

THE NEWSLETTER

July 2013

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.

Bill Spence Readies The Country Club for the US Amateur

By: Peter Rappoccio, GCSANE Newsletter Editor

In a few short weeks, the 113th United States Amateur Championship will be held at The Country Club in Brookline, Massachusetts. Golf Course Superintendent Bill Spence is no stranger to hosting major championships at The Country Club. His experience goes all the way back four decades when he began his career as Superintendent of Pebble Beach (which hosted several Pro-Am's and the 1977 PGA Championship). Most recently the Women's Amateur and the famous 1999 Ryder Cup comeback were held at The Country Club under Bill's tenure as Superintendent. I had the opportunity to catch up with Bill and get some insight into his career and his preparations for the Amateur this month.

Starting off as a UMass graduate in the early 70's, Bill became a Superintendent at the young age of 23 at Pebble Beach. After leaving Pebble, he continued his career as a Superintendent at Kansas City Country Club. There, he hosted several local and state tournaments and developed a relationship with one of the greatest players of all, Tom Watson. Tom was around the club a lot and took a great interest in what Bill and his staff did. Bill also credits Tom for valuable knowledge as to what Tour players look for in terms of conditions on a golf course. He fondly remembers spending time with Tom on the driving range and getting pointers on his golf swing. While he admits it was intimidating, he is grateful for the opportunity that few of us will ever have.

Planning for the Amateur began several years ago. It started with the implementation of a new master plan by Gil Hanse. The plan was designed for the membership but he and the club prioritized the additions for the event. The club also installed a new irrigation system which has given the club more versatility in its watering. The practice facility and 1st tee were done by Gil and the remainder of the construction was done "in-house" by the staff.

One of the goals Bill and his staff set for themselves was to get everything done on the course before 7:00 in the morning. In order to accomplish this, planning began last

winter with a list of duties for each day. Quickly he realized The Country Club's staff of 28 was going to need a little help. A crew of 60 volunteers, comprising of local Superintendents and Assistants, will help with the duties in getting the course ready. Bill credits his former Assistant and current Oak Hill Superintendent Scott Lagana, CGCS for heading up the volunteer responsibilities.

Bill went on to say that one of the challenges with hosting a major championship in August is the weather. Many of the events Bill has hosted over the years have been in August, so he is accustomed to the unpredictability in the weather. He recalls a water shortage at Pebble in '77, which left the club with the ability to water only greens and tees. Looking back Bill says 'I was startled on how brown we really were.' In traveling to the Amateur last year he remembers how stressed the course looked at Cherry Hills and went on to say TCC will be as well.

As many of us know, 2013 has been one of the more interesting summers in terms of weather. As Bill said "interesting is probably the nicest I have heard it called". The goal of Bill and his staff is to provide a firm playing surface for the contestants. This, he said, will be a challenge given the weather and inputs needed to provide championship quality conditions for the duration of the tournament. He went on to say there will be some 'putting the pieces" back together afterward depending on what type of weather is forecasted. Bill stressed the importance of having the course as healthy as it can be heading into the nine day stretch of tournament conditions which the Amateur schedule requires.

It doesn't get any easier for Bill and his staff; they have a large member event the day after the Amateur concludes and are filled with outings and member tournaments for the next month. For those who have not been to the Amateur it is a much smaller scale event, fewer ropes, and fewer crowds. Please come out and see all the hard work Bill and his staff have done in what will undoubtedly be a tremendous event. ❖

GCSANE BOARD OF DIRECTORS

PRESIDENT

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

VICE PRESIDENT

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

TREASURER

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

SECRETARY

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

TRUSTEE (Membership)

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

TRUSTEE (Government Relations)

J. Michael Rose
181 Winter Street, Belmont, MA 02478
617-484-5360 Fax 617-484-6613
Email: 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
Email: Newtonmaint@aol.com
Newton Commonwealth Golf Club

AFFILIATE TRUSTEE

Mark Casey
890 East Street, Tewksbury, MA 01876
617-990-2427 Fax: 978-409-0445
Email: mcasey@mte.us.com
MTE - Turf Equipment Solutions

FINANCE CHAIRMAN

Donald D'Errico
25 Tiot Street, Sharon, MA 02067
508-530-2113
Email: donny@springvalleycountryclub.com
Spring Valley Country Club

