

NOV 6 1974

ROOM USE ONLY SCIENCE MICHIGAN STATE UNIVERSITY

A Patch of Green

Official Publication of the Michigan & Border Cities Golf Course Superintendents Association LET THE EXPERTS AT J. J. DILL HELP YOU

make it "a green"

BUY DIRECT • SAVE MONEY GET FAST DELIVERIES

Your budget will buy more — in chemicals and equipment to apply them — when you deal direct with Dill. As manufacturer, formulator and/or distributor, Dill can save you money. Consistently.

Dill offers the most complete line of quality turf chemicals in the midwest . . complete with application instructions.

Dill is headquarters for complete lines of: • Fungicides • Herbicides • Algaecides • Insecticides • Foggers • Sprayers.

PROMPT DELIVERY throughout southern Michigan and northwestern Ohio, including weekly shipment via our trucks covering the Detroit, Flint, Lansing and Toledo areas.

DIAL TOLL-FREE (WATTS) 800-632-4057

TURF CARE
TIP OF THE MONTH

THIS FALL

Save on nitrogen costs!

Maintain color, deep roots,
health and vigor with new,
improved Chipco Microgreen
Liquid.

Scarce fungicides NOW IN STOCK in truckload quantities.

VALUABLE CATALOG

Latest edition, up-dated in all respects. Contains a wealth of information. Lists and describes hundreds of chemicals, pesticides and equipment for maintenance of grounds and waters of golf courses, parks, recreation areas and resorts.

J. J. DILL COMPANY Box 788 KALAMAZOO, MI 49005 Dept. PG-4
Gentlemen: Please send your latest Turf Care Catalog.

NAME			

ADDRESS _____

CITY ______STATE ____ZIP ____

Budgets are our bag

Par Ex specializes in helping you get more for your money. With IBDU (isobutylidene diurea).

IBDU is a different slow release nitrogen that can be applied at higher rates and feeds more evenly than conventional slow release fertilizers. Because it's released by water at lower soil temperatures, IBDU feeds sooner in the spring and longer in the fall.

Because IBDU's nitrogen is all available in one growing season, you get more for your money.

Type of Nitrogen	Typical "UF" Nitrogen	IBDU Nitrogen
Water Soluble Nitrogen	11.0%	3.1%
Available WIN*	14.8%	27.9%
Unavailable WIN	12.2%	
Total Nitrogen Claimed	38.0%	31.0%
Actual Available Nitrogen	25.8%	31.0%
Actual Available WIN	14.8%	27.9%
"WIN - Water Insoluble Nitrogen. Available WIN b procedure.	ased on standard AAFCO Availability	Index analysis

As the above chart shows, IBDU gives you nearly ¼ more total nitrogen and twice as much water insoluble slow release nitrogen. And you can buy it straight or in mixed grades.

In these modern times, when there are so many fair products at top prices, it's nice to know you can still get a top product at a fair price.

Available At

LE CHEMICALS

Don Benham, Representative

DIVISION of LAWN EQUIPMENT CORPORATION

520 W. 11 MILE ROAD ROYAL OAK, MICHIGAN 48068 (313) 398-3636

(Due to recent fertilizer shortages, we suggest you order early this year)

MICHIGAN AND BORDER CITIES GOLF COURSE SUPERINTENDENTS ASSOCIATION

PRESIDENT

GERALD GILL
TAM-O-SHANTER COUNTRY CLUB
8468 Walnut Lake Road
Orchard Lake, Michigan
Off. 626-8325, Res. 851-7904

VICE PRESIDENT

GEORGE PRIESKORN BURROUGHS FARMS GOLF CLUB 5841 Brighton Road (Res.) Brighton, Michigan 48116 Res. 227-1881

SECRETARY-TREASURER

BOB HOPE LOCHMOOR COUNTRY CLUB 20740 Marter Road Grosse Pointe Woods, Michigan 48236 Off. 881-8112, Res. 884-8684

BOARD OF DIRECTORS

C. H. WOLFROM, JR. DETROIT GOLF CLUB Detroit, Michigan 530 Kendry (Res.)

ALBERT KALTZ MAPLE LANE GOLF CLUB Sterling Hgts., Michigan Off. 268-2180, Res. 468-2892

