

THE NEWSLETTER

September 2010

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

Sponsors and administrators of the Troll-Dickinson Scholarship Fund – Awarded yearly to deserving Turf Management Students.

The Super Speaks Out

This month's questions:

*Has your club understood the challenges you and your staff have faced this year?
If you need to renovate any turf areas, what are your recovery strategies?*

Pat Daly, CGCS
Framingham Country Club

My club has been very understanding this past summer. Most have home lawns and had water restricted by their towns which helped out. We worked at keeping the lines of communication open to let them know what we were dealing with. I am fortunate to have a very hard working staff so they knew we were giving our best effort to keep the course alive under some very difficult weather conditions.

We have been aerifying since September started. I'm very lucky that the damage was kept isolated mostly to collars, where double cutting compacted them and caused some thinning. Tees and approaches were aerified the first two weeks of this month (fairways were aerified in the spring) and we begin our drill and fill and core aerification program on greens starting the end of September. We will then aggressively overseed our collars and continue to incorporate seed into the fall to increase our bentgrass populations. It should be a busy fall.

David Donahue
Long Meadow Golf Club

I have found that almost, let me repeat, almost 95 % of my members understand and have voiced their condolences to me this year because of the weather, but it's the 10% that I have to spoon feed information constantly to help them understand what is going on and either they don't want to listen, are too stupid to understand (trust me I have dumbed it down for many) or just enjoy having something to complain about and use it to flap their lips about. I think it's the last one if you want my opinion. Those 10% really made this year one for the books. Other than that group my members are great.

My recovery on greens was raising the HOC for a little while, overseeding (which was going to happen anyway) and solid tining any areas of poa that thinned out. Some low spots on my fairways had been scalded by the July rain so we spot aerified, overseeded, topdressed, and fed them a little bit extra. I wish it was as easy as that to help my 10% see the light. I guess we all have our 10% to deal with. It could be worse.

Michael Rose
Belmont Country Club

Here at Belmont CC, our members have been very understanding of the difficult conditions this summer presented. Overall they have been very complimentary of the conditions we have been able to maintain. Our main focus this fall will be to re-sod some bunker faces which burned out during August and to aerate and overseed several fairways that were hit hard by summer patch disease. We have added a little additional money to our grounds budget to cover the cost of the recovery.

Michael Stachowicz
Dedham Country and Polo Club

1. Golfers have been very understanding this year. The difficulties of this year resonated with people not in the business as their lawns suffered far more than the golf course. Another big help was from the USGA who did a great job of publicizing the challenges across the country at golf courses. Weather made headlines everywhere all season long starting with the floods in March and continuing with the record number of 90+ degree days to date.

continued on page 2

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
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

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

TRUSTEE

Michael Rose
181 Winter Street, Belmont, MA 02478
617-484-5360 Fax 617-484-6613
E-mail: mrose@belmontcc.org
Belmont Country Club

TRUSTEE

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

AFFILIATE TRUSTEE

David Wallace
PO Box 418, Exeter, RI 02822
401-789-8177 Fax: 401-789-9479
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 Western 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

Jedd Newsome
1375 Elm Street, West Springfield, MA 01089
413-250-6408
E-mail: newsome025@comcast.net
Springfield 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

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.

Super Speaks Out - continued from page 1

2. The only places we had damage were on some green expansions that were only a few years old. We raised them back up to collar height and they actually recovered through August. These areas do not quite have the soil structure that the rest of the greens do and that is why they declined. We will be working to modify those soil areas with aeration and top-dressing so they can be as healthy as the rest of the putting green acreage. In addition, there will be a little tree work for some sun and air circulation. I guess these are really prevention strategies more than recovery strategies. ♦

“Golfers have been very understanding this year. The difficulties of this year resonated with people not in the business as their lawns suffered far more than the golf course.”

