

THE NEWSLETTER

September 2011

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.

Ponkapoag Golf Course, Where Mother Nature is Winning

An interview of Golf Course Superintendent
Mark Brady

By **Jeff Urquhart**, Newsletter Editor

I had the opportunity to talk with Mark earlier this summer. We drove around for almost three hours and discussed the past, present and future of the course. Everyone knows about “Ponky”, but do they really? What is there to know about “Ponky”? We all have once said “Ponkapoag, it’s a great layout but...” or “Why did they give up on maintaining 9 holes?” and “Who’s the guy running the place now?” Maybe by the end of this article some of those questions will be answered.

Luckily, the day we met was not a day that Mark Brady had to water the golf course. I assume you are wondering why that would matter. Did the central go down, was there a low pressure shut-off in the pumphouse, did the satellites stop communicating, did the lightning device shut down the system? The answer to all of those questions would be NO. The real answer is because on the days that Mark waters he shows up at 1 AM to manually water the course, yes manually water the golf course. By 2 AM he has 24 heads going (QCV with impacts, gated zones etc) and continues that process until 8 AM when he finishes up. No wires, no satellites, no handhelds, no pressure switches in the pumphouse, no central, no flow manager etc. When you look up manual irrigation there should be a picture of Ponkapoag Golf Course. He added “I have irrigation issues all over the place that I know of and who knows how many I don’t know of?” So next time your radio acts up or your cell phone doesn’t adjust the percentage right away, think

about what Mark deals with right in our own backyard.

Surprisingly this wasn’t Mark’s first manually irrigated golf course. He has been in the golf course business for over 20 years attaining experience at 6 different courses in two different states. Mark began his journey at Pleasant Valley where he worked for 9 seasons. From there he went to Whitinsville, later to return here several years later. After his first stint at Whitinsville he went to Green Hill, then Tatnuck, Burning Tree in Maryland, returning to Whitinsville and then Monoosnock. He hopes to stay at Ponkapoag as long as something is done to get the course back to what it should be. Mark has construction background, so he is the right man to do the job. “At one time in our business, that’s what guys did, they went to one course and they stayed there forever.” said Mark. As with most of us, Mark is an avid golfer and does his best to obtain the best playing conditions possible with what he has to work with. “I focus all my attention on playability, because as a golfer that’s most important.”

Donald Ross designed the first 9 holes of Ponkapoag in 1936. He then added 18 holes in 1939 with William Mitchell adding another 9 in 1954. Since then Mother Nature has taken back 9 of Ross’s holes that were designed in 1939. They have been abandoned

due to drainage problems and extreme neglect over several years. There was some maintenance on a few of the 9 holes, but Mark was convinced it was a waste of time and labor. With a limited staff consisting of 10 men, no assistant

continued on page 2

GCSANE BOARD OF DIRECTORS

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

VICE PRESIDENT

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

TREASURER

Mark Gagne
233 Baker Street, Walpole, MA 02081
508-668-3859 Fax: 508-668-9969
E-mail: Mgagne@walpolecc.org
Walpole Country Club

SECRETARY

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

TRUSTEE (Membership)

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

TRUSTEE (Government Relations)

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

TRUSTEE (Scholarship & Benevolence)

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

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

Scott Lagana, CGCS
840 Oak Hill Road, Fitchburg, MA 01420
978-342-6451 Fax 978-345-2044
E-mail: slagana@oakhillcc.org
Oak Hill Country Club

GOLF CHAIRMAN

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

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

Jeffrey Urquhart
70 Green Lodge Street, Canton, MA 02021
781-828-2953 Fax 781-828-3220
E-mail: jmartin101@gmail.com
Milton-Hoosic Club

PAST 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

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.

Ponkapoag - continued from page 1

maintained. There is a completely different feel on Mitchell's holes, but the same signs of years of neglect were apparent. All the fairway bunkers had been grown over and most of the tees were dirt when Mark arrived. We continued to drive by bunkers that were 100% crabgrass. Some are hard to recognize because they have now become part of the rough mowers routine to be cut. Coming from his previous golf courses he said "I have to look at everything in a different perspective, otherwise I'd go crazy." Thankfully Mark has a community service program that stops by twice a week to help with maintaining the bunkers and other tasks he designates for them.