ROGER GILL PINE LAKE COUNTRY CLUB 1894 Alton Circle Walled Lake, Michigan 48088 Off. 681-1822, Res. 624-6931

WILLIAM W. MILNE
COUNTRY CLUB OF DETROIT
220 C.C. Drive
Grosse Pointe Farms, Michigan
Off. 881-8000, Res. 886-9319

DONALD LA FOND BAY POINTE GOLF CLUB 3635 Union Lake Road Union Lake, Michigan Res. 363-1142

JAMES G. VLASSIS LAKE LANDS GOLF CLUB 709 Devonshire Brighton, Michigan 48116

PRESIDENT EMERITUS

TED WOEHRLE
OAKLAND HILLS COUNTRY CLUB
Birmingham, Michigan
Off. 644-8852, Res. 646-8512

"A Patch of Green"

31823 Utica Road, Fraser, Michigan 48026 (313) 293-3540

Published monthly by the Michigan and Border Cities Golf Course Superintendents Association

Circulation 1,250

Ted Woehrle, Oakland Hills C.C. Clem Wolfrom, Detroit Golf Club

Co-Editors

Blakeman Publications Graphic Arts/Circulation

ADVERTISING RATES

Double Page Spread	\$100.00
Back Outside Page	65.00
Full Page	
Half Page	
Quarter Page	
Eighth Page	
Sixteenth Page	
Classified Ad (per inch)	

DISCOUNT RATES

One Year 10 %

THIS MONTH'S ADVERTISERS

Agrico (Bud Camp) American Research Corporation Century Supply Corporation Chemagro Division of Baychem Chipman Division of Rhodia W.A. Cleary Corporation Cowbell Seeds, Inc. J.J. Dill Company R.P. Klein & Sons, Inc. Lakeshore Equipment L & E Chemicals Lawn Equipment Corporation W.F. Miller Garden O.M. Scott & Sons Company Sprinkler Irrigation Supply Terminal Sales Corporation Turfgrass, Inc. Turf Supplies, Inc. Wilkie Turf Equipment Company

The Golf Course Superintendent

In the Interest of Golf . . .

The following is a pamplet prepared by the GCSAA to acquaint and promote understanding between golfers and the Golf Course Superintendents - men who have been entrusted with the finest and most valuable turf in the world. HIS QUALIFICATIONS
HIS RESPONSIBILITIES
HIS REQUIREMENTS

Professionalism . . . A Long Time in Coming

In this age of specialization, there is typically one individual directly responsible for the playing conditions of our modern golf courses. Although the title varies in different sections of the country, he is generally known as the GOLF COURSE SUPERINTENDENT. Joining with the clubhouse manager and the golf professional to provide the finest in recreation, the Golf Course Superintendent is charged with managing the entire area where golf is played.

As with most professionals, the and knowledge he enjoys stature today, were not easily achieved. Near the turn of the century, a new type of specialized farming began to develop America. Coming from a rural, farm background, the golf course greenkeeper, as he was known in the early 1900's, found his place on the golf course in the urbanizing world of the time. There, he was in his own element, and through a combination of experience and pure instinct, he began to adapt his knowledge to the business of maintaining golf turf. Certainly the Continued on Page 10

TURFGRA CIALISTS TWO COMPLETE GOLD TAG SEED INVENTORIES SEED QUALITY **BLENDS** Merion Fylking Baron Special Mixes Nugget MICHIGAN Winter Norlea BRIGHTON for your 49348 Green MICHIGAN particular need TELEPHONE BRIGHTON 313-229-6169 WAYLAND 616-792-2241 GRAND RAPIDS 616-877-4614

September Meeting

The Annual Superintendent's Golf Tournament was held at the beautiful Barton Hills Country Club, Ann Arbor, Michigan, on September 17, 1974.

Host Superintendent Bruce Wolfrom is to be congratulated for the magnificent condition of the golf course and club grounds.

Barton Hills has perhaps the best looking entrance and parking lot areas of all the clubs in Michigan.

The golfers marveled at the excellent condition of the turf out on the

Bruce introduced the following people during the meeting: Manager, Gene Rollins; Host Professional, Tom Talkington, who ran the annual tournament; Mr. Edwood Cushing, member of Greens Committee; Mike Boyle, student from MSU; and William Palmer, Asst. Superintendent for 25 years.