***Michael Stachowicz
Dedham Country &
Polo Club***

COMPANION[®]
LIQUID BIOLOGICAL FUNGICIDE

- Proven
- Tested
- Reliable
- Consistent

What is Companion[®]?
A Broad-Spectrum Biological Fungicide for Soil Borne and Foliar Diseases

- Acts as a **Plant Growth Promoting Rhizobacterium (PGPR)** that stimulates better rooting and better overall growth.
- Is an important tool in **Disease Resistance Management Program**, helping to prevent pathogens from building a resistance to chemical fungicides.

Call Craig Lambert Today!
(917) 416-4588
www.GrowthProducts.com

President's Message

It's raining as I write this month's President's Message and my staff is trying to get the golf course cut prior to heavy rain entering our area from the south. What's not happening here at Framingham today is our scheduled Drill and Fill on greens. I have 24 pallets of bagged sand in my shop with another 12 scheduled for delivery later today. This officially puts the tag of lousiest season of all time on the summer of 2010 for me.

What is going on behind the scenes though is something that we often don't consider. The contractor I am using now has to juggle their schedule to fit my greens in. Most likely they have others, maybe you, scheduled later in the week for green, tee, or fairway aerification. The rain that is making my members happy (the greens are always the best all year the weekend before aerification) is bound to cause delays farther down the line.

For many of our Friends and Affiliates this is nothing new for the 2010 season. It's been tough for them as well with increased competition caus-

ing many of them to work harder to make ends meet and match what they have sold in years past. I ask that you continue to support those who support our Association. Dave Wallace, the Affiliate Trustee for GCSANE, has included an informative article about how to have a beneficial relationship with your suppliers. It's a must read for all Superintendents (and Assistants) out there.

Some things you should know about over the coming months:

- It's never too early to start thinking about nominating a worthy member for the 2011 Distinguished Service Award. Please review the notification in the newsletter and send your nomination to Membership Chairman Rich Gagnon.
- Our next golf event is the Member-Guest on October 18 at Charles River. It's a can't miss event as Paul Blanus and his staff are sure to have The River in great shape for us.

- The Assistant Superintendent initiation has been waived again for 2010. The Board believes that this Association offers each Assistant an avenue for education and builds camaraderie for their future as Golf Course Superintendents. Membership applications can be found on the website under the "Membership" tab or by calling Sharon. The 4th Annual Assistant Superintendent Tournament is being held at Franklin Country Club on October 20 where Trent Lynch assists Mike Luccini.

As always, special thanks to Julie Heston for all her hard work on making *The Newsletter* happen. Until next month, may the simple pleasures of life including good friends, family, health, happiness and peace be with you and your families. ❖

Patrick Daly, CGCS
GCSANE President

TURF UNIVERSITY CLASS OF 2010

Cuscutan® ES
Fungicide,
Emerald®
Fungicide,
Honor® Fungicide

Insignia®
Fungicide,
Iprodione Pro 25E
Fungicide,
Trinity® Fungicide

Basagran® T/O
Herbicide,
Drive® JLR8
Herbicide,
FreeHand® 1.75G
Herbicide

Quintus®
Herbicide,
Pendulum®
AquasCap®
Herbicide,
Pendulum® 2G
Herbicide

Pendulum® 3.3 EC
Herbicide,
Segment®
Herbicide,
Tower® Herbicide

**For diseases, weeds or pests,
BASF is at the top of the class.**

Contact John Bresnahan at (413) 565-5340 or john.bresnahan@basf.com.
betterturf.basf.us

BASF
The Chemical Company

Always read and follow label directions.
Basagran, Cuscutan, Drive, Emerald, FreeHand 1.75G, Insignia, Quintus, Pendulum, Segment, Tower and Trinity are registered trademarks and AquasCap and Honor are trademarks of BASF. ©2010 BASF Corporation. All rights reserved.

GCSANE Member/Guest Tournament

Monday, October 18, 2010

Charles River Country Club

Host Superintendent: Paul Blanus

Two-Man teams will compete for gross and net prizes.
A member may bring three guests, but foursomes must play as two-man teams.

Cost is \$240 per two-man team.