GOLF CHAIRMAN

Jason VanBuskirk
58 Randall Road, Stow, MA 01775
978-568-1100 ext. 121
Email: jvanbuskirk@stowacres.com
Stow Acres Country Club

EDUCATION CHAIRMAN

Patrick VanVleck
103 Cochituate Road, Wayland, MA 01778
508-358-1104 Fax: 508-358-2359
Email: patrickvanvleck@sandyburr.com
Sandy Burr Country Club

NEWSLETTER CHAIRMAN

Peter J. Rappoccio
246 Ornae, Concord, MA 01742
978-371-1089 Fax: 978-369-7231
Email: ges@concordcc.org
Concord Country Club

PAST PRESIDENT

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

ASSOCIATION MANAGER

Donald E. Hearn, CGCS
300 Arnold Palmer Blvd., Norton, MA 02766
774-430-9040 Fax: 774-430-9101
Email: donhearn@gcsane.org

BUSINESS MANAGER, THE NEWSLETTER

Julie Heston
Phone: (401) 934-7660 Email: jheston@verizon.net

GCSANE Headquarters
300 Arnold Palmer Blvd., Norton, MA 02766
Tel: (774) 430-9040 Fax: (774) 430-9101
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.

Ouimet Golf Marathon

Kevin Corvino and Erik Doldt (r)

For the third consecutive year Kevin Corvino, Superintendent of the Dedham Country and Polo Club will be representing the GCSA of New England in the Francis Ouimet Golf Marathon Fundraiser. The event will take place at the Stow Acres Country Club, August 7, 2013.

This will be the 21st annual event to raise funds for need-based college scholarships. Last year Kevin played 103 holes and raised \$3,250.00. This year his goal is to top last year's totals.

The goal of the Ouimet Fund is to raise \$260,000.00 from this year's event. With your help this can be done. The money raised by Kevin will help those who have worked on many of the courses of our Association Members.

Of course Kevin can't do this alone. Last year he had the help of Erik Doldt and Nat Binns. Kevin and Nat did the solicitations and made the phone calls for financial support. Erik was Kevin's caddie during the event. This year the team will continue their fundraising.

It's easy to make a donation. To do so, [click here](#). This link will bring you directly to the donation page.

Please keep in mind if you or your children received a scholarship or financial aid, more than likely someone donated their time, energy or financial support to help you. ❖

Rick Moulton
Cell: 978-230-2244
email: rick@nesoils.com

Ed Downing
Cell: 978-230-2300
email: ed@nesoils.com
Office: 978-466-1844
Fax: 978-466-1882

1mm. & 2mm. Top Dressing Sand
Rootzone Mixes • HD & Buff Bunker Sand
Divot Blends • Tee Mixes
Bridging Stone • Cart Path Mix • Soil Blend

We will customize blends to meet your specific needs!

435 Lancaster Street, Leominster, MA 01453

Joe Sprague Steps Down as Executive Director of the MGA; Will Take Over as the USGA's Director of Regional Affairs for the Northeast Region

Norton, MA — After six years serving as the executive director of the Massachusetts Golf Association (MGA), **Joe Sprague** announced that he will be stepping down at the end of the month and joining the staff of the United States Golf Association (USGA).

Effective in August, Sprague will serve as the USGA's Director of Regional Affairs for the Northeast Region. In that capacity, Sprague will work directly with the USGA executive team to further the USGA's strategy to deliver value to the state and regional golf associations. He will serve as a liaison with regional and state golf associations from Maine down to Pennsylvania. He will be based out of the USGA's headquarters in Far Hills, New Jersey.

"Although we will miss Joe here at the MGA, we feel that it is a great fit for Joe and a true honor to be selected by the USGA," said **Dr. Paul Burke, Jr.**, the MGA's president. "The MGA has always enjoyed a strong relationship with the USGA and this new development will certainly help to continue to strengthen that partnership."

Sprague brings an unmatched knowledge and nearly 22 years of experience in golf administration to the USGA. As executive director of the MGA, Sprague was responsible for managing the 501(c)3 organization that services more than 350 Member Clubs and 84,000 golfers across the Bay State.

"It has been a privilege for me to work for the MGA these past six years," said Sprague. "I've said it before and I'll say it again – the MGA has the most dedicated and loyal group of volunteers of any golf association I know. I look forward to continuing my relationships with the many friends and colleagues I have here in the Northeast."

