

TEE TO GREEN

Published by the
Metropolitan Golf Course
Superintendents Association

President's Message

Spreading the Good Word

In my last President's Message, I discussed how we might enhance our image—and our staff's—at our clubs. Though challenging, a much larger task, I feel, is finding ways to communicate to the general public our role as environmentally responsible professionals.

GCSAA has worked long and hard at enhancing our image. But we—individually and together as an association—can also have an impact. Here's what the MetGCSA and many of our members are currently doing—or *can* do—to make a difference.

Earth Day

On April 20, the MetGCSA cosponsored a celebration of Earth Day at Lasdon Park and Arboretum in Somers, NY. The event is put on by the Westchester County Parks each year and features exhibits from environmental groups, a farmers market, children's activities, and many other programs. Education Committee Chairman Will Heintz and a group of other member superintendents manned a booth, entertaining questions and distributing literature provided by GCSAA to nearly 4,000 who attended the day's events. This gave us a forum for discussing—and changing people's misconceptions about—golf courses and their impact on the environment.

(continued on page 2)

Special Feature

Building a Winning Relationship With Your Pro

Innis Arden Superintendent Pat Lucas Talks About His 20-Year Success With Golf Professional William A. Mitchell

In your career as superintendent, there are few relationships more important to your success—and ultimately the club's—than the one you form with your golf professional. The pro, sometimes even more than a greens chairman, wields considerable behind-the-scenes power. Let's face it: With daily member contact, the pro can be your best advocate—or worst enemy.

In my many years as superintendent, I've seen countless counterproductive super/pro relationships, resulting from poor communication, personality clashes, a perceived need to "protect one's turf," and a whole host of other unfortunate circumstances.

But I've also had the good fortune of experiencing how a super/pro relationship can really work. I'm talking about my 20-year relationship with PGA Golf Professional William A. Mitchell here at Innis Arden.

There are many components to building—and maintaining—a good working relationship with your golf professional. But I think it all starts with mutual respect and a true appreciation for the

other person's day-to-day challenges and responsibilities. This is the foundation on which all other interactions are built.

From the beginning, "Mitch" showed, in subtle ways, that he respected the superintendent's role and that he and I were "in this thing together." For instance, not long after I joined the club as superintendent and I was thanking Mitch for lending me a helping hand, he responded by dubbing himself "Honorary Assistant Superintendent." Whenever we've had guests at the club, Mitch has always introduced me as "THE greatest superintendent (and after a slight pause) . . . in Old Greenwich." (My secret wish, of course, is that someday, someone will build another course in Old Greenwich so that my title will carry some weight!)

Having built a great give-and-take relationship, Mitch and I work hard in all decisions to create a win-win-win—an outcome that's good not only for the two of us, but for the club as well.

Here are some of the ways we've managed to sidestep those typical areas of conflict that arise (continued on page 4)

Also in This Issue

- ② Special Golf Events and Qualifiers
- ③ Superintendent/Manager Tourney Goes to Rockland
- ⑦ Scarsdale Scores and Two-Ball Qualifiers

Spreading the Good Word

Audubon Cooperative Sanctuary Program

As most of you all know by now, the Audubon Cooperative Sanctuary Program is a well-respected vehicle for validating and publicizing golf courses' environmental contributions. If you're not involved, you might consider it. After all, you're probably already putting into practice much of what the program recommends, so why not get the publicity for doing it among your club membership and community?

One of the program's qualifying criteria is to get the public involved in your efforts to enhance your course's wildlife. You might rally club members, area residents, your kids' classmates or school faculty or local boy scouts, girl scouts, or horticultural or garden club members to participate in your program. Enlist their help in monitoring nest boxes, filling bird feeders, or conducting wildlife inventories. The key is to spread the word about your respect for and knowledge of the environment—and your proactive approach to land management.