Dr. Carey, President of Barton Hills, welcomed us to the club.

After dinner, which was delicious, Golf Committee Chairman George Prieskorn passed out golf prizes to

Films Available Through GCSAA

The following films are available free of cost except return postage. The GCSAA requests that each film be insured for \$200.00 when returned.

- "ABC's of Putting Green Construction"
- "Courtesy on the Course"
- "Drainage System for a Difficult Green"
- "Mowers for Golf Course Maintenance"
- "Royal and Ancient Game"
- "Water Movement in the Soil"
- "Your Experimental Green"

To avoid conflicts due to prior scheduling, it is suggested that an alternate date be provided when each film is requested.

Fritz McMullen, Superintendent, Forest Lake CC. 1974 low net winner.

to low net winners. First Prize was won by Fritz McMullen, Superintendent of Forest Lake Country Club.

LOW NET WINNERS

TOUR THAT HE THE TENED	
Fritz McMullen	70
Bill Milner	71
Ward Swanson	72
Dr. Ken Payne	74
Bob Prieskorn	74
Jerry Prieskorn	75
George Prieskorn	75
Don Ross	75
Al Kaltz	76
Bob Walter	77

CLASS 'D' WINNERS

Harold Lange Jerry Penner Bert Bradshaw Don Benham George Carson

The First Prize of \$25.00 was once again donated by Frank Fornier. This has been a long standing tradition. Thanks Frank.

After dinner speaker for the September Meeting was Ted Mulcahey of the O.M. Scott Company. He delivered an excellent presentation on the various sources of nitrogen and their characteristic releases — all nitrogen fertilizers are not the same.

President's Message

Congratulations! Another very successful Golf Day.

On September 23 at Bay Pointe Golf Club, we staged our 9th Annual Turfgrass Research Benefit. The General Chairman Jim Vlassis and Co-Chairmen Clem Wolfrom and Roger Gill along with the various committees and their chairmen are to be congratulated for conducting such a successful event.

There were 190 participants in the golf tournament. The weatherman also cooperated this year, a little cool, but a lot nicer than last year.

In one of the earlier issues of the Patch of Green I mentioned the fact that it takes total involvement by the membership to make this day successful. When everyone lends a hand these are the results. So, congratulations to the entire membership for a job well done.

President, Jerry Gill

There are Bones and Bones

Someone has said that membership in every Association is made up of four kinds of bones:

- There are the wish bones who spend their time wishing someone else would do the work.
- 2. There are the jaw bones who do all the talking but very little else.
- Next there are the knuckle bones who knock everything that anyone ever tries to do.
- And finally there are the back bones who get under the load and do the work.

Once you use a Chipco something.

You'll be using Chipco everything.

- ☐ Chipco Spot Kleen
- Chipco Microgreen
 Liquid
- ☐ Chipco Turf Herbicide "D"
- Chipco Spreader Activator
- ☐ Chipco Thiram 75
- □ Chipco Crab Kleen
- Chipco Turf Herbicide MCPP
- ☐ Chipco Buctril
- ☐ Chipco Turf Kleen

CHIPMAN DIVISION OF RHODIA, INC. New Brunswick, N.J. 08903

Shock

Shock is associated with injury to body tissue from burns, wounds, or fractures. In most instances it is caused by loss of large quantities of blood either externally or into the damage to flesh and bone. The larger the blood loss, the greater the damage that shock will occur.

Shock may be produced or made worse by any manipulation that increases hemorrhage or causes it to recur.

SIGNS & SYMPTOMS OF SHOCK

FIRST AID FOR SHOCK

The same first aid measures apply to both prevention and care of shock. POSITION

Keep patient lying down. This helps the flow of blood toward the head and chest, where it is needed most. There is one exception to the horizontal position: if there is difficulty in breathing, the patient's head should be elevated.

Except as noted below, elevate the lower part of the body if the blood loss is great, or injury severe. Raise the foot of the bed or stretcher eight to twelve inches. If the patient is on the ground, use pillows or substitute. This elevation should not be done: (1) if there is a head injury, (2) if breathing difficulty is thereby increased, or (3)

if patient complains of pain when it is attempted.

