

THE GREENER SIDE

Vol. 11 No. 1

January-February

Official Publication of the
Golf Course Superintendents Association of New Jersey

THE GREENERSIDE

GCSANJ Newsletter is published six times a year by the Golf Course Superintendents Association of NJ, P.O. Box 231, New Brunswick, NJ 08903.

Ilona Gray, Editor

Bruce Cadenelli, Associate Editor

Jeff Allen, Editorial Staff

Ken Kubik, Special Projects

Glenn Miller, Business Editor

Bruce Peeples, Associate Business Editor

Please address inquiries to THE GREENERSIDE, Editor, P.O. Box 3672, Wayne, NJ 07474-3672.

Art and Typography by BACKES—Graphic Productions, Inc., Hopewell, New Jersey

© 1988 THE GREENERSIDE

GOLF COURSE SUPERINTENDENTS ASSOCIATION OF NEW JERSEY

Cook College—Rutgers University
Box 231, New Brunswick, NJ 08903

Officers:

Ed Walsh, CGCS, President

Bob Matthews, CGCS, Vice President

Dave Pease, Secretary

Wayne Ballinger, CGCS, Treasurer

Bob Ribbans, CGCS, Past President

Directors:

District 1

Steve Finamore

John Wantz, CGCS

District 2

Chris Carson

Paul Kuehner

District 3

Gerald Fountain

Bruce Cadenelli

District 4

Leonard R. Forlenza

Thomas Grimalc

Executive Director:

Dr. Henry Indyk

Opinions expressed on this page are opinions of the authors and do not express the opinions or policies of the GCSANJ board and membership.

INDEX

Editorials	2
President's Message	3
Willet Wilt	3
GCSANJ News	4,5,6
GCSAA Candidates	7,8,9
Superintendent Profile	10
Roughly Speaking	10
Back-9	12,13
Calendar	14
Patron Directory	15

EDITORIALS

HAPPY NEW YEAR!

THIS ISSUE OF THE GREENERSIDE is a true collaborative effort. It has many editors and contributors and reflects the enthusiasm of the GCSANJ membership. Bruce Cadenelli remains as Associate Editor along with Jeff Allen. Taking on the Business Editor responsibilities is Glenn Miller assisted by Bruce Peeples. Ken Kubik will continue working on those great special projects. This is also my first issue as your editor. During 1988 THE GREENERSIDE will take on some new looks, new editorial perspectives and an increased emphasis on information relevant to New Jersey and the Golf Course industry. I am looking forward to serving GCSANJ and continuing the great tradition of THE GREENERSIDE. All of us in GCSANJ owe Jim Gilligan a "round" of applause for all his efforts these past years.

As a way of introducing myself to the membership let me indulge in a bit of autobiography. As a graduate of the College of Agriculture and Environmental Science (Rutgers University), now Cook College, I held a variety of jobs in the Mercer County Extension Service's 4-H office. My current position, Executive Director of the Alliance for Environmental Concerns, gives me access to a lot of regulatory information which will be useful to GCSANJ members.

Look for me on your courses during the year with camera and pencil in hand.

ILONA GRAY

NO DISAPPOINTMENTS

OF ALL OF THE PROGRESS GCSAA made this year one of the most pleasing was the relationship established with the PGA of America. The willingness of the PGA's staff and Board of Directors to work with us in a mutually beneficial way was something long needed. Even though GCSAA and PGA will make mistakes and disagree on some issues the framework has been established whereby we can discuss our differences in a respectful and constructive way. We are also seeking ways to work jointly on projects which will benefit both organizations.

The Robert Trent Jones, Sr. Endowment Fund is truly a unique venture for GCSAA. The cooperation of Mr. Jones and his willingness to help raise funds for our Scholarship and Research Fund is very gratifying. It is important to support our future leaders among golf course superintendents and contributing to this fund is one way of doing it.

1987 was another good year for our Association. As you know, in addition to the above, there were many steps taken by GCSAA to further enhance the image of the golf course superintendent and the Association. These will be detailed in the Annual Report which you will be receiving soon.

I really had no disappointments this year. All the Headquarters staff and Board of Directors worked hard to make this past year a productive one.

DONALD E. HEARN, CGCS, PRESIDENT GCSAA

President's Message

As I look back over the 1987 season, I find our Association has made many positive steps forward. With many new Board Members starting their first terms, there were certainly question marks as we entered this year. A plan had been formulated but implementing that plan was another matter altogether.

With the help of both new and returning Board members, we were able to make considerable strides forward. Our survey was a tremendous success. The Club Relations Committee has already visited five clubs and assisted in up-grading the golf course superintendent position at those clubs. The educational opportunities have improved dramatically. The attendance at most meetings increased. All allied golf associations in the metropolitan area accept the GCSANJ as a dominate force in the golf industry. We have arrived and are making ourselves known.

As in many growth situations, minor flaws exist. We must learn to control the constant gossip that presents itself when new jobs open. Having served on the Club Relations Committee during three visits, I find this gossip often gets back to the club members who are making the selection of their next superintendent. We too often blame the commercial members of our association for the incorrect exchange of information. They are not the only culprits involved. We superintendents are our own worse enemies at times.

We must also learn to act more professionally at monthly meetings. When a speaker has to stop and ask for our cooperation, we have reached a sorry point of professionalism. If we act unprofessionally, we will not be perceived as professionals.

We realize these are minor flaws that can be and must be controlled. Over all the positive accomplishments of 1987 far outweigh our few imperfections. Let us all work together to make 1988 our most productive season. Let us minimize our flaws and continue to accent our strengths. ■

Ed Walsh, CGCS, President, GCSANJ

Willet Wilt says:

"HOSTILITY SUITES"

'Tis the season of Convention, Expos, and Seminars. This is when after the educational sessions and trade shows, we can all retire to the "Hostility Suites." This is a place where after a couple of libations you can say just about anything you want as long as you start the remark with "In my opinion" or end it with "Of course I'm only kidding." The customers figure that the products would cost less if there weren't Hospitality Suites, and the salesman wonder why some guys show up when they haven't bought their products in the last ten years.

The "Hostility Suite" is a great place to meet some of the individuals you haven't seen in years. It is also a great place to meet some of the people you hope you won't meet again for years. If you go to one of these suites at the National Convention you might want to bring a friend along, because as often as not you will walk into a giant room full of strangers. That's when you end up spending a lot of time looking out of the window. In situations like this, you might want to bring along some light reading material.