Arbor Day

Upcoming Events

Special Area Golf Events

The JAL Big Apple Classic

Thursday – Sunday, July 17 – 20
Wykagyl Country Club, New Rochelle, NY
Host: Steve Renzetti, CGCS

The Buick Classic

Saturday – Tuesday, July 19 – 22
Westchester Country Club, Rye, NY
Host: Joe Alonzi, CGCS

The Northville Long Island Classic

Friday – Sunday, August 8 – 10
Meadow Brook Club, Jericho, NY
Host: John Carlone, CGCS

The Walker Cup

Saturday – Sunday, August 9 – 10
Quaker Ridge Golf Club, Scarsdale, NY
Host: Tony Savone

The PGA Championship

Thursday – Sunday, August 14 – 17
Winged Foot Golf Club, Mamaroneck, NY
Host: Bob Alonzi, CGCS

a youth group—scouts, 4-H Club, etc.—to plant trees, either on the course or within your community. This offers another opportunity for you to show your interest, as a turfgrass professional, in the environment.

Athletic Fields

In many towns, the ball fields are in tough shape. Often, upgrading them requires proper equipment and a little care.

Why not donate the use of a piece of equipment—or better, a little of your time—to improve the conditions; you might even recommend an IPM approach to bolstering the turf. This will give you positive exposure in the community and can only help in elevating your image as a steward of the environment.

These are just several examples of what we can do to enhance our image *outside* the industry. If we give it a little thought, each of us could probably add to this list. So why not make an effort—and make a difference.

JOHN J. O'KEEFE
President

Upcoming Association Events

MetGCSA Championship/Met Area Team Championship Qualifier, Round 1

Tuesday, July 22
Pelham Country Club, Pelham Manor, NY
Host: Jeff Wentworth

MetGCSA Championship/Met Area Team Championship Qualifier, Round 2

Tuesday, September 2
Country Club of Purchase, Purchase, NY
Host: Bob Miller

Board of Directors

President

JOHN O'KEEFE, CGCS
Preakness Hills Country Club

Vice President

EARL MILLETT
Ridgeway Country Club

Secretary

JOHN CARLONE, CGCS
The Meadow Brook Club

Treasurer

TIMOTHY MOORE
Knollwood Country Club

Past President

JOSEPH ALONZI, CGCS
Westchester Country Club

MATTHEW CEPLO, CGCS
Rockland Country Club

ROBERT DEMARCO
Powelton Club

ANTHONY GRASSO
Metropolis Country Club

WILLIAM HEINTZ
Hampshire Country Club

DAVID MAHONEY
Siwanoy Country Club

DENNIS PETRUZZELLI, CGCS
Lakeover National Golf Club

DAVID POLIDOR
St. Andrew's Country Club

RAY BEAUDRY
Westchester Ford Tractor

Executive Secretary
INEKE PIERPOINT

Tee to Green Staff

Editors

DENNIS PETRUZZELLI 914-242-0706
TONY GRASSO 914-949-0375

Managing Editor

PANDORA C. WOJICK

Editorial Committee

SCOTT APGAR BOB NIELSEN
MIKE COOK TIM O'NEILL
PAUL GONZALEZ BILL PERLEE
PAT LUCAS BRUCE PYE
TIM MOORE STEVE RENZETTI
PAT SISK

Advertising Manager

TONY GRASSO, 914-949-0375

TEE TO GREEN is published eight times a year by the Metropolitan Golf Course Superintendents Association
49 Knollwood Road, Elmsford, NY 10523-2819
914-347-4653, FAX: 914-347-3437
Copyright © 1997

Over the River and Down 9W to Rockland Country Club We Go

Just five days after the season opener at Scarsdale Golf Club, MetGCSA members reconvened—this time at Rockland Country Club in Sparkill, NY—for the annual Superintendent/Manager Tourney. Host Superintendent Matt Ceplo had the course in pristine condition, and players were treated to a sunny spring day—the perfect opportunity to view Rockland in year three of a comprehensive four-year master plan to refurbish the entire golf course.

Among the major undertakings completed so far are two reconstructed greens—#15 and #17—and newly renovated sand bunkers. Says Matt about their initial work: “We took a tremendous gamble doing something as risky as reconstructing two greens first. Had this not worked out well, we could have doomed the project.”

