

of the Golf Course Superintendents Association of New England, Inc.

An Early Passion Leads Jim Medeiros to the Top of His Profession and Thorny Lea Golf Club

Discovering a passion can never happen too soon in life. Just ask Jim Medeiros, who found his at the young age of 11 years old. That's when Medeiros began working as a caddy at Crestwood Country Club in Rehoboth, Mass. He didn't know it at the time, but it was a job that would carve a path for the rest of his life.

"You learn more about just golf when you caddy," Medeiros, now 59, recalls. "It can be a humbling experience lugging golf bags around for guys

a lot older than you. You learn how to deal with people. You learn how to interact. It's a great learning experience."

Medeiros was a part-time looper at Crestwood CC straight through his

teenager years as he attended Coyle High School in Taunton, Mass. When his guidance counselor at the time asked him what his plans were after high school, Medeiros said he was unsure. That's when he was told about the Stockbridge School at UMass.

"I had no idea that you could actually go to school for a few years and come away with a degree in turf management," says the native of Fall River, Mass. "By that point I had already fallen in love with the game and I loved being outside all of the time. I figured it was perfect for me."

By: Gary Trask

Indeed it was. This season, Medeiros, a 1970 graduate of Stockbridge, will be starting his 39th year in the business when he opens the fairways at Thorny Lea Golf Club in Brockton, Mass.

Four decades is a long time to spend in any industry, but spending that amount of time as a golf course superintendent is even more remarkable. But, as Medeiros points out, there have been ups and downs along the way. "It's not all fun and games; it's a serious business," he says. "But you can never take it personal. People get let go from their jobs every day in all walks of life. To be honest, I think it's good for someone to be fired once or twice in their lifetime. It teaches you to pick yourself up from the floor, dust yourself off and move on."

That's exactly what Medeiros did three years ago and he once again landed on his feet. This time at Thorny Lea GC, where he says he's as happy

as he's ever been in his career.

"I didn't hit a home run by getting this job, I hit a grand slam," he says. "I could tell as soon as I came through the gates on the day that I interviewed that it was the right place

Thorny Lea Golf Club Photo Source: Thorny Lea Golf Club

After an internship at Mount Kisko Country Club in New York, Medeiros served as an assistant at Fenway Golf Club in White Plains before getting his first head super job at Bronson Country Club in Shelton, Conn. where he spent nine years. He then landed at the Golf Club of Avon in Connecticut for 12 years before being let go and moving on to Wannamoisett Country Club in Rumford, R.I. where he was given yet another pink slip after a dozen years on the job. for me. The people here are genuine. They're respectful. And they share the same love of the game of golf that I do. It's really something special to be able to maintain a course for great golfers like you find at Thorny Lea."

The 18-hole, Wayne Stilesdesigned private course has a history of attracting long-term superintendents. The club opened in 1900, yet Medeiros is just the fourth man to sit in the head superintendent's chair. He replaced Joe Ripka, who ended a 40-

GCSANE BOARD OF DIRECTORS

PRESIDENT Patrick J. Daly, CGCS P.O. Box 2284, Framingham, MA 01703-2284 508-872-9790 Fax: 508-872-5393 E-mail: Pat@framinghamcc.com Framingham Country Club

VICE PRESIDENT

Jason S. Adams 27 Cherry Street, Wrentham, MA 02093 781-828-6540 Fax: 781-326-3801 E-mail: jadams@bluehillcc.com Blue Hill Country Club

SECRETARY Mark Gagne 233 Baker Street, Walpole, MA 02081

233 Baker Street, Walpole, MA 0208 508-668-3859 Fax: 508-668-9969 E-mail: Mgagne@walpolecc.org Walpole Country Club

TREASURER

Michael W. Stachowicz 68 Westfield Road, Westwood, MA 02090 781-326-7860 Fax: 781-326-0664 E-mail: Mstach@dedhamclub.org Dedham Country & Polo Club

TRUSTEE

Scott Lagana, CGCS 19 Annetta Road, Ashland, MA 01721 978-342-6451 Fax: 978-342-0421 E-mail: Grounds@oakhillcc.org Oak Hill Country Club

TRUSTEE

Peter Hasak 154 Tedesco Street, Marblehead, MA 01945 781-631-2800 Fax: 781-595-4381 E-mail: PHasak@tedescocc.org Tedesco Country Club

TRUSTEE

Carl Miner 357 W. Squantum Street, North Quincy, MA 02171 617-328-0277 Fax: 617-328-9479 E-mail: Carlpminer@gmail.com Presidents.Golf Club

AFFILIATE TRUSTEE

David Wallace PO Box 418, Exeter, RI 02822 401-789-8177 Fax: 401-789-3895 E-mail: dave@teegreensod.com New England Turf

FINANCE CHAIRMAN

Michael Luccini, CGCS 10 Griffin Road, Franklin, MA 02038 508-520-3615 Fax: 508-528-1885 E-mail: Mluccini@verizon.net Franklin Country Club

GOLF CHAIRMAN

David Stowe, CGCS 30 Westem Avenue, Natick, MA 01760 617-789-4631 Fax 617-789-4631 E-mail: Newtonmaint@aol.com Newton Commonwealth Golf Club