How about the "Candidate's Suite?" That's the one you show up to and the only one there is the candidate and a sink full of beer. It is in cases like this that the Association should provide some styrofoam golf course superintendents to be propped up around the room.

If you intend to participate this year in the Hospitality Suite tour, I would suggest you purchase "A Comprehensive Guide to Convention Hospitality Suites" which now includes Willet Wilt's famous four star rating system. Reserve your copy now from Ken Kubik, P.O. Box 336, Mt. Freedom, NJ 07970. ■

est. 1978

KEN KUBIK
(201) 361-5943

BERT JONES
(201) 686-8709

JOSEPH M. MERCADANTE, Inc.

PAVING, EXCAVATING
SOUTH ORANGE, N.J.

762-1195

GCSANJ 1988 Winter Seminar

Despite the six inches of snow, 75 hearty individuals attended the Winter Seminar on "Golf Course Construction and Renovation" at Loree Building on Cook/Douglas Campus. **Dan McGynn**, the former education chairman, and the education committee selected an issue of importance to GCSANJ members. **Chris Carson**, the current Education Chairman moderated both the morning and afternoon sessions. Both **Keith Evans** and **Ed Walsh** gave terrific presentations. The program started with a discussion from Keith on the role of the golf course architect. Golf course renovation, based on personal experience was presented by Ed.

In renovating bunkers it's advisable to go to an outside contractor according to Ed Walsh. Several reasons were given including (1) the scope of the job, typically 20-30 bunkers cannot be done with in-house labor in late fall; (2) experience with similar projects makes contract labor more skilled; and (3) it's often easier to get capital improvements approved than to increase the operating expense budget. Another good suggestion brought in discussion from audience was not to radically change the golf course layout during bunker renovations without consulting a golf course architect. Ed also stressed the need to communicate with your club's membership prior to bunker renovation programs.

The afternoon session started with **Dave Pease**, Monmouth County Parks Commission. He spoke on bid specifications for construction projection projects. The topic of bunker restoration was again taken up by **Bob Alonzi**, CGCS, Superintendent Winged Foot Country Club

Ed Walsh, President, GCSANJ says thanks to outgoing Editor Jim Gilligan.

for the afternoon session. **Jeff Wetterling**, CGCS, Superintendent Forest Hill Field Club concluded the day's seminar with a general discussion on building a new green. Six GCSAA CEU's were issued for those attending.■

I.F.G.

Greenside News

The Golf Course Superintendents Association of New Jersey proudly announces the appointment of **Ilona F. Gray** as editor of The Greenside. She succeeds **Jim Gilligan** who has been editor for the past three years. Ilona brings to The Greenside legislative and writing experience and a healthy enthusiasm.

Working with Ilona will be **Bruce Cadenelli**, **Glen Miller**, **Bruce Peeples**, and **Jeff Allen**. The high standards established by past editors will be continued by this fine group.

On another note, The Greenside has been selected as a winner in the GCSAA Newsletter Contest, the winning category was Editorial Content. Congratulations to **Jim Gilligan**, past editor and his contributors in achieving this prestigious award. The award will be presented at the GCSAA Conference in Houston.■

PARTAC[®] GOLF COURSE TOP-DRESSING

AMERICA'S PREMIUM TOP-DRESSING

HEAT TREATED

AVAILABLE IN BULK OR BAGS

**ALSO HIGH-SAND MIXES, CONSTRUCTION MIXES,
AND DIVOT REPAIR MIXES**

DISTRIBUTED IN N.J. BY:

FARM & GOLF COURSE SUPPLY
HOWARD SCOTT, 215-483-5000

PRO-LAWN PRODUCTS
ANDY MULICK, 201-967-9124
INGRID KERN, 215-750-1732

TURF PRODUCTS CORP.
ERNIE RIZZIO, 201-263-1234

FISHER & SON CO.
FRANK FISHER, 215-644-3300

GRASS ROOTS TURF PRODUCTS
KEN KUBIK, 201-361-5943

JONATHAN GREEN & SONS
RIP RIPPEL, 201-566-6540
ED BARBANO, 609-848-0551

PARTAC PEAT CORPORATION
KELSEY PARK, GREAT MEADOWS, NEW JERSEY 07838
201-637-4191

SERVING THE TURFGRASS INDUSTRY

Tractors • Mowers • Loaders • Snowblowers

Aerators • Rakes • Sprayers • Spreaders

Line Markers • Transporters • Vacuums

Sweepers • Blowers

Cushman • Ryan • John Deere
Brouwer • Broyhill • Giant Vac
PowerBoss • Air Sweep

Double Eagle
EQUIPMENT COMPANY, INC.
285 Dayton-Jamesburg Road
Dayton, New Jersey 08810 • (201) 329-9292

1988 GCSANJ Committee Assignments

President **Ed Walsh** has appointed the following board members as chairman of our various association committees. If you wish to serve on a particular committee contact the chairman involved. The more members involved reduces the work load for all and makes for a better run association. Get and stay active! We need your active participation to make GCSANJ better work for all of us.■

Scholarship & Research Newsletter	—Gerald Fountain —Bruce Cadenelli, Glenn Miller, Ilona Gray, Jeff Allen & Bruce Peeples
Governmental Relations National Delegate	—Bob Dickison & Gerald Fountain —Bruce Cadenelli & Steve Malikowski
Field Day Associations' Relations LPGA & MGA	—Wayne Ballinger —Steve Finamore, Dave Pease, Ed Walsh & Bob Dickison
Alliance and Environmental Concerns	—Armand LeSage
GCSAA Liaison	—Steve Malikowski
Membership and Roster	—Paul Kuehner & Len Forlenza
Meetings & Speakers	—Bruce Cadenelli
Benevolence	—The Entire Board
Golf & Invitational	—John Wantz
Educational Seminars	—Chris Carson
Club Relations & Survey	—Tom Grima (South) Bob Matthews (Central) Steve Finamore (North)
Organizational Study & By-Laws	—Bob Matthews, Bob Dickison John Wantz, Steve Finamore
Ethics	—The Entire Board (thru the President)
25 Year Club	—Sky Bergen
Annual Distinguished Service Award	—Bob Dickison

1988 Meeting Schedule

Our meeting schedule is rounding into shape nicely for the '88 season. Following is the list of clubs which will host meetings this year. Please note that **August** is still available for anyone interested in hosting a meeting. Contact **Bruce Cadenelli** at 531-3609 if you are interested in the August meeting.■

April	—meeting site will be in District 4
May	—Essex County C.C.
June	—Essex Fells C.C.
July	—Forsgate C.C.
August	—OPEN
September	—Upper Montclair C.C.
October	—Spring Lake C.C.
November	—Hollywood G.C.