As we drove around the golf course we were stopped by several people, keep in mind Ponkapoag is a public golf course with some golfers who pay a small amount of money to be members. Below are a few comments, questions and complaints that people had while they were playing golf and felt obligated to flag us down and let Mark know.

Golfer 1. "Hey what's with that depression on the 3rd green, it's been that way for 15 years?"

Mark "It's on the list."

Golfer 2. "Who's cuttin' for you out hea, they're not puttin the makas back?"

Mark "I will take care of it."

Golfer 3. " Hey, I played over the week-end and the cup was rounded in with grass, my ball hit the inside edge of the cup!"

Mark " We do set-up 7 days a week, you must have played in the afternoon, I'm sorry."

Mark then addressed Ponkapoag's potential and how he would love to tackle most projects in-house. He feels to make it palatable to get voted in it would be very important to keep costs down. The obvious renovation would be to improve the drainage on the abandoned holes in order to make them maintainable. The drainage has failed to a point where wetland plant species are re-establishing themselves in the middle of fairways on some of the abandoned holes. Mark had an interesting idea to kill all the different grasses, weeds and other plant species once water is successfully moving through the course. He'd like to see a controlled burn take place. This would wipe the slate clean so they could start all over similar to a grow in process. During that stage Mark would like to see more local University input. He stated "We're a state run facility with one of the best turf schools in the country (UMass Amherst) and we don't have a relationship with them?" Hopefully this will change.

continued on page 4

Chapter Manager Search Update

By Michael Stachowicz, Vice President GCSANE

About two months ago, President Adams tasked me with forming a committee to search for Sharon Brownell's (our Executive Secretary) replacement after she announced her intent to retire at the end of the year. This committee consists of Mark Gagne (GCSANE Treasurer), Scott Lagana (Finance Chair), Jim Fitzroy (GCSANE and GCSAA Past President), Bob Ruzsala (GCSANE Past President), and Chris Peterson (as an affiliate's representative). We drew up a job description, developed a compensation package, constructed a timeline, and sent out the job announcement.

The acceptance period for resumes was completed on September 19th. We received fifty resumes from various sources like Monster.com, GCSAA, GCSANE, International Association of Golf Administrators, and the New England Society of Association Executives. It was very eye opening to see all of those who were interested in working for us.

The search committee met on the 22nd and culled the fifty one resumes down to ten and then to the four we are going to interview. Interviews will take place in October at the MGA headquarters in Norton. We hope to go to the

Board with a recommendation of one or two candidates by the end of October. This will allow us to have someone in place in November to work side by side with Sharon before her last day in December.

This Chapter Manager will be a great asset to our association. As technology has changed and as superintendents' jobs have changed, the need for a full time association manager has become apparent. Volunteering as a board or committee member has become more difficult as our jobs and family place more demands on us as individuals. This person we are looking for will start to fill in the gaps that board members miss.

Sharon has been great through this process. She has made herself available and supported us in our efforts. The amount of history and institutional knowledge she has is essential to our organization. We are very fortunate to have someone like Sharon who cares enough about the association (and us as people) enough to give us ample warning and support to help ease the transition. She will be missed. ❖

GCSANE Newsletter possibly going to print... here are your responses

Jeff,
Keeping the newsletter digital is where my vote would go. Printing it is a waste of money and resources. Ironically, I find myself reading it more diligently now that it is digital as well. If the old timers don't have a computer by now....they should. Could we print out a couple dozen that could be available for the people that are adamant about having it back in print available at the meetings for them to grab? Just seems like a waste of paper, time, money to me.

Jeff,
I think it would be a good idea to send out the newsletter. My thoughts are to mail it out quarterly. I would also like to see this mailed to our owners, green chairman, general manager or who ever the superintendent would like to see it go. The MGA, WMGA, Ouimet BOD etc.also. I look at sending this out to show and educate the golf world that needs to hear us and what we are doing.