EDUCATION CHAIRMAN

David W. Johnson 179 Fletcher Street, Whitinsville, MA 01588 508-234-2533 Fax: 508-234-2533 E-mail: djohnson.wgc@verizon.net Whitinsville Golf Club

NEWSLETTER CHAIRMAN

Richard T. Gagnon 85 Gulliver Street, Taunton, MA 02780 508-823-0466 Fax 508-823-3915 E-mail: sccturt@hotmail.com Segregansett Country Club

PAST PRESIDENT

Russell E. Heller, CGCS 41 Clifford Street, Melrose, MA. 02176-0140 617-983-2786 Fax: 617-983-2786 E-mail: Russell.Heller@cityofboston.gov Franklin Park Golf Club

EXECUTIVE SECRETARY Sharon K. Brownell P.O. Box 566, Mattapoisett, MA 02739-0566 508-758-6474 Fax: 508-758-3688 E-mail: Sbrownell@verizon.net

BUSINESS MANAGER, THE NEWSLETTER Julie Heston Phone: (401) 934-3677 Email: jheston@verizon.net

Phone: (401) 934-3677 Email: jheston@verizon.ne GCSANE Headquarters

300 Arnold Palmer Blvd., Norton, MA 02766 Tel: (800) 833-4451 Fax: (508) 758-6474 Web Site: www.gcsane.org

Any opinions expressed in this publication are those of the author and/or person quoted, and may not represent the position of GCSANE. Information contained in this publication may be used freely, in whole or in part, without special permission as long as the true context is maintained. We would appreciate a credit line.

Medeiros - continued from page 1

year run at the course back in 2006. "Joe did an unbelievable job," Medeiros says. "I had quite a course to work with once I got here."

Making the transition even more seamless was the fact that Medeiros inherited a crew with almost as much experience at the club as Ripka. Ray Sands, the crew mechanic, is in his 30th year at Thorny Lea while assistant super Sean Smith and spray technician James Scott have each logged in more than 20 years at the club.

During the season, Medeiros usually manages a staff of 12 workers and his philosophy as a boss has always been the same.

"I think if you ask anyone who has ever worked for me before they'll tell you that I'm fair," says Medeiros, who takes great pride in coming in early every Saturday morning and setting up the course for the weekend. "If you come in on time and do your job, we aren't going to have a problem. I just always try to treat people like I would want to be treated."

Medeiros has used all three of his sons on his staff over the years. His oldest son, Jamie, 33, was an assistant with him in Connecticut before becoming a firefighter in Rhode Island. Both Scott, 32, and Kevin, 24, work for their father at Thorny Lea.

"It's become a family affair," Medeiros says. "They kind of grew up with the job. My wife Susan was a waitress as they were growing up. So as I came home from work, she'd be going out the door to her job. But we made it work. We've been married 36 years, so we've done something right."

continued on page 4

"I had no idea that you could actually go to school for a few years and come away with a degree in turf management. By that point I had already fallen in love with the game and I loved being outside all the time. I figured it was a perfect fit."

Jim Medeiros, CGCS

President's Message

Greetings, this past month I was asked to spend countless hours considering what to write for the Newsletter. Instead I have been discussing various techniques of greens aeration with my Greens Chairman and Board members, speaking to Framingham's fire marshal regarding my underground storage tank, trying to finalize my spray program, and contemplating whom to draft in my fantasy baseball league.

Some things to consider this month:

I hope that all members will remember that the economy has affected budgets and staffing levels. Superintendents should consider not only the differences in ground conditions and growing environments but also budgets when and if they are asked to comment on another's golf course.

· Have you heard about the Third Party Inspections of UST Systems that need to be completed prior to August 8, 2010? Check out the following link for more information. www.mass.gov/dfs

I know that there was an e-mail ٠ sent out recently about the Pesticide Use Reporting. It's due on May 15th. Check the following link for more information.

www.mass.gov/agr/pesticides

The 60th Annual Ouimet Banquet is • on April 27 this year with Tom Watson as this year's honoree. I spent this past weekend interviewing candidates for scholarships and we all should make sure that any staff member who is eligible applies for a scholarship. Also you should be expecting a call from either Jason Adams or one of his Ouimet Committee members for sponsorship of this year's Marathon. This is a great opportunity for the golfing community to give back to golf and society by assisting youth in furthering their education.

Our next monthly meeting is April 27th at Whitinsville Golf Club. Considered by many to be the best nine-hole golf course in the country. Whitinsville recently brought Gil Hanse aboard to work on a master plan. I hope to see you all there enjoying Dave Johnson and his staff's hard work.

Until next month, may the simple pleasures of life including good friends, family, health, happiness, and peace be with you and your families. 🔹

> Pat Daly, CGCS GCSANE President

Scenes from the Framingham Country Club March Meeting (Photo Source: Rich Gagnon)

President Pat Daly, CGCS speaks at Framingham CC on March 19th

John Davis spoke about employment laws and your rights as an employee

Mark Richard, CGCS socializes with fellow members

Dave Johnson introduces guest speaker Attorney John W. Davis

construction, renovation and <u>repairs</u>.

