

TEE TO GREEN

Published by the
Metropolitan Golf Course
Superintendents Association

President's Message

Building Better Bridges

As I write this article, summer is two-thirds over, and as usual, it's been a lot of fun. We've had warm weather, limited rainfall, and the kind of weekend weather most people (except the superintendent) dream about—blue skies, hardly a cloud, and lots of sun. (Do you detect a note of cynicism here??)

For most of us on the board, Mother Nature isn't the only thing that's kept us on our toes this summer. There's been a lot brewing in our association—and among regional chapters.

Regional Bridge Building

As most of you must know by now, we've nominated Country Club of Darien Superintendent and former MetGCSA President Tim O'Neill as a candidate for GCSAA director. Though we've long known the importance of fostering strong ties and lines of communication with regional associations, Tim's candidacy has made this all the more clear. His success depends on support not only from our association, but from surrounding chapters, as well.

The GCSA of New Jersey is the first association in our area to try to encourage communication among chapters in the region. They recently invited the executive committees of the MetGCSA, Connecticut AGCS, (continued on page 2)

Special Feature

MetGCSA Goes the Extra Mile in Making NYC Putting Green Project a Success

A call from Golf Course Architect Ron Cutlip was all it took for GCSAA chapter liaison John Carlone to rally a group of volunteers for a unique opportunity—and the ultimate turfgrass management challenge: building, maintaining, and then dismantling a putting green in the heart of New York City for the Rockefeller Center Flower and Garden Show.

Held July 16 to August 2, the event drew more than 1 million people, with the green attracting at least 500 putters daily and numerous special events: HGTV (Home and Garden Network) used the green to film a 30-second commercial—which took about an hour; the New York Yankee grounds crew did the Macarena on it; and NBC's Al Roker broadcast the evening weather from the green.

What follows is John Carlone's account of the triumphs—and trials—of maintaining a 500-square-foot green in the heart—and heat—of New York City.

It All Began

"New York: Just like I pictured it" was the line that I—and many of the more than 20 MetGCSA volunteers—would repeat as we worked double-time to do the near-impossible: keep a newly sodded, heavily trafficked putting green alive in Rockefeller Center.

We got involved with the project when Ron Cutlip, the budding NYC-based designer (he lives there because of his wife's career as a Rockette at Radio City Music Hall) proposed building a

golf green at the Flower and Garden Show and contacted GCSAA looking for assistance in bringing his idea to life.

GCSAA recommended the Met because of our proximity to NYC, and being the chapter liaison, Ron contacted me. We first met at the Rockefeller site in March. From what I understood, Ron wanted help in locating construction materials and in maintaining the green. It sounded interesting, and I sensed I might be able to rally volunteers like Winged Foot did (continued on page 6)

Also in This Issue

- 2 Member News
- 5 Spotlight on Our Upcoming Meeting Sites and Their Supers
- 9 Invitational Tourney Winners Announced . . . Mahopac Meeting Results . . . and Up-to-the-Minute Two-Ball Results

Meeting Reminders: September 14 Meeting and Met Area Team Championship Final Round Qualifier at Burning Tree. October 5 Superintendent/Green Chairman Tourney at Woodway Country Club.

Building Better Bridges

and Long Island GCSA to a meeting hosted by Mike Miner at Montammy Golf Club.

The purpose of the meeting was to discuss local and national concerns that affect each of us. Though the Met was the only other regional group represented that day, we did discuss the merits of gathering entire executive committees, rather than just association presidents, at a future date. Our hope is that this would provide a more representational view of the issues and concerns common to our various association members.

With this in mind, we are hoping to generate enough interest to hold an inaugural meeting at the Met Area Team Championship being held at Connecticut Golf Club on October 13.

We'd welcome any ideas or suggestions that would assist us in building these regional bridges.