In addition to operating the USGA's GHIN Handicap and Course Rating systems for its members, the MGA – which ranks as the seventh largest state golf association in the country – also runs a highly successful championship program and oversees all USGA Championship local and sectional qualifying rounds held in Massachusetts.

The organization has also taken a lead role – in recent years – in serving players of all ages and playing levels. Under Sprague's direction, the MGA launched the MGA Member Day program in 2010.

Aimed at bringing the "MGA Championship" experience to all, any golfer who holds a current and active MGA/USGA handicap index is eligible to participate in these one-day fun events. Due to its growing popularity, the program has grown from three to 13 events since 2010.

"I am extremely proud of the MGA Member Day program," said Sprague. "The response that we have received from the participants has been overwhelming and the growth of the program

since its inception proves that it serves a need for golfers in the state."

The First Tee of Massachusetts (TFTM) program is another feather in Sprague's cap as it is celebrating its 10th anniversary in 2013.

"The First Tee programming teaches important values that can positively impact the lives of all who play golf, especially children," says Sprague.

More than 65,000 Bay State youth – ages 5 to 18 – have already participated in The First Tee curriculum since 2003 through programming run at the four TFTM sites (in Norton, Lynnfield, Springfield and Cape Cod) and The First Tee National School Program.

After spending two years as a caddie on the PGA Tour, Sprague got his start in the golf administration business when he was hired by the Rhode Island Golf Association in 1992, serving eight years as tournament director and seven as executive director. Part of his stint at the RIGA was spent working under the tutelage of his father, **Joe Sr. Sprague**. In 2007, he succeeded **Tom Landry** as MGA executive director.

Sprague also served as the president of the International Association of Golf Administrators (IAGA) in 2012 and has – over the years – been named to several USGA Committees, including the Regional Associations Committee, the Joe Dey Award Committee, and the Herbert Warren Wind Book Award Committee.

In the 110-year history of the MGA, Sprague was only the sixth person to serve as executive director. **Fred Corcoran** was the first to serve (1927-36) and he was succeeded by his brothers **John** (1937-45) and **Bill** (1946-69). From 1969-1998, **Dick Haskell** served the prestigious post before handing over the reigns to Landry. ❖

Atlantic
golf & turf

Tee-Up New England 2013: Funding Turfgrass Research

In less than 18 hours after Adam Scott dunned the Green Jacket in his first major tournament victory, Tee-Up New England opened its 2nd annual online auction on April 15th at 12 noon. The "Masters" ignites the golfer's passion to get out and play especially after a long winter. When deciding on the best week to hold a round of golf auction, it seemed by far that the Monday after the Masters would be the

logical if not perfect week for it. But, if you were like many others, especially those here in New England, you were probably glued to a news screen somewhere watching the tragedy unfolding at the Boston Marathon on that Monday. To make matters worse the bombing became a full weeklong saga as police closed in on the suspected bombers. The "perfect week" for a golf auction ended up with the most incredibly prolonged distraction for the area possibly since the Battle of Bunker Hill. This put things in perspective as our hearts go out to all the injured. An attack like this changes so many lives, and we are all just very grateful that the bombing didn't involve more victims.

In 2012, our first year, we were able to sign up 56 courses to participate donating 57 rounds of golf. A year later, 95 courses had donated 99 rounds of golf and they went on the week-long auction block as noted on April 15th. As expected, bidding went slow for the first 5 days, but as the weekend approached activity started to pick up. The events in Boston seem to understandably dominate people's attention and created obstacles. Sports Radio WEEI in Boston was going to facilitate ads over the weekend for Tee-Up New England. Unfortunately the studios were on lockdown due to the bombings and the ads could not be produced. Despite the distraction, golfers from all over New England were involved in the bidding. By 6pm on the 22nd, all rounds had been bid on and some of the higher priced donations went for more than \$600 a foursome. For golfers, Tee-Up New England it is a great way to get a shot at playing some of the supreme golf courses in New England and usually for a substantial discount. With these proceeds all going toward

turfgrass research, we are proud to say that the end user (the golfer) is paying directly for some of today's much needed turfgrass research. The online auction netted more than \$16,000 for turf research. This potentially would allow the foundation to possibly add another research project each year. In 2013, the foundation is funding 12 projects in total at UMass, UConn and URI, with research expenses reaching \$153,000.