Ilona Gray, Editor Greenside and Armand LeSage, V.P. Alliance for Environmental Concerns at GCSANJ Annual Meeting at Forsgate C.C.

Aqua-FL[®] Inc.

Irrigation Systems Designers and Suppliers

Buckner[®]
DISTRIBUTORS

GOLF COURSES COMMERCIAL
ESTATES ATHLETIC FIELDS
CUSTOM BUILT PUMPING SYSTEMS
25 YEARS OF QUALITY SERVICE

Aqua-Flo Inc.
P.O. Box 454
HAMMONTON, N.J. 08037

N.J. (609) 561-1777
800/524-0895

Turf Pro 84[®] Every inch a Professional.

The Toro[®] Turf Pro 84 is an all hydraulic triplex that gives you the right clip for the right height of cut and type of grass. All three reels and wheels are hydraulically powered, reducing maintenance time and cost. Reels have independent suspension, providing a better quality of cut. With movement of a single pin, cutting height adjusts from 3/8" to 2 1/2". Front rollers, grass catchers and deluxe seat are optional.

TORO
THE PROFESSIONALS
THAT KEEP YOU CUTTING.

STORR TRACTOR CO.
Somerville, NJ 08876
201-722-9830

Jersey Shift

Throughout the civilized world each year there are natural phenomena that literally stir the foundations of civilization.

On the west coast there are the Santa Ana winds that blow their fury each winter wreaking havoc among the inhabitants of California. On the east coast, specifically in New Jersey, we in the GCSANJ experience the phenomenon known as the "Jersey Shift".

The "Shift" this year engulfed a number of superintendents. Bill Gaydosh left Edgewood to fill the vacancy at Hackensack. Sal Brone, Bill's long-time assistant succeeded him at Edgewood. Steve Finamore went to Alpine from Essex Fells and Gerry Schoonmaker went to Rockland from Alpine. Larry Dodge replaced Steve at Essex Fells leaving Navesink open at the moment. Paul Kuehner moved to The Knoll creating an opening at Rock Spring that hasn't been filled at press time. Lew Wortman is retiring from Spring Brook and also Ray Masker from Panther Valley, leaving two more openings. Shirley Talmage succeeded Bob Matthews at Deal, coming from Winged Foot where she was an assistant.

We wish all these members the best of luck in their new jobs.■

Get Well

Phil Mowery, Bunton Turf Products, is recovering from surgery. He is hospitalized in Philadelphia. Phil would appreciate hearing from his friends and associates in the turf business. Call his office at Bunton Turf Products (609-799-4101) for his address. Everyone in the GCSANJ and on the Greenside staff wish him a full and speedy recovery.■

GCSAA In Houston

Houston, Texas is this year's host for the 59th International Golf Course Conference & Show, sponsored by the Golf Course Superintendents Association of America. We return to Houston after an absence of twenty years. The newly finished George R. Brown Convention Center, one of the largest in the country, is the actual site for the conference and show. Anyone who has traveled to the show in the past few years knows first hand just how large and impressive the event is, so it's hard to believe that the show has grown in size from last year's event in Phoenix. To accurately see the complete show takes nearly the full twenty hours, which is the time that the show is open. One suspects that as long as the boom times continue the show will also continue to grow in size. Texans talk about being the biggest in many areas, and this year's conference and show maintains that tradition.

Speaking of tradition, a new one is beginning at conference with the formal emergence of a Metropolitan Area Superintendents Hospitality Suite. This suite, to be open on Saturday and Sunday evening at the Hyatt Regency, is being sponsored and financed by the New Jersey, Metropolitan, and Connecticut superintendent associations as well as many of our commercial friends from each of these areas. We are all excited by the prospects of this joint venture and we know that this is the first of many years for this suite concept.

So, as the Houston event draws near we hope all New Jersey superintendents have their travel plans set. We look to see everyone at conference and on the trade show floor, as well as at our hospitality suite in the evenings.■

B.E.C.

Clarification

A recent GCSANJ mailing has caused some confusion. The literal interpretation of the mailing means that people who use the notification service to advertise jobs are required to pay the necessary fees.

Those who desire to receive the notices do not have to pay; they only have to request the service.

Is that clear? If not, call Henry Indyk.■

Improve your putting surfaces with the Greens King® IV and Turf Groomer™.

Exclusive roller design features bevelled edges to "pucker-up" horizontal runners.

The knife blades rotate through slots in the front rollers, slicing horizontal runners before they lie down.

The horizontal reel follows closely behind to clip grass while it's standing straight, for faster, truer greens without lowering height of cut.

Golfers will notice the difference.

JEP

Sales Inc.

211 Yardville-Hamilton Square Rd.
P. O. Box 11126
Yardville, New Jersey 08620
609-585-2300

Specialists in Turf Maintenance Equipment

PLANT FOOD COMPANY, INC.:

- Manufactures and applies liquid fertilizers and limestone
- Offers complete soil testing analysis with recommendations.
- Sells fertilizer tanks, pumps, nozzles, and other liquid handling products for fluid fertilizers.

*Phone Bill Smith For
Further Information...*
(609) 448-0935

PLANT FOOD COMPANY, INC.

Hightstown-Cranbury Station Road
Box 173, Cranbury, NJ 08512

THE GCSAA CANDIDATES RESPOND

President

Q. Knowing the hard work and time needed to serve GCSAA, what advice would you give to those considering the challenge and opportunity of serving on the board of GCSAA.

John Segui—You are right in saying that serving on the board involves hard work and time, but we as superintendents are used to hard work and if we desire to become involved, we can always find the time. I would advise everyone that has the desire to serve on the

board...to take the challenge. Believe me, the rewards outweigh the time and work that is involved. You must remember that this is our chosen profession and to want to excel, is something we as superintendents do everyday.

Q. As you prepare for the Houston Conference and your election as president of GCSAA, what are the goals you plan to achieve during your term in office?

John Segui—One need only look at the progress GSCAA has been making to realize that we are definitely on the right track... membership has increased again, our educational programs have received awards, the conference and show is the biggest and best of any related to golf, government relations already is making an impact on the pesticide decisions, the scholarship and research program is in the best condition ever, our communication/relations are in high gear. Yes, the GSCAA is doing great in all departments. My main goal will be made in certain departments to keep the GCSAA abreast of our industry. I will continue the communications that we have been making with those related to golf and the green industry, and also make any contacts that will achieve as much as possible for the superintendent.