HEAT

If patient is lying on floor, put blanket under him. Cover him only sparingly, according to the temperature of the environment. Do not cause sweating. It is better to keep him slightly cool than toasting warm. The overall principle relating heat to shock is this: do not add heat; simply prevent a large loss of body heat.

If patient is under medical care within half hour, the first aider need not concern himself with fluids except to allay thirst. Fluids should not be given if the patient is unconscious or only partly conscious if he is nauseated, has a penetrating abdominal wound, or probably faces early operation

Plain water, neither hot nor cold, is the best fluid.

Annual Golf Benefit

The cold weather struck early this year and wouldn't you know it, it came on September 23, the day of our annual golf benefit.

Despite the frigid temperatures we had a delightful day and the 190 golfers enjoyed themselves tremendously.

Over \$7,500 was contributed. This was our 9th Annual Turfgrass Research Benefit — This brings our total contribution to the Michigan Turfgrass Foundation to well over \$60,000.00.

Chairman Jim Vlassis promises a complete report on the day at Bay Pointe Golf Club in our next issue of A Patch of Green.

We Know Agrico 18-5-9 Can Improve Your Fairways.

And We'll Go To Any Links To Prove It!

We know Agrico Country Club Fertilizer can improve fairways. Because it feeds more efficiently to help build plusher turf—turf that will approach your greens in quality.

We'll prove it to you on your own course, free of charge.

Formulated with moderate-size granules, Agrico 18-5-9 can be spin-spread faster and more accurately. Once spread, 18-5-9's power-feeding formula makes your fairway turf uniformly thicker. This helps "keep the ball high on every lie" and gives your golfers better fairway shots.

Because 18-5-9 is high in nitrogen content, you need fewer bags for normal fertilization. A real savings when you've got 40 to 65 acres of fairways.

The nitrogen is derived from organic as well as quick green-up sources. Five units of nitrogen are in water insoluble form to keep your turf greener—longer.

Higher potash content, one-third from sulphate, makes turf so resilient that it resists tracking—even under heavy traffic conditions. Five units of phosphorus will maintain, but not increase soil levels.

"We'll Go To Any Links"

To prove that Agrico can improve your fairways, we'll go to any links. Complete the coupon below and we'll come to you—with a free product demonstration. We'll prove beyond a doubt the effectiveness of Agrico's 18-5-9 formula for fairways. And we'll fill you in on Agrico's full line of dependable course-care products.

Agrico Country Club

Bud Camp 5208 Renfrew Drive Ft. Wayne, Indiana 46815

Please contact me for a free product demonstration of 18-4-10 or 18-5-9 and for information on Agrico's other course-care products.

Name _

Title _____Golf Course

Street or P.O. Box

Phone Number

City_____State

Offer good only in Agrico trade areas

Zip

Northern Michigan Turfgrass Field Day

A good look at turfgrass mematode problems was discussed and described at the Traverse City Golf & Country Club, Traverse City, Michigan, on Tuesday, September 10, 1974.

This was just one of many field tests displayed for over 300 interested 'turf' men on the turf at Traverse City. The MSU staff and host Superintendent, Mr. Ed Karcheski, are to be congratulated for their splendid work. Reports will be given on the work up north at the Annual Winter Turf Conference at Michigan State University in Lansing.

The Golf Course Superintendent Cont.

golf courses of that period were less manicured than the average course of today and the available tools were less sophisticated, but as with most professions, improvements were developed as soon as problems were identified.

When the popularity of golf rose sharply in the 1920's, there was a greater need for greenkeepers who could accept the challenges of increased player traffic and the golfer's demands for higher quality playing conditions.

To better understand the complexities of his profession today, the following paragraphs will describe Golf Course Superintendent's qualifications, responsibilities requirements. Hopefully, this improved understanding will result in a finer appreciation of the profession's demands and improve the relationship between those who play golf as a recreation or profession, and the Golf Course Superintendent who is charged with the responsibility of ensuring that the conditions are always at their optimum.

The Superintendent's Qualifications

Although the modern Golf Course Superintendent's main concern is that of growing golf turf, he is becoming directly involved with the management of the entire golf course facility. In addition to an agronomic education, the Superintendent may have additional education in what at first would seem to be an unrelated area such as business administration, education or engineering. He is usually a diverse individual, both in education and interests, but this perfectly suits his complex profession.