Bluegrass, Ryegrass, Fine Fescue Blends, Short Cut avail. **Bentgrass & Bent Blends**

Pallets/Big Rolls. Sod handler Del. **Roll Out Service.** Over 35 years of turf production.

Deliveries Monday through Saturday

CALL TOLL FREE 1-800-556-6985 See our web site www.tuckahoeturf.com

Medeiros - continued from page 2

UMass Turf Management Update

By: Pat Vittum

Latest Message By Pat Vittum Date: March 16, 2009 Category: Insects Subject: White Grubs

The warm temperatures of this past week have gotten people to thinking that perhaps spring **is** just around the corner. If that is true, then it must be time to start thinking about turf insect activity.

White grubs have been deep in the soil profile for the winter but now that the air temperatures are rising, the frost line is rising as well, and the grubs will not be far behind. That means there will be many people wondering about the best approach for grub control this year. (In fact many of you in southeastern Massachusetts may already be seeing new grub damage, courtesy of the European chafer.)

One of the traditional approaches has been to apply a neonicotinoid (something like imidacloprid, or Merit[™]; thiamethoxam, or Meridian[™]; or chlothianidin, or Arena[™]). The labels for all these products suggest that the ideal timing of application is when the adults are laying eggs (anywhere from mid June to late July, depending on your location and the species of grub). You can probably push that a little bit earlier and still get good control. But there are no formal field trials that have been conducted that can tell us whether spring (i.e., April or May applications) will control grubs that are present in the spring.

Keep in mind that the combination products (Allectus[™] contains Merit[™] plus Talstar[™], Aloft[™] contains Arena[™] plus a generic form of bifenthrin should be used in the same way if targeting white grubs. Applying when adults are laying eggs would maximize their effectiveness against grubs. But of course you might also be trying to get the benefit of the pyrethroid, so a slightly earlier application is tempting. The best curative option to manage grubs that appear in the spring remains trichlorfon (Dylox[™]). This is a very soluble product and moves readily through the thatch. If you need to clean up a grub problem, apply Dylox[™] as soon as the soil temperatures warm up to at least 55 to 60 degrees. Remember that Dylox[™] is on the "do not use" list for Massachusetts school grounds. There is another approach that will be an option for most of you this year.

Acelepryn[™] (chlorantraniliprole) is a new insecticide from DuPont, which received federal registration in April 2008. At the time of writing (16 March), only two states have not yet approved it: New York and Hawaii. That means it is available in all the other states. I believe it will eventually be available in a flowable (soluble concentrate) formulation and a granular formulation.

Acelepryn[™] has activity against many different turf pests and is extremely effective against white grubs. It looks very promising against annual bluegrass weevils (ABW) in many situations, and also works against billbugs and caterpillars. In fact at the ABW rate, it provides 10 to 12 weeks of caterpillar control.

Acelepryn[™] has a totally new mode of action (it has to do with movement of calcium ions in muscle cells). The receptor site on insects is highly sensitive, while humans and other vertebrates are virtually insensitive to the action. As a result, USEPA did not require that DuPont include a signal word on the product - not even Caution.

Acelepryn[™] will be most effective if applied between 15 April and 1 June. In fact DuPont is guaranteeing applications made between those dates! The rate of application can vary between 8 and 16 fluid ounces per acre. The product issystemic and takes a while to get into the plant tissue. The low rate, applied in April or May, will have enough residual to control white grubs in the fall (but will not control grubs that are present in the spring). The higher rate normally would be used in some of the "tough to manage" ABW populations or for slightly later summer applications targeting grubs. *

In addition to playing golf (he's a 16-handicap) and watching as much of it as he can both in person and on TV, Medeiros is also a huge fan of all sports. He and Susan have had season tickets to the New England Patriots for more than 30 years. They also have two new grandchildren to enjoy.

But if it sounds like Medeiros is getting ready to retire, guess again. He says he expects to continue to work until he's "not physically able to get out of bed and do it anymore."

"I don't know if I have it in me to be at Thorny Lea for 40 years like Joe was," he says with a laugh. "But I'm in no hurry to retire. I love this place. The people here really appreciate playing a great course and they treat me and my staff great."

For example, every Friday afternoon during the season Medeiros gets invited by the members to play a round of golf with them. And if his schedule allows it, he typically jumps at the chance.

"I've worked at other places for 12 years and didn't get invited to play the course once," he says. "That just goes to show you the type of people I'm dealing with here. Why would I want to be anywhere else?"

Government Relations Update

By: Peter A. Hasak, Tedesco Country Club

There are two things I have been thinking of or should I say wondering about in the days prior to finally sitting down and writing this informational update. Today is March 26th, I uncovered 21 greens 10 days ago, give or take, and I irrigated the windswept greens of Tedesco CC for 15 minutes the other day because of overly dry soil conditions and the telltale "footprinting" of wilting, primarily Poa annua greens. After all that snow, I was bit surprised that the North Shore is almost 3 inches below our average precipitation for the year! Remember the "Drought Emergency Plan" that goes into effect this year?

The other item is more broad, wondering what ultimate affect this tough economy will have on our clubs, our operations and ourselves. We have seen relief to a degree in lower fuel pricing than many of us budgeted for. What happens if the new fuel taxes are passed?

