

Tee to Green

Mr. J. V. ✓
file

PUBLISHED BY THE METROPOLITAN GOLF COURSE SUPERINTENDENTS ASSOCIATION

Special Feature

Jim Fulwider Wins the 1990 Sherwood A. Moore Award

The highlight of the MetGCSA's annual Green Chairman's tournament, held at Tamarack Country Club, was the presentation of the 1990 Sherwood A. Moore Award. This year's recipient: James (Jim) R. Fulwider, former superintendent of Century Country Club in Purchase, NY, where he ruled for almost 30 years before retiring in 1988. Succeeded by his son, James C. Fulwider, Jim now divides his time between consulting for the Arrowwood Management Corporation in Purchase and the Tryall Resort in Jamaica.

Pre-Superintendent Days

A native of Perkins, Oklahoma (population 799 when he left), the senior Fulwider holds a B.S. from Oklahoma State University and a Masters from Rutgers. This 5'7" giant of turf management is an enigma, with his deceptive demeanor, slow, deliberate gait, and Okkie twang. His style belies his towering talents and accomplishments.

Before earning his degrees—and launching into a successful career in turf management—Jim had a "kind of exciting hitch," as he puts it, in the U.S. Navy. That "little hitch" was the stuff of heroes and champions. Fulwider flew some 25 missions as a Navy pilot (full Lt.) aboard the U.S. Navy aircraft carrier Hornet in the South Pacific during World War II. He served four years, winning four air

medals and the Distinguished Flying Cross, en route.

"It was routine. Many others did it," says this incredibly modest master turfman of his wartime experiences.

During that time, while stationed in Quonset Point, RI, he also had the good fortune of meeting his wife of 47 years, Frances, who he now makes his home with in Millbrook, NY.

A Trendsetting Turfman

In 1959, just one year after accepting the superintendent's position at Century, Jim—along with Sherwood Moore, Vincent and Albee Pentenero, Ray Twombly, Bruno Vadala, and Bob St. Thomas among others—founded the MetGCSA. He served as the association's second and seventh president, holding office in 1961 and again in

Jim R. Fulwider (left) strikes a pose with previous Sherwood A. Moore Award recipients Ted Horton (center) and Bruno Vadala.

1968-69, but interestingly, he never held any other association office.

In addition, Jim served for 17 years—from 1970 to 1987—as a USGA Section committee member. Still an active member of the MetGCSA, Jim's primary—and probably only—concern with the association today is its lack of a solid and sound districtwise retirement program, something he hopes to see change in the near future.

On the turf management front, Jim was a pioneer in the "crew-cut" maintenance of fairways, tees, greens, and collars. (continued on page 5)

Also in This Issue

- | | | | |
|---|-----------------------------------|---|---|
| 2 | Noise Pollution Report | 4 | GCSAA Education Program Earns National Accreditation...Tick Watch...Licensing for Contractors |
| 2 | Field Day Participants Recognized | 7 | Met Area Team Championship Results |
| 3 | Dave Arel Hosts October Meeting | 7 | Upcoming Events |
| 3 | Members in the News | | |
| 4 | Up-to-the-Minute Weather Reports | | |

President's Message

Noise Pollution: Searching for Solutions to a Pesky Problem

Just as all of us in the green industry were beginning to quiet public opposition to pesticide use, we're being faced with another environmental concern: noise pollution. Golf courses, lawn- and tree-care companies, many of us in these industries are being called on the carpet for disturbing our "neighbors" with the sound of our work.

A number of member superintendents have received noise pollution complaints about their early morning work—particularly on the weekends between 6 and 8 a.m.—when they're trying to ready the course for golfing members.

Unfortunately, this problem isn't going to go away. So it's important that we look for ways to keep noise restrictions from inhibiting our ability to successfully perform our golf course duties. That's why I, along with another association representative, will be joining others in the green industry at a round table discussion to explore ways to work through public opposition. I'll keep you up to date on the outcome of our discussions. In the meantime, I feel we could all help our cause by:

- Abiding by local ordinances that govern the hours in which we can operate our equipment
- Making our Green Committee—and golfing members—aware of noise restrictions that may slow the progress of our work

■ Talking with homeowners bordering the golf course to understand their concerns—and to show them that their concerns *do* matter

■ Sharing with our neighbors the pressure that noise restrictions place on the golf course—i.e., not being able to complete our work before the course opens to golfers

■ Rethinking maintenance practices; for instance, instead of starting morning mowing on green #1, which is close to a neighbor's house, you might start on #5, a green that's away from anyone's property, and then work backward

These are small measures, but they can help us make great strides in combating public opposition to this and other environmental issues.