To be more specific, the Superintendent must be familiar with the many facets of golf courses, and how they relate to the game itself. To produce and maintain the specialized turfgrass required, he must have a knowledge of the available types and varieties of turfgrass, as well as possessing the technical information required to produce the desired results. He must know and understand the complexities, and interrelationships of soils, fertilizers, irrigation, drainage, insects, insecticides, turf diseases, fungicides, weeds, herbicides, tools and equipment ranging from hand tools complex, hydraulically-operated fairway mowing units.

He must be able to secure, train and supervise labor and work intelligently with his employees and employers. He must be able to maintain accurate records covering everything

Continued on Page 13

RAKE-O-VAC

RENOVATES TURF AND VACUUMS IT CLEAN

IT'S QUICK AND CLEAN: special renovator reel has 30 blades that slice a 584" swath. Renovates large areas in a short time, and the vacuum picks up the pieces. Greater capacity makes more frequent treatment practical—leading to healthier, more beautiful turf.

SHOCK-ABSORBING blades, pivoted to reduce damage swing into action as reel rotates. Renovator reel is ar accessory to the basic machine, and is interchangeable with rake (see below) or sweeper reel (next page). Reel raise for high-speed transport.

RAKES TURF AND VACUUMS IT CLEAN

ROTARY RAKE has 564 nylon fingers that gently lift litter off the turf, whip it into the vacuum stream that carries it into the hopper. Heavy rubber skirt, forward of reel, hugs ground to make vacuum even more powerful. Teeth will not mak brane or stone waskers.

RPM OF REEL is constantly coordinated to forward speed of unit—which is easily drawn by utility vehicle, tractor or light truck. Two 6-ply hi-flotation 11x15 tires make Rake-O-Vac light on its feet: only 6 lbs. psi empty, 14.5 lbs. psi carrying a ton of litter.

WILKIE TURF Equipment Company

1050 OPDYKE ROAD PONTIAC, MICHIGAN 48057 (313) 373-8800

TORO

YOU WON'T BELIEVE IT, BUT....

This month we are still able to offer you a <u>SPECIAL INVENTORY REDUCTION PRICE</u> on a limited number of **Buckner**° roller and wheel base sprinkler stands packaged and sold two in a box, while they last!

MODEL NO. 1974 PRICE (each) (box of 2)

R-18 WHEELS, 17" TREAD, 3/4" IPS, 3/4" HOSE \$10.75 \$11.00

R-13 ROLLER, 12", 3/4" IPS, 3/4" HOSE 13.50 13.80

Sprinkler Irrigation Supply Company Division of A. J. Miller, Inc., 1316 N. Campbell Rd., Royal Oak, Mich. 48067, (313) 398-2233 Chicago (312) 629-7730

MICHIGAN AND BORDER
CITIES GOLF COURSE
SUPERINTENDENTS
ASSOCIATION?

ALBERT KALTZ
Maple Lane Golf Club
Sterling Heights, Mich. 48077

Fill in the questionaire below and mail to:	Phone:
DAT	E
NAME OF INTERESTED PERSON	
MAILING ADDRESS	
CITY STA	TE ZIP

The Golf Course Superintendent Cont.

from weather reports to short and long-term budgets. He must know how and where to obtain information relating to all aspects of his job, and he must read technical publications almost constantly, for no man can keep pace with the rapid developments in this field without outside contacts and assistance.

The Golf Course Superintendent's personal characteristics must include integrity, understanding and humility. As the trusted custodian of much of the course's property and future, the Superintendent's integrity will dictate that he must do what is good for the course, not what may seem best for his personal interests. He must have understanding of the golfer's feelings, which enables him to accept blame for missed putts, lost balls and "unplayable" lies.

Working with the forces of nature Continued on Next Page

3336 TURF FUNGICIDE - A broad spectrum systemic fungicide that prevents and controls all 6 major

temic fungicide that prevents and controls an obligation turf diseases. Non-toxic, non-mercurial.

BROMOSAN TURF FUNGICIDE — The newest broad spectrum systemic fungicide for those persistent problem areas or areas that have gotten out of hand. CADDY - Economical Liquid Cadmium Fungicide.