I bring up these scenarios to begin to illustrate the work of Government Relations within the GCSANE. What I have found in two short years is that it items like this and so much more. Two years ago the GCSANE agreed to join the Green Industry Alliance. The GIA is comprised of like –minded professional associations including Mass. Arborists, Mass. Nurserymen, the irrigation installers etc., and is represented by the firm of Shanley, Fleming and Associates of Boston. This partnership has already proved to be an invaluable resource in keeping an open eye on the ongoing legislative processes of the commonwealth.

We have met with the Department of Agricultural Resources, I have had an individual meeting with Commissioner Doug Petersen of the DAR, we are presently making plans for a Legislative Day this coming July 15th and have recently attended Agricultural Day at the capital which was an eye opening experience to say the least. Every experience to date has been a positive opportunity to shed a positive light on our Association, our issues as they pertain to government and the game of golf as a whole.

At Ag day last month, I was able to meet and discuss at length our issues with Senator Petruccelli of East Boston who is the Chairman of the Senate Environmental Affairs Committee, who plays a large role in the funding of the DAR. He requested that we join him for a private meeting in the near future to discuss further any role he could play that may be of help to us.

During the "New England Grows" show in February, the GIA made a formal decision to begin an annual "Legislator of the Year" award as of 2010, to be awarded annually at the show to a deserving member of either government body who has actively pursued our cause(s).

Presently, we are reviewing a long list of proposed legislation that could impact our businesses. Stephen Boksanski of Shanley, Fleming does a terrific job of weaving through the maze for us and keeps constant vigilance on any bill, pro or con, that may have an effect. Updates, alerts and of course action as required are the norm.

We will keep you fully informed of items and events as they are presented to us. Look for a direct link soon on our web site to the Massachusetts Drought Emergency Board, the authority over water restrictions in the commonwealth.

With the prospect of a more powerful EPA on the horizon, coupled with stronger local and global pressure for our operations to be more sustainable, I can guarantee that our profession will continue to evolve in a positive manner to meet the needs of our clubs, businesses and the public. Please share your thoughts and concerns, and by all means if you see activity on the local front, we are here to help. \checkmark

A Win is Still a Win!

By: Gary Sykes, NERTF Executive Director

On March 2-5th the 2009 New England Regional Turfgrass Conference and Show was held successfully in Providence. The four day schedule was chock full of informational events including 8 Monday seminars that were attended by more than 300 turfgrass professionals even as a late season snow tried its best to disrupt the schedule. The seminars went on as scheduled and by mid-morning

most attendees were able to safely make their way to Providence.

Bill Morton, CGCS of The Misquamicut Club in Westerly, RI welcomed everyone to the opening session Tuesday morning as president of the NERTF. Tuesday, was a fact-filled day with many associated with the USGA Golf House and USGA Turf Advisory Service conveying to attendees the importance of working together especially during less than desirable economic times. URI friends and Alumni lunch was

hosted in the Rotunda. Several interested sports turf managers attended a seminar by Dr. Jason Henderson titled, "Making Sense of Soil Tests." Keynote speaker Greg Gumbel added enduring substance to overcoming challenges as he refreshed everyone's memories of Olympic triumphs by individuals who had to defeat great personal challenges in order to succeed. The trade show opened that afternoon to an energetic buzz, as commercial exhibitors introduced interested participants to new products and programs.

The annual UMass Alumni and Friends Breakfast was held Wednesday morning and provided a great way to start the day catching up with fellow grads and university personnel including Dean Steve Goodwin. Wednesday's educational sessions were met with approval to attendees for their content by notable professors and professionals. In 2009, we introduced a new morning session titled, "Turf and Ornamentals" to provide additional credit opportunities and topics that are in and around the turfgrass managers area of responsibility, but may not be directly a turfgrass topic exclusively. It was a new offering to try and interest some of the fringe turfgrass management individuals and companies. With a topic like the Asian Longhorned Beetle infecting local forests, all would agree it was timely addition. Wednesday's trade show experience was nota-

bly lively as a very good walk-in registration increased crowds to as high of levels as we have experienced on any other Wednesday's before. An overpacked room in the mechanic's session learned many new tricks of the trade dealing with small engines and electrical troubleshooting.

Additional activities included our successful Live Auction Wednesday on the trade show floor which raised nearly \$20,000 for turfgrass research. The auction was guided again by the Master Family Auction Team of Manny Mihailides and Danny Calise to help raise increasingly crucial research funds from donated products of exhibitors and attendees. Jack Nugnes, CGCS of the Oyster Harbors Club was the largest contributor to the auction's success and will receive a free 3-day conference and show pass in 2010!

The second event was the inaugural NERTF Turf Bowl team competition, and was competed on between students from UMass, URI and UConn. Conducted by immediate pastpresident Robert Ruszala and representatives of all three schools, students were mixed into teams of three and proctored during a 60 question 5section test and an additional 25 identification specimens of turfgrass plants, diseases, insects, weeds and seeds. The teams had 1½ hour running clock to finish their requirements and then the scores were tallied to determine

> which team won the competition. The results were that UMass Team #2 (Alex Brooks, Scott St. Pierre, Shawn Wynn all of UMass) scored the highest. They received personal plagues and a Turf Bowl Plague will include their names for posterity! Congratulations to all competitors!