James Barrett Associates, Inc.
GOLF COURSE IRRIGATION, DESIGN
AND CONSULTING
P.O. Box 853
Montclair, NJ 07042
(201) 744-8237

For use on lawns, shrubs
and ornamentals
only

Long lasting,
will not burn

"The Golf
Course
Choice"

Milorganite®
6-2-0
Activated Sewage Sludge
METRO MILORGANITE
Box 267
Hawthorne, NY 10532

Processed Only By
Milwaukee Metropolitan Sewerage District
Milwaukee, Wisconsin

RANSOMES
GRASS MACHINERY

CONTACT
Turfgrass Division
at
Steven Willand, Inc.
(201) 579-5656

THE GCSAA CAND

Vice-Presidents

Q. GCSAA is developing new programs all the time to better serve golf and its membership. Are we moving too fast on too many fronts? Also, are there other areas we need to investigate and possibly look to begin additional membership programs?

Jerry Faubel—Is GCSAA moving too fast on too many fronts? NO! The Public Relations program, the Government Relations program and the Scholarship and Research program are not "new" programs. They were dormant and needed to be awakened to meet the needs and desires of the membership. Because of our success within the industry, we are able to take advantage of opportunities which become avail-

able. The planning and forward thinking of the GCSAA Board of Directors and its employees have elevated the organization to the forefront with all associations respecting us for what we have done. Each program in each area is planned. People are making thoughtful conscious decisions on your behalf for your organization. Look at the GCSAA Annual Report! Member satisfaction has never been greater. The GCSAA member has never had more opportunities for expanding their knowledge, their career, or their job satisfaction. GCSAA provides the "Tools" for the superintendents to use. The opportunity is there - its yours if you are willing to grasp it.

Dennis Lyon—I do not feel GCSAA is growing too fast or on too many fronts. The activities we are engaged in currently have been in the planning stages for three to five years.

There are always options in the area of member benefits the board will need to investigate. These options must be evaluated on a cost/benefit relationship, timeliness and member priority.

Q. Having served a term on the Board of Directors of GCSAA you must have found it to be a very educational experience. What do you feel you have learned by having had the opportunity to serve on our association, and secondly, is the task more difficult or time-consuming then you imagined?

Jerry Faubel—Serving as a Director of GCSAA has been an extremely enlightening experience. The golf course superintendent is highly respected within the Golfing Community. GCSAA has done and is doing a tremendous job for its members. We have some of the best long range planning and realize we are in charge of our own destiny. As a national association representing over 7,500 members, our viewpoint is heard and respected.

Time requirements for the board members is great. For 10 months of the year, I will be away from my job at Saginaw Country Club to a minimum of 7 days per month. This is primarily due to the various committees I have chosen to serve. The Club is very understanding and is very dedicated to golf and has accepted this responsibility. Having the privilege to serve GCSAA and its members has been one of the greatest experiences of my life.

Dennis Lyon—During my tenure on the Board of Directors I have had the opportunity and privilege to learn and experience many things.

I can categorize these learning experiences as either professional or personal. In the professional category I have learned a tremendous amount about all aspects of our association and the profession of Golf Course Management. Having dealt intimately with the education and certification programs, our memberships' desire for knowledge and recognition has impressed me greatly. In my current capacity as Secretary/Treasurer, I have learned much about the management of our association as well as the intricacies of the budgeting and financial operations of GCSAA.

In the category of personal learning experiences I have gained significant knowledge in the areas of interpersonal relationships and group dynamics. I have learned to be receptive and open to all ideas while at the same time staying in-tune with my beliefs. I have used these skills to assist me in knowing when to push hard on an issue and when to compromise.

The task of serving on the board is not difficult because I am committed to the job. It is also much more rewarding than stressful. The time spent is about what I expected. The travel is actually less than anticipated.

John Deere
**GOLF AND TURF
EQUIPMENT**

JESCO INC.
GOLF AND TURF PRODUCTS
(201) 753-8080

118 ST. NICHOLAS AVENUE
SOUTH PLAINFIELD, NJ 07080

DATES RESPOND

Directors

Q. GCSAA is developing new programs all the time to better serve golf and it's membership. Are we moving too fast on many fronts? Also, are there other areas we need to investigate and possibly look to begin additional membership programs?

Bill Roberts—Course openings, course construction, renovations, interest in club membership indicate a continuation of golf's growth. Our association is in a position to enhance that growth because of a sound financial posture and strength in membership numbers.

GCSAA will "continue to serve the industry" by providing educational opportunities that keep Superintendents informed. GCSAA will

sponsor research to answer current dilemmas and provide alternatives. GCSAA will be the avenue for communication that provides a balanced perspective on golf course management and how it affects the game. GCSAA will also continue to be involved in the area of governmental relations.

Joseph G. Baidy—To answer your first question, no, I feel that we can not move too fast (maybe cautious and more in depth) to meet the demands exerted by environmental and turf quality pressures. At the same time, we must be thorough in evaluating these programs. The complexity of the golf course superintendent profession and it's intricacies is nevertheless constantly facing new challenges which we must continue to meet.

Second, we as golf course superintendents can only meet these demands by education and increased public relations. Also, constant up-dating of programs dealing with the latest technical advancements, pesticide and water quality issues and self improvement on the management level is needed.

Lee C. Dieter—I don't think that we're necessarily involved on to many fronts, but I do feel that the emphasis should be shifted in some areas. Areas that need that extra push are; improving our professional image, certification (phase-2), education, and relations with our allied associations and how they can help US. More isn't always better. If new programs are considered, they should be weighed very carefully. Existing programs MUST not suffer.

Michael Wallace—GCSAA is making an effort to prepare its members to deal with this ever changing fast paced world and prepare us for the future. I feel that the current policies are good and that the advertising, educational seminars, membership services and governmental relations are all right on line. There are, however, other areas I would like to see GCSAA investigate.

One area is the implementation of an informational service that would help superintendents understand the world of finances. Also I would explore the possibility of minimum requirements for membership and maybe even some continuing education requirements to retain membership.

A third area of concern, might be the development of educational materials directed specifically toward the training of crew members. Training aids are not easy to come by and I think it is an area which could use further exploration and development.

Gary Bennett—I feel that GCSAA and our Board are not moving too fast with the new programs because they continue to implement all of the programs that are important to our growth. The growth of GCSAA has been tremendous the past five years and I see no reason why it won't continue to grow. The major programs that I would like to see implemented are more member involvement in the affairs of the GCSAA and involvement in the Junior Golf programs.