As with any proposed change, the membership was not unanimously in favor of Rockland’s four-year plan. But so far, so good. “Comments have been very positive about our work to date,” says Matt, with a great sigh of relief. But he’s quick to point out that behind the project’s success is a dedicated and hard-working crew. “I’m lucky to have the crew I’ve got,” he says. “They’ve been great through all this.”

Matt’s next challenge is to rebuild every tee, which will entail removing two acres of woodland. “Once we have the tee reconstruction well underway, we’ll begin work on our irrigation pond,” notes Matt. “Aesthetics and playability will be improved, but of course, the main reason for the pond restoration is to expand our water holding capacity.”

Perhaps the biggest change planned for the course will be the Par 3, eighth hole. As Matt describes, “Currently the hole is a straight-away Par 3 with the irrigation pond on the left. To bring the water back into play, we are building a peninsula-type green with six new tees positioned side-by-side around the water. Distances will range from 85 to 180 yards, depending on the tee.”

Though this renovation plan is undeniably ambitious, Rockland is no stranger to change. In the club’s 90

years, the course has grown from nine to 18 holes, and those 18 holes have been entirely rebuilt over the years. Henry Stark, the greenskeeper at Englewood Country Club was responsible for building the original nine in 1907, while PGA Founder Robert White designed the back nine in the 1920s.

The most dramatic modification, however, came in 1962 when the club sold land that included holes 8 and 9 to the Palisades Parkway Commission. The increasingly busy Route 9W crossed through both holes, making play in that section of the course too dangerous. Rockland purchased acreage adjoining the southern part of the course and hired Al Tull to redesign the affected holes.

The Business is in His Blood

By the time Matt was 12, his career course was virtually set. He, along with his five brothers and three sisters, spent many of their waking hours working—and playing—at the family business: the Afton Golf Club, a public course his parents owned for nearly 18 years in Matt’s upstate hometown, Binghamton, NY.

“I started out gassing up the golf carts,” remembers Matt, who was able to have a hand in every aspect of the golf course operation—everything from selling greens fees and tending bar to actual golf course maintenance.

After high school, Matt naturally decided to pursue a two-year turf degree at Delhi and, in 1982, left the fold to accept a position on the crew at Kutsher’s, a large resort course in the Catskills.

From there, Matt took the assistant’s job with then superintendent Ed Walsh at Ridgewood Country Club in New Jersey and, four years later, landed his first superintendent’s job at Westchester Hills Golf Club in White Plains, NY. He stayed at Westchester Hills until 1995, when he moved on to Rockland, which Matt refers to as a “real a sleeper.” “It’s nice to be at a club that wants to improve,” he says.

Work Outside of Work

With all the improvements that are going on at Rockland, it’s hard to believe that Matt has a moment for anything else.

Matt Ceplo, CGCS, hosts MetGCSA Superintendent/Manager Tourney.

But he does manage to carve out time for his work with the MetGCSA. He’s served on the Met board since 1990, managing *Tee to Green* advertising and chairing the Tournament and Field Day committees. Right now, Matt’s prime responsibility is to promote the association’s merchandise and fund-raisers.

An environmentalist at heart, Matt hopes to spend more time promoting the virtues of golf courses—and the turfgrass maintenance business. “Like anything else, golf courses hit the press when something negative happens,” says Matt. “We have to find ways to publicize how golf courses benefit the environment.”

“I’ve spent much of my life on golf courses,” he continues, “and I feel great. If I ever felt that I was endangering my health or the welfare of my wife, Jasmine, or daughters, Allison and Megan—or even my border collie, Strider—I’d get out of the business,” he says.

“Chemical companies have worked hard at developing environmentally friendly products,” he continues. “We, the end applicators, along with chemical manufacturers, the USGA, GCSAA, and other associations, need to continue to work together to educate people about the safety and actual benefits of these products. I think I’ll start the ball rolling by changing my “Pesticides Applied Today” sign to read, “Plant Health Care Products Applied Today.”

SCOTT C. APGAR
Metro Milorganite, Inc.

Building a Winning Relationship With Your Pro

Working around Mitch on a Monday (1987).

between professionals and superintendents—and arrive at a solution that's good for everyone.

Potential Conflict: Rain and other weather-related delays.