PMAS (10%) — Crabgrass and Disease Control. SPOTRETE — 75% Thiram Fungicide.

CLEARY'S GRANULAR TURF FUNGICIDE - For snowmold, spring and summer diseases CAD-TRETE - Broad spectrum fungicide containing Thiram

and Cadmium. MCPP - Control of chickweed, knotweed, clover on bentgrass

greens and fairways, bluegrass and fescues. MCPP-2,4-D - Controls chickweed, knotweed, dock,

dandelion, plantain, ragweed, pigweed, etc.

METHAR 80 — Controls Dallisgrass and crabgrass. Water soluble.

METHAR 30 - A super crabgrass killer.

AMA PLUS 2,4-D - Control of Dallisgrass, silver crabgrass, plaintain, dandelion, knotweed, chickweed, and other broad-

AMA (SUPER METHAR) - The new "AMA" liquid crabgrass

ALL-WET - Added to water, it allows quicker and deeper penetration...enables soil to retain needed moisture. CLEAR-SPRAY - Liquid Hygrostatic Sticker to protect against wilt and winter kill.
TRU-GREEN - Liquid Chelating agent.

GRASS-GREENZIT - Permanent green pigment, restores green color to dormant or discolored grass, Not a dye.

P. O. Box 10 Somerset, N. J. 08873

a

22159 Telegraph Rd. Southfield, Mi. 48075....356-9137

irrigation systems

RAIN-BIRD . . . SAFE-T-LAWN . . . NELSON

Good Quality & Good Service

consultation design

3890 W. Eleven Mile Rd. Berkley, Mi. 48072 543 - 7730

The Golf Course Superintendent Cont.

tends to instill a great sense of humility in most men, and consequently requires that they be flexible in their planning and actions. Superintendents know full well that their best planning can easily be altered or reversed by a natural phenomenon such as drought, flood, insects or disease. Therefore, he will continue with his original plan as long as possible, keeping in mind that the need to react immediately is ever present.

Add to these qualifications the knowledge required to deal with the problems related to roadways, trees, flowers, buildings, tennis courts, skeet ranges or other maintenance phases of a golf course, and it becomes more apparent that the Golf Course Superintendent carries a tremendous responsibility in presenting pleasurable recreation facilities.

The Superintendent's Responsibility

Because of widely differing circumstances in which the Golf Course Superintendent works, it is difficult to fully itemize his professional responsibilities.

Local conditions and factors, ranging from the geographic-climate location and number of holes to the history and organization of each course must be considered whenever a Golf Course Superintendent's responsibilities are discussed. Naturally, there are many common areas of responsibility for all Superintendents,

but there are also many localized aspects.

A commonly held misconception is that the Golf Course Superintendent is always directly responsible to the clubhouse manager or the golf professional for the management of the golf course playing area. In fact, these three parties are usually individually responsible for their distinct areas of management, which when combined will result in the total operation of the clubhouse facilities, pro shop and golf course.

On most courses, there will be committees which establish policy as it pertains to each segment of the total facility operation. Thus, the Golf Course Superintendent would respond to the general policy, guidance and suggestions of the "green committee." In addition, the Superintendent's areas of responsibility would include:

- Golf Course Management (the entire playing surface of the course, to include all tees, fairways, roughs, greens and surrounding areas).
- Area Management (entrance roads, parking lots, practice putting green and driving range).
- Landscaping (planning, planting and removal.
- 4. Structures (buildings, fences, bridges and shelters).
- 5. Equipment (purchase, storage, inventory and maintenance).
- 6. Personnel (working staff, procure-Continued on Page 16

No synthetically produced fertilizer can compare with MILORGANITE

TERMINAL SALES CORP.

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

FIVE WAYS TO GUARD KING GRASSIA

These Chemagro turf pesticides make it easier to have great turf on your golf course.

®DYRENE turf fungicide

DYRENE controls dollar spot, plus all *Helminthosporium* strains—melting out, leaf blight, leaf spot. Also controls copper spot, stem rust, brown patch and snow mold.

®DEXON

fungicide

Stops Pythium. Non-mercurial also extremely effective in preventive programs to control cottony blight.