Q. You are facing two, and possibly three very strong and well respected individuals who look to stay on the Board of Directors. What made you decide to run this year, and what areas of expertise would you bring to the Board if elected?

Bill Roberts—My current tenure on the GCSAA Board of Directors has been an education and I feel fortunate for having been given this opportunity.

Also, we are continually being affected by the increasing scope of the issues, such as education, communication and so on, that have affected our profession in the past and by a relatively new set of issues presented by governmental relations, public relations and fund raising. I have been impressed by the commitment of GCSAA's staff and that is reflected in the current strength of our association. Although the commitment does take time, I don't consider it difficult or time-consuming because, I enjoy my involvement.

Joseph G. Baidy—My decision to seek a position on the GCSAA Board of Directors is based on my experience and desire to become involved on a national scale. I have been involved in local and state associations for some time. My scope of experience is broad, serving as president and member of the Board of Directors of various associations. A highlight of one of these affiliations was the merging of the Allegheny Mountain GCSA and the Western Pennsylvania GCSA into the Greater Pittsburgh GCSA and being elected as its first president. In addition, I have worked on the majority of committees (by-laws, newsletter editor, membership, social, etc.) within these associations. I would bring integrity, responsiveness and leadership to the GCSAA.

Lee C. Dieter—Serving as a member of the Nominating Committee several years ago was a real eye opener for me, I was disappointed in the number of applicants our committee had to consider. We actually didn't have enough applicants to fill the slate, and the question of qualifications came second to finding people to run. I decided at that time that I'd offer my services to our association and our profession as soon as I possibly could. I've been involved in local and national association activities for many years and feel that my experience can best be used at this (National Board) level now. It's up to the delegates and the membership to look at all of our qualifications and put the best person in the job.

Michael Wallace—I have wanted to become involved in GCSAA but I felt that there were two items which had to be addressed prior to making such a commitment. Item number one was my family and item number two was my club. In 1986 I felt I had to seek further knowledge in GCSAA so became involved in the membership services committee. It has allowed me to meet the staff of GCSAA as well as many other individuals.

The issue of incumbents will always face a person running for the Board. I am currently reviewing the past minutes of board meetings and given a little time, I will be able to function quite well as a Director.

The areas of expertise that I bring to the Board are many. I am a good organizer, motivator and above all listener. But I'm a realist who realizes that one must make decisions based on the good of the entire association.

Gary Bennett—I am a dedicated professional in our profession as Golf Course Superintendents. I very strongly want to continue the past efforts of our board in getting the Golf Course Superintendent and the GCSAA the recognition they have deserved for so many years. Our board has made great strides in this area over the past 5 years and I would like to make sure we continue this program. I have been on the Board of Directors for two different Associations and President of another Association. I feel that my past experience should make me a strong candidate.

Superintendent Profile

James F. Gilligan, CGCS

Can a boy from the streets of New York find happiness as a golf course superintendent on the links of New Jersey?

Growing up in New York and northern New Jersey, playing street hockey, baseball, and basketball offered no hint that a career in golf was on the horizon for our profiled superintendent.

Before meeting up with "Red" Wender in 1956, Jim Gilligan served three years in the U.S. Navy. The adventures of working at Plainfield CC are chronicled in a past issue of The Greenside.

A twenty-three year career as a superintendent has left its scars but they have been years of involvement in local and professional activities. Success as a superintendent is difficult to measure, there are few great years, mostly good years, and some bad years.

This year Jim Gilligan will be looking for another good year; the Bedens Brook Club will be hosting the New Jersey State open in July.

The editorship of The Greenside has been past on, his energies are now being directed towards his work, his education, and his family.

Jim's wife, Carolyn has endured the endless summer nights of watering, the winter woes of paddle tennis and the satisfaction of seeing him honored on more than one occasion. Jim's oldest son, Jim is a graduate of the Univ. of Maryland working in Princeton as a project manager with a transportation management association. Erin Gilligan is a sophomore at Maryland, in the School of Journalism. Bill, the youngest, is a junior in Montgomery High School studying, playing basketball and baseball and preparing himself for college.

This profile may seem to be self-serving, but what are ex-editors to do.■

K.L.M.

Roughly Speaking

Complacency – quiet self-satisfaction; or smugness.

When I think of complacency I think of falling into that comfort zone. That area where maybe you believe you can coast a little bit; that area where past efforts will get you by for a few more years.

What brings this all to mind is some of the observations I and others have made after reviewing the results of the recent GSANJ survey. Superintendents who have stayed at one club for an extended period of time tend to be substantially underpaid. I think both the club and the superintendent fall into complacency. You know the course and its problems, so do you really need the headaches of starting over at another club? Ultimately only you can answer that question after all factors are considered, but I believe it's important to, from time to time, consider the question and review your options. Regardless of decisions made, I think that if one periodically goes through this process both he and his club will benefit.

Another conclusion to be drawn from our survey is that it has already assisted superintendents in their '88 salary negotiations. They were underpaid, and received substantial increases in salary. Why? Because they were doing a very good job of course maintenance and conditioning, but also because their clubs knew the value of this individual to their operation and to their overall success, and compensated them accordingly.

When the next survey comes out in late '88, I hope that more superintendents will participate. We had a 50% return rate this year, which is excellent for a survey. After the '87 growing season none of us can afford to fall into the comfort zone.■

B.E.C.

Serving the Industry for 60 years.

- Decorative Stone/Boulders
- Landscape Products
- Top Dressing Sand
- White Trap Sand
- Earthlife Products
 - Top Dressing
 - Construction Mix
 - Top Soil

(201) 356-0858

Geo. Schofield Co. Inc. P.O. Box 110
Bound Brook, NJ 08805

RALPH MCGILLAN

Excavating Contractor

Specializing in Lakes & Ponds

Over 25 years experience in building new ponds, enlarging & redesigning existing ponds

(609) 655-2281

17 Stockton Drive, Cranbury, NJ

PAVELEC BROS. GOLF COURSE CONSTRUCTION CO. INC.

98 Evergreen Avenue
Nutley, NJ 07110

*Specializing in all
phases of Golf Course
Construction*

Field Drainage/Landscaping
Excavation

Tony Pavelec (201) 667-1643
Emil Pavelec (201) 939-6182

The Bunton Greensmower. . .

stands grass up - then cuts it clean.

The Bunton Greensmower's powered rotary brush brings grass to attention, then clips it off cleanly and evenly to give your greens the best grooming they've ever had. And that's just one of this high-quality mower's many features.