Networking at Work—Again

The executive committees of the GCSA of New Jersey and the MetGCSA recently participated in an "open floor" panel discussion. Basically, we talked for an hour about a wide range of topics—everything from BioJect use to growth

regulator applications. The open forum continued through the day as we played golf and finally shared dinner. I've talked up networking before. This was a prime example of its many merits. The forum offered all who attended a unique opportunity to share their trials, tribulations, and successes with others. I challenge the MetGCSA to organize similar opportunities for our general membership.

'Tis the Season—Not to Be Merry

The superintendent's season is always filled with professional obligations and activities. So much so, that sometimes we forget to carve out time for fun and leisure with our families. The Met's annual Summer Social and Picnic are two events designed to help you do just that. If you weren't able to attend one or both this year, do yourself a favor and plan to come next year. They're great fun—for you and the ones who are there behind the scenes supporting you through this not-so-merry season.

Just a friendly reminder: If what you're doing doesn't seem fun anymore, make it fun!

EARL F. MILLETT
President

Notable Notes

Special Recognition

Greenwich Country Club Superintendent **Greg Wojick** and his green chairman, George Williams, were selected to compete July 6 in the PGA TOUR's Quad City Classic Pro-Am event at Oakwood Country Club in Moline, IL.

Greg and his chairman were one of 10 teams selected nationwide to participate in this Employer/Superintendent Recognition Program, sponsored by GCSAA and Deere & Company. The selections were made based on essays the superintendents submitted about their employer.

Says Greg about the program: "GCSAA and Deere provided an excellent experience for the supers and their employers—one that allowed us the unique opportunity to spend time together at a PGA TOUR facility and to better understand each other's rolls and responsibilities."

Many Thanks

A long overdue thank you to Honorary MetGCSA member **Roger King** for donating \$150 to our Scholarship & Research Fund.

Birth

Congratulations to Patterson Club Superintendent **Jon Jennings** and his wife, **Susan**, on the birth of their son, Theodore Law, on June 27.

Board of Directors

President
EARL MILLETT
Ridgeway Country Club

Vice President
JOHN CARLONE, CGCS
The Meadow Brook Club

Secretary
DAVID MAHONEY
Siwanoy Country Club

Treasurer
TIMOTHY MOORE
Knollwood Country Club

Past President
JOHN O'KEEFE, CGCS
Preakness Hills Country Club

MATTHEW CEPLO, CGCS
Rockland Country Club

MICHAEL COOK JR.
Alpine, the Care of Trees

ROBERT DEMARCO
The Powelton Club

ANTHONY GRASSO
Metropolis Country Club

WILLIAM HEINTZ
Centennial Golf Club

JONATHAN JENNINGS, CGCS
The Patterson Club

PATRICK SISK
Country Club of Fairfield

THOMAS WATROBA
Quaker Ridge Golf Club

Executive Secretary
INEKE PIERPOINT

Tee to Green Staff

Editors

TONY GRASSO
914-949-0375

JON JENNINGS
203-259-7390

Managing Editor
PANDORA C. WOJICK

Editorial Committee

SCOTT APGAR
MIKE COOK
TONY GIRARDI

PAT LUCAS
TIM O'NEILL
BILL PERLEE

BRUCE PYE

Photographer
BILL PERLEE

Advertising Manager
TONY GRASSO, 914-949-0375

TEE TO GREEN is published bimonthly by
the Metropolitan Golf Course Superintendents Association
49 Knollwood Road, Elmsford, NY 10523-2819
914-347-4653, FAX: 914-347-3437
Copyright © 1998

SAWTELLE BROTHERS INC.