Scenario: Here's where conflicting priorities can cause problems. The golf pro wants to promote as much play as possible to keep members satisfied and revenues up. The superintendent, though also interested in pleasing the membership, is equally concerned about protecting the turfgrass, being keenly aware of the inherent dangers of sacrificing the long-term well-being of the course for any perceived short-term gain.

Win-Win-Win Solution: Mitch is well informed of the agronomic risks of allowing golfers on the course after a heavy rain or frost. By the same token, I understand that if play is restricted waiting for perfect conditions, both member satisfaction and club revenues suffer.

With that in mind, when there's, say, a heavy rainfall, Mitch and I talk—sometimes we even tour the course together—to appraise the conditions and discuss, jointly, how we might set up a “track” that will allow members to use as much of the course as practical.

When possible, we give Golf Shop staff advance warning about weather conditions that may affect the course's playability. Frost is one situation that we can generally predict, with the help of weather channels and satellites. By advising Mitch and his staff the night before an event about a possible frost

delay, they have ample time to decide how best to accommodate the delay, whether it be to change the format or the shotgun. The morning of the frost, we also inform the Golf Shop about our progress in preparing the course for play.

Potential Conflict: Temporary greens.

Scenario: As we all know, play and revenues drop off dramatically when temporary greens are instituted for the winter. Mitch and I have looked closely at this situation and have arrived at a comfortable middle ground. **Win-Win-Win Solution:** Basically, we've extended the playing season in the late fall and early spring by giving members at least some track of regular greens to play on. To do this, I evaluate each of our greens individually. Those with optimum soil and growing conditions stay open longer than those with poor conditions. For example, our #14 green is low and pocketed, with a northern exposure, heavy soil, and poor drainage. It's the first to freeze and the last to thaw. So we agree that it's the first green to close in the fall and the last to open in the spring.

When the bad weather begins—around November—that's the time we start to shrink the number of open greens from 18 to maybe 15 or 12, depending on the conditions at the time. The track of regular greens continues to shrink until they're all closed and only alternate greens are in play. This sequence is reversed in the spring, with #14 green being the last to open.

Potential Conflict: Golf outings.

Scenario: Working cooperatively to plan and schedule events really pays off—particularly in May, which at Innis, like other golf courses, is the busiest month of the year. It's a time when many critical programs come together: hiring and training new employees, restoration of course construction, winter damage repair, chemical controls, irrigation start-up, and list goes on.

Win-Win-Win Solution: To facilitate these critical start-up programs, Mitch, our general manager, Bill Brinkmann, and I proposed to the club board that we not schedule any outings on Mondays in May. With the board's approval, we also agreed that Monday outings held after May would not be scheduled for the morning. This allows us essential time to repair damage from heavy weekend play and to get a head start on the routine maintenance for the week ahead.

Lending a Helping Hand

Mitch and I also work cooperatively by helping each other out now and then. Being well versed in mechanics, my crew will help Golf Shop staff repair bag racks, mount score boards, or get a dead cart going again.

In return, the Golf Shop staff helps us by lining up caddies to pitch in and fill divots on Mondays, by marking the course, routing traffic away from an irrigation break, or answering member queries about the course. Keep in mind, however, you can't expect Golf Shop

Mitch's show of support for one of our irrigation projects (1983).

staff to be mind readers; you've got to keep them informed about course conditions before the questions roll in. Arming Mitch with critical information has, on many occasions, been a lifesaver.

Beyond a Good Working Relationship

I've been fortunate to have a terrific working relationship with Mitch, but probably even more meaningful to me is the close personal relationship we've formed. As you read this article, my friend William A. Mitchell is battling cancer. And our prayers are with him.

I've included a couple of photos that I feel capture some of the good memories Mitch and I have had. In closing, Mitch, let me just say, you're the best.

To my fellow colleagues, I hope this article presents ideas that might help you enhance your working relationship with the golf professional at your club.