®DASANIT

nematicide

Broadcast DASANIT 15%
Granular for season-long control of microscopic "eel-worm" nematodes that destroy turf root systems; cause grass seedlings to wither and die. Thorough watering leaches it into root zone for maximum control.

®DYLOX

insecticide

Fast-acting selective insecticide gives quick clean-up of sod webworms. Dissolves readily in water for application with any spray equipment.

*BAYGON

insecticide

This carbamate controls turf insects, including species resistant to chlorinated hydrocarbons and organophosphate insecticides.

For great turf that gives your golfers great shooting, order these Chemagro turf pesticides from your chemical distributor.

Chemagro Division of Baychem Corporation, Box 4913, Kansas City, Missouri 64120.

7459B

The Golf Course Superintendent Cont. ment, training and supervising).

Materials (purchase. inventory and application).

8. Budget (preparation, explanation and execution).

9. Record Keeping (expenses. weather, material application and inventories).

10. Knowledge of Golf (participation, rules and regulations).

11. Reporting and Advising (periodic contact with "green committee" and golfers).

stated before, the specific of a Golf Course responsibilities Superintendent will vary greatly: however, in general terms, it is the Superintendent's main responsibility to ensure that the golfer is provided the finest possible playing conditions and surroundings. The methods utilized may differ, but the common goal will not.

The Superintendent's Requirements

While golf courses may vary in their business practices of accounting, purchasing, personnel and finances, and one Superintendent may approach his responsibilities differently from another, there are basic established tenets which should exist if the Superintendent is to perform to the best of his capabilities.

Perhaps the most important requirement is that of a Superintendent having complete opportunities to assist and advise in the planning stages of major programs. Although many good ideas pertaining to potential changes in the course will originate informally, they can best reach material accomplishment under the guidance of a well coordinated committee and Superintendent. Unfortunately, thousands of dollars are wasted and much dissatisfaction caused by unwise changes that were planned and decided upon without the full knowledge of the Superintendent. Making the most of a Superintendent's skill and knowledge has proven to be the most successful and efficient manner of operating a golf course.

Another requirement that is advantageous to both the course and the Superintendent is to have an agreed upon long-term golf course development program that will provide for continuity. By establishing reasonable time-related objectives course improvements and then establishing a procedure which will afford the Superintendent the means implementing that program, one can anticipate a definite improvement pattern.

Opportunity for continuing education is another area that is becoming more and more expected by the Superintendent. Because the profession is so dynamic, Superintendents will anticiattending conferences and meetings where the results of current research findings are reported explained. In addition to two and Continued on Next Page

Helping the superintendent through turf research.

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

SCOTTS • LELY • GANDY SPREADERS

Finest quality turfgrass seed-Fairways • Greens • Tees • Roughs Scotts Windsor and Victa blends

Technical Representative 7205 S. Jennings Road Swartz Creek, Mich. 48473 Telephone: 318/655-4702

The Golf Course Superintendent Cont.

four-year college turfgrass programs, a great number of educational opportunities are offered to members of local, regional and national turfgrass associations. Membership in these professional organizations is becoming more valuable to the Superintendent as through those organizations he learns that experiences and problem solving methods are exchanged for the betterment of both the individual and the course.

Because a Superintendent's reputation and satisfaction depend largely upon the condition of his course and the pleasure derived by the golfers, he will welcome suggestions directed toward the improvement of the course. However, one should not lose sight of the fact that the Superintendent is the technical expert on golf course management, and that those phases of the operation should be placed directly in his hands.

Continued on Next Page

YOU'RE ENTITLED TO THE BEST Call Us For Your Needs

GOLF COURSE CHEMICALS

(You'll get it - and more!)

Herb Carson Marvin Rothman

AMERICAN RESEARCH CORP.

11840 MAYFIELD AVE. LIVONIA, MICH 48150 (313) 522-2400 Ext. 2401/2402

ACTI-DIONE in your Program

TURFGRASS, INC.
SOUTH LYON, MICHIGAN 48178
Phone: Area 313 437-1427

R.P. KLEIN & SONS, INC. TURF EQUIPMENT

SERVING EASTERN MICHIGAN

AGRICO DU PONT BEAN LELY BERRIEN ROYER BRILLION YORK

Please Call Us for Prices & Literature Call Toll Free 800-462-3263

> 54 Brown Street Croswell, Michigan 48422

TURF SUPPLIES INC.

