

FR

TEE TO GREEN

Published by the
Metropolitan Golf Course
Superintendents Association

President's Message

Snore, Yawn . . . The Business at Hand

Got your attention? Good. Because what I have to tell you about association business is really more than just good bedtime reading. The initiatives we have in the works are actually pretty exciting—and we have our Board of Directors and committee people to thank for our progress in these and many other areas.

One note: Please be sure to take my call to action seriously regarding the Food Quality Protection Act. Each and every one of you can make a difference.

On the RISE

In March, MetGCSA members Jon Jennings, John O'Keefe, Mike Maffei, Jeff Weld, and I attended the Northeast Alliance Issues Briefing and the Ambassador Speakers Training Session held in Newburgh, NY. Sponsored by RISE (Responsible Industry for a Sound Environment), this meeting focused on the Food Quality Protection Act.

This act is designed to protect public health, addressing, in particular, any health risks to children.

Deputy secretaries from the EPA and USDA will be co-chairing a committee charged with implementing this act. Their first task is to rethink the guidelines regulating organophosphates, which includes chemicals like Dursban—one most of us have used to control Hyperodes weevil. *(continued on page 2)*

Special Feature

Two Supers Take a Ride on the Wild Side

Westchester Country Club Superintendent Joe Alonzi Tells the Tale of His Two-Wheelin' Escape From Reality With Fellow Biker and Ardsley Super George Pierpoint

In December 1997, Ardsley Superintendent George Pierpoint III and I decided to take a trip to Daytona Beach, FL. No, not by plane. . . . by motorcycle. We were headin' South for "Bike Week"—a Bikers Convention held late in February. George has been riding since 1965—always a Harley Davidson. I've been riding since 1970 and have owned three Hondas, two Yamahas, and, most recently, a Kawasaki Vulcan.

The Grand Exit

On February 25 at 6 a.m., I left my house in North Salem and headed to my office for a last-minute discussion with my staff. The air temp was 31. At 7:45, I drove to the MGA building to meet George. By 8, we were on I-287 South, the first leg of our great escape from reality.

The morning air was cold, and my toes were feeling numb. At about 10:30 a.m., I glanced at my fuel gauge and, seeing I was close to empty, pulled up to George to signal to get off at the next rest stop. My engine began to sputter as we passed a sign saying the next stop was 12 miles. Fortunately, motorcycles are equipped with reserve fuel. I reached down under the gas tank

and flicked the switch. My engine regained power. The next 12 miles seemed forever. I wasn't used to riding on reserve, so I wasn't sure the distance the bike could go.

We made it to the stop, got breakfast, and were back on the road. From that point on, we stopped only every 150 miles for a 10-minute break.

Time to Reflect

The air temp was rising, the sun was bright, and my toes felt like they were beginning to thaw. As I traveled 70 mph on two wheels, I pondered the fun we'd have in the next 10 days—and the past 40-something years of my life. I thought of my early childhood—what little I remember—in a *(continued on page 6)*

Also in This Issue

- ② Member News
- ⑤ Spotlight on Our Upcoming Meeting Sites and Their Supers
- ⑨ Powelton Golf Results and Two-Ball Qualifiers and First-Round Competitors

Meeting Reminders: July 27 Mahopac Meeting and Met Area Team Championship Qualifier. Also coming: Poa Annual Tourney, August 31, Rock Spring Club in West Orange, NJ.

Snore, Yawn . . . The Business at Hand

Because there's the potential for restrictions that could affect our ability to do our jobs, state organizations have requested that we write letters to our congressmen to ensure fair and reasonable implementation of the act.

Most of you should have received an example of the type of letter to send. If not, please contact me for more details.

At the same meeting, we also participated in a one-day training session titled "Ambassador Speaking." This session taught us how to talk to the public—calmly and knowledgeably—about pesticides.

The invitation list included most of the affiliated chapters in the Northeast, but the Met was the only one of those associations to attend. Too bad; they missed out on a great learning experience and networking opportunity.

Moss Research Revived

At our last board meeting, we voted to allocate some of our Scholarship & Research funds to support Dr. Frank Rossi's moss research. Though we all know a few tricks to temporarily keep moss at bay, many of us—me included—would welcome a long-term cure.