PATRICK A. LUCAS, CGCS
Innis Arden Golf Club

SODCO

New England's Finest Sod

- High Fine Fescue Mix Blend
- Quality Bluegrass Sod
- Bluegrass/Fescue Blends
- Bluegrass/Rye Blends
- Penncross Bent
- Penncross
- Providence
- Providence/Putter/SR 1020
- Sod Handler Delivery
- Washing Services Available
- Installation Available
- Unrolling Service
- Competitive Prices
- 500 sq. ft. Pallets or Big Rolls
- Farm Visits Encouraged
- Site Review/Samples

1-800-341-6900

METRO MILORGANITE, INC.

For a HEALTHY ADVANTAGE over SEASONAL PROBLEMS WE OFFER a WINNING LINE-UP

Emerald Isle, Ltd.

GOLF COURSE SUPPLIES

Rick Appgar Scott Appgar Joe Stahl
(914) 666-3171 Fax (914) 666-9183
365 Adams Street, Bedford Hills, NY 10507

DEPEND ON US FOR FOUR SEASON SOLUTIONS

PROVIDING QUALITY TURF CARE EQUIPMENT

Howard Price has a full line of mowers ranging from their commercial walk behinds to their largest model 108 with a mowing width of 16 1/2 feet.

1280 with 10 1/2ft Deck

727 with 91in. Deck

Westchester Ford Tractor, Inc.

Meadow Street, Golden's Bridge
New York 10526
914-232-7746

Tee & Green And In Between

Whether your challenge is a deadline, a tee, a green, a fairway, a rough, or a bunker surround, we have a blend that fits your needs.

Give us a call for information about our selection of products, and our unique harvesting and washing techniques.

- Bluegrass-Fine Fescue
- Bentgrass
- Bluegrass
- Washed sod
- Bluegrass-Ryegrass
- Installation

**TEE &
GREEN SOD**
— INCORPORATED —

PARTAC[®] GOLF COURSE TOP-DRESSING

AMERICA'S PREMIUM
HEAT TREATED
TOP-DRESSINGS

TYPAR[®]

GEOTEXTILES & TURF BLANKETS

U.S. GOLF HOLE
TARGETS[™]
AND MUCH MORE!

PARTAC PEAT CORPORATION

800-247-2326

908-637-4191

DISTRIBUTED IN
WESTCHESTER & FAIRFIELD BY:

JAMES CARRIERE & SONS

914-937-2136

DOWN TO EARTH

landscaping
& golf course
construction

GREENS, TEES AND BUNKERS

EXCAVATION OF ALL TYPES

PONDS/LAKES

DRAINAGE

STONE WALLS/MASONRY

ASPHALT/CAR PATHS, ETC.

Contact David Griffin

P.O. Box 719 Harrison, N.Y 10528

Tel 914.576.7693 Fax 914.576.4106

WHAT A DIFFERENCE QUALITY MAKES!

"Stormy Acres Inc. indulges only in tournament quality Bentgrass sod. All of their bentgrasses are grown on high sand based soil"

We offer the highest quality bentgrass sod grown. Our sod is available washed or with a high sand based soil. We offer the 1/8" - 5/32" height of cut for greens and 1/4" height of cut for tee and fairway sod. Contract growing and installation are available. Orders shipped via refrigerated truck and 100% guaranteed.

Varieties Available:

- Crenshaw
- Pennlinks
- Penncross
- Southshore
- G-2
- Blend (L-93, Southshore, Crenshaw)
- L-93
- Providence
- A-1
- A-4
- Dominant

RICHIE VALENTINE

- Superintendent, Merion Golf Club, Retired
- U.S. Open, 1950, 1971, and 1981
- U.S. Amateur, 1966, and 1989
- World Cup Team Championship, 1960

**STORMY
ACRES, INC.**

SUPERIOR BENTGRASS SOD FOR GOLF COURSES

37 FORREST LANE • CARNEYS POINT, NJ 08069
609 299 5109 • FAX: 609 299 7146

Scarsdale Ushers in Spring for the Met

In one of the truly first nice days of a cold spring, 85 Met golfers enjoyed a perfect round at the Scarsdale Golf Club. Herb Waterous had his golf course in fabulous shape, despite the late spring. Greens were firm and fast, and the turf from fairway to rough was full.