LARRY PAKKALA, CGCS
President

Special Announcement

Professional Turfgrass Field Day

Special Thanks to All Who Contributed to Its Success

As anyone who attended well knows, the September 18 Professional Turfgrass Field Day was a tremendous success. We had 62 exhibitors (including our own booth), nearly 500 registered attendees, and a beautiful day at a great facility: the Westchester Country Club in Rye, NY.

Bob Lippman of Westchester Turf Supply and his committee are to be congratulated on a superbly run event. And Westchester Country Club Superintendent Patty Knaggs and her crew should be commended for their willing participation and efforts in making the event a success.

We'd also like to thank the exhibitors whose participation and support made it a field day worth remembering. We've listed each exhibitor, along with their area of specialty and phone number, on a separate sheet, which we've inserted in this issue of *Tee to Green*. Save it as a handy reference guide, and refer to it the next time you're in search of a contractor or supplier. Maybe you'll be able to show these people the same support they showed us during our field day.

JOE ALONZI, CGCS
Fenway Golf Club

Board of Directors

President
LAWRENCE PAKKALA, CGCS
Woodway Country Club

Vice President
TIMOTHY O'NEILL, CGCS
Country Club of Darien

Secretary
JOHN O'KEEFE, CGCS
Preakness Hills Country Club

Treasurer
JOSEPH ALONZI, CGCS
Fenway Golf Club

Past President
SCOTT NIVEN, CGCS
Stanwich Club

DANIEL BRETON
Silver Spring Country Club

JOHN CARLONE
Middle Bay Country Club

MATTHEW CEPLO
Westchester Hills Golf Club

ANTHONY GRASSO
Willow Ridge Country Club

ROBERT LIPPMAN
Westchester Turf Supply

EARL MILLETT
Ridgeway Country Club

TIMOTHY MOORE
Knollwood Country Club

JEFFREY SCOTT
Apawamis Club

Executive Secretary
JAN RUSSO

Tee to Green Staff

Editors

TIM MOORE EARL MILLETT
914-592-7829 914-948-5606

Managing Editor

PANDORA C. WOJICK

Editorial Committee

TONY BAVIELLO MARY MEDONIS
MATT CEPLO MIKE MONGON
BERT DICKINSON DENNIS PETRUZZELLI
PAT LUCAS GEORGE PIERPOINT

Advertising Manager

MATT CEPLO
914-948-5023

Photographer

DOMINIC RICHICHI

TEE TO GREEN is published eight times a year. Copyright © 1990 the Metropolitan Golf Course Superintendent Association.

ADDRESS: P.O. Box 396, Mamaroneck, NY 10543.

Dave Arel Hosts Superintendent/ Green Chairman Tournament

Dave Arel hosted the successful Superintendent/Green Chairman Tournament held October 16 at Tamarack Country Club in Greenwich, CT.

Dave came to Tamarack three-and-a-half years ago and, in that time, has initiated numerous key maintenance programs. Among them are a light-weight fairway mowing program with clipping removal to aid bent-grass development and a major tree pruning program to enhance and preserve the course's many beautiful, mature trees. Right now, Dave also has a bunker renovation program in the works.

Dave got his start in the golf course maintenance field quite by accident. Born and raised in Manchester, NH, the son of a career Air Force man, Dave decided to follow in his father's footsteps. After graduating high school in 1975, he entered the Air

Force and served until 1979. During that time, he had the opportunity to work on the golf course at Pease Air Force Base in Portsmouth, NH. He enjoyed the experience so much that he decided to pursue formal training in turfgrass management.

Dave attended the University of Massachusetts at Stockbridge and, after graduating in 1981, accepted an assistant superintendent's position at Sleepy Hollow Country Club in Scarborough, NY. He worked under Superintendent Joe Camberato for four-and-a-half years before moving to Tamarack in 1986. Dave started there as an assistant and then, a year later, assumed responsibility as superintendent.

Dave and his wife, Carol, have a 5-year-old son, Keith, and live in Greenwich, not far from the club.

TIM MOORE
Knollwood Country Club

And the Winners Are...