My thoughts. Thank you for wanting to hear from us.

Jeff,
I would like to see the printed version Newsletter. ❖

Only John Deere Golf offers both a full selection of golf maintenance equipment and soft goods from top name brands. Plus advice on how to pick the best of each for your course. Call us today.

Think Ahead.

Equipment Sales:
Lacorte Farm & Lawn Equipment,
Calverton, NY
631-727-8700

Agronomic Sales:
Chris Leonard, SOW, 339-793-0727
Ron Tumiski, 508-559-2805

An irrigation upgrade would be the next essential item to help Ponkapoag achieve better playing conditions. Mark has some great ideas for this process as well. For the past decade or so the fairways have not been irrigated, there is no time and the pumps would not be able to handle the added demand for water when the greens and tees are being watered as well. Therefore the turf regularly goes dormant and beyond dormancy. The following season there are stronger

strains of grasses that can handle the extreme drought conditions. "We're already sustainable, by accident," Mark said after driving over fairway locations that were dead in 2010. For an upgrade, he would simply ask for gated looped zones around the greens and tees. This would make watering much easier than it is now and the added coverage would help maintain the turf at tournament levels.

The bunkers at Ponkapoag have been neglected for several years. Most, if not all of the fairway bunkers are grown over and filled with crabgrass, some of the greenside bunkers as well. They have purchased a mini excavator to move forward with a bunker restoration project. The bunkers will be completely shelled out, re-shaped and filled with new sand. Hopefully the project gets approved and Mark can start bringing them back to original design in the near future.

There are other concerns with the golf course, but we focused on the essential ones to get Ponkapoag back on the map. He'd love to see all of them get approved, but being state run makes it very difficult to get the proper funding. Mark says that they are a "throwback" golf course. After driving the course, it became very obvious to me why he said that when we first met. For 3 hours I did not stop asking questions and my eyes were wide open taking in every sight to seen. The parking lot was jammed and the putting green was filled with kids taking lessons learning the game of golf. Not one of them knew or even cared about the past, present or future of Ponkapoag Golf Course. I hope that after reading this at least now you do. ❖

TURF UNIVERSITY CLASS OF 2010

Curalan® EG Fungicide, Emerald® Fungicide, Honor™ Fungicide			
Insignia® Fungicide, Iprodione Pro 2SE Fungicide, Trinity® Fungicide			

			Basagran® T/O Herbicide, Drive® XLR8 Herbicide, FreeHand® 1.75G Herbicide
			Onetime® Herbicide, Pendulum® AquaCap™ 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, Curalan, Drive, Emerald, FreeHand 1.75G, Insignia, Onetime, Pendulum, Segment, Tower and Trinity are registered trademarks and AquaCap and Honor are trademarks of BASF. ©2010 BASF Corporation. All rights reserved.

Thinking About It

By Don Hearn

I recently read that the Atlanta Athletic Club, Ken Mangum, Superintendent, and the PGA of America are being sued by GreensPerfection, LLC and Rodney Lingle. (Mr. Lingle has the patent to GreensPerfection Brushes.)

Plaintiffs, GreensPerfection and Mr. Lingle, have sued on the grounds that brushes they supplied were falsely reported by Ken Mangum as causing damage to the 14th and 17th greens during the PGA Championship held at Atlanta Athletic Club last month.

I watched some of the PGA Championship on television but missed the hoopla surrounding what turned into a big deal for some because of the attention created by the television commentators. Actually, it turned out to be a very minor, albeit unexpected, blip in the preparations for the championship.

What happened was very unusual. During mowing of the greens a small patch of turf was torn up on two of the greens. From what I can tell, each patch was somewhere around two or three square feet. For a period of time this six

square feet of turf dominated the telecast.

Because of where the damage took place a decision was made to replace the turf with the same type of grass from a practice green. Apparently, the nursery wasn't mature enough for the turf to be taken from it. The sod was replaced, tamped down and smoothed, and marked as ground under repair. No big deal. The championship went on without any problems related to the repaired areas.

