t give you much choice. Just
do the best you can and maybe the
devil will forgive you anyway. Remem­
ber, there are plenty of others in the
same boat.
- from Iowa GCS Reporter, Vol 10 No 8

Service is the rent we pay for our room
on earth.

FORE-PAR MANUFACTURING
CHICOPEE MANUFACTURING CO.
3M ENVIRONMENTAL PRODUCTS
AGRICO FE R TIL IZER S
FOX VA LLEY MARKING SYSTEMS
E. I. DUPONT

ACTI-DIONE PRODUCTS
VELSICOL CHEMICALS
CONTAINER DEVELOPMENT
CYCLONE SEEDER COMPANY
MALLINCKRODT CHEMICALS

TURFGRASS, INC.

Phone: Area 313 437-1427

Review Committee for “ Two Year Turf Program” at M.S.U.
L to R: Dr. Kenyon Payne, MSU; Ted Woehrle, Supt., Oakland H ills ; Dr. James
Watson, VP, The Toro Company; Dr. Paul Rieke, MSU; C. E. ’Tuck’ Tate,Pres.,
Northern Michigan Turfgrass Managers; B ill Quinn, Supt., Kalamazoo Elks Golf
Club; Dr. Joseph Vargas, MSU; Bruce Williams, Supt., Bob 0 Link Goff'Club;
Bruce Wolfrom, Sput., Barton H ills C.C.; Dr. John Kaufmann, MSU.

16

Protect your irrigation system cont.
open the drains and blow out until only
air escapes.
6. When the water has been removed the
drain valve should be closed to prevent
the re-entry of water due to flooding,
rising water table or melting snow.

; Special a t t e n t i o n for automatic
controllers:

i 1. Leave the electric current on each of
the field controllers during the winter

1 season. Keeping the timing motors
energized will add heat to the cabinet
and help to lower the relative humidity
and reduce moisture and condensation.
2. Seal off any holes in the panel
enclosure so that rodents will not nest
in these locations and cause any

' shorting out.
3. Program a short time intervals to
activate each valve station (2% to 5
minutes timing at each station once a
day.)

Pumps and Pumping Plant
1. Secure electric controls to “ o f f ’ —
lock in “ o f f ’ position or remove fuses.
2. Remove water from mechanical
piping, pumps, check valves and pres­
sure tank.
3. Disconnect suction line, or open
drain in suction piping to prevent

j breakage. (Caution: Drain valve must
I be below frost level).

4. Cover any openings in pumps, suc­
tion piping, and discharge piping to
prevent entrance of rodents, or having
foreign objects all into the lines.

/ 5. Particular attention to remove and
. drain the regulator pilot control valves
[on pressure regulating valve.

6. Remove any water from air compres­
sor lines, pressure switches, and
pressure gauges.
7. Pay special a t t e n t i o n to drain
pnumatic air chargers. They must be
disconnected and stored in non-freeze

I building.
8. Most of the centrifugal pumps used
for irrigation have a stuffing box.
Loosen up the stuffing box and dis­
tribute the grease. Back off and loosen
the gland for winter storage.
9. Spray a rubber preservative on any

Continued on next page

W h en you ta lk ir r ig a t io n ,
ta lk to us . . .

we’re the answer people

An engineering staff
to consult with you

on irrigation systems design
& specifications,

and budget estimates.

The largest
selection & stock

in the midwest:
PIPES & FITTINGS:

PVC • Sewer & Drain (Corr.)
Polyethylene • Galvanized

Copper • Aluminum
Pressure Reg. Valves • Elec. Valves

Pressure & Flow Switches
Controllers

PUMPS & PUMPING STATIONS

EXCLUSIVE FRANCHISED DISTRIBUTOR

Ra in ^ B ir dnnInTirrpain a m |
WHOLESALE DISTRIBUTORS

31691 Dequindre
Madison Hts., Ml 48071

(313) 588-2990
341 Lively Blvd.