This self-propelled mower is highly maneuverable, with finger-tip controls and equally powered dual drive rollers to ensure the straightest possible cut. A hand brake and quick-release removable pneumatic-tired wheels provide easy transportation.

Add to this a quiet, reliable, 4-cycle Robin engine and high-quality construction throughout, and you have a greensmower that's unmatched in performance - anywhere!

Call us for a demonstration.

BUNTON TURF PRODUCTS
4054 Quaker Bridge Rd.
Trenton, NJ 08619
(609) 799-4101

Hospitality

Plans are set for our joint hospitality suite at the upcoming Houston Conference & Show. The three chapters funding this endeavor are the Golf Course Superintendent Association of New Jersey, the Connecticut Association of Golf Course Superintendents, and the Metropolitan Golf Course Superintendent Association. Not only are funds from each association being used for the suite, but also many commercial representatives have donated money to make this room a success.

The suite, to be located in the Hyatt Regency, will be open on Saturday and Sunday evenings. The suite room number and hours will be posted at the Houston Convention Center. We strongly urge all members, friends, and guests to take full advantage of this suite. Share in the hospitality, see old friends, and make new ones as well! We look forward to seeing you there.

New Jersey State Golf Association

Caddy Scholarship Foundation offers 100 scholarships totalling \$106,000 based upon academics, financial aid, SAT scores, character and service as a caddy.

The Caddie Scholarship Program is open and available to young persons who have caddied for at least one (1) year at one or more member clubs of the New Jersey State Golf Association (NJSGA). Each individual must possess good academic qualifications and be in need of financial aid to meet colleges expenses. Additionally, the individual must be enrolled in a full-time undergraduate program at an accredited U.S. college or university.

Financial Aid Form must be submitted by March 15, 1988. Application deadline May 1, 1988.

For additional information or applications for the scholarships, please call 201-338-8334.

Ciba-Geigy Contributes to GCSAA

A \$50,000 contribution to the Golf Course Superintendents Association of America's (GCSAA) scholarship and research fund has been made by the Turf & Ornamental Department of the Ciba-Geigy Corp.

The Robert Trent Jones, Sr. Endowment Fund, established by the GCSAA in August, makes scholarships available to outstanding students enrolled in college turfgrass management programs nationwide. The fund works to encourage future leaders among professional golf course superintendents.

"We're pleased and excited about the opportunity to make a significant contribution to the endowment fund," says **Bill Liles**, director of Ciba-Geigy's Turf & Ornamental Department. "Furthering turf research through scholarships for college students is an excellent example of industry, education and the GCSAA working together."

John Schilling, GCSAA executive director, says the endowment fund enables the association to support research in such areas as drought and disease resistant grasses, environmentally sound turf management, and effective water and soil resource conservation.

Director **Gerald Faubel**, CGCS, chairman of the Scholarship and Research Committee, says the timing and generosity of Ciba-Geigy's contribution to the endowment fund "indicates the kind of leadership needed to keep our profession strong."

Liles adds that Ciba-Geigy looks forward to making additional contributions to the turf industry in the years ahead. "We are committed to taking a leadership position in the development of products that prevent disease, insects and weeds from harming our turf. This contribution is the first of many steps we intend to take."

Pesticide Use Survey

Surveys of pesticide users are scheduled for release as follows: Private—April 1988; Commercial—May 1988; Aerial—current. The aerial survey reported the following acres treated by compound: Sevin (62,449); Dimilin (2,582); BT (78,939); Other (156).

CORE AND CATEGORY TEST DATES AND LOCATIONS FOR 1988

LOCATION	DATE	LOCATION	DATE
Atlantic County Extension Service 1200 West Harding Highway Mays Landing, NJ	Feb. 2 Mar. 1	NJ Dept. of Env. Protection Bureau of Pesticide Control 380 Scotch Road West Trenton, NJ	Feb. 3, 17 Mar. 9, 23
Camden County Extension Service 152 Ohio Avenue Clementon, NJ	Feb. 4 Mar. 3	Sussex County Extension Service St. Paul's Abbey (Rt. 206) South of Newton, NJ	Feb. 23 Mar. 29
Monmouth County Extension Serv. 20 Court Street Freehold, NJ	Feb. 9 Mar. 8	Union County Extension Service Building having asbestos removed No test dates available	

TEST SIGN-UP NUMBER IS: (609) 530-4133

ROCKLAND

INSECTICIDES FERTILIZERS FUNGICIDES

GRANULAR
LIQUID
WETTABLE POWDERS

HERBICIDES

GRANULAR
LIQUID
SELECTIVE
AND
TOTAL

COMBINATIONS OF
NITROFORM

I.B.D.U.
S.C.U.

And
WITH INSECTICIDES
And
PRE-EMERGENCE
CRABGRASS KILLERS

GRANULAR
FLOWABLE
WETTABLE POWDERS

ALL
S
I
T

Ask your supplier or write:

**ROCKLAND
CHEMICAL CO., INC.**

© Passaic Ave., West Caldwell, N.J.

BACK

EQUIPMENT FOR SALE!

- 3 — Toro hand green mowers
Need some work - good machines for mowing after topdressing
- 1 — 1979 Toro GM III
Would serve as a good back-up unit
- 1 — 1979 Toro Turf Pro 84
Good unit, lightly used
- 1 — Cushman Topdressing unit
Needs new conveyor belt, otherwise in fine condition

No Firm Prices, Lets Negotiate!!

Contact: Bruce Cadenelli at Hollywood Golf Club 531-3609.

Changes

Bob Matthews, formally superintendent at Deal Golf & Country Club, has taken a similar position at Marshfield C.C. in Marshfield, Massachusetts. Bob, in his four years in New Jersey, made many friends and we all wish him well in his new position.

Golf Course Architecture

The February '88 issue of the Executive Golfer has some words on, and by, golf course architect Desmond Muirhead. Muirhead, away from the golf scene for a time, has recently designed new courses in both Florida and New Jersey. To call some of his design philosophies different and unusual is a rather mild understatement. Other, more colorful objectives come to mind, but we'll save them for another article. I'm not going to comment further until I travel to southern Jersey and see first hand his newest creation. All I'll say for now is pick up the above mentioned issue, read the articles, and judge for yourself where this "style" of architecture fits into the world of golf. Or maybe the question is, does this style have a place in golf?

B.E.C.

It is this constant and undying hope for improvement that makes golf so exquisitely worth the playing.