We all know lawsuits can be filed for virtually anything, but this one has me baffled. Nowhere have I read that a particular brand of brush caused the damage. And what's wrong with stating a belief about what you think may have caused a problem? Maybe there's more going on behind the scenes than I'm aware of. It will be interesting to see how this suit ends.

Regardless, it sends a message to all of us that someone may be out there waiting to hear something they think is unkind, or possibly damaging, and then file a lawsuit. What a crazy world! ❖

If your goal is to produce
CHAMPIONSHIP
PLAYING CONDITIONS
EVERY DAY,
You Are Not Alone

We offer you the soil testing, the analysis, the range of turf management products and the depth of support that no one else can match. Because it's not just about selling you supplies. Its about supplying you with everything you need to be successful. *With Tom Irwin, you're not alone.*

Call Fred Murray at (800) 582-5959 to be connected to the Tom Irwin advisor who can help you realize your goals.

Charting a Return Course

By John Reitman

It isn't often that the Northeast is associated with catastrophic hurricane damage. Then again, Irene was no ordinary hurricane.

A day after making landfall on Aug. 27 near Cape Lookout, N.C., Irene rushed back out to sea and came ashore again near Egg Harbor, N.J. Hugging every last inch of New Jersey's 170 miles of coastline, Irene dealt New York City a direct hit before moving on to New England. It was the first hurricane since 1903 to make landfall in New Jersey, according to the National Weather Service. Although she was a mere tropical storm by the time her rain bands swept into New England, Irene's presence will be felt for a long time to come.

Located 100 miles from the Atlantic, the Quechee Club in east-central Vermont was in Irene's crosshairs only for a brief time. But a few hours was all that was needed to lay a course located in a floodplain and leave superintendent Ken Lallier, CGCS, with more questions than answers about when operations there will return to normal.

Massive amounts of rain on Aug. 28 led the Ottauquechee River, which bisects the Quechee Club, to run over its banks, causing severe erosion and leaving much of the 36-hole facility carpeted with silt.

Four holes on the club's Highland Course suffered mild to severe damage, but the upland layout should return to normal operations in short order. However, the low-lying Lakeland Course was decimated, and just when it will re-open and how much repairs will cost are unclear, said superintendent Ken Lallier.

"We don't know yet," Lallier said. "We're still evaluating that."

The swollen river swept away parts of the course and left other areas covered in several inches of muck, rock and debris. Among the items littering the course were commercial propane tanks, some as large as 2,000 gallons, that were swept away from a dealer 8 miles upstream in Woodstock. Agricultural runoff and material from two compromised sewage plants upstream have left the club's irrigation pond polluted with as much as 8 feet of silt and an unconfirmed fecal coliform level that Lallier said "must be off the charts."

"We have serious contamination in that lake," Lallier said.

"Right now, it smells like a farm field out there. Anything you can imagine being in floodwater is in this lake."

The manmade impoundment is lined, so getting equipment into the pond itself is not an option, Lallier said. He expects the state's Department of Environmental Conservation to consider the muck to be toxic, which means it cannot be dumped or returned to the river. Since the course is built in a floodplain, burying the sediment on site is impossible also. U.S. Aqua Vac, a nationwide firm with offices in eight states, will remove the silt, but where the company will take it is, like many things at Quechee right now, a question without an answer.

"Long term, we have to deal with that lake," he said. "That's a big issue."

"It will be a massive volume of material. What do I do with it? Is the liner compromised? If so, then what?"

Wide around her girth, Irene stretched more than 600 miles in diameter when she came shore in North Carolina and again in New Jersey. Her status as a tropical storm did little to soften her impact on an area unaccustomed to tropical weather.

As much as 8 inches of rain fell at the club on Aug. 28. But more importantly, up to a foot of rain dumped at Killington Peak, a 4,500-foot-high mountain located some 20 miles upstream. All of that rain running down the side of the mountain was more than the Ottauquechee could handle as it picked up debris and deposited it along all points downstream. Irene's flooding rains were short-lived and within 24 hours the Ottauquechee was back within its banks. But by then the damage had been done.