6900 Pardee Rd., Taylor, Michigan (313) 291-1200

> DON'T EVEN THINK OF BUYING

GRASS SEED FERTILIZERS FUNGICIDES

WITHOUT CALLING

291-1200

TURF SUPPLIES INC.

6900 Pardee Rd., Taylor, Michigan (313) 291-1200

CALL LAKESHORE COLLECT

(216) 651-1600 FOR ALL YOUR TURFGRASS SUPPLIES

- CHECK OUR PRICES - - QUOTATIONS ON REQUEST -

LAKESHORE

EQUIPMENT & SUPPLY CO. 10237 BEREA ROAD CLEVELAND, OHIO 44102

The Golf Course Superintendent Cont.

Cooperation and coordination are key words whenever a Superintendent's requirements are being discussed. Although he cannot rely upon the cooperation of the weather or other natural elements, he should be able to depend upon his employer and golfers. As stated earlier, flexibility is a necessity for the Golf Course Superintendent, but for the sake of a high quality course, all concerned should cooperate and coordinate with one another.

SUMMARY

A man of many hats, the Golf Course Superintendent is required to be versed in agronomy, horticulture, entomology, plant pathology, land-scape architecture, construction, accounting, meteorology, civil engineering and mechanics, as well as public and labor relations.

The Superintendent's qualifications, responsibilities and requirements will vary tremendously from course to course, but the basic aspects will always be present in one form or another. Dedicated to the ideal of of producing the highest quality playing conditions, in the most efficient and economical manner, the Golf Course Superintendent will endeavor to accomplish that ideal regardless of any diversity he may face.

Being cognizant of the Golf Course Superintendent's qualifications, responsibilities and requirements should ultimately result in a greater understanding and appreciation of the game of golf and the importance of the Superintendent's role. In reality, the game can progress only as rapidly as the Golf Course Superintendent's profession realizes greater heights and is given full opportunity to implement its specialty.

Copies are available. Write the GCSAA, 1617 St. Andrews Drive, Lawrence, Kansas 66044.

Hahn Tournament reensmower.

2 MODELS: The TOURNAMENT DELUXE, with speedometer & tachometer . . . and the economical TOURNAMENT II. Both use the same interchangeable heads.

• Individual lifts for each of the heads to make perimeter tracking a problem of the past Reel speeds independent of ground speed to insure a higher rate of clip

· Cable driven heads that eliminate highpressure hydraulic leak dangers • Proper weight distribution to give traction up and down the steepest slopes, even while pulling a dump cart Good visibility of up-front reels TURF PRODUCTS · And much, much more.

LAWN EQUIPMENT CORPORATION

520 W. 11 MILE ROAD ROYAL OAK, MICH. 48068 TELEPHONE: 313-398-3636

JACOBSEN TURF EQUIPMENT

RWEEPE

MODEL **PULL BEHIND SWEEPER**

SPECIFICATIONS:	
Sweeping Width	
Pick-Up M	echanical, 2 reets-counter-rotating rubber fingers.
	Rugged angular steel, all welded joints.
	Hinged to power head, angular steel frame, galvanized steel skin riveted to frame.
Capacity	
	Self dumping, activated by three point hitch.
	ects reels for counter-rotating interlocking feature.
Tires	Pneumatic, 16 x 6.50—8 (2).
Hitch	
Height Adjustment	Pre-set at factory, for other than normal conditions uses can be raised or lowered. For fine adjustment (0-% in) use adjustable too link on 3 point hitch.

OPTIONAL EQUIPMENT:

Thatcher-Thinner

Front Rear Roller Attachment . Replaces standard skid shoes.

Curb Broom

Bag Attachment Replaces hopper, (factory installed) material is collected in burlap bag. Capacity: 1½ cu. yds.

M. P. Miler GARDEN AND LAWN EQUIPMENT COMPANY 1593 S. WOODWARD AVE. BIRMINGHAM, MICHIGAN 48011

TELEPHONE: (313) 647-7700

"A Patch of Green" 31823 UTICA ROAD FRASER, MICHIGAN 48026

MICHIGAN STATE UNIVERSITY LIBRARY - SERIALS E. LANSING, MI. 48823