Servicing New England With Turf Equipment & Irrigation Supplies Since 1932

New Innovative Products

SERIALS
SEP-10 1999
MICHIGAN STATE UNIVERSITY
LIBRARIES

National HT7 84" Reel Mower

The old reliable just became much more user friendly. The new National 84" features

- Hydrostatic Drive To Wheels
 - Power Steering
 - Electric Reel Clutch
 - Engine Hood & Fenders

All this for an affordable price

The new solution for large area Top Dressing. Turfcos LA4 features

- 4 Cubic Yard Capacity
- Patented Chevron Belt
 - Low Profile
- Light Footprint, 18 PSI

Ideal for Golf Course Fairways, Sports Turf and Parks, Renovation and Overseeding and New Construction

Turfcos Mete-r-matic LA4 Large Area Top dresser

**For A Free Demonstration
Call 1 - 800 - 999 - 8873**

EARTH WORKS, INC.

A DIVISION OF R.F. MORSE & SON INC.

NEW FOR 98!! CONVENTIONAL GREENS & FAIRWAY AERIFICATION

- MULTIPLE UNITS FOR MAXIMUM PRODUCTIVITY
- UTILIZING STATE OF THE ART AERIFICATION EQUIPMENT
- CORE DESTROYER
- CORE HARVESTER
- GOLF COURSE EXPERIENCED PERSONNEL
- SEEDING CAPABILITIES

IN OUR ONGOING ENDEAVOR TO PROVIDE YOU, THE SUPERINTENDENT WITH THE MOST COMPREHENSIVE SERVICE FLEET IN THE INDUSTRY, WE HAVE ADDED FOR 1998 CONVENTIONAL GREENS AND FAIRWAY AERIFICATION TO COMPLEMENT OUR EXISTING VERTIDRAIN, HYDROJECT AND DRILL & FILL FLEET. ALSO IN RESPONSE TO THE OVERWHELMING DEMAND FOR OUR DOL OVERSEEDING SERVICE, WE HAVE ADDED A SECOND UNIT FOR THE UPCOMING YEAR.

RTE. 28. W.WAREHAM MA. 02576 (800) 815-1113

Gary Glazier to Host Met Area Team Championship's Final Qualifier

About all I do this time of year, other than concentrate on the golf course, is fish," says Burning Tree Superintendent Gary Glazier. But the intensity of the weather hasn't made this the best summer to be off casting for the "big one." So, instead, this second-year superintendent is focusing on hosting one of the big ones: the final round of the Met Area Team Championship Qualifier on September 14.

Like many of his peers, Gary would rather be on water than on turf at the end of a long, tough day—so much so that last January he and his fiancé, Tracey, bought a house in Newtown, CT, located across the street from a brook stocked full of trout and rock bass.

Water Woes

Right now, Gary would like to bring a little of that brook water back to Greenwich to replenish his rapidly diminishing irrigation pond. Like his predecessors,

water has been one of Gary's major concerns since taking over at "The Tree." There's either too little or too much, with the club's proximity to wetlands.

The Master Plan

Originally a Hal Purdy design, the course is undergoing slow but steady renovations under the direction of Golf Course Architect Stephen Kay. The renovations include reshaping bunkers and reconstructing at least one-third of the course's more low-lying, shaded greens with poor drainage.

Gary's also hired Canadian-based Arbor Com to employ a process that will aid him in "shedding light" on his greens without taking down entire trees.

In Appreciation of Mother Nature

Gary's commitment to the club extends beyond the turf. This summer, he volunteered to meet with the club's summer campers three times a month, in-

Burning Tree CC
Superintendent
Gary Glazier

volving them in activities designed to heighten their sensitivity to nature and the environment.

Gary credits Hickory Ridge Super Bob Razzala for teaching him, in his younger years, to appreciate the outdoors.

"Without Bob's influence," says Gary, "who knows what field I may have chosen. He and another super, Fairview's Richie Marcks, taught me almost everything I know about turf management."

Golfers Take Note

Gary's word of wisdom on the 14th: "Keep it straight or get frustrated struggling to scramble. And look for me, fishing pole in hand, at one of our bodies of water here at Burning Tree."

SCOTT C. APGAR

Metro Milorganite, Inc.