Only one bridge spans the Ottauquechee to connect the course, and one of its entrance ramps that was built upon a foundation of huge rocks and boulders was washed away like a handful of pebbles rendering the bridge temporarily impassible and throwing into question its safety for future use.

continued on page 7

**For golf course
construction,
renovation and
repairs.**

**Bluegrass, Ryegrass, Fine Fescue Blends, Short
Cut Bluegrass, Bentgrass and Bentblends.**

**Pallets/Big Rolls.
Sod handler Del.
Roll Out Service.
Over 35 years of
serving the Turf
Professional.**

**Our Sales Rep.
Joe Farina
774-260-0093**

Deliveries Monday through Saturday

**CALL TOLL FREE
1-800-556-6985**

**See our web site
www.tuckahoeturf.com**

Lallier's crew has rebuilt the ramp, and the rest of the bridge appears to be stable, but "getting an engineer to give it a stamp of approval is going to be an issue," he said.

Flooding is nothing new at the Quechee Club. Located in a floodplain, the course experiences flooding events on a regular basis. However, those events typically occur in winter when the snowmelt sends water rushing down the sides of Killington Peak and into the Ottauquechee.

"We have serious contamination in that lake," Lallier said. . . . "Right now, it smells like a farm field out there. Anything you can imagine being in floodwater is in this lake."

- Ken Lallier

Lallier rented four skid steers and the crew was dispatched to remove muck from the bentgrass/Poa turf using shovels, scoops and anything else they could find to tackle the daunting task. The club has retained Alan Dunklee Excavating to rebuild the riverbank along the course.

"There was 1 to 3 feet of silt on every tee, green and fairway of the Lakeland Course," Lallier said. "A normal flood here is in March with ice. Those events leave us with little silt, so they're not a big deal because the ground is frozen. In this event, you have 3 feet of silt on top of saturated growing turf. You have two to three days to get it off. And it's hard to get it off because it's so gooey, and the turf is soft, so no matter what you do it's going to scar the turf some. Any fair-

way turf we didn't get cleaned off within two days was dead."

Because of the damage a planned renovation of the Highland back nine, the only part of the 36-hole property that has been unaffected, has been put on hold.

"That's the only thing open right now," Lallier said. "If we closed it for renovation we wouldn't have anything to play on."

MacCurrach Golf Construction, which had completed a renovation of the Highland front nine last year, was to do the back nine restoration. Instead, the company now is focused on making repairs to four damaged holes on the front.

Damage is minor on Nos. 6 and 7 with less than an acre of turf affected. But problems on the first and eighth holes is more severe, with more than half the putting surface of No. 1 gone and most of the surrounds on 8.

"MacCurrach is restoring those four holes (Nos. 1, 6, 7, 8) so we can have 18 holes to play next spring," Lallier said. "We're still trying to determine what to do with the Lakeland Course; renovate it, or just open it."

The clock is ticking on the Lakeland layout as the window for reseeding, probably early to mid-October at the latest, is quickly closing.

"What my crew did in two weeks was amazing," Lallier said. "That's the good news. The bad news is there is still a lot to do and the window is closing, and we are less than certain about what we can do before winter sets in and what we can do before next summer." ♦

Reprinted with permission from Turfnet.com

**TEE TO GREEN
SOIL SOLUTIONS**

- USGA Green Construction
- USGA Bunker Sand
- Tee Mix Materials
- USGA Fairway Topdressing Sands

read custom soils
888-475-5526

Send your *BEST* photos

Please send your photos to jmartin101@gmail.com. I have the ability to scan photos for those who might have older material that cannot be sent via email. They can be mailed to 70 Green Lodge Street, Canton, MA 02021. Again the below photo is from The Milton Hoosic Club. This will be the last installment of the photo page, unless I receive a photo or two that was not taken by me and that is not already on my computer.