The event for the day was a Two-Man Best Ball, with qualifying for the yearlong Best Ball Tournament. It was pretty obvious from our scores that we've been working too hard and playing too little. A tough course coupled with strong winds blew the scores upward. Players keeping the ball under the wind and having the touch on the slick greens were:

Two-Man Best Ball

Low Gross Winners

74 Matt Severino, *Scarsdale GC* 76 John Gallagher, *Racebrook CC*
Nick Lerner, *Lakeover Natl GC* Peter Bly, *Brooklawn CC*

Low Net Winners

62 Tony Girardi, *Rockrimmon CC* 64 Gary Arlio, *North Jersey CC*
Jim Calladio, *Milbrook Club* Bob DeMarco, *Powelton Club*
66 Tom Marmelstein, *Scotts Pro-Turf*
Sean Moran, *Scotts Pro-Turf*

Longest Drive

Bob Johnston, *Scarsdale GC* 276 yards

Closest to the Pin

Jeff Wentworth, *Pelham CC* 7'6"

Two-Ball Qualifiers and First-Round Matches

Class A Qualifiers/First Round Matches

#1 Scott Niven, *The Stanwich Club*
Larry Pakkala, *Woodway CC vs.*
#16 Dave Mahoney, *Siwanoy CC*
Dennis Petruzzelli, *Lakeover Ntl.*
#2 Jim Calladio, *Milbrook Club*
Tony Girardi, *Rockrimmon CC vs.*
#15 Steve Renzetti, *Wykagyl CC*
Bert Dickinson, *Willow Ridge CC*
#3 Gary Arlio, *North Jersey CC*
Bob DeMarco, *Powelton Club vs.*
#14 Bob Alonzi, *Winged Foot GC*
Joe Alonzi, *Westchester CC*
#4 Rick Schock, *Wee Burn GC*
Gregg Stanley, *Hudson Natl. GC vs.*
#13 Mark Millett, *Old Oaks CC*
Scott Tretera, *Elmwood CC*
#5 Peter Bly, *Brooklawn CC*
John Gallagher, *Racebrook CC vs.*
#12 Tony Grasso, *Metropolis CC*
Greg Wojick, *Greenwich CC*
#6 Jim Fulwider Sr.
Jim Fulwider, *Century CC vs.*
#11 Pat Sisk, *CC of Fairfield*
Jon Jennings, *The Patterson Club*
#7 Steve Sweet, *Mill River Club*
Jeff Wentworth, *Pelham CC vs.*
#10 Herb Waterous, *Scarsdale GC*
Peter Waterous, *Westchester Hills*
#8 Jim McNally, *Greenrock Corp.*
Wayne Remo, *Rock Spring Club vs.*
#9 Chuck Martineau, *Whippoorwill*
Fred Scheyhing, *Mount Kisco CC*

Affiliate Qualifiers/First Round Matches

#1 Tom Marmelstein/Sean Moran
Scotts Pro-Turf vs.
#8 Scott Apgar, *Metro Milorganite*
Owen Regan, *Tee and Green Sod*
#2 Frank Amodio, *Valley View Grnhses*
Dennis DeSanctis, *W. MacDonald vs.*
#7 John Apple, *Westchester Ford*
Dan Cancelleri, *J.A. Jackson Corp.*
#3 John Currie, *Currie Landscaping*
Joe Kennedy, *Irra-Tech vs.*
#6 Dave Griffin, *Down to Earth*
Al Tretera, *Turf Products Corp.(CT)*
#4 Ron Shapiro/Mike Gesmundo,
Bruedan Corp. vs.
#5 Mike Cook/Ken Clear
Alpine, the Care of Trees