> Thursday morning began with our 2nd annual Research Breakfast with participants presenting overviews of what is going on at their schools concerning turfgrass research. A subdued crowd shared the trade show floor and education sessions that morning, not nearly the numbers of

Wednesday, but still actively interacting with exhibitors. Education session attendees showed interest in topics that included Lyme disease among other turfgrass disease concerns. Before people knew it, the overhead door flew open at 1:00 pm and exhibitors scurried to pack their items and the show floor was empty and a sea of waste by 5:00 pm.

It was still a solid show though attendance numbers have been better in other years. The reality is economics have hurt or impeded just about all facets of our industry. We look forward optimistically and focus on continuing support of turfgrass research and education in New England. Will Rodgers once said, "A Farmer has to be optimist or he wouldn't still be Farmer." Our industry as well must move ahead the best it can looking forward to better days!

NERTF - continued from page 6

We would like to thank all of our exhibitors for supporting the efforts of the New England Regional Turfgrass Foundation and for marketing your products with us during this trying economy. Especially to our sponsors: Andersons Golf Products, Bayer Environmental Science, Floratine, Harrell's, Lebanon Turf, Syngenta, Tom Irwin, Turf Products Corporation, and Winding Brook Turf Farm thank you for your support and help to us with our receptions, refreshments, programs and lanyards and making the New England Regional Show the "best" regional show! Many thanks to all the auction donors that have helped the foundation expand research through the NERTRT. BIG thanks to all attendees and presenters for supporting the industry through your efforts of becoming better turfgrass professionals through networking, education and purchasing the best products on turf! Everyone involved together have made the 12th Annual New England Regional Turfgrass Conference and Show a continued success and ves..... another WIN! 🔹

Photos from the 10th Annual New England Regional Turfgrass Conference and Show

(Photo Source: Rich Gagnon and Gary Sykes)

GOLF TOURNAMENT

Hosted by Drew Cummins

URI Alumnus, Class '92

Tuesday, April 28, 2009

Agawam Hunt

15 Roger Williams Avenue, Rumford, RI 02915

11:00 am: Registration 11:30 am: Buffet Lunch 1:00 pm: Shotgun Start – Scramble Format Chicken/steak fry dinner, prizes, & cash bar after the tournament

Please note you may sign up individually or as a team, individuals will be paired up. Field is limited to first 128 players, Deadline 4/17/2009 or until full

COME HELP PROMOTE THE FOUNDATION AND SUPPORT TURFGRASS EDUCATION!

*We are also looking for raffle prize donations. Please contact Julie Heston (<u>jheston@verizon.net</u>) if you can donate a foursome of golf, pro shop merchandise or a gift certificate.

-----TEAR OFF AT LINE AND MAIL REGISTRATION BELOW------

Individuals: \$150

Foursomes: \$500

Name and Handicap	Workplace	Address	City/State/Zip	Phone	Email
1.					
2.					
3					
4					

Amount Enclosed \$ _____

<u>Checks may be mailed to</u>: *Or to Pay Online, please visit: www.riturfgrassfoundation.org

RI Turfgrass Foundation PO BOX 418 Exeter, RI 02822

Contact Drew Cummins (401-434-8512) or Julie Heston (401-934-7660) for Registration and Tournament Information Directions available at www.agawamhunt.org DIVOT DRIFT... announcements ... educational seminars ... job opportunities ...tournament results...and miscellaneous items of interest to the membership.

ANNOUNCEMENTS

• Welcome New Member: Kevin Banks, Asst. Superintendent, Framingham CC

• Congratulations to Nick Welch, Assistant Superintendent at Oak Hill CC in Fitchburg who was married to Erin Drake, Assistant Superintendent at Pine Brook CC in Weston on February 21st.

• Our condolences are extended to Mike Cornicelli and family on the passing of Mike's mother Phyllis Cornicelli on Februay 27th.

• Our condolences are extended to John Winskowicz and family on the recent passing of John's mother.

• Our condolences are extended to Bill Yanakakis and family on the recent passing of Bill's mother.

• As in the past, *The Newsletter* continues to invite Affiliate members to submit a press release about new personnel, new products or a company bio. We will print each and every release free of charge. This is a great way to advertise for free.

CALENDAR

April 27: GCSANE Monthly Meeting Whitinsville Golf Club Golf Tournament and Education Host: David Johnson

April 28: Rhode Island Turfgrass Foundation Golf Tournament Agawam Hunt Host: Drew Cummins

May 11: GCSANE Monthly Meeting Joint meeting with GCSACC - Bear Cup Franklin Country Club Host: Michael Luccini, CGCS

June 17: UMass Turf Field Day Joseph Troll Turf Research Center South Deerfield, MA

June 24: GCSANE Monthly Meeting Member/Guest Tournament Segregansett Country Club Host: Rich Gagnon

July - TBA

August 18: GCSANE Individual Championship Marlborough Country Club Host: Ken Crimmings, CGCS