A thank you goes out to all 95 participating facilities and for supporting organizations helping with the 2013 Tee-Up New England event. It is a great start to a program that involves the entire golf community. The idea is that all golf facilities should be able to donate a round of golf as an investment in the future of the game, and in return we hope the research will benefit that course down the road. State golf associations have been a huge help in getting the word out to the golfers over the winter and leading up to the online auction. The golfer is the customer, the end user, the buyer and the beneficiary of good turf conditions. This is a new approach with funding coming directly from the golfer. We hope your course can participate in Tee-Up New England 2014! ❖

Gary Sykes, Executive Director
New England Regional Turfgrass Foundation, Inc.

Hillcrest Turf Services

Providing quality service to
golf courses

- **Dethatching**
- **Root Pruning**
- **Seeding**

Michael Parks

617-852-0479

michaelparks09@comcast.net

Thoughts From Your Association Manager

June 27, 2013 was a special day for The First Tee of Massachusetts, the John Deere Corporation and the TPC Network. John Deere is sponsoring a nationwide program called "Careers on Course" and the first event in the country took place at the TPC of Boston at Norton.

Photo by David Colt

Tom Brodeur, Superintendent at the TPC course, hosted the event and fellow superintendents Steve Cadenelli, Jason Adams, Jim Small, assistant superintendent Royal Healy, and sales representative Scott Mackintosh ably assisted. Also representing the TPC were assistants Kevin Crawford, Chris Split and Kyle Elliot. John Deere representatives Ron

Tumiski, Ren Wilkes, and Bill Rockwell provided their expertise from both turf management and equipment perspectives. Other participants included Alicia Pearson of SODCO and Michelle Maltais of Allen's Seed.

The First Tee participants were boys and girls from the Massachusetts and Connecticut chapters. Joe O'Brien, Vice President of Education & Opportunities and Rachel Maruno, Supervisor of Chapter Education & Services, represented the national program. They and a film crew made the trip from The First Tee national headquarters in St. Augustine, Florida.

Tom had set up stations where groups of participants learned about irrigation components, pumping systems, irrigation techniques, and computer control of the irrigation system from Kevin Crawford, Kyle Elliot and Jason Adams. At another station Tom and Steve Cadenelli explained the physiology of the turfgrass plant and the environment in which it grows, the proper application of plant protectants

continued on page 7

**TEE TO GREEN
SOIL SOLUTIONS**

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

read custom soils
888-475-5526

Kevin Doyle - GCSAA Updates

OK so it's a million point five degrees out and I'm sure all the GCSANE members are working hard to keep your respective courses alive, and here I am trying to ensure they can keep some very small parts of it dead.

As is often the case in my position, one short communication can alter the course of a day, and in this case especially, a newsletter article that I promised to have in on Wednesday (sorry Peter). The communication was a simple text from the 203: "EPA just cancelled registration on Chlorpyrifos!!!! Not much warning on that! No tools left for adult hyperodes where resistance exists!"

YIKES! And away we go. A flurry of emails to Field Staff colleagues of the "have you heard" nature followed by forwards to the GR and Environmental staff and we're off. After some hunting, the notification put forth by the EPA is found (linked [here](#)).

The challenge of the Field Staff position is often boiled down to explaining how GCSAA membership is "more than just a magazine." The original article written for this issue detailed the Government Relations (GR) Quarterly Briefing, which just happened to be this past Wednesday (July 17th). This is a tremendous member benefit, and the GR efforts are often brought up in conversations detailing GCSAA commitment to members. The call was an excellent opportunity to learn first-hand what is being done on behalf of every member of GCSAA by your association. Topics covered informed and clarified the association position on two of the four "pillars" of immigration reform. GCSAA and many members require affordable, yet unskilled labor to perform tasks at their facilities, which a temporary worker based program can provide. Affordable worker verification programs, to ensure labor being used by our members is legal, and verifiable at a sensible cost has also been deemed critical to our industry by GCSAA's GR Committee and Board of Directors, your peers. Point one. The Farm Bill being bounced around like a Ping-Pong ball in Congress is of importance to golf! Hopefully you are aware by now, but pesticide applications on or near a water body of the U.S. requires a federal permit, an NPDES permit. As was discussed on the call, there is still no definition of a water body of the U.S. or what exactly defines "near." So repealing the need for such an action on the part of the members of GCSAA is very significant, and details of the work being done on your behalf were discussed on the call.