Schedule:

10:30 am: Registration and Lunch
12:00 pm: Shotgun Start
5:00 pm: Cocktail reception, dinner and prizes

Deadline for Entries is Wednesday, October 13, 2010. Field is limited to 124 players. Applications will be processed in the order they are received. Premier golf events that may oversell will be waitlisted by regular meeting attendance. The outgoing message will reflect availability as the field fills. Contact Sharon Brownell for more information 1-800-833-4451.

Golf Quiz:

What do over 200 New England Golf Course
Superintendents agree on?

read custom soils

Toll Free - 888-475-5526 / Garrett Whitney - 617-697-4247 (cell)

www.readcustomsoils.com

Answer: Their source for consistent quality and value when ordering USGA soils.

Using Your Affiliate Members Effectively

By Dave Wallace

Having spent a large portion of my professional life playing in the golf supply arena, I thought I'd share some thoughts and observations.

A clear communication to your vendor as to when it is convenient to interact is important. Some superintendents find it disruptive to be disturbed by unannounced visits at certain (or any) times of the day. This should be articulated not necessarily just by a sign so your supplier knows when you find it convenient for an appointment. This can help avoid awkward interaction when it is truly inconvenient to spare some time and will help your supplier understand your relationship. It is just as disruptive for the affiliate to waste time as it is for you.

Affiliates can and should be used as an information source. They are visiting lots of golf courses on a daily basis and can give you an overview of some of the challenges other peers are experiencing. This shouldn't be confused with gossip, which I consider truly unproductive. If, however, you are having a particular challenge, your affiliate may have already seen the problem several times and can give you valuable input as to other's experi-

ences attempting to deal with the same situation.

Affiliates are also a source of information about new products or other's experiences with established products you've not yet tried. This can certainly increase your odds of success when you are considering a change in your maintenance program.

In the past, I've noticed there can be an assumption that a product is ready on the shelf when it is needed. This isn't necessarily always true. An old friend once told me of the 7 P's (Proper prior planning prevents pathetically poor performance). If you have a capital improvement project, however large or small in scope, lining up mix, seed or sod early can help avoid some potential pitfalls. When there is high disease pressure at your course, assume it's happening everywhere. A sales rep is certainly aware of the crisis but can only be in one place at a time. Some communication with your rep about inventory management (yours and theirs) can help make a crisis more manageable.

If an affiliate is calling on you, chances are he or she is calling on others that are in close geographic proximity. Those folks are likely deal-

ing with the same micro climate and other challenges as you. Just touching base to get a lay of the land can be quite useful. If you now know of several others that are experiencing similar issues the opportunity for comparing notes presents itself. Your affiliate can be a good set of eyes and ears for you.

Always remember your suppliers are out there doing the same thing as you – trying to make a living in a difficult industry. The expectations of players and members often are unrealistic. These expectations, coupled with the fact that members are generally uneducated in turfgrass management, just add to the difficult job of the golf course superintendent. Articulate your pressures and expectations to your suppliers. If they are to be utilized as a problem solving tool, an appointment is critical for you both so you both have time to prepare for your meeting. Having time to discuss and show your concerns will lead to a quicker and more thorough solution. Utilizing your affiliate members as an integral part of your management and information system might just make your job a little easier. ♦

Call us for your golf course maintenance materials.

Featured Products:

- Drainage Pipe & Material
- Erosion Control Fabrics & Matting
- Marking & Turf Paint
- Turf Reinforcement Mats
- Pressure Pipe and Fittings
- PVC Drainage Structures
- Sediment Control Fabrics
- Hydro Mulch

PUTNAM PIPE
CORPORATION

508-435-3090
www.putnampipe.com

Hopkinton, MA

- Pipe Repair Products
- Polyethylene Fusion Pipe
- Nyoplast Catch Basins
- Trench & Strip Drain
- Gabion Wall-Building Baskets
- Sewer & Septic Pipe
- Pipe Tools & Equipment

BORDEN LAUNCHES NEW PRODUCT

As the nights get cooler and the days get shorter, it's time to think about 2011 and budget preparations. Hopefully, it has been a successful golf season at your facility and you are finally getting a break from syringing, and praying your water source will be adequate to finish the year.