1992 Cushman, plus pine needles, plus a hot exhaust equals calling 911 and escorting the Canton Fire Department out to the dump area. Luckily the club President was playing the hole that parallels the dump so there was no confusion as to what happened that day. Insurance covered the cost of another Cushman.

The Milton Hoosic Club

GCSANE Member/Guest Tournament Hopkinton Country Club Wednesday, October 12, 2011

Hosts:

**John O'Donnell, Director of Agronomy
Ryan Gaffey, Superintendent**

Two-man teams will compete for gross and net prizes. A member may bring three guests, but foursomes must play as 2-man teams.

Schedule:

9:00 am:

Registration and continental breakfast

10:00 am:

Shotgun Start

Food stations on course

Lunch following golf

Format: Best Ball of Two 80% handicap

Cost is \$250 per two-man team

***Deadline for entries is Friday, October 7, 2011.**

Field is limited to 120 players.

Applications will be processed in the order they are received. Handicaps are required for entry.

A Cut Above

TURF COVERS

Starting as low as 11¢ per Sq. Ft.

The magic of

EVERGREEN™

**New Revolutionary
Patented Technology**

Hinspergers Poly Industries
645 Needham Lane, Mississauga, ON L5A 1T9

Phone- 905 272 0144 • Fax- 905 272 3769
Toll Free (Canada) 1 800 461 3215
Toll Free (U.S.A.) 1 800 388 7871
e-mail: sales@hinspergers.com
www.evergreenturfcovers.com

Dr. Joseph Troll Turf Education Fundraiser Super Raffle

As many of you know, this year's golf event is being held at The Country Club in Brookline Massachusetts. Golf is almost at capacity but there are still plenty of raffle tickets to be purchased. All proceeds directly benefit Turfgrass Education at the University of Massachusetts. The winners receive a round of golf for 3 or 4 players at over 30 fantastic golf courses in New England and as far away as Georgia. A grand prize will be drawn for a trip to the 2012 U.S. Open in San Francisco! The raffle will take place on October 11, 2011 at the Eighth Annual Troll Turf Classic being held at The Country Club. Please go to their website www.alumniturfgroup.com for further information.

Some of the great courses that have donated rounds of golf for this fundraiser are...

- Atlantic Golf Club
- Deepdale Golf Club
- Alpine Country Club
- Cape Cod National Golf Club
- Dedham Country and Polo Club
- Fenway Golf Club
- Lookout Mountain - Georgia
- Nantucket Golf Club
- Oak Hill Country Club - Fitchburg
- Old Oaks Country Club
- Reunion Golf Resort - Orlando
- Seawane Country Club
- Shuttle Meadow Country Club
- Upper Montclair Country Club
- The Country Club - Brookline
- Trump National Golf Club - Bedminster

Plus 30 other great locations!

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) 418-4588
www.GrowthProducts.com

33 Thruway Park Drive, West Henrietta NY 14586
888.708.5296

M T E 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.MTE.US.COM.

NEW ENGLAND SALES TEAM

BOB HOBBS - 603.833.0309

CHRIS FRANCIS - 413.519.8585

MARK CASEY - 617.990.2427

WE WANT TO EARN YOUR TRUST AND YOUR BUSINESS

<http://www.mte.us.com/>

A-OK Turf Field Day

A little work a lot of play!

Please join us for the first annual A-OK Turf Equipment demo and field day held at the Tin Cup Golf & Driving Range

The when

Tuesday October 4th
10:00 am

The where

Tin Cup Golf & Driving Range
2 Fairway Drive
Coventry, RI 02816

The what

Equipment demos followed by optional golf and a Pig Roast hosted by Lastec, Wiedenmann, Graden, Agrimetel, Maredo, and A-OK Turf.

The work

The day will consist of short equipment demos from each of our vendors with several different pieces of equipment allowing you to see many different equipment applications in a short period of time.

The fun

After the demos we will break for lunch and drinks followed by golf (for those who want to play) after golf we will be having some more drinks and enjoying a BBQ complete with authentic Pig Roast.