Larry Pakkala Brings Superintendent/Green Chairman Tourney to Woodway

MetGCSA members will convene October 5 at Woodway Country Club in Darien, CT, for the annual Superintendent/Green Chairman Tournament. Hosting the event is the club's long-tenured property manager, Larry Pakkala.

Anyone who's spent time in the area knows that Woodway is one of the finer golf courses in Fairfield County. To maintain its status, this 82-year-old club is embarking on some major renovations: a new Clubhouse, two new holes, and restoration work designed to return two more holes to their original Willie Park Jr.-design.

With the club since 1983, Larry is clearly passionate about his work and the industry. "Not a day goes by that I don't stop and think about how glad I am to have chosen this profession. I love the game of golf and what it offers."

And Larry has offered the profession at least as much as it's given him: He served as the Met's president, spending 11 years on the board and chairing or

sitting on numerous committees; he was the founding president of the Tri-State Turf Research Foundation; and on a more personal level, he's been a mentor to and strong advocate of the many past assistants—five in all—who have moved on to their own jobs.

Career Building

Born into a golfing family in Pittsburgh, PA, Larry's spent the past 27 years at golf clubs in three different states and one tropical isle.

After earning an associate's in Landscape Architecture, Larry's first stop in the business was Philadelphia Country Club. During his tenure there, he completed the Turfgrass Management program at Penn State and accepted an assistant's position at the prestigious Merion Golf Club in Ardmore, PA.

His first superintendent's job was at Bermuda's Mid Ocean Club, which Larry recounts as "a tremendous—and unforgettable—learning experience." After four years there, however, he was

Woodway CC
Property Manager
Larry Pakkala

ready to return to the States and accepted the superintendent's job at St. Andrews

Golf Club in Hastings-on-the-Hudson, NY—his last stop before Woodway.

Personally Speaking

A mover and a shaker both inside and outside the turf industry, Larry's now past president of the Darien Lion's Club, which raised more than \$120,000 for local charities last year.

But Larry's far from all work and no play. He carves out time to golf, jog, ski during the winter—and of course spend time with his wife of 23 years, Carole, and his daughters Christina, a '98 graduate of her Mom and Dad's alma mater, Penn State, and Lauren, who's entering her senior year at Darien High School.

MICHAEL H. COOK JR.

Alpine, the Care of Trees

MetGCSA Goes the Extra Mile in Making NYC Putting Green Project a Success

for its 1997 PGA Championship.

On June 15, after finalizing the course of events with Ron, I sent a letter to the entire Met membership requesting volunteers. Class A, C, and Affiliate members responded (see list on page 7).

By July 1, I had compiled the list of volunteers and assigned each a night to go into the City and maintain the green. We were ready for action.

Breaking Ground

Construction began on July 9, more than a week before the event, with 130 yards of crushed stone dumped at the corner of 50th Street and Rockefeller Plaza. Ron brought in LRS Golf Inc. from New Philadelphia, OH, to shape the stone into the green base. Next, Ron had 11 tons of 85:15 construction mix spread over the crushed stone to act as a root zone. Because the green was temporary, only about three inches of material was placed over the crushed

stone. (This made for some interesting cup changing!)

Three small bunkers were cut into the stone and filled with about two inches of sand, donated by Nassau CC Super Lyman Lambert, who's in the midst of a remodeling project. Also, Jamison Stone of Rockland County created an impressive stone wall and bridge around the entire exhibit.

Last, but certainly not least, on July 13, 600 square feet of bluegrass and 500 square feet of bentgrass sod went down, all donated by DeLea & Sons Sod Farms in East Northport, NY. Thanks to Down to Earth Construction, the sand and first load of sod were delivered to the site and installed.

A Losing Proposition

After the initial batch of sod was laid, we lightly topdressed and rolled the green, thinking it needed to putt well because several events were going to take place

Meadow Brook Super John Carlone tests the surface of the New York City putting green.

on the green. But as people began to putt on it one hour after it went down, I realized the sod wasn't going to survive.