The Borden Company has been very active as well this year. In our 49 years of providing quality lime applications to over 300 golf facilities we are expanding our product line to include a native, white bunker sand. We have access to a sand source that is local to Massachusetts, falls within the USGA sieve recommendations, and has a color similar to silica sand.

This white angular sand is available in 4 different consistencies - All figures are % Retained (Cumulative):

Sieve	Washed Sand*	C-33*	Bunkerwhite*	Bunkerwhite-Processed*
16 Mesh	13.9	14.1	11.1	11.1
20 Mesh	34	37.2	32.3	32.3
30 Mesh	56.1	60.1	54.6	54.6
40 Mesh	75.5	78.9	73.3	73.3
50 Mesh	88.6	90.7	86.2	86.2
70 Mesh	95.3	96.7	93.9	93.9
100 Mesh	97.7	98.6	97.1	97.1
140 Mesh	98.5	99.1	98.2	98.2
200 Mesh	98.9	99.3	98.8	98.8
-200 Mesh	1.1	0.7	1.2	1.2

We at The Borden Company have reached out to Paul Miller, CGCS, a forty-year retired golf course superintendent, to help us evaluate this new product. Paul was immediately impressed with the angular distribution of the particles and was quick to point out that all four samples fell in the low to high 90's cumulative in the 16 (1mm) to 60 (.25mm) mesh sieve range. We are presently looking for interested golf facilities to investigate and try this product. According to Paul, it is difficult to evaluate from a sample of how the sand will perform until actually in a bunker. However, to quote Paul, "the particle shape and with better than 70% of the product in the 40 mesh range I would find it hard to believe that there would be many embedded (plugged) lies."

The Borden Company is excited about this new product and look forward to continuing to serve the golf course industry. We would be happy to send samples of the sands to prospective customers and interested parties.

Jack Borden
The Borden Company
114 Summer Street
Maynard, MA 01754
978-897-2571

Paul Miller, CGCS
1 Leicester Road
Marblehead, MA 01945
781-258-1700
paulmiller924@verizon.net

Call for Nominations - 2011 GCSANE Distinguished Service Award

By Rich Gagnon

The Golf Course Superintendents Association of New England (GCSANE) annually selects an individual or individuals who have made an outstanding contribution to the advancement of the golf course superintendent's profession. This is your chance to nominate a fellow GCSANE member that you feel is worthy of the Distinguished Service Award for the year 2011. The nominee must not have been a recipient of this award in the preceding ten years. The Membership Committee welcomes recommendations for nomination.

To propose a candidate for this program, please submit a letter of recommendation to the Membership Committee Chair. The letter should summarize the candidate's contributions and leadership to the superintendent community both locally and nationally.

The GCSANE membership committee will recommend a recipient to

the GCSANE Board of Directors to be awarded at the Annual meeting in January 2011. Nominations must be received by **December 1, 2010**.

Submit nominations to:
Rich Gagnon
Membership Chair, GCSANE
Segregansett Country Club
85 Gulliver St.
Taunton, MA, 02780
sccturf@hotmail.com

Past Award Winners

1997 – Anthony Caranci

1998 – Richard D. Haskell

1999 – Robert Grant

2000 – Dr. Joseph Troll

2001 – Geoffrey Cornish

**2002 – Richard C. Blake and
Phillip I. Cassidy**

2003 – Leon St. Pierre

2004 – Donald C. Hearn

2005- Donald Marrone

2006 – Gerry Finn

2007- Ronald Kirkman

2008- Robert Ruzsala

**2009- Robert and Norman
Mucciarone**

2010- Brian Cowan

**A trusted leader in the
golf course &
sports turf maintenance field
since 1960.**

*Teamwork, Knowledge, Dependability and Trust
is our company character*

Chris Petersen 508-277-3333
Paul Skafas 603-490-7774
Rob Larson 508-789-0059
Greg Misodoulakis 508-243-6166

Mike Deforge 603-490-8013
Jeff Houde 203-731-1776
Brian Luccini 781-799-9450
Chris Kneale 860-539-1516

11 A Street Burlington MA 781-273-0143

The New

Moffett Turf Equipment Inc.