September 28: GCSANE S&B Tournament Brae Burn Country Club Host: Robert DiRico

October 15: GCSANE Monthly Meeting Hatherly Country Club Host: Richard Caughey

November TBA: GCSANE Monthly Meeting Milton Hoosic Club Host: Jeff Urquhart

VENDOR NEWS

New Contact Information for **Alan Vadala** Stay GreenTurf services Cell 508-326-1553 Email <u>alanjvadala@yahoo.com</u> Company email: <u>Staygreengolf@sprint.blackberry.net</u> Company phone 508-699-9009

Plan ahead and reserve your space now for The Newsletter advertising opportunities

	Monthly	4 Times Per Yr.	6 Times Per Yr.	8 Times Per Yr.	Annual Rate
Member Rates:	Rate	(Save 5%)	(Save 10%)	(Save 10%)	(Save 17%)
□1/6 page (vertical; 2.375" wide x 4.5" deep)	□\$125.00	□\$475.00	□\$675.00	□\$900.00	□\$1250.00
\Box 1/6 page (horizontal; 5.06" wide x 2.125" deep)	□\$125.00	□\$475.00	□\$675.00	□\$900.00	□\$1250.00
\Box 1/3 page (horizontal; 5.06" wide x 4.5" deep)	□\$200.00	□\$760.00	□\$1080.00	□\$1440.00	□\$2000.00
\Box 1/2 page (horizontal; 7.75" wide x 4.5" deep)	□\$250.00	□\$950.00	□\$1350.00	□\$1800.00	□\$2500.00
□Full Page (vertical; 7.75" wide x 9.25" deep)	□\$500.00	□\$1900.00	□\$2700.00	□\$3600.00	□\$5000.00

Non-Member Rates: *All payments must be received in full before the ad appears in The Newsletter.

\Box 1/6 page (vertical; 2.375" wide x 4.5" deep)	□\$150.00	□\$570.00	□\$810.00	□\$1080.00	□\$1500.00
\Box 1/6 page (horizontal; 5.06" wide x 2.125" deep)	□\$150.00	□\$570.00	□\$810.00	□\$1080.00	□\$1500.00
\Box 1/3 page (horizontal; 5.06" wide x 4.5" deep)	□\$240.00	□\$912.00	□\$1296.00	□\$1728.00	□\$2400.00
\Box 1/2 page (horizontal; 7.75" wide x 4.5" deep)	□\$300.00	□\$1140.00	□\$1620.00	□\$2160.00	□\$3000.00
□Full Page (vertical; 7.75" wide x 9.25" deep)	□\$600.00	□\$2280.00	□\$3240.00	□\$4320.00	□\$6000.00

*DEADLINE for ads: The first of the month for that month's issue. Send all Newsletter ads to: Julie Heston, 36 Elisha Mathewson Road, N. Scituate, RI 02857 Phone: 401-934-3677 Email: jheston@verizon.net

Please Patronize these FRIENDS of the ASSOCIATION

A.A. Will Materials Corp. 198 Washington St., Stoughton, MA 02072-1748 Root zone mixes, divot mixes, topdressing blends, bunker sands, cart path mixes, bridging stone, & hardscape supplies. Charlie Downing, Rob Fitzpatrick - (800) 4-AA-WILL

A.D. Makepeace Co.

158 Tihonet Road, Wareham, MA 02571 (508) 322-4092

Agresource, Inc.

100 Main St., Amesbury, MA 01913 Tim Gould, Guy Travers (800) 313-3320, (978) 388-5110

Allen's Seed Store, Inc.

693 S. County Trail, Exeter, RI 02822 Specializing in quality seed and related golf course maintenance supplies. Gregg Allen - (800) 527-3898 Michelle Maltais - (401) 835-0287

The Andersons Technologies, Inc.

26 Waite Ave., S. Hadley, MA 01075 Manufacturer of fertilizer & control products. Rick Forni - (413) 534-8896

Atlantic Silica, Inc.

P.O. Box 10, Enfield N.S. B2T 1C6 Canada (902) 883-3020

A-OK Turf Equipment Inc.

1357 Main St., Coventry, RI 02816-8435 Lastec, Tycrop, Blec, Wiedenmann, Therrien, Graden, Sweep & Fill, Baroness, and used equipment. Mike Cornicelli - (401) 826-2584

Barenbrug USA

Great in Grass 166 Juniper Drive, North Kingstown, RI 02852 Bruce Chapman, Territory Manager (401) 578-2300

BASF Turf & Ornamental

47 Falmouth Rd., Longmeadow, MA 01106 Emerald, Insignia, Pendulum AguaCap, Curalan, Drive, Basagran, Iprodione Pro, Propiconazole Pro, Bifenthrin Pro, Plateau, Sahara John Bresnahan - (413) 374-4102

The Borden Company

114 Summer St., Maynard, MA 01754 Bulk limestone dealer. Jack Borden - (978) 897-2571

Boston Irrigation Supply Co. (BISCO) 60 Stergis Way, Dedham, MA 02026 Distributor, irrigation supplies & accessories, featuring Rain Bird. Andrew Langlois, Jay Anderson III, Dan Fuller, Jeff Brown, Greg Hennessy, Chris Russo (800) 225-8006

The Cardinals, Inc.