Sure enough, by July 20—just one

UNIPAR®

CONSTRUCTION AND MAINTENANCE PRODUCTS

UNIPAR sands, blends and mixes offer builders and superintendents a complete line of golf construction and maintenance products to better manage operating costs, optimize turf care programs and enhance overall course presentation. Every UNIPAR product is produced in a statistically controlled industrial environment for superior performance and predictable results.

- Root Zone Mixes
- Bunker Sands
- Top-Dressing Sands
- Drainage Media

Unipar® sands, blends and mixes are produced at our facilities in New Jersey, Virginia, North Carolina, South Carolina and Georgia and are available through our network of local distributors. For additional product information and availability contact:

Unimin Corporation

258 Elm Street, New Canaan, CT 06840 USA

Customer Service: 800-243-9004 Fax: 800-243-9005

week later—60 percent of the sod was gone. DeLea & Sons Sod Farms agreed to donate another 300 square feet of sod. They delivered it to me at Meadow Brook the next day, and I transported it to Rockefeller Center, with the help of my assistant, John Genovesi.

Dennis Flynn of Brae Burn was scheduled to work the green that night, so I called him ahead of time to warn him about what was in store. Showing his experience and wisdom, Dennis brought his two strapping young sons—Chris, a MetGCSA Scholarship winner, and 13-year-old Casey—to help with the sod job. Thankfully, it went fast, leaving Dennis and I a little time for a putting contest in which we tied with a 1 for 6 performance. It will probably be the largest gallery Dennis or I ever putt in front of!

If you remember the weather during late July, it was hot and humid. In NYC, nighttime temps were close to 90 degrees. Couple this with 500 people per day putting on the green and . . . you guessed it. . . . another resod job.

On July 29, I drove to DeLea and picked up another 300 square feet of sod. Unfortunately, I was delayed in

getting to New York, so I missed Greenwich CC assistants Paul Boyd and John Gates, who were on duty that night. I had to resod myself and didn't get home until 12:45 a.m.! The only thing that kept me going was knowing this would be the last resodding.

The Finale

The last of my 10 round trips into the City—60 miles in all—was on August 3 to remove the remainder of any supplies that I had brought there. By the time I got to the site, the putting green had vanished! Only a few items were left for disposal.

Despite the hard labor, it was an exciting 16 days. I made new friends, and enjoyed being part of a project that had gotten so much press: *The Met Golfer*, *Golf Magazine*, *Golf Course News*, *Sports Illustrated*, and the *USGA Journal*, were some of the many publications that photographed the green.

I hope every member has the chance to be involved in a project as exciting—and worthwhile—as this one clearly was for the MetGCSA.

JOHN CARLONE, CGCS
The Meadow Brook Club

Volunteers Recognized

Special thanks to the following volunteers for assisting with this project by donating their time or materials:

Suppliers

DeLea & Sons Sod Farms

Vincent Sasso

Down to Earth Construction

David Griffin

Metro Milorganite, Inc.

Scott Apgar

Rhone-Poulenc Co.

Greg Hutch

Westchester Turf Supply, Inc.

Bob Lippman

Golf Courses

Brae Burn Country Club

Dennis Flynn, CGCS

Country Club of Darien

Tim O'Neill, CGCS

Country Club of Fairfield

Brian Tremalio

Greenwich Country Club

Paul Boyd
John Gates

Elmwood Country Club

Matt Lapinski

Long Island National Golf Club

Greg DuBois

Mansion Ridge Golf Club

Ed Walsh, CGCS

Middle Bay Country Club

Mike Benz

Montclair Golf Club

Greg Vadala, CGCS

Packanack Golf Club

Doug Vogel

Rockland Country Club

Darrell Marcinek

Sleepy Hollow Country Club

Tom Leahy

The Apawamis Club

Brian Hall
Mike Zenowich

The Meadow Brook Club

John Carlone, CGCS
John Genovesi

The Stanwich Club

Scott Niven, CGCS

Waccabuc Country Club

Ed Binsse

SAVA TEE

Our trained crews are careful on a golf course. We treat tees like greens and greens like gold. That is one reason five of this areas most prestigious clubs are already our clients.