Here's a look at how the golfers fared in the October 16 Tamarack meeting:

Green Chairman/Superintendent Tournament

Low Gross Winners

- 71 W. Urban & L. Napoli
Mill River CC
- 73 P. Rappoccio & W. Mills
Silver Spring CC
- 77 Les Kennedy & J. Uberti
Oak Lane CC

Low Net Winners

- 63 T. Polidor & J. Currie
Heritage Hills of Westchester
- 65 M. Medonis & L. Hoing
Bonnie Briar CC
- 66 C. Martineau & J. Romanowicz
Whippoorwill Club

Two-Man Best Ball

Low Gross Winners

- 73 E. Millett & D. Vasquez
Ridgeway CC
- 75 M. Ceplo, *Westchester Hills GC*
B. Lippman, *Westchester Turf Supply*
- 75 S. Niven, *The Stanwich Club*
L. Pakkala, *Woodway CC*

Low Net Winners

- 64 G. Pierpoint, *Ardsley CC*
B. Johnson, *Terre Company*
- 66 B. Alonzi, *Winged Foot GC*
J. Alonzi, *Fenway GC*
- 66 J. Hawthorne & C. Siemers
Hawthorne Brothers Tree Service

Longest Drive

J. Carlone, *Middle Bay CC*

Closest to Pin

E. Millett, *Ridgeway CC*

Get Well Wishes

The MetGCSA would like to wish Innis Arden Superintendent Pat Lucas and Back O'Beyond Superintendent Mike Maffei's wife, Anne, a speedy recovery.

New Members

- Sean Cain, Class D, The Stanwich Club, Greenwich, CT
- Anthony Campanella, Class B, Innis Arden Golf Club, Old Greenwich, CT
- Orlando Casterella, Class A, Arrowwood of Westchester, Purchase, NY
- Mike Cook, Class C, Alpine Tree Care, White Plains, NY
- John Cunnis, Class B, Apawamis Club, Rye, NY
- Victor DeFelice, Class B, Innis Arden Golf Club, Old Greenwich, CT
- Bruce Moore, Class CL, Eastern Land Management Inc., Stamford, CT
- Thomas Tooley Sr., Class B, Mount Kisco Country Club, Mount Kisco, NY
- Scott Tretera, Class B, Old Oaks Country Club, Purchase, NY
- Gregory Vadala, Class A, Montclair Golf Club, Montclair, NJ

Special Thanks

Many thanks to the following commercial sponsors for their contribution to the success of our 1990 Summer Social: The Manhattan Skyline Dinner Cruise:

- Bob Mullane of Alpine Tree Care
- Dominic Richichi of Dar Par Sales
- Bruce Moore of Eastern Land Management
- Glenn Moore of Glenmore Landscape Service
- Bob Lippman of Westchester Turf Supply

Quote Unquote

"For most amateurs, the best wood in the bag is the pencil."

CHI CHI RODRIGUEZ
Professional Golfer

Three Sources for Up-to-the-Minute Weather Reports

Here are three weather report options that are bound make the evening news weather forecaster obsolete—at least among superintendents. The first: *New England Weather Service*.

Based in Hartford, CT, this service is staffed by six full-time and several part-time meteorologists who are prepared to telephone or FAX you complete weather information at regular intervals or on an as-needed basis, around the clock. They can also equip you with a beeper that'll warn you about any weather changes.

Using Doppler radar and various other technology, the New England Weather Service is able to forecast—at any given moment—the precise weather conditions on your golf course, including temperature, wind, rain, thunderstorms, lightning, tornadoes, and hurricanes. You just tell them the warning signals you'd like to receive, whether it be in response to a change in temperature or humidity or an impending storm, and they'll contact you in your mode of choice. Unlike most weather services, New England Weather will custom-tailor its service to your specific needs.

But as with all good things in life, this service doesn't come cheap. For their top-of-the-line option, it'll run your club about \$175 per month. Still interested? Call Roland Laro at 203-727-8086 for further information—or a demonstration.

'Computing' the Weather

To take advantage of either of the following more affordable options, you'll need a PC, modem, and the appropriate software program. With that, you can turn your PC into a weather machine that phones up a central weather-data computer and translates the data into weather maps and charts on the screen.

One such program, *WeatherBrief* from the Mindscape unit of The Software Toolworks, Ltd., dials up a

weather computer in Salt Lake City used by newspapers and TV forecasters. To save on phone charges, the \$50 program prompts you to type out a shopping list of weather information ahead of time. The *WeatherBrief* software then dials, obtains data, hangs up, and converts numbers into charts and maps, right before your eyes.