The Benefits

Factory's will be offering special one day only discounted pricing up to 10% on any orders placed at the A-OK Turf Equipment Field Day

Hotel rooms will be available for those who are traveling, please contact Mike Cornicelli Jr to **RSVP ASAP** and for more info @ 401-826-2584.

Thanks and we look forward to seeing everyone for a relaxed day of fun!

HOW ABOUT IT? How about freshening up your course for the Fall play by painting your out-of-bound stakes, tee markers, etc. again? How about planting plenty of nursery area for next year's plugs? Are you planting seed or stolons? Or both? Have you planned your Fali work? Do you use our advertisers as you should? Do you help make this NEWSLETTER a success? HOW ABOUT IT?

August 1930

Solar Power Golf Cart and Utility Vehicle Charging Systems

*The total savings over 5 Year period is up to 195% of purchase price

*Annual Operating Savings /Annual Battery Tax Credit further reduce expenses

*Return on investment will be reached within the first 18 months

*Will produce clean renewable energy for many years to come

*Cutting edge technology of our solar panels and controllers constantly provides power

*Maximum sunlight allows carts to operate at peak performance all the time

*Increase Battery Cycles by reducing the Depth of Discharge (longer battery life)

*Conservatively will offset 250 lbs of CO2 for Each Electric Cart each Year.

*Solar rather than Fossil Fuel Carts Reduces 452 Pounds CO2 Per Cart Per Year

*Amorphous cells with different light absorbing properties deposited continuously on top of each other, to capture the broad solar spectrum more effectively and efficiently

**Selected by the PGA as
"Best New Product Of The Year"**

EARTH CARE PRODUCTS INC.

Every golf course or business that employs electric carts would benefit immensely from an operations and maintenance standpoint, as well as generating substantial financial rewards by increasing revenue and reducing costs immediately.

"Going Green" by creating your own clean renewable energy and reducing your carbon footprint is vital to our future. The technological advancements of our panels and controllers will allow your business to harness solar energy directly to the golf carts.

The time to act is now to maximize Federal Tax Incentives, due to expire 2016. State Investment Credits, Battery Tax Credits and Grants are also available.

LEASING 100% TAX DEDUCTIBLE

Solar Power
Save Money - Save Energy - Save Environment

**Peel and Stick
Solar Power**
36V and/or 48V

FOR MORE INFORMATION, CONTACT US AT WWW.BUTLERSCONTRACTING.COM

KEVIN@BUTLERSCONTRACTING.COM (617) 785-2259

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

THE NEWSLETTER 2011 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 (vertical; 3.75" wide x 5" deep)	<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 (horizontal; 7.5" wide x 5" deep)	<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 (vertical; 7.5" wide x 10" deep)	<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 (vertical; 3.75" wide x 5" deep)	<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 (horizontal; 7.5" wide x 5" deep)	<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 (vertical; 7.5" wide x 10" deep)	<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 the Hastings family on the passing of James H. Hastings III, age 30, after a brief illness. James was the Golf Course Superintendent of Pine Meadows Golf Club, Lexington, MA.

Our condolences are extended to the Kelley family on the passing of Biff Kelley on September 28, 2011. Biff was a past president of the Massachusetts Golf Association and a long time member of the Milton Hoosic Club.

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. Who said nothing in this world is free? Free advertising to better your company, wow what an offer. Who could turn this down, you ask? I have the answer for you-ALL of the Friend and Affiliate members of GCSANE. There hasn't been one submission for years. I ask all Friend and Affiliate members to offer some advice to see how we can make a better offer.

Jeff Urquhart, Editor

GCSANE SEATS FILLING FAST FOR THE 2012 UMASS WINTER SCHOOL FOR TURF MANAGERS

- * Are you just beginning a career in turf management?
- * Are you considering a career change to the turf profession?
- * Do you desire to take your turf management career to the next level?
- * Are you unable to schedule a two- or four-year degree program?