The other reasons? We prune judiciously using state-of-the-art techniques. We deep-root feed with our own organic blend. We cable and brace with future growth in mind. And, we will work with your crews to be most cost effective.

If you want a tree company that consistently beats par, call us.

COMPLETE TREE AND SHRUB CARE, NATURALLY
360 Adams Street, Bedford Hills, NY 10507
(914) 666-8202 • (203) 661-6755

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—

401/789-8177 • 401/789-3895 (fax)
PO Box 418, Exeter, RI 02822

When all
you want
to see
is green...
Use White.

**PROFESSIONAL.
EXPERIENCED.
ATTENTIVE.**

- Green & Tee Construction
- Bunker Construction & Renovation
- Asphalt Paving: Cart Paths,
Service Roads, Parking Lots
- Earth Moving & Rock Excavation
- Pond/Lake Excavation
- Drainage
- Underground Utilities
- Bridge Construction

We leave nothing behind but green.

WHITE CONTRACTORS
GOLF COURSE CONSTRUCTION & RENOVATION

203-869-8808 ■ 914-234-0092

THOMAS A. WHITE ■ JAMES E. MORRIS, JR.

P.O. Box 484 ■ Old Greenwich, CT 06870-0484

Members: GCSAA, METGCSA, CGCSA
Fully insured

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

Scorecard

Rockrimmon Takes Invitational at Sunningdale

Low Net Winners		Low Gross Winners	
57	<i>Rockrimmon Country Club</i> T. Girardi, <i>superintendent</i> , J. Yochum, J. Levkoff, J. Tomsky	65	<i>Winged Foot Golf Club</i> B. Alonzi, <i>superintendent</i> , T. Nieporte, H. Malfa, W. Rose
58	<i>Packanack Golf Club</i> D. Vogel, <i>superintendent</i> , B. Karalis, R. Henson, R. Haight	65	<i>Pelham Country Club</i> J. Wentworth, <i>superintendent</i> , M. Diffley, G. Griffen, F. Penski
59	<i>Country Club Fairfield</i> P. Sisk, <i>superintendent</i> , B. Bigonette, N. Foote, P. Oldershaw	65	<i>Old Oaks Country Club</i> M. Millett, <i>superintendent</i> , B. Heins, H. Kaye, A. Sonnenblick

Longest Drive	
Paul Glut, Golf Professional <i>The Meadow Brook Club</i>	Todd Havil, Amateur <i>Packanack Golf Club</i>

Closest to the Pin			
John Carlone, Superintendent <i>The Meadow Brook Club</i>	10'11"	Reid Henson, Green Chairman <i>Packanack Golf Club</i>	2'6"
Russ Haight, Club Official <i>Packanack Golf Club</i>	5'6"		

Mahopac Meeting Results

Low Net Winners	
+8 Joe Stahl, <i>Metro Milorganite, Inc.</i>	+5 Brian Hall, <i>The Apawamis Club</i>
+5 Scott Willand, <i>Steven Willand, Inc.</i>	

Low Gross Winners	
76 Earl Millett, <i>Ridgeway CC</i>	77 Scott Niven, <i>The Stanwich Club</i>

Longest Drive		Closest to the Pin	
Ernie Steinhoffer, <i>Lesco, Inc.</i>		Tim O'Neill, <i>CC of Darien</i>	3'9"

Up-to-the-Minute Two-Ball Results

Class A Round 2 Results			
Rick Schock/Gregg Stanley	<i>defeated</i>	John O'Keefe/Mike Mongon	
John Streater/Les Kennedy	<i>defeated</i>	Steve Renzetti/Bert Dickinson	
Bill Perlee/Greg Moore	<i>defeated</i>	Larry Pakkala/Scott Niven	
John Carlone/Tim O'Neill	<i>defeated</i>	Chuck Martineau/Fred Scheyhing	

Affiliate Round 2 Results			
Mike Cook/Ken Clear	<i>defeated</i>	Frank Amodio/Dennis DeSanctis	
John Currie/Joe Kennedy	<i>TBA</i>	John Apple/Dan Cancelleri	

down to Earth

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 914.241.6986

METRO MILORGANITE, INC.