Elk Grove Vill., III. 60007
(312) 640-6660

17

FAIRWAY

ROUGH

GREENS fl

PICKUP & DELIVERY

CALL COLLECT FOR FREE ESTIMATE

JESSEN’S I n c .
OUTDOOR POWER EQUIPMENT

3365 Highland Rd. (M-59)-Highland
Milford, Michigan 48042

(313) 887-1500

TURF SUPPLIES INC.
6 900 Pardee Rd.,Taylor, M ich igan

(3 1 3) 2 9 1 - 1 2 0 0

DON'T EVEN
OF B U YIN G

G RASS SEED

FERTILIZERS

FUNGICIDES

WITHOUT CALLING

2 9 T 1 2 0 0

TURF SUPPLIES INC.
6 900 Pardee Rd.,Tay lor, M ich igan

(313) 2 9 1 -1 2 0 0

Protect your irrigation system cont.
rubber suction gaskets, diaphragms,and
foot valves to keep them from drying
out and cracking over the winter
months.
10. Special g u i d e l i n e s should be
followed to protect gas driven pumps.
Follow the manufacturers recommenda-
t i ' to protect the cooling system,
cylinders, battery, and pump casting.
Vacuum pumps and vacuum primers
should be removed and stored in a cool
dry place.

National GCSAA Golf Team
Qualifications

Format for qualifying is as follows:
Best two out of three scores at the
next two golf superintendent meetings
and the tournament site. Those are the
Annual Meeting at Maple Lane Golf
Club on October 3, 1978 and Grosse
lie Country Club on October 24, 1978
followed by Sea Island Georgia on
Wednesday, January 31, 1979.

There is no handicap, the best
score wins. I f you have any questions,
call Jay Delcamp at home 469-6226
or at his office 468-1432.

Sincerely,
Robert W. Hope, CGCS
Secretary-Treasurer

A SUPERINTENDENT. . .recently
told me he gave up smoking, drinking
and sex. He said it was the most
horrifying twenty minutes of his life.

LAKESHORE
EQUIPMENT & SU P P LY CO.

D I S T R I B U T O R & F O R M U L A T O R
GRASS SEED - FERTILIZERS

INSECTICIDES. FUNGICIDES.HERBICIDES
REPLACEMENT MOWER PARTS

REPLACEMENT TIRES
L ESCO Products

P r i c e Q u o ta t io n On R e q u e s t
C A L L O U R N E W O F F I C E

300 So. Abbe Rd., Elyria, Ohio 44035
(216) 323-7544

M I C H I G A N C U S T O M E R S
Call Toll Free: (800) 321-7423

18

¿V ouj! cA (full tyive-tyoot Wide
Mode 1-&MS Turf Sweeper by jur f -vSck

* PICKS UP EFFIC IENTLY
* FULL 5' SW EEP
* HUGE HOPPER CAPACITY
* EASY DU M P

* FLOATING SC O O P
* EASY TR ANSPO RT
* LOW M AINTENANCE
* PICKS UP W ET OR DRY

Engine: 14 HP Hopper: 5 cu. yards
Frame: w elded structural steel W elded steel construction

Overall: W idth 5'-4"

C A L L FOR A DEMONSTRATION

LAWN EQUIPMENT CORPORATION
520 W. 11 M IL E R O A D R O Y A L O A K , M IC H . 48068

T E L E P H O N E : 3 1 3 -3 9 8 -3 6 3 6

19

The patented rubber pick-up fingers is the reason that the Jacobsen
Model 154 Sweeper picks up the debris that other sweepers leave behind.
Two reels of counter-rotating, interlocking rubber fingers pick up every­
thing in sight . . . from small branches to cigarette butts. They'll police
your grounds better than a company of recruits. With a 48" sweeping width
and a one cubic yard hopper capacity, the Jacobsen Sweeper lets you stay
ahead of the job.

The Model 154 self-propelled Sweeper (pictured above) and the Model
154T pull behind Sweeper are designed to sweep wet and dry clippings,
leaves, rocks, cans, bottles, branches and litter of both, turf and hard
s urf aces

- CALL 313-647-7700 FOR A DEMONSTRATION -

W . F . M i l l e r E q “ n K ;o m p a n y
1593 S. WOODWARD A V E . BIRMINGHAM, M ICHIG AN 48011

T E L E P H O N E : (313) 647-7700

J A C O B S E N

154-154T SWEEPERS

"A Patch of Green”
31823 UTICA ROAD

FRASER, MICHIGAN 48026

DR. SYLVAN WITTWER
DIRECTOR OF AGRICULTURAL EXPERIMENT
MICHIGAN STATE UNIVERSITY

U S POSTAGE

PAID!
PERMIT NO 37

i
EAST LANSING. MICH, 438?.3