ROCHESTER - ALBANY - BOSTON

UNDER NEW OWNERSHIP

Moffett Turf Equipment is proud to be part of the turf equipment industry and G.C.S.A.N.E. Our Sales, Service and Parts teams are dedicated professionals ready to earn your business. With full service locations in Rochester, Albany and Boston, Moffett Turf Equipment can deliver quick turnaround on parts and service for our customers. Coming this summer, check out our new "Pre-Owned Equipment" page at WWW.MOFFETT-TURF.COM.

WE WANT TO EARN YOUR TRUST AND YOUR BUSINESS

Moffett Turf Equipment NE Sales Team

Mark Casey (617) 902-2427

Bob Hobbs (603) 833-0309

Chris Francis (413) 519-8585

JACOBSEN

A Textron Company

When Performance Matters.™

GCSANE Meeting Results

September 29, 2010
Team of Two Tournament
Franklin Park Golf Club
Host: Russell Heller, CGCS

Low Gross: 70
Garrett Whitney / Ernie Ketchum

2nd Low Gross: 71
Mike Poch / Jason Kennedy

Low Net: 58
Kevin Osgood / Dave Stowe

2nd Low Net: 61
Lou Bettencourt / Mike Parks

3rd Low Net: 62
Dave Mucciarone / Chris Donadio

4th Low Net: 62
Joe Piana / Ed Eardley

Closest to the pins:

Hole 4: Mike Poch, 6 feet,
Hole 8: Bob Barnicle, 30 inches
Hole 13: Nat Binns, 3 inches
Hole 15: Joe Piana, 10 feet
Long Drive: Bob Dembek

NEW Lower Rates to Help Make Advertising in *The Newsletter* More Budget Conscious

THE NEWSLETTER 2010 DISPLAY ADVERTISING ORDER FORM

Company Name: _____

Address: _____

Contact Name: _____ Phone # _____

Issues (List month and total number): _____

Amount of Check: _____ (Made payable to "GCSANE")

Member Rates:	Monthly Rate	4 Times Per Yr. (Save 5%)	6 Times Per Yr. (Save 10%)	8 Times Per Yr. (Save 10%)	Annual Rate (Save 15%)
<input type="checkbox"/> 1/4 page (<i>horizontal; 3.75" wide x 5" deep</i>)	<input type="checkbox"/> \$ 90.00	<input type="checkbox"/> \$ 342.00	<input type="checkbox"/> \$ 486.00	<input type="checkbox"/> \$ 648.00	<input type="checkbox"/> \$ 918.00
<input type="checkbox"/> 1/2 page (<i>horizontal; 7.5" wide x 5" deep</i>)	<input type="checkbox"/> \$150.00	<input type="checkbox"/> \$ 570.00	<input type="checkbox"/> \$ 810.00	<input type="checkbox"/> \$1080.00	<input type="checkbox"/> \$1530.00
<input type="checkbox"/> Full Page (<i>vertical; 7.5" wide x 10" deep</i>)	<input type="checkbox"/> \$200.00	<input type="checkbox"/> \$ 760.00	<input type="checkbox"/> \$1080.00	<input type="checkbox"/> \$1440.00	<input type="checkbox"/> \$2040.00

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

<input type="checkbox"/> 1/4 page (<i>horizontal; 3.75" wide x 5" deep</i>)	<input type="checkbox"/> \$120.00	<input type="checkbox"/> \$456.00	<input type="checkbox"/> \$648.00	<input type="checkbox"/> \$ 864.00	<input type="checkbox"/> \$1224.00
<input type="checkbox"/> 1/2 page (<i>horizontal; 7.5" wide x 5" deep</i>)	<input type="checkbox"/> \$180.00	<input type="checkbox"/> \$684.00	<input type="checkbox"/> \$972.00	<input type="checkbox"/> \$1296.00	<input type="checkbox"/> \$1836.00
<input type="checkbox"/> Full Page (<i>vertical; 7.5" wide x 10" deep</i>)	<input type="checkbox"/> \$240.00	<input type="checkbox"/> \$912.00	<input type="checkbox"/> \$1296.00	<input type="checkbox"/> \$1728.00	<input type="checkbox"/> \$2448.00