DAVE MAHONEY
Siwanoy Country Club

(800) 243-7582

Greens Quality Bentgrass
Bent Blends for Tees and Fairways

Poa Annua Free

4-Foot Wide Rolls

Washed Sod

Low-Cut Rye-Blue

High Fine Fescue

Versaturf - Blue-Fescue-Rye

Installation Assistance

Farm Inspection Welcomed

Stephen Kay

GOLF COURSE ARCHITECTS

#11 Sunningdale CC

495 New Rochelle Road
Bronxville, New York 10708

914 • 699 • 4437

PATRON DIRECTORY

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

- AgrEvo USA Company**
David J. Sylvester
311 Carriage Dr., Kensington, CT 06037
860-828-8905
- ☆ **ALPINE, the CARE of TREES**
Mike Cook, NY: 914-948-0101
Ken Clear, CT: 203-847-1855
Peter McFarland, NJ: 201-445-4949
- Al Preston's Garage**
Gary Shashinka
Massey Ferguson Tractors
203-924-1747
- Argento & Son Inc.**
Turf Equipment: Parts and Service
Louis Argento: 914-949-1152
1 Prospect Ave., White Plains, NY 10607
- ☆ **Atlantic Irrigation Specialists Inc.**
Tim Marcoux/Ed Santalone
620 Commerce St., Thornwood, NY 10594
800-878-8873
- ☆ **Barenburg/Garfield Williamson Division**
P.O. Box 99
150 Main St., Ogdensburg, NJ 07439
John Farrell: 201-209-0088
- ☆ **Bayer Corp.**
Jeff Weld
West Milford, NJ 07480
201-208-2418
- ☆ **Blue Ridge Peat Farms Inc.**
Topdressing, Peat, Humus, & Potting Soil
Gene Evans
717-443-9596
- ☆ **Bruedan Corp.**
Mike Gesmundo/Ron Shapiro
Chester, NY
800-535-1500
- DAF Services Inc.**
David A. Frechette
Flowtronics PSI Pumping Stations
203-528-7362
- ☆ **D & S**
Floratine Products, Nova Tee, Flymo,
Douglas Rollers, Trion Lifts
Dave Basconi: 203-250-TURF
- ☆ **DeBuck's Sod Farm**
Premium Quality Kentucky Bluegrass,
Tall Fescue Blends
Leonard/Valeri: 914-258-4131
- ☆ **Down To Earth**
All Phases of Golf Course Construction
David Griffin
914-576-7693
- ☆ **Earth Works, Inc.**
The Soil Aeration Specialists
P.O. Box 99, West Warham, MA 02576
Pat Lucas: 800-815-1113, FAX 508-295-8187
- Egypt Farms, Inc.**
Dean Snyder
P.O. Box 223, White Marsh, MD 21162
800-899-7645 (SOIL)
- ☆ **ELM Golf Services**
Bruce T. Moore Sr., CCLP
246 Selleck St., Stamford, CT 06902
203-316-5433, FAX 203-316-5434
- ☆ **Emerald Isle, Ltd.**
William Middleton
Safe, Natural, Effective Soil & Turf Products
800-628-4769
- ☆ **E/T Equipment Co.**
Kevin Collins
425 S. Riverside Ave., Croton-on-Hudson, NY 10520
914-271-6126, FAX 914-271-6146
- ☆ **Fleet Pump & Service Group**
Donald Tiedemann
100 Calvert St., Harrison, NY 10528
914-835-3801
- ☆ **Glenmore Landscape Service**
Glenn S. Moore
98 Hackgreen Rd., Pound Ridge, NY 10576
914-764-4348
- ☆ **Grass Roots Inc.**
Ken Kubik
Jay McKenna
201-361-5943
- ☆ **Greenacres Company**
Dave Pijnenburg
Irrigation Contractor
203-748-0558
- James Barrett Associates, Inc.**
Jim Barrett
P.O. Box 853, Montclair, NJ 07042
201-744-8237
- ☆ **James Carriere & Sons, Inc.**
Bill and Joe Carriere
7 Cottage St., Port Chester, NY 10573
914-937-2136
- L. DeLea & Sons Sod Farms**
Vincent Sasso
444 Elwood Rd., E. Northport, NY 11740
516-368-8022
- ☆ **LESCO, Inc.**
A Team of Professionals Serving