GOLF COURSE SUPPLIES

TeeTime®

Scott Apgar Joe Stahl Tim Joyce

1-888-217-1039 Fax (203) 743-0458
54 MIRY BROOK RD., DANBURY, CT 06810

DEPEND ON US FOR FOUR SEASON SOLUTIONS

NOT ALL BENTGRASS SOD IS THE SAME!

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

Richie Valentine

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 provides the highest quality Bentgrass sod in the golf industry. Although specializing in putting greens, we have superior tee & fairway material as well. Sod is available washed or with soil. We offer 1/8" - 5/32" cut for greens and 1/4" cut for tee and fairway sod.

Contract growing and installation are available.

Varieties Available:

- Crenshaw
- Pennlinks
- Penncross
- Southshore
- G-2
- G-6
- Blend (L-93, Southshore, Crenshaw)
- L-93
- Providence
- A-1
- A-4
- Dominant

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

220A

Turf Gator®

1200A

RZI 700

3235A

Aercore® 800

Our Quality Is On Course

No one can accuse John Deere of standing still. Since 1995, we've added eight quality machines to our line. Another strong statement about our commitment to your business. New this year are the Turf Gator® Utility Vehicle and the 220A Walking Greens Mower.

The Turf Gator vehicle's unique combination of toughness and quietness make it perfect for the golf course. Toughness comes from unibody construction and one-piece forged axles. Quietness comes from a large-volume muffler, internal sound-absorbing material, and golf-cart-style transmission.

The 220A is the latest addition to John Deere's quality line of walking greens mowers. 220A improvements include an isolation-mounted engine for reduced vibration, improved

operator-presence safety system, and an easier-filling grass catcher design.

Add superior parts support plus our existing line of quality mowers, tractors, aerators, and utility vehicles, and you'll see why John Deere is the fastest growing golf and turf equipment name in the world.