With a \$1.98 phone call, for instance, you could obtain a forecast of the likelihood of rain in your area, the temperature—both air and soil—and

I nfo Alert

GCSAA Education Program Earns National Accreditation

On August 18, following a two-year preparation, application, and evaluation process, the GCSAA's continuing education programming earned official accreditation from the Accrediting Council for Continuing Education and Training (ACCET). ACCET is recognized by the U.S. Secretary of Education as the official accrediting agency for noncollegiate continuing education.

Full accreditation recognizes the association's current curriculum of more than 50 one- and two-day seminars designed to provide information on up-to-date golf course maintenance practices and to sharpen the management skills of golf course superintendents.

The GCSAA's correspondence coursework is also included under the accreditation. The association introduced its first correspondence course, covering media relations for the golf course superintendent, last year. Correspondence training courses for underground storage tank management and hazard communication are planned for 1991.

Tick Watch Still On

Though the greatest risk of acquiring Lyme disease is during the months of June and July, when the nymphal stage deer tick is most abundant and hardest to detect because of its poppy-seed size, fall is no time to let down your guard.

According to New York Medical College's Department of Community and Preventive Medicine, adult ticks, which are most common in the spring and fall, have the highest infection rate: At least 50 percent carry Lyme disease.

The good news: Adult ticks are relatively large—about the size of an apple seed—so you're more likely to find and

then receive computer-generated maps of weather fronts, cloud cover, lightning strikes, and even a satellite photo of hurricanes in any area of your choice.

Another Software Toolworks program, *Accu-Weather Forecaster*, lets your PC dial into Accu-Weather's database to create graphs and maps. One feature creates a "window" on the screen that simulates the weather as seen out the window at any of 1,000 weather stations. The cost of this nifty little item: \$80.

For further information on either of these programs, contact The Software Toolworks, Ltd., 19808 Nordhoff Place, Chatsworth, CA 91311, 818-885-9000.

remove them before the infection can be transmitted (within 24 hours).

Attention Connecticut Superintendents

As of October 1, the State of Connecticut Department of Consumer Protection requires anyone who installs irrigation systems in residential, commercial, or industrial property to be licensed by the State Plumbing Board. That means that contractors you hire to do your irrigation work should be properly licensed. You can check up on any Connecticut contractor by calling 203-566-3290.

Sherwood A. Moore Award

Jim R. Fulwider tells a story or two during his Moore Award acceptance speech.

"You can't cut fairways too low," was his maintenance philosophy decades ago. "Low cutting," he maintained, "made for better appearance, better lies for golfers, and a stronger blade

of grass." Bentgrass, by the way, is his personal favorite.

He was the first to cut tees with greens mowers, and with the arrival of the lightweight or Triplex mowers, his low cutting practices became standard procedure: Everybody began lowering the blades. Lightweight mowers were in; big, heavy tractors were out. Jim showcased his cutting philosophy and practices through the immaculate conditions at Century.

He proudly acknowledges two men for having influenced his successful career: Dr. Ralph Engel at Rutgers University and Alexander Radko of the USGA Green Section, both of them recognized with the MetGCSA's John Reid Lifetime Achievement Award.

A six handicap golfer in his heyday, Jim boasts a personal low of 73. That was the year he won the Association Championship at Bedford Golf & Tennis in Bedford, NY. Jim is also

credited with cofounding the association's Invitational Tournament along with professional lighthorse Harry Cooper, then of Metropolis.

Presenting the Sherwood A. Moore Award to Jim was the previous year's recipient, Bruno Vadala.

Now in its fourth year, the award is named after the legendary Winged Footer, Sherwood A. Moore, and reserved for individuals who, like Jim, have "advanced the professional image, status, and reputation of the golf course superintendent."

James R. Fulwider, American war hero, master turfman, husband, father, and all-around great guy has one piece of solid advice for colleagues and competitors alike: "The key to success in any endeavor is *dedication*. Without dedication, that Golden Fleece may prove elusive."

GUIDO CRIBARI

Guido Cribari is the retired executive sports editor for The Gannett Westchester Rockland Newspapers, Inc.

LIVING TREES NEED LOVING CARE

Even In Winter

In winter, our arborists are on the lookout for nude beeches. Maples and oaks, too. In fact, they're looking at all trees because winter is the best time to prune, thin, shape and repair them.