Bernard Darwin

(301) 335-3700

Sterilized Top Dressing

EGYPT FARMS EXCLUSIVE!

All top dressing ingredients are thoroughly mixed and sterilized by indirect heat in our special process. The sand particles are actually coated with a mixture of top soil and peat humus for a completely homogenous mixture that will not separate during handling and spreading.

Egypt Farms top dressing is formulated especially for the transition zone to specifications recommended by the U.S.G.A., Texas A&M, Penn State, North Carolina, and the University of Maryland.

Many years of research and testing by leading universities have produced a soil mixture for superior growth; to maintain the best balance of percolation; to resist compaction; for good aeration; and for the retention of usable water and nutrients in the growing medium.

Green and tee construction materials & mixes conforming to U.S.G.A. specs are also available.

New Jersey DEP New Restrictions

Previous regulations restricted only the use of high volatile esters of 2,4-D. The DEP has recently proposed new regulations that will classify all formulations of 20% or more 2,4-D active ingredients as RESTRICTED USE ONLY products. According to Mark Robson of the NJ DEP these regulations will also require users of these products to wear protective clothing such as gloves, goggles or face shield when mixing and loading this herbicide. Phenoxy herbicides have been under regulatory scrutiny for years. The US EPA has not classified these formulations as restricted use only products. State and federal pesticide regulations can be different, but when they do, the state regulations have to be more restrictive.

New Standards Due on Groundwater Quality

The DEP is initiating a public participation program prior to issuing revised standards. The revision will also address site clean ups and the question of "how clean is clean". A groundwater task force has been established and an "outreach" program with the public is being assembled. The DEP contact is Ms. Ann Auerbach: 609-633-7020 (Bureau Water Quality Standards)

NEW 3336^{WP}

In Water Soluble Bags

- SAFE
- CONVENIENT
- ECONOMICAL

WA-CLEARY CHEMICAL
CORPORATION

1049 Somerset Street, P.O. Box 10
Somerset, NJ 08873 (201) 247-8000

Toll Free Numbers:

1-800-524-1662 (East of Mississippi)
1-800-524-1663 (West of Mississippi)

Golf Course Superintendents Association of New Jersey

EVENT	DATE	LOCATION	HOST
Pesticide Assoc. of New Jersey Meeting	<i>January 29</i>	Sheraton Inn, Bordentown	Jerry Fercon (609) 881-1200
GCSAA Conference and Show	<i>February 1-8</i>	Houston, Texas	(913) 841-2240
North Jersey Turf Institute	<i>February 3</i>	Robin Hood Inn Clifton, New Jersey	Aubrey Hampton (201) 881-4536
Capital Region Turf & Ornamental School	<i>February 9-10</i>	Harrisburg, Pennsylvania	James Welshans (717) 564-6956
Northeastern PA Turfgrass & Grounds Maintenance	<i>February 16-17</i>	Scranton, Pennsylvania	William Pencek (717) 963-4761
Western PA Turf Conference & Trade Show	<i>February 23-25</i>	Monroeville, Pennsylvania	Randy Zidik (412) 941-8552
GCSAA Seminar: Managerial Productivity	<i>February 23-24</i>	Albany, New York	1-800-472-7878
Rutgers Advance Seminar	<i>February 24-25</i>	New Brunswick, New Jersey	Ned Lipman (201) 932-9271
N.J. Flower and Garden Show	<i>February 27-March 7</i>	Armory Morristown, NJ	Warren Cook (609) 799-1677
GCSAA Seminar: Golf Course Design Principles	<i>March 14-15</i>	King of Prussia, Pennsylvania	1-800-472-7878
GCSANJ & GCSAA Seminar: Disease Identification And Control	<i>March 17-18</i>	Forsgate Country Club Jamesburg, New Jersey	1-800-472-7878
1988 — One hundredth anniversary of the founding of the first golf club in the United States - St. Andrews in Yonkers, New York.			

THE GREENERSIDE

PATRON DIRECTORY

ALPINE TREE CARE, INC.

Complete tree care
Robert Mullane – David DiBenedetto
(914) 948-0101

AMERICAN TENNIS & TRACK, INC.

Tennis Courts – Repair and Const.
Jim Snagusky
(201) 778-1171

AQUA-FLO, INC.

Irrigation System Designers and Suppliers
Phil Demarco – Jerry Purcell
(609) 561-1777 (800) 524-0895

AQUATROLS CORP. OF AMERICA

Manufacturers of Water Management Products
Andy Moore – Jerry Curtice – Demie Powell
(609) 665-1130

JAMES BARRETT ASSOCIATES, INC.

Golf Course Irrigation — Design and Consulting
Jim Barrett
(201) 744-8237

BLUE RIDGE PEAT FARMS, INC.

Top Dressing, Peat, Humus, & Potting Soil
Gene Evans
(717) 443-9596

BRUEDAN CORPORATION

Golf Cars, Turf and Utility Vehicles
Richard Lewis
(800) 535-1500 (914) 469-2275

BUNTON TURF PRODUCTS

Turfgrass Equipment
Phil Mowery – Janis Tettermer
(609) 799-4101

CLEARY CHEMICAL CORP.

Turfgrass Chemicals
Barbara Cleary – Shaun Barry
(201) 247-8000

CONSOLIDATED STEEL & ALUMINUM

FENCE CO., INC. Fencing Contractor
Eugene T. McLaughlin
(201) 272-6262

ALAN G. CRUSE INC.

Golf Course Materials
Alan G. Cruse
(201) 227-7183 (201) 992-2335

DOUBLE EAGLE EQUIPMENT

Turf Maintenance Equipment
Clyde Ashton – Jerry Pearlman
(201) 329-9292

EGYPT FARMS, INC.

Top Dressing Supplier
John Strickland – Rich Piatnek – Jeff Lacour
(301) 335-3700

E-Z-GO/TEXTRON, INC.

Golf Cars – Turf Vehicles – Personnel Carriers
Bob Vail – Sam Baird
(609) 586-4000

FAIRWAY GOLF CAR & TURF EQUIPMENT CO.

Golf Vehicles – Bunton Mowers
Ron Kotz – Bob Petre
(201) 575-0995

FERTL-SOIL TURF SUPPLY, INC.

Greens Topdressing/Turf Supplies
Marty Futyma
(201) 388-0100

GOLF BY JANIS INC.

Golf Course Construction, Renovation, Irrigation
Al Janis
(301) 641-8156

VIC GERARD GOLF CARS, INC.