Dr. Rossi will begin his research by defining the extent and severity of the problem in our area. Next, he will work to develop programs we can all use to eliminate moss on our courses.

Anyone interested in participating in the study can contact me, S&R Committee Chairman John Carlone, or Dr. Rossi, himself. The more participation we get, the better the information Dr. Rossi will have to work with—and, ultimately, the

better the outcome of his study.

Dr. Rossi will keep us posted on his progress. Watch for periodic updates.

Met Sponsors One of Our Own for GCSAA Directorship

At our annual meeting, we voted to support Country Club of Darien Superintendent Tim O'Neill in his candidacy for GCSAA Director. Though the slate of candidates will not be confirmed until July, Tim's campaign is already in full swing. His campaign manager, John Carlone, has been busy. He formed a Campaign Committee—composed of more than one LEGEND—which has already met to discuss ways to help Tim on the campaign trail, including making phone calls and reviewing his promotional materials.

Tim brings a lot of experience with him: He's moved through the chairs of our association, served on the Tri-State Turf Research Foundation board since the organization's inception, and participated in committee work on the national level—to name several of his major professional contributions. We firmly believe Tim will be a real asset to the GCSAA board. And we can also be assured that he will represent the concerns of the MetGCSA.

I'll continue to keep you posted on key issues or concerns of the association. In the meantime, feel free to call me—or any board member—with any questions, concerns, or suggestions you might have relating to the association.

EARL F. MILLETT
President

Notable Notes

Recertified

Congratulations to Country Club of Darien Superintendent **Tim O'Neill** on completing the renewal process for maintaining his status as a Certified Golf course superintendent with GCSAA.

Initially certified in 1988, Tim earned 15 CEUs, with at least 4.9 coming from GCSAA-tested categories. Maintaining

certified status requires that a renewal process be completed every five years since the initial date of certification.

Birth

Congratulations to Fenway Golf Club Superintendent **Scott Stark** and his wife, **Kathy**, on the birth of their daughter, Bailey Logan, on March 17.

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

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

SERIALS
JUL 9 1998
MICHIGAN STATE UNIVERSITY
LIBRARIES

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

NOT ALL BENTGRASS SOD IS THE SAME!

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

Richie Valentine

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

Second-Year Super Hosts First-Ever MetGCSA Meeting: The Invitational

In only his second year as super at Sunningdale Country Club, Sean Cain decided to go for the gusto, inviting the most difficult critics a superintendent could have, his peers, to the Met's annual Invitational Tournament on June 1.

Learning from some of the best in the biz, Sean had the course well prepped for the event—and intense scrutiny—despite the driving rain the night before.

Picture-Perfect

A mover and a shaker, Sean has plenty of ideas, some of which are labor-intensive, but the end result spectacular. Since coming to Sunningdale, Sean's introduced the concept of growth regulators and clipping removal. He's also been a proponent of hand mowing collars and approaches, as well as fine trim work. Together with his crew, Sean has spent many hours cleaning up the perimeter of the course. "It started with stonewall

repair and continued on to the thinning out of brush and vines to enhance the beautiful wooded areas that accent the course," he explains.

Learning the Ropes

Sean got his start in this "crazy business," as he puts it, near his home turf in Schenectady, NY, working on the grounds crew of Mohawk Country Club under Superintendent Fred Montgomery.

Stanwich Super Scott Niven took Sean under his wing as he completed his B.S. from URI in Turfgrass Management. After two years as Scott's intern/second assistant, Sean spent five years as first assistant at Apawamis under then Super Jeff Scott. "Although Jeff couldn't come close to my downhill skiing ability," muses Sean, "I credit him with molding me into the superintendent I am today."

It Was All Downhill

Sean's goal this past winter was to "show

Sunningdale CC
Superintendent
Sean Cain

old-timers Bob 'Woody' DeMarco, Ken Lollier, and Jeff Scott just who the best skier in the

Met is." But alas, his ski season was cut short when he tore his ACL on the slopes this past December. "It was devastating," says Sean, who was also forced to