Our trained arborists can see the tree's structure better when they bear their skeleton. Working in winter is better for the trees, too. Dormancy acts as an anaesthetic so the procedures are less traumatic.

It's less traumatic for you, too. Our low winter rates save you cash while we save your valuable green investment. Call now for a free check of your trees' winter needs.

**Hawthorne Brothers
Tree Service, Incorporated**

5 Center Street
Bedford Hills, New York 10507
914-666-7035 • 203-531-1831

HUSTLER

Turf & Grounds Equipment

JSW -Hydraulic Excavators

FORD

New Holland-Equipment FIATALLIS Construction Equipment

Westchester Ford Tractor, Inc.
Meadow Street
Goldens Bridge, NY 10526
914-232-7746

PARTAC®

GOLF COURSE TOP-DRESSING

AMERICA'S PREMIUM
TOP-DRESSING
HEAT TREATED
AVAILABLE IN BULK OR BAGS
1-800-247-2326
IN N.J. 201-637-4191

DISTRIBUTED IN
WESTCHESTER & FAIRFIELD BY:
J&B TRUCKING
JAMES CARRIERE & SONS
914-937-5479
ON LONG ISLAND BY:
MAXWELL TURF & SUPPLY
DOUG HERON
516-681-3032

★★ **EXTRA** ★★
Milorganite ... America's Foremost Naturally Organic Fertilizer

The Peace of Mind Fertilizer

Naturally organic Milorganite is the safest and easiest to use all-purpose fertilizer. It is easy to apply and does not burn because there are no salt problems as with chemical fertilizers.

**Fertilize
Nature's Way
with
Milorganite**

Rick Apgar
Joe Stahl
365 Adams St.
Bedford Hills, NY
914-666-3171

RUBIGAN IS THE ONLY FUNGICIDE GUARANTEED FOR THE PREVENTION OF:

- Summer Patch
- Necrotic Ring Spot
- Fusarium Blight

See your local
Elanco
Distributor
for details or call
BOB SCOTT
(201) 376-7290
Elanco
Area Representative

Elanco Products Company

Indianapolis, IN

Wilfred MacDonald, Inc.

340 Main Avenue
Clifton, N.J. 07014

Mitsubishi Trucksters

- 26 hp Liquid Cooled
- 2 + 4 WD
- 4 Speed Trans
- 1,500 lb. Capacity

Howard Mfg. Rotaries

Quality High Production
Cutting with 8.5', 10.5', and 15'
Cutting Widths

Mike Pelrine
Sales Representative
(201) 471-0244

RANSOMES

MOTOR 350D

- * ALL HYDRAULIC FIVE GANG
- * KUBOTA 38 HP DIESEL
- * 8 or 11 BLADE FULL FLOATING HEADS
- * GRASS CATCHERS

STEVEN WILLAND INC.
(201) 579-5656

Met Area Team Championship: The Results

Ten associations gathered on October 2 at the St. Andrews Golf Club in Hastings, NY, for this year's Met Area Team Championship. Host Superintendent and MetGCSA member Dave Dwinell and his crew did a superb job in preparing this Jack Nicklaus-designed course for the event. It was obvious to those who played that "Big Jack" has left Dave a number of challenging features to work with.

But a unique course wasn't the only challenging aspect of this year's competition: Participants also battled high winds as they struggled to post a score. Finishing in first place with a total of 493 was the Central Pennsylvania GCSA. The Philadelphia GCSA finished second at 498, and the Connecticut GCSA was third with a 506.

Though the Met team wasn't among the winners, let's give 'em a

round of applause for representing us in the tournament. The Met's eight-member team included the following net and gross players: Matt Ceplo, *Westchester Hills GC*, Les Kennedy, *Oak Lane CC*, Mike Medonis, *Bonnie Briar CC*, Earl Millett, *Ridgeway CC*, Bob Alonzi, *Winged Foot GC*, Tony Grasso, *Willow Ridge CC*, Chuck Martineau, *Whippoorwill Club*, Tim O'Neill, *CC of Darien*.

Larry Pakkala, MetGCSA President and Woodway Country Club superintendent, presented a special award to Ed

Walsh. Superintendent of Ridgewood Country Club in Ridgewood, NJ, Ed is responsible for the inception of the Met Area Team Championship and had coordinated it for 10 years. This is the second year the MetGCSA has hosted the event. Ed's intent in organizing the championship: "It's a chance for guys from different associations to get together to share ideas and comraderie." And for the very same reasons, the MetGCSA will continue to host this great event.