Talk to us, or check us out on the World Wide Web — www.deere.com

Nothing Runs Like a Deere®

E/T Equipment Company

425 South Riverside Ave., Croton-On-Hudson, NY 10520

914-271-6126

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.**
Rain Bird Golf
Thornwood, NY 10594
Tim Marcoux/Ed Santalone: 800-878-8873
- ☆ **Bayer Corp.**
Jeff Weld
West Milford, NJ 07480
973-208-2418
- ☆ **Blue Ridge Peat Farms Inc.**
Gene Evans
White Haven, PA 18661
717-443-9596
- ☆ **Bruedan Corp.**
Ron Shapiro/Mike Gesmundo
Greycourt Ave., Chester, NY
800-535-1500
- DAF Services Inc.**
Flowtronics PSI Pumping Stations/Sales & Service
51 Sharon Dr., South Windsor, CT 06074
860-528-7362
- ☆ **Dar Par Sales**
Dom Richichi/John Richichi
57 Kingston Ave., West Harrison, NY 10604
914-946-1743, FAX 914-946-0796
- ☆ **D & S**
Floratine Products, Nova Tec, 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
- DeLea & Sons Sod Farms**
Vincent Sasso
444 Elwood Rd., E. Northport, NY 11731
516-368-8022
- ☆ **Down To Earth Golf Course Construction**
David Griffin
P.O. Box 719, Harrison, NY 10528
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
800-899-7645/410-335-3700
- ☆ **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
2153 Newport Rd., Ann Arbor, MI 48103
800-628-GROW (4769)
- ☆ **E/T Equipment Co.**
Kevin Collins
425 S. Riverside Ave., Croton-on-Hudson, NY 10520
914-271-6126/800-99DEERE
- ☆ **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/Keith Kubik
Celebrating 20 Years in the Turf Industry
973-361-5943
- ☆ **Greenacres Company**
Dave Pijnenburg, Irrigation Contractor
75 Codfish Hill Rd., Bethel, CT 06801
203-748-0558
- Grigg Bros./Bio Turf Grow**
Mark Grigg, President
1236 East Main Street, Burley, ID 83318
888-246-8873, E-Mail info@bioturfgr.com
- ☆ **Irta-Tech, Inc.**
Joseph D. Kennedy
10 Newberry Place, Rye, NY 10580
914-967-9350
- James Barrett Associates, Inc.**
Jim Barrett
P.O. Box 853, Montclair, NJ 07042
973-744-8237
- ☆ **James Carriere & Sons, Inc.**
Bill and Joe Carriere
7 Cottage St., Port Chester, NY 10573
914-937-2136
- ☆ **LESCO, Inc.**
A Team of Turfgrass Professionals
Greg Moran/Mike Dukette/Ernie Steinhofner
800-321-5325
- ☆ **Metro Milorganite Inc.**
Scott Apgar/Joe Stahl
365 Adams St., Bedford Hills, NY 10507
888-217-1039, FAX 203-743-0458
- 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
- SAV-A-TREE**
Thomas Marino, NY: 914-244-1700
Mike Schoeni, CT: 203-853-9526
Mike Harris, NJ: 201-891-5379
- ☆ **Sawtelle Brothers, Inc.**
Dave Brownell
George Wise
800-999-8873
- SODCO Inc.**
Matt Faherty
Bentgrass, Bluegrass, B/F/R/Mix, High Fescue
800-341-6900
- Shemin Nurseries Inc.**
Nursery Stock, Horticultural Supplies
Jim Hesper: 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
973-579-5656
- Sullivan's Construction Service Inc.**
Golf Course Construction and Renovation
P.O. Box 854, Suffield, CT 06078
Kevin Sullivan: 860-668-2129
- 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/Dave Wallace
P.O. Box 418, Exeter, RI 02822
401-789-8177
- ☆ **The Cardinals, Inc.**
Complete Distributor of
Golf Course Accessories & Supplies
John Callahan: 860-673-3699
- ☆ **The Scotts Company**
Sean Moran
13 Two Mile Rd., Farmington, CT 06032
860-676-0366
- ☆ **The Terre Company of New Jersey, Inc.**
P.O. Box 1000, 206 Delawanna Ave.,
Clifton, NJ 07014
Byron Johnson: 973-473-3393
- ☆ **Tuckahoe Turf Farms, Inc.**
Skip Deubel
Golf Course Turfgrass
800-243-7582, FAX 860-668-5421
- ☆ **TurfNet Associates, Inc.**
Peter L. McCormick
Skillman, NJ 07014
800-314-7929
- ☆ **Turf Products Corp./TORO**
George Gorton, Irrigation/Al Tretera, Equipment
800-243-4355/860-763-3581
The Sprinkler House/Amodios: 914-328-0190
- ☆ **Turf Products Corporation**
Ernie Rizzio/Buddy Rizzio
47 Howell Rd., Box 296, Mountain Lakes, NJ 07046
973-263-1234, FAX 973-335-2491
- ☆ **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 Baudry
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**
James E. White Jr.
P.O. Box 484, Old Greenwich, CT 06878
203-869-8808
- ☆ **Wilfred MacDonald, Inc.**
Chris Santopietro
2 Terminal Rd., Lyndhurst, NJ 07071
201-804-1000, FAX 201-804-1001
- Winding Brook Turf Farm, Inc.**
Don Grant
240 Griswold Rd., Wethersfield, CT 06109
800-243-0232/860-529-6869

☆ Denotes MetGCSA member