166 River Rd., PO Box 520, Unionville, CT 06085 Golf course and landscape supplies. John Callahan, Dennis Friel - (800) 861-6256

Cavicchio Landscape Supply, Inc. 110 Codjer Lane, Sudbury, MA 01776

Annuals, perennials, garden mums, ground covers, loam, & mulch Darren Young - (978) 443-7177

Charles C. Hart Seed Co., Inc.

304 Main St., Wethersfield, CT 06109 Authorized distributor for Bayer, Syngenta, Grigg Bros., Foliar Fertilizer, & Aquatrols. Roy Sibley, Dick Gurski, Robin Hayes -(800) 326-HART

Country Club Enterprises

PO Box 670, 29 Tobey Rd.,W.Wareham, MA 02676 Club Car golf cars, Carryall utility vehicles. Dave Farina, Keith Tortorella, Mike Turner, Matt McDonald, Larry Kelly - (800) 662-2585

DAF Services, Inc.

20 Lawnacre Rd., Windsor Locks, CT 06096 Irrigation pumps - sales & service; northeast warehouse/distributor for ISCO HDPE pipe & fittings. Richard Young - (860) 623-5207

DGM Systems

1 Snagwood Rd., Foster, RI 02825 Your New England specialty products distributor: Reelcraft, POK, Allen, Kenyon, Echo, Carhartt Office - (401) 647-0550 Manny Mihailides - (401) 524-8999 David Mihailides - (401) 742-1177

DHT Golf Services

8 Meadow Park Road, Plymouth, MA 02360 Serving the GCSANE for over 20 years. Planning to proposal to completion. Golf construction and irrigation consulting. Emergency irrigation repairs. Dahn Tibbett (20 year member), Jaime Tibbett 508-746-3222 DHTGOLF.COM

G. Fialkosky Lawn Sprinklers

PO Box 600645., Newton, MA 02460 Irrigation services to golf courses throughout New England. Gary Fialkosky - (617) 293-8632

GPS New England Mapping 39 Cedar St., Cohasset, MA 02025

Precise irrigation & drainage as-builts; wire tracking & electrical repairs. Greg Albanese - (781) 789-1166

Gustavo Preston Service Company

10 Kidder Road, Unit 8, Chelmsford, MA 01824 Flowtronex irrigation pumps - sales and service. Spring start ups, winterization and 24 hour emergency service for all irrigation pumps. Ed Ceaser (978) 250-3333 of

Harrell's Turf Specialty LLC

15 Londonderry Rd., Londonderry, NH 03053 Turf & ornamental supplies. Chuck Bramhall, Mike Kroian, Mike Nagle, Jim Wierzbicki - (800) 228-6656

International Golf Construction Co. 5 Purcell Rd., Arlington, MA 02474

Golf course construction. Antonios Paganis - (781) 648-2351; (508) 428-3022

Irrigation Management & Services

21 Lakeview Ave., Natick, MA 01760 Irrigation consultation, design, and system evaluation. Bob Healey, ASIC, CID -(508) 653-0625

John Deere Golf

Offering our customers the most complete line of products, service and expertise in the industry. Ron Tumiski 1-800-321-5325 x6219

Ken Jones Tire, Inc.

71-73 Chandler St., Worcester, MA 01613 Distributor of tires for lawn & garden, trucks, cars, industrial equipment, and golf cars, Gerry Jones - (508) 755-5255

Larchmont Engineering & Irrigation 11 Larchmont Lane, Lexington, MA 02420-4483 Kevin Rudat - (781) 862-2550

Lazaro's Golf Course Supplies &

Accessories dba Hammond Paint and Chemical Co., Inc. 738 Main St., Suite 223, Waltham, MA 02154 Complete line of golf course accessories; Standard, Par Aide, Eagle One. Joe Lazaro - (781) 647-3361

Maher Services

(781) 279-0328

30 Rear Pine Street, PO Box 80061, Stoneham, MA 02180 Specializing in pump sales, pump repair, well redevelopment and preventative maintenance

MAS Golf Course Construction LLC

60 Hope Ave., Ste. 107, Waltham, MA 02453 Fulfilling all your renovation and construction needs. www.masgolfconstruction.com Matthew Staffieri (508) 243-2443

Mayer Tree Service

9 Scots Way, Essex, MA 01929 Your one source tree care company. Our certified arborists specialize in plant health care as well as tree pruning and technical removals. Jeff Thomas (978) 768-7232

McNulty Construction Corp.

P. O. Box 3218, Framingham, MA 01705 Asphalt paving of cart paths, walkways, parking areas; imprinted asphalt. John McNulty - (508) 879-8875

Miller Golf Construction P.O. Box 1008, Essex, MA 01929 Golf course construction & renovation. Jonathon Miller - (978) 768-6600

Mungeam Cornish Golf Design, Inc. 207 N. Main St., Uxbridge, MA 01569 Golf course architects. (508) 278-3407

New England Specialty Soils

435 Lancaster, Street, Leominster, MA 01453 1mm. Top Dressing Sand, High Density Bunker Sand, Rootzone Mixes, Tee Blends, Divot Mixes, Bridging Stone, Cart Path Mix, Infield Mixes, Inorganic Amendments, SLOPE LOCK Soil. Ed Downing - 978-230-2300

NMP Golf Construction Corp.