Next year's championship is scheduled for Fenway Golf Club in Scarsdale, NY.

TIM O'NEILL, CGCS
Country Club of Darien

U pcoming Events

Come One, Come All

■ *MetGCSA Christmas Party*

DATE: Friday, December 7

PLACE: Sleepy Hollow Country Club, Scarborough, NY

Mark Your Calendar

■ *Winter Seminar*

DATES: January 9, 1991

PLACE: Westchester Country Club, Rye, NY

FOR FURTHER INFORMATION, CALL: John Carlone, Middle Bay Country Club, Oceanside, NY, 516-766-1838.

PONDS! PONDS! PONDS!

- Fairway Ponds
- Wetland Reclamation
- Drainage
- Shoreline Reconstruction
- New Ponds Built
- Dredging
- Rocksetting

Call the Specialists at:

CROTON PONDS INC

(914) 271-9549

WHITE MARSH, MD
(301) 335-3700
1-800-899-SOIL (7645)

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 your area to specifications recommended by leading universities and testing laboratories.

- Computerized blending of soil mixtures for a superior growing medium.
- Custom on-site soil blending and testing with a portable computerized blender to meet your specifications.
- Bunker Sands • Mulch
- Canadian Sphagnum Peat

Distributed by: Metro-Milorganite, Inc.
(914) 866-3171
The Terre Co. All County Fairways, Inc.
(201) 473-3393 (516) 242-9720

Protect your
Golf Course
Irrigation System
with a
guaranteed
Winterization
performed by
Irrigation Systems, Inc.
specializing in
Design & Installation
of
Golf Course
Watering Systems
203-727-9227

Patron Directory

Patrons listed on this page are supporting our association. You are encouraged to support them.

Alpine Tree Care, Inc.

Serving New York, New Jersey, and Conn.
White Plains: 914-948-0101
Brewster: 914-279-8800 Norwalk: 203-847-1855

Al Preston's Garage

Massey Ferguson, Sales & Service
Shelton, CT 06484
203-924-1747

Argento's And Sons Inc.

Turf Equipment: Parts and Service
Louis Argento: 914-949-1152
1 Prospect Ave., White Plains, NY 10607

Bent Grass Sod

Stormy Acres, West Haven, VT 05743
Kevin Gunn
802-265-3046

Blue Ridge Peat Farms Inc.

Topdressing, Peat, Humus, & Potting Soil
Gene Evans
717-443-9596

Bruedan Corp.

Bill Rapp
Box 496, Greycourt Ave., Chester, NY 10918
914-469-2288

Dar Par Sales

Golf Course & Tennis Supplies
Outdoor Furniture Dominic A. Richichi
914-946-1743, FAX 914-946-0796

L. Delea & Sons Sod Farms

Vincent Sasso
444 Elwood Rd., E. Northport, NY 11731
516-368-8022

D.J. Callahan Inc.

Dennis Callahan, Golf Course Renovation
P.O. Box 1435, Saratoga Springs, NY 12866
518-584-7080/914-273-6568

EARTH WORKS, Deep Aerification Services

Patrick Lucas, CGCS
81 Tomac Avenue, Old Greenwich, CT 06870
203-698-0030

Eastern Land Management Inc.

Golf Course Restoration & Renovation
433 West Main St., Stamford, CT 06902
Bruce Moore: 203-324-3231

Egypt Farms, Inc.

Green Topdressing, Sand, Construction Mixes
White Marsh, MD 21162
800-899-SOIL

Emerald Isle, Ltd.

Bill Middleton
2153 Newport Rd., Ann Arbor, MI 48103
313-662-2727

Fleet Pump & Service Group

Donald Tiedemann
100 Calvert St., Harrison, NY 10512
914-835-3801

Glenmore Landscape Service

Glenn S. Moore
RR 3, Box 199, Hackgreen Rd.
Pound Ridge, NY, 914-764-4348

Grass Roots Turf Products Inc.

Bert Jones
P.O. Box 336, Mt. Freedom, NJ 07970
201-686-8709

Handy Rent All

Tools to do your work, people to show you how
Jim Conley
No. White Plains, NY 10603, 914-761-2962

Harford Industrial Minerals, Inc.

Topdressing and Construction Mix
P.O. Box 210, Joppa, MD 21085
301-679-9191

Hawthorne Bros. Tree Service Inc.