****DEADLINE for ads: The first of the month for that month's issue.***

Ad Preparation Specifications:

File Specifications for Ads Supplied in Digital Format: Ads may be sent either by email or by mailing a CD to the address below. Formats preferred are .GIF; .JPG and .PDF. Ads can also be accepted in Microsoft Word or Microsoft Publisher files. Full color is available with all ads.

Advertising Design Services: Design services are available by request and consultation and will be billed separately.

Send all Newsletter ads to:

Julie Heston
36 Elisha Mathewson Road, N. Scituate, RI 02857
401-934-3677
jheston@verizon.net

ANNOUNCEMENTS

Our condolences are extended to Greg and Celeste Misodoulakis and family on the passing of their son Gregory Misodoulakis on September 3, 2010. Memorial gifts may be given to the Gregory G. Misodoulakis Memorial Scholarship, c/o Apponequet Regional High School Guidance Department, 100 Howland Road, Lakeville, MA 02347. Please make checks payable to FLRSD with Gregory Misodoulakis' name on the memo line.

Moffett Turf Equipment wanted to announce that their Equipment brands will now be available to all Municipal customers for purchase on the new MA State Contract FAC-71 for Turf & Grounds Equipment beginning September 1, 2010.

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.

Free Video by PACE Turf Explains the Down and Dirty of Aeration

To golfers, "aeration" is the dirtiest of words. For superintendents, it is the practice that draws the most golfer complaints and the greatest need to explain what aeration is and why it is so necessary. "[Aeration: A Breath of Fresh Air for Greens](#)," a new video from [PACE Turf](#), helps you explain to golfers what aeration is, why it is performed and how it benefits not only turf, but also the game of golf. The video features plant pathologist Dr. Larry Stowell and is available for free on YouTube.

The seven-minute video is the latest in a new series of golfer education videos that PACE Turf has offered at no charge to the turf management community. The videos offer clear, concise and science-based explanations of topics that affect golfers, such as aeration and the role of hot weather in turf damage. A video to be posted

later this season will address frost delays.

"Our goal with these videos is to provide superintendents the scientific backup they need to communicate with lay audiences, such as golfers, managers and greens committees," said Dr. Stowell, director of PACE Turf. "Aeration is a hot topic right now. It's such an important practice for maintaining turf health, proper air and water movement through the soil and surface firmness. This video shows golfers that the short-term disruption in their play is well worth the longer-term benefits to the turf."

The PACE Turf video is suitable for viewing at greens committee meetings, in club houses or other areas frequented by golf patrons. It can be viewed on www.YouTube.com at [this link](http://www.youtube.com/watch?v=va98slUEjFw) or <http://www.youtube.com/watch?v=va98slUEjFw>. The video can also be placed on superintendent association websites or golf course websites by clicking on the "embed" button that appears underneath the video on YouTube. PACE Turf's other golfer education and superintendent education videos can be viewed on the [PACE Turf YouTube Channel](#) or <http://www.youtube.com/user/paceturf>.

PACE Turf is a membership organization that provides breaking research news, information and expert advice on its [website](http://www.paceturf.org) www.paceturf.org. The mission of PACE Turf is to generate and share independent and objective agronomic information for turf professionals, so they may develop management programs that are effective, practical and scientifically sound.