Your Turfgrass Needs
Greg Moran/Rich Cooke: 800-321-5325
- ☆ **Metro Milorganite Inc.**
Scott Apgar/Joe Stahl
365 Adams St., Bedford Hills, NY 10507
914-666-3171, FAX 914-666-9183
- Montco/Surf-Side/Zap! Defoamer**
Bob Oechsle/Tom Hunter
Box 404, Ambler, PA 19002
800-401-0411
- ☆ **Partac Golf Course Top-Dressing**
Kelsey Park, Great Meadows, NJ 07838
Jim Kelsey: 800-247-2326/908-637-4191
Bill and Joe Carriere: 914-937-2136
- ☆ **Rhone-Poulenc Co./CHIPCO**
Greg Hutch
877 Yellowbank Rd., Toms River, NJ 08753
908-929-4657
- ☆ **Robert Baker Company/Winfield Nursery, Inc.**
Jeff Rogers
1320 Mountain Rd., West Suffield, CT 06093
860-668-5225, FAX 860-668-5714
- SAV-A-TREE**
Thomas Marino
360 Adams St., Bedford Hills, NY 10507
914-666-8202
- ☆ **Sawtelle Brothers Inc.**
65 Glenn St., Lawrence, MA 01843
21 E. Dudley Town Rd., Bloomfield, CT 06662
800-999-TURF
- ☆ **Shemin Nurseries Inc.**
Horticultural-Irrigation Supplies
Jim Hespe: 203-531-7352
1081 King St., Greenwich, CT 06831
- ☆ **Stephen Kay, Golf Course Architects**
Stephen Kay/Ron Turek/Doug Smith
495 New Rochelle Rd., Bronxville, NY 10708
914-699-4437
- ☆ **Steven Willand, Inc.**
Bruce Pye/John Ferruccio
23 Route 206, Augusta, NJ 07822
201-579-5656
- Sullivan's Construction Service Inc.**
Golf Course Construction and Renovation
P.O. Box 854, Suffield, CT 06078
Kevin Sullivan: 860-528-7344
- TBS Maintenance and Improvement**
Tony Bettino: 914-949-3362
Black Top, Stone Work, Landscaping, Excavation
102 Fulton St., White Plains, NY 10606
- ☆ **Tee and Green Sod**
Owen Regan/David Wallace
P.O. Box 418, Exeter, RI 02822
401-789-8177
- ☆ **The Cardinals, Inc.**
John E. Callahan
166 River Rd., Unionville, CT 06085
860-673-3699
- ☆ **The Scotts Company**
Tom Marmelstein
Fertilizer, Fungicide, Growth Regulators
516-679-1961
- ☆ **The Terre Company of New Jersey, Inc.**
Byron Johnson Jr.
206 Delawanna Ave., Clifton, NJ 07014
Office: 201-473-3393 Home: 203-748-5069
- ☆ **TurfNet Associates, Inc.**
Peter L. McCormick
21 Brandywine Rd., Skillman, NJ 08558
800-314-7929, FAX 908-359-3389
- ☆ **Turf Products Corp./TORO**
George Gorton, Irrigation/Al Tretera, Equipment
P.O. Box 1200, Enfield, CT 06083
800-243-4355/203-763-3581
- ☆ **Turf Products Corporation**
Ernie Rizzio/Buddy Rizzio
47 Howell Rd., Box 296, Mountain Lakes, NJ 07046
201-263-1234, FAX 201-335-2491
- ☆ **Valley View Wholesale Greenhouses**
Frank Amodio
229 Smithridge Rd., So. Salem, NY 10590
914-533-2526, FAX 914-533-2050
- ☆ **Westchester Ford Tractor Inc.**
John Apple/Ray Beaudry
Meadow St., Goldens Bridge, NY 10526
914-232-7746
- ☆ **Westchester Turf Supply, Inc.**
Bob Lippman Sr./Bob Lippman Jr.
"It's the Service That Counts"
Office: 914-248-7476, FAX 914-248-6862
- ☆ **White Contractors**
Golf Course Construction & Renovation
P.O. Box 484, Old Greenwich, CT 06870-0484
James E. Morris Jr.: 203-869-8808/914-234-0092
- ☆ **Wilfred MacDonald, Inc.**
Chris Santopietro
2 Terminal Rd., Lyndhurst, NJ 07071
201-804-1000

☆ Denotes MetGCSA member