Golf & Utility Vehicles; Battery Whse. Dist.
Vic Gerard
(201) 938-4464

GOLF CARS, INC.

Golf Cars, Turf and Utility Vehicles
Albert Wunsch – Luke Martin – Jon F. Schneider
(215) 340-0880

GRASS ROOTS TURF PRODUCTS, INC.

Golf Course Supplies
Ken Kubik – Bert Jones
(201) 361-5943 (201) 686-8709

JEP SALES, INC.

Turf Maintenance Equipment
Jack Poksay – Bill Beverline – Paul Coyle
(609) 585-2300

JONATHAN GREEN INC.

Grass Seed, Fertilizer, and Turf Chemicals
Barry K. Green II – Ed Barbano – Rip Rippel
(201) 938-7007

HARFORD INDUSTRIAL MINERALS

Sands, Top Dressing Materials
Dorothy Stancill
(609) 965-3414 (301) 679-9191

JESCO, INC.

Turf Maintenance Equipment
Joe Maslizek – Darryl Bogart – Matt Vastano
(201) 753-8080

REES JONES, INC.

Golf Course Design
Rees Jones, President
(201) 744-4031

STEVEN KAY

Golf Course Architect
Steven Kay
(914) 963-9555

KOONZ SPRINKLER SUPPLY COMPANY

Rainbird Irrigation Equipment
William Koonz
(201) 379-9313

LESCO, INC.

For all your golf course needs
(800) 321-5325

LEBANON CHEMICAL CORP.

Country Club Fertilizers & Chemicals
Bill Nist
(201) 329-4011

LEON'S SOD FARM

Sod Grower
Samuel Leon – Irene Leon
(201) 996-2255

LOFTS SEED INC.

Turf Seed and Fertilizer Supplier
Dr. Rich Hurley
(201) 560-1590

LONGO MOTOR & PUMP, INC.

Electric motor/pump repair/sales
Joe Longo, Jr. – Virginia Wellington
(201) 539-4141

MALLINCKRODT, INC.

Turfgrass Chemicals
John Magnus
(609) 654-0476

WILFRED MCDONALD, INC.

Turf Maintenance Equipment
Dennis DeSanctis – Ed Rockhill – Bill Luthin
(201) 471-0244

RALPH MCGILLAN

Excavating Contractor, Lakes & Ponds
Ralph McGillan
(609) 655-2281

JOSEPH M. MERCADANTE, INC.

Cart Path, Tee, and Trap Construction
Joe Mercadante – Bob Mercadante
(201) 762-1195 (201) 763-0042

METRO MILORGANITE, INC.

Turfgrass Supplies
Tony Grasso – John Wistrand
(914) 347-4222

MONTCO PRODUCTS CORPORATION

Turfgrass Chemicals
Robert Oechsle
(215) 628-3144 (215) 836-4992

NOR-AM CHEMICAL CO.

Chemical/Fertilizer Manufacturer
Jeff Johnson
(302) 737-8598

PARTAC PEAT CORPORATION

Golf Course Top-Dressing
Jim Kelsey
(201) 637-4191

PAVELEC BROS. GOLF COURSE CONSTRUCTION CO., INC.

Golf Course Construction
Tony Pavelec (201) 667-1643
Emil Pavelec (201) 939-6182

PLANT FOOD CHEMICAL CO., INC.

Manufacturer of Fluid Fertilizers
Bill Smith
(609) 448-0935

POCONO TURF SUPPLY CO.

Turf Supplies
Ron Olsen
(215) 672-9274

PRO LAWN TURF PRODUCTS

Services for the Professional
Andrew Mulick (201) 967-9124
Ingrid A. Kern (215) 750-1732

ROCKLAND CHEMICAL CO., INC.

Turfgrass Chemicals & Fertilizer
William Dunn – Steve Stys
(201) 575-1322

R & S LANDSCAPE CO., INC.

Golf Course Construction
Claus I. Raven
(201) 278-0616 (201) 278-1954

SEACOAST LABORATORIES, INC.

Manufacturer
John C. Moynihan – Richard G. Baker
(201) 821-4769

GEO. SCHOFIELD CO., INC.

Landscape Products—Sands & Stone
Roy Malpas – Bob Beatty – Gary Merz
(201) 356-0858

O.M. SCOTTS & SONS

Fertilizer, Chemical Sales
Fran Berdine (914) 361-4105
Steve Rudich (215) 253-4003

SHEARER/PENN

Tree Surgeons
Dena Dobenski – Steve Willard
(609) 924-2800

SPRING BROOK TREE SERVICE

Tree Service
James A. Davenport – John D. Schaus
(201) 891-1764

STANDARD GOLF COMP.

Golf Course Equipment
Steve Tyler – Chief Waseskuk
(319) 266-2638

★STORMY ACRES

Premium Bentgrass Sod
Kevin Gunn
(802) 265-3046

STORR TRACTOR COMPANY

Turf Maintenance Equipment, Irrigation
Paul Deschamps – Gene Tarulli – Paul Granger
(201) 722-9830

WILLIAM STOTHOFF CO. INC.

Well Drilling, Pumps, & Pump Repairs
William L. Stothoff III – William E. Snyder
(201) 782-2717

THE TERRE COMPANY

Turfgrass Supplies
Byron Johnson – Bryan Bolehala – Pat O'Neil
(201) 473-3393

TURF PRODUCTS CORPORATION

Turfgrass Supplies
Ernie Rizzio – Buddy Rizzio – Ron Lake
(201) 263-1234

STEVEN WILLAND INC.

Turf Equipment Distributor
Mark Ericson – Bruce Pye – Rich Brandel
(201) 579-5656

VAUGHAN'S SEED COMPANY

Grass Seed; Golf Course Supplies
Charles Walkiewicz – Sky Bergen
(201) 356-4200

Baltusrol • Bedens Brook • Canoe Brook •
Shackamaxon • Spring Brook • Timber Trails and others . . .

**What do the superintendents of these
prestigious golf courses have in common?**

They use the services of . . .

KOONZ

SPRINKLER SUPPLY

. . . the smart choice for all your irrigation needs

SERVICE EXCELLENCE

- Complete inventory
- Service assistance and technical support
- 25 years experience

QUALITY PRODUCT LINES

Distributors of

RAIN BIRD®

HUNTER®

WEATHERMATIC®

Sprinkler Equipment

KOONZ
Sprinkler Supply, Inc.

39 Waverly Avenue • Springfield, N. J. 07081

(201) 379-9314

Branch Offices: Wall Township • Toms River • Hackensack