If you answered YES to any of the above questions, it is likely that the UMass Winter School for Turf Managers is for you. The 2012 session of this highly acclaimed certificate program runs for seven weeks, beginning Monday, January 3 and concluding on Thursday, February 17.

For complete information on the program and application materials, refer to:

<http://extension.umass.edu/turf/education/turf-winter-school>

Applications are being reviewed as they arrive, and since seating is limited earlier applications have a higher probability of acceptance. Although the application deadline for international students has passed, applications from Canada may be submitted as late as September 30.

The UMass Turf Winter School has been offered since 1927 and was the first program of its kind. The course provides 32 hours of expert instruction each week, covering general turf management, physiology, pest management (insects, diseases, and weeds), soils, fertilizers, irrigation, personnel management, and much more.

CALENDAR

October 12:

GCSANE Member/Guest Tournament

Hopkinton Country Club

Hosts: John O'Donnell, Director of Agronomy and Ryan Gaffey, Superintendent

TOURNAMENT RESULTS

September 19, 2011 - Glen Ellen Country Club

Host: Jeffrey James

1st Net: David Stowe 73

2nd Net: Jeff James 75

1st Gross: Fred Murray 80

2nd Gross: Mike Turner 85

Closest to the pin 9 feet 7 inches - Joe Rybka 8th hole.

**GCSANE Offers
Website Banner advertising at
www.gcsane.org**

The price is \$500 for one year which will be re-occurring annually from your first billing unless otherwise specified.

For more information, please contact Jeff Urquhart at 781-828-2953 or jmartin101@gmail.com

Please Patronize these **FRIENDS** of the **ASSOCIATION**

Page 1

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
www.aawillmaterials.com

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, Agrimetel, 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 Golf and Turf

9 Industrial Boulevard, Turners Falls, MA 01376
Specializing in agronomy through the distribution of fertilizer, seed
and chemicals throughout New England.
Chris Cowan (413) 530-5040, Gregg Mackintosh (508) 525-5142,
Scott Mackintosh CPAg (774) 551-6083

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

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 Fer-
tilizer, & 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 (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
www.garyfialkoskylawnsprinklers.com

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

Harrell's

19 Technology Drive, Auburn, MA 01501
Turf & ornamental supplies. Chuck Bramhall, Mike Kroian,
Mike Nagle, Jim Wierzbicki - (800) 228-6656

continued on next page

Please Patronize these FRIENDS of the ASSOCIATION

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. Tom Rowell, Ren Wilkes,
John Winskowitz - (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 equip-
ment, 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

71 Concord Street, N. Reading, MA 01864
Specializes in Water well drilling, pump sales, pump repair, well
redevelopment and preventative maintenance
Peter Maher (978) 664-WELL (9355) Fax (978) 664-9356

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

Maltby & Company

30 Old Page Street, P.O. Box 364, Stoughton, MA 02072
Provides expert tree pruning, tree removal and tree planting ser-
vices. Our two other divisions include Natural Tree & Lawn Care,
which treats for winter moth caterpillars, ticks and mosquitoes etc.
Forest Floor recycling manufactures color enhanced mulch and
natural composted leaf mulch. For more information or to speak
with one of our arborists please call Bill Maltby at 781-344-3900

Mayer Tree Service

9 Scots Way, Essex, MA 01929
Your one source tree care company. Our certified arborists special-
ize 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

MTE

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
Office: 978-276-3180 or Mark Casey 617-990-2427

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 Rick Moulton (978) 230-2244
www.nesoils.com

New England Turf

P.O. Box 777, West Kingston, RI 02892
Phone: 800-451-2900 or Ernie Ketchum 508-364-4428
Website: www.newenglandturf.com

NMP Golf Construction Corp.

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

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 www.on-coursegolf.com

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

continued on next page

Please Patronize these FRIENDS of the ASSOCIATION

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, 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.

P. O. Box 2, Slocum, RI 02877
Bluegrass/Fescue, Bluegrass/Rye, Bluegrass/Fescue/Rye, Bent-grass. 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. 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
Joe Farina (774) 260-0093

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