CALENDAR

October 18:
GCSANE Event
Member/Guest Tournament
Charles River Country Club
Host: Paul Blanus

October 20:
GCSANE Event
Assistants Tournament
Franklin Country Club
Host: Michael Luccini, CGCS

November 1:
GCSANE Monthly Meeting
9-Hole Meeting
Mount Pleasant Golf Club
Host: Jack Hassett

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

Ahearn Equipment

460 Main Street, Spencer, MA 01562
Full service equipment dealer. Kubota tractors, Stihl power equipment, Agrimetall, Exmark, ASV. Mike DiRico - (508) 873-4363

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
"We don't make the turf. We make it better."
John Bresnahan - (413) 565-5340

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

Cavichchio Landscape Supply, Inc.

111 Codjer Lane, Sudbury, MA 01776
Annuals, perennials, garden mums, ground covers, loam, & mulch.
Darren Young - (978) 443-7177

Cedarlawn Tree Service, Inc.

32 Nickerson Road, Ashland, MA 01721
Specializing in large tree transplanting, pruning, planting, removals, consulting and plant health care. Trusted since 1953.
William Maley - (508) 881-2622

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 carts, Carryall utility vehicles.
Dave Farina, Keith Tortorella, Mike Turner
(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, Carhart 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 or

Harrell's

19 Technology Drive, Auburn, MA 01501
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 Consulting, Inc.

4 Hotel Place, Pepperell, MA 01463
Professional services firm providing golf course irrigation design and consulting services.
Dedicated to the proper design of irrigation systems and related components with water conservation and energy efficiency as focal points. Aaron Gagne - (978) 433-8972 x23

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. Larry Anshewitz, Tom Rowell, Ren Wilkes, John Winkowicz - (508) 295-1553
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

30 Rear Pine St., PO Box 80061, Stoneham, MA 02180
Specializing in pump sales, pump repair, well redevelopment and preventative maintenance
(781) 279-0328

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

Moffett Turf Equipment

87 Concord Street, North Reading, MA 01864
New and Pre-owned Equipment / Sales / Parts / Service JACOBSEN - NEARY TECHNOLOGY - HUSQVARNA - TURFCO - SMITHCO - BUFFALO TURBINE - PAR AIDE - REDEXIM - TRU TURF - GOLF LIFT - GANDY - SDI - BROYHILL - RYAN - PROGRESSIVE

Mungeam Cornish Golf Design, Inc.

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

New England Lawn & Golf

15 Del Prete Drive, Hingham, MA 02043
Distributor of Express Dual and Anglemaster Speed Roller and Converted Organics a liquid compost & fertilizer from food waste
John Lenhart - (781) 561-5687

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

Slater Farms (Holliston Sand Products)

P. O. Box 1168, Tift 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.

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

Stumps Are Us Inc.

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

Syngenta Professional Products

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

Tom Irwin Inc.

11 A St., Burlington, MA 01803
Turf management products.
Jack Petersen, Paul Skafas, Rob Larson, Chris Petersen, Greg Misodoulakis, Mike DeForge, Brian Luccini, Jeff Houde, Fred Murray
(800) 582-5959

Tree Tech, Inc.

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

Tuckahoe Turf Farms, Inc.

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

TurfLinks, Inc.

29 Gilmore Drive, Sutton, MA 01590
Distributor of quality fertilizer, grass seed, & control products for the golf course industry.
Kevin Lyons, Jim Favreau (888) 398-TURF (8873)

Turf Products Corp.

157 Moody Rd., Enfield, CT 06082
Distributors of Toro irrigation & maintenance equipment and other golf-related products.
Tim Berge, Dave Beauvais, Nat Binns, Andy Malone, Tim Stays - (800) 243-4355

Valent Professional Products

294 Archer Street, Fall River, MA 02720
Valent Has Turf Covered
Jim Santoro - 508-207-2094

Valley Green

14 Copper Beech Drive, Kingston, MA 02364
Phone: 413-533-0726 Fax: 413-533-0792
"Wholesale distributor of turf products"

Winding Brook Turf Farm

Wethersfield, CT 06109
Scott Wheeler, Mike Krudwig, Sam Morgan - (800) 243-0232

Philip Wogan & George F. Sargent, Jr.

17 Walker Rd., Topsfield, MA 01983
Golf course architects. (978) 887-3672