25 Bishop Ave., Ste. A-2, Williston, VT 05495 Golf course construction Mario Poirier - (888) 707-0787

Norfolk Power Equipment, Inc.

5 Cushing Dr., Wrentham, MA 02093 Sales, service, rentals, leasing, Kubota tractors (508) 384-0011

Northeast Golf Company Golf Course Architectural/Consultation Services

118 Beauchamp Drive, Saunderstown, RI 02874 Robert McNeil (401) 667-4994

North Shore Hydroseeding 20 Wenham St., Danvers, MA 01923

Hydroseeding, erosion control, & tree services. Brian King - (978) 762-8737

On-Course Golf Inc., Design/Build

16 Maple Street, Acton, MA 01720 We serve all your remodeling and renovation needs. You can trust your project with us! We make you look good! Sean Hanley (978) 337-6661

Partac Peat Corporation

Kelsey Park, Great Meadows, NJ 07838 Heat treated topdressing, golf hole targets, turf blankets, other specialty golf supplies. Jim Kelsey - (800) 247-2326

Putnam Pipe Corp.

90 Elm St., Hopkinton, MA 01748 Underground water, sewer, & drain pipe and fittings-Erosion and sediment control material. 24 -hour service. David Putnam, Eli Potty - (508) 435-3090

Read Custom Soils

125 Turnpike St., Canton, MA 02021 Custom soil blending, top dressing sands, Root zone blends, "early green" black sand, divot & cart path mixes Terry Driscoll, Garrett Whitney – (888) 475-5526

R.F. Morse & Son, Inc.

22 Cranberry Hwy., Wareham, MA 02576 Professional goods, services, & John Deere equipment for the golf course industry. Larry Anshewitz, Mike Hannigan, Tom Rowell, Ren Wilkes, John Winskowicz - (508) 295-1553

Slater Farms

Holliston Sand Products P. O. Box 1168, Tifft Rd., Slatersville, RI 02876 USGA recommended topdressing, root-zone mixes, compost, pea stone, angular & traditional bunker sand. Bob Chalifour, CGCS (Ret.) - (401) 766-5010 Cell: 860-908-7414

Sodco Inc.

10

P. O. Box 2, Slocum, RI 02877 Bluegrass/Fescue, Bluegrass/Rye, Bluegrass/ Fescue/Rye, Bentgrass. Sean Moran, Pat Hogan - (800) 341-6900

Southwest Putting Greens of Boston

P.O. Box 827, Westford, MA 01886 Synthetic turf, tee lines, practice greens, outdoor and indoor practice facilities. Douglas Preston - (978) 250-5996

Sports Club Management, Inc.

104 Wyman Rd., Braintree, MA 02184 OSHA and EPA compliance services & training. Ron Smith - (781) 848-5978

Stumps Are Us Inc.

Manchester, NH Professional stump chipping service. Brendan McQuade - (603) 625-4165

S.V. Moffett Co., Inc.

Tom Irwin Inc.

Tree Tech, Inc.

TurfLinks, Inc.

Valley Green

243-0232

87 Concord Street, North Reading, MA 01864 Mark Casey (617) 990-2427 (Eastern MA & Boston); Ron Milenski (978) 270-1263 (Central MA, Worcester); Bob Hobbs (603) 833-0309 (NH & ME); Chris Francis (413) 519-8585 (Western MA and VT)

Turf management products. Jack Petersen, Paul Skafas, Rob Larson, Chris

Petersen, Greg Misodoulakis, Mike DeForge (800) 582-5959

6 Springbrook Rd., Foxbvoro, MA 02035 Foxboro, Wellesley, Fall River Andy Felix - (508) 543-5644

P. O. Box 167, Wood River Junction, RI 02894 Chris Beasley - (800) 556-6985 Joe Farina (401) 524-5280

Distributor of quality fertilzer, grass seed, & control products for the golf course industry.

Kevin Lyons, Scott Mackintosh, Jim Favreau,

Cutting edge communication for the golf course industry. Peter McCormick - (800) 314-7929

Turf Products Corp. 157 Moody Rd., Enfield, CT 06082 Distributors of Toro irrigation & maintenance

equipment and other golf-related products. Tim

Berge, Rick Moulton, Jeff Stouffer, Mike Turner - (800) 243-4355

14 Copper Beech Drive, Kingston, MA 02364 Phone: 413-533-0726 Fax: 413-533-0792

Scott Wheeler, Mike Krudwig, Sam Morgan - (800)

Philip Wogan & George F. Sargent, Jr.

"Wholesale distributor of turf products"

Winding Brook Turf Farm

17 Walker Rd., Topsfield, MA 01983

Wethersfield, CT 06109

Golf course architects

(978) 887-3672

Tuckahoe Turf Farms, Inc.

29 Gilmore Drive, Sutton, MA 01590

Chris Cowan - (888) 398-TURF (8873)

21 Brandywine Rd., Skillman, NJ 08558

TurfNet Associates, Inc.

Syngenta Professional Products

111 Craigemore Circle Avon, CT 06001 Melissa Gugliotti (860) 221-5712

11 A St., Burlington, MA 01803