So why has my article changed? Due to this one text message, the same GR machine that is working on the above action items is in full swing investigating the EPA decision. Maybe you don't utilize temporary worker programs. Perhaps you're not pressed with legal worker identification issues. But do you have bugs? Do your bugs have resistance issues? Might they attain such status in the future?

Dow has responded to this issue noting that no changes in golf products or labels result from this measure. They were old labels, and products no longer manufactured by Dow. Generic production of the chemical is also not affected. So a happy ending to another GR fire drill, at least for now. ❖

Kevin Doyle, GCSAA Field Staff Representative

GCSANE

Calendar of Events 2013

August 26

**Marlborough Country Club
Superintendent Championship**

September 23

**Essex County Club
S & B Tournament**

September 25

**Wedgewood Country Club
Assistants meeting**

October 1

**Black Rock Country Club
Pro/Super Championship**

October 7

**The Ledges Golf Club
Monthly Meeting**

October 15

**Sterling Country Club
New England Supt. Champs**

November 4

**Milton-Hoosic Club
9-Hole Tournament**

Association Manager - continued from page 5

and how the recycling of products is accomplished. Tom also explained the function of equipment used for specific course maintenance functions. Ron Tumiski and Jim Small demonstrated how to change a cup, the verticutting process, mowing a green and ball mark repair. Royal Healy and Scott Mackintosh presented a classroom setting where the kids

learned more about the growing of turfgrass and how the plants function. Ren Wilkes and Bill Rockwell explained how equipment is developed, and maintained and the potential fields of employment associated with equipment manufacturing. Tom and Chris Split explained the Audubon program es-

tablished at the course and led groups on the course to view the wetlands maintenance program, native vegetation management, wildlife preservation and interesting features of the TPC property.

After lunch, presentations were made by head golf professional Dave Corrado, general manager Dan Waslewski and food and beverage manager Ben Chatham. Each did a good job explaining their roles at the club and answered questions from the attentive group.

Joe McCabe, executive director of the The First Tee of Massachusetts said the day was a valuable chance for participants to gain experience and career knowledge about the golf industry.

As an observer of the day's events I have to say it seemed like the kids were very interested in learning about things they had no idea existed before the day began.

Two of the lucky participants will have the opportunity to shadow Tom Brodeur during the Deutsche Bank Championship in August.

A brief clip of the event was shown during the broadcast of the John Deere Classic, July 8-14, 2013. ❖

By Don Hearn

Discover MTE Platinum Equipment

Better than used. Feels like new.

Sure, you can risk your money buying someone's old equipment, or you can invest in an MTE Platinum machine - recent-model, pre-owned equipment that's reconditioned from the frame up.

Imagine a proven model - a 2008 Jacobsen GKIV+ or LF-3400 - that's undergone a rigorous 60-point overhaul and inspection by our factory-trained and certified technicians - everything from the engine, to hydraulic system, to cutting units, to paint job. Platinum machines are like-new units with real value. And they're just one of our smart, budget-friendly options.

Discover yours today:

JACOBSEN
A Textron Company
When Performance Matters

Eastern MA
Mark Casey
617-990-2427
mcasey@mte.us.com

Western MA, VT
Matt Lapinski
978-551-0093
mlapinski@mte.us.com
online at: www.mte.us.com

NH, Maine
Bob Doran
207-653-5750
bdoran@mte.us.com

MTE
Turf Equipment Solutions.

Some Etiquette and Opinions

Introductions

The proper way to make an introduction is to introduce a lower-ranking person to a higher-ranking person. For example, if your green chairman is Mr. Jones and you are introducing your assistant Carl Smith to him, the correct introduction would be "Mr. Jones, I'd like you to meet Carl Smith." If you forget a person's name while making an introduction, don't panic. Proceed with the introduction with a statement such as, "I'm sorry, your name has just slipped my mind." Hopefully, this wouldn't happen if it's your assistant being introduced, but strange things can happen at any time. Omitting an introduction is a bigger faux pas than salvaging a botched introduction.