John R. Hawthorne & Charlie Siemers
5 Center St., Bedford Hills, NY 10507
914-666-7035/203-531-1831

Irra-Tech, Inc.

Irrigation Installation, Servc, Drainage, Trenching
10 Newberry Place, Rye, NY 10580
Joe Kennedy: 914-967-9350

Irrigation Systems Incorporated

Installation, Service, & GC System Design
P.O. Box 66, Windsor, CT 06095
203-727-9227

James Barrett Associates, Inc.

Golf Course Irrigation Design & Consulting
Jim Barrett
201-744-8237

James Carriere & Sons, Inc.

Bill Carriere
7 Cottage St., Port Chester, NY 10573
914-937-2136

Landscape Supply Company

Wholesale Landscape Supplies
James DeLibero
201-948-7170

LESCO, Inc.

Seed, Fertilizer, Control Products, Equipment
Greg Moran & Mike Oleykowski
800-825-3726/914-838-1650

Lofts Seed Inc.

John Morrissey
P.O. Box 146, Chimney Rock Rd.
Bound Brook, NJ 08805, 201-356-8700

Magovern Co.

Peter M. Moran & Joe Schnieder
Stamford, CT
800-243-9094

Metro Milorganite Inc.

Rick Appar & Joe Stahl
365 Adams St., Bedford Hills, NY 10507
914-666-3171

Montco/Surf-Side

Wetting Agents-Deformers
Robert Oechsle & Peter Oechsle
215-628-3144/215-836-4992

Nor-Am Chemical Company

David J. Sylvester
Area Sales Representative
203-828-8905

O.M. Scott & Sons Company

Randy Van Yahres
16 Diane Lane, East Northport, NY 11731
516-266-2272

Partac Golf Course Top-Dressing

Kelsey Park, Great Meadows, NJ 07838
Jim Kelsey: 800-247-2326
Bill & Joe Carriere: 914-937-2136

P.I.E. Supply Co.

Paul Roche
P.O. Box 3049, Milford, CT 06460
203-878-0658

Proform High Performance Turf Products

Turf Seeds, Fertilizer, Control Products
NE, NY, LI - Jeff Kircher: 516-753-6506
NJ & South - Dave Jackson: 800-435-5296

Pro-Lawn Products, Inc.

Stephen M. Kotowicz
30 Nashville Rd., Bethel, CT 06801
203-792-3032

Stephen Kay, Golf Course Architect

495 New Rochelle Rd., Office 2B
Bronxville, NY 10708
Office: 914-699-4437 Home: 914-738-3399

Steven Willand, Inc.

Dave Marmelstein
RT 206, Augusta, NJ 07822
201-579-5656

Tee And Green Sod Inc.

David Wallace
P.O. Box 418, Exeter, RI 02822
401-295-1870

The Terre Company of NJ, Inc.

Byron Johnson Jr.
206 Delawanna Ave., Clifton, NJ 07014
Office: 201-473-3393 Home: 203-748-5069

Tony Bettino & Sons

Paving, Cart Paths, Parking Lots,
Excavation, and Drainage Projects
Tony Bettino: 914-949-3362

Tuckahoe Turf Farms, Inc.

Growers of Kentucky Blue Grass/Fescue Turf,
Penncross Bentgrass available at 1/4" Height
Skip Deubel, Sales Rep., 800-243-7582

Turf Products Corp.

Peter Grace, Irrigation/Al Tretera, Equipment
157 Moody Rd., P.O. Box 2576
Enfield, CT 06082, 800-243-4355

Turf Products Corporation

Turfgrass Supplies
Ernie Rizzio - Buddy Rizzio - Ron Lake
201-263-1234

Valley View Greenhouse

Frank Amodio
RR 2, Box 27, RT 123, So. Salem, NY 10590
914-533-2504/914-533-2526

W.A. Cleary's Chemical Co.

Michael Kolb
1049 Somerset St., Somerset, NJ 08873
201-247-8000

Westchester Ford Tractor Inc.

John Apple
Meadow St., Goldens Bridge, NY 10526
914-232-7746

Westchester Turf Supply, Inc.

Serving the Fine Turf Profession
P.O. Box 198, Lincolnale, NY 10540
Bob Lippman: 914-248-7476

Wilfred MacDonald, Inc.

Michael J. Pelrine
340 Main Ave., Clifton, NJ 07014
201-471-0244