Even if you have impeccable social graces, you will inevitably have a professional blunder at some point. When this happens, apologize sincerely without gushing or being too effusive. State your apology like you mean it, and then move on. Making too big an issue of your mistake only magnifies the damage and makes the recipient more uncomfortable.

Making Positive Impressions

How you present yourself to others in the business world, and at your club or course is very important. People will often form a first impression about you within seconds of your first meeting. Here are some tips to help make a good impression.

- Stand straight, make eye contact, turn towards people when they are speaking and genuinely smile at people.
- Dress appropriately. You don't have to wear a starched shirt, a golf shirt will work or a clean, ironed sport shirt will do. Whatever is your mode of dress is your business, but don't look like a slob. If you want to be treated like a professional, you have to look like a professional.
- When meeting someone for the first time, be sure to

shake hands palm to palm with a gentle firmness.

- Kindness and courtesy count!

People

How you treat people says a lot about you.

- Learn names and learn them quickly. A good tip for remembering names is to use a person's name three times within your first conversation with them. Also, write names down and keep business cards. People know when you don't know their names and may interpret this as a sign that you don't value them. Keeping business cards is a good idea since you can transfer a person's information to your contacts at a later time. That way, when it's time to meet again, you'll have the information at your fingertips.
- Self-assess: Think about how you treat your golfers, board members, peers, and subordinates. Would the differences in the relationships, if seen by others, cast you in an unfavorable light? If so, find where the imbalance exists, and start the process of reworking the relationship dynamic. In other words, treat everybody respectfully.
- What you share with others about your personal life is your choice, but be careful. Things can come back to haunt you. Personally, I believe it's bad practice to do business with club members. I know many of them have experience with taxes, insurance, legal advice and other areas that we all need support with. I also know it's human nature for many to "tell tales out of school." Your business is personal and should stay that way.

By Don Hearn

Total Solutions

For over 40 years, Turf Products continues to be the single source supplier for all your irrigation and turf management equipment, delivering superior quality and unmatched customer service to the golf industry.

turf products

From drainage pipe to chainsaws
TPC can supply all your golf course needs.
Pond aerators, ball washers, soil sensors and
lightning detectors are just a few of the
thousands of items we carry.

For All Equipment & Irrigation:
PARTS DIRECT: (800) 296-7442
Email: partsdept@turfproductscorp.com
SERVICE DIRECT: (800) 442-9910
Email: servicedept@turfproductscorp.com
MAIN OFFICE: (800) 243-4355
www.turfproductscorp.com

ANNOUNCEMENTS

Melrose Leadership Academy

The Melrose Leadership Academy supports the professional development of GCSAA member superintendents by providing individuals the opportunity to attend the GCSAA Education Conference and Golf Industry Show. The program is set up to provide up to 20 scholarships every year. The academy is open to applicants who meet the following **eligibility requirements:**

- Must be a GCSAA Class A member and have been for five or more years
- Have not attended the education conference in the past five years or more

Applications for the 2014 Melrose Leadership Academy will be open through Sept. 15, 2013.

The history

The Melrose Leadership Academy was established in 2012 by Ken Melrose, retired CEO and chairman of the board of The Toro Co., and is supported by a \$1 million gift to the EIFG from The Kendrick B. Melrose Family Foundation. This program will have a positive impact for each superintendent selected and ultimately, the game of golf.

Selection process

The selection process is designed to provide a class representative of the diverse elements of the GCSAA membership. The selection criteria takes into account qualifications, interest and financial need, and to the extent possible, will be focused on less experienced superintendents who will bene-

fit most from the educational opportunity. Applicants should be able to demonstrate an increasing level of responsibility in their profession by working to advance in their careers, and the potential for continuing to play a leadership role with GCSAA and their GCSAA affiliated chapter. Work experience, scope of personal interests, level of community involvement, and recognition of leadership abilities through receipt of honors/awards may also have significant impact in the final selection process.

Applications for the 2013 Melrose Leadership Academy will be accepted beginning July 15 and will close Sept. 15.

For more information, please visit:

<http://www.eifg.org/education/melrose-leadership-academy/>

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.

Peter J. Rappoccio, Editor

**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.
Rob Fitzpatrick - (800) 4-AA-WILL
www.aawillmaterials.com

Agresource, Inc.

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

Agrium Advanced Technologies Direct Solutions

Suppliers of Chemicals, Fertilizer, and Grass Seed
Jim Pritchard 401-259-8-5472 jpritchard@agriumat.com
Glenn Larrabee 401-258-3762 glarrabee@agriumat.com

Allen's Seed

693 S. County Trail, Exeter, RI 02822
Specializing in quality seed, fertilizer, chemicals, and related golf
course maintenance supplies.
Michelle Maltais (401) 835-0287 Peter Lund (401) 474-8171
www.allensseed.com

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

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
10549 Hammond Hill Road, East Otto, NY 14729
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

BACKED by BAYER

Building on an already solid foundation of proven products to help
you succeed. Brian Giblin 508-439-9809 brian@bayer.com
www.backedbybayer.com

Boston Irrigation Supply Co. (BISCO)

60 Stergis Way, Dedham, MA 02026
New England's single source for a complete line of irrigation and
pumping equipment featuring Rain Bird, plus landscape lighting,
drainage, tools and all related accessories. www.gobisco.com
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 Brothers foliar
fertilizers, and Aquatrols. Specializing in custom seed blends.
Robin Hayes 508-237-2642 Dick Gurski 413-531-2906
Mike Carignan 603-540-2562

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
Provider of prefabricated pump stations and water management
systems. Richard Young - (860) 623-5207

DGM Systems

153A Foster Center Road, 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

Harrell's LLC

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

Hillcrest Turf Services

P.O. Box 767, Medfield, MA 02052
Mike Parks 617-852-0479
Providing specialty cultural services to golf courses and sports turf.

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

continued on next page

Please Patronize these *FRIENDS* of the ASSOCIATION

John Deere Golf

Offering our customers the most complete line of products, service and expertise in the industry.

John Winskowicz - (978) 471-8351
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

71 Concord Street, N. Reading, MA 01864
Specializes in Water well drilling, pump sales, pump repair, well redevelopment and preventative maintenance
Peter Maher cell: (781) 953-8167 or (978) 664-WELL (9355)
Fax (978) 664-9356 www.maherserv.com

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 services. 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

Matrix Turf Solutions

29 Gilmore Drive - Unit C, Sutton, MA 01590
Providing the finest turf care products and accessories.
Jim Favreau - (978) 815-9810 - Larry Anshewitz - (508) 789-4810
www.matrixturf.com

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

MTE, Inc. – Turf Equipment Solutions

118 Lumber Lane, Tewksbury, MA 01864
New England's source for equipment sales, service and parts. New and pre-owned mowers, tractors, attachments and much more from: Jacobsen, Turfco, Smithco, Ventrac, Redexim, Neary Grinders, Ryan, Buffalo Turbine, Mahindra, Husqvarna, Gravely, Standard, Par-Aide and others. Office: 978-654-4240.
Mark Casey: 617-990-2427. Matt Lapinski: 978-551-0093

Mungeam Cornish Golf Design, Inc.

195 SW Main Street, Douglas, MA 01516
Golf course architects
Office: 508-476-5630
Cell: 508-873-0103
Email: info@mcgolfdesign.com
Contact: Mark A. Mungeam, ASGCA
www.mcgolfdesign.com

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;
Mike Brown (508) 272-1827
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

Northeast Nursery Inc.

6 Dearborn Road, Peabody, MA 01960
Complete line of Golf Course, Landscape & Lawn Care Construction and Maintenance Supplies
Tom Rowell (978) 317-0673

North Shore Hydroseeding

20 Wenham St., Danvers, MA 01923
Hydroseeding and erosion control services.
Brian King - (978) 762-8737 www.nshydro.com

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

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

Tartan Farms, LLC

P.O. Box 983, West Kingston, RI 02892
Dave Wallace
(401) 641-0306

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
Full service tree service specializing in zero impact tree removal, stump grinding, tree pruning and tree risk assessments by our team of Certified Arborists.

Tuckahoe Turf Farms, Inc.

P. O. Box 167, Wood River Junction, RI 02894
Joe Farina (774) 260-0093

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 Melone - (800) 243-4355

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

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

THE NEWSLETTER 2013 DISPLAY ADVERTISING ORDER FORM

Company Name: _____

Address: _____

Contact Name: _____ Phone # _____

Issues (List month and total number): _____

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

<u>Member Rates:</u>	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

Phone: 401-934-7660 / Fax: 401-934-9901

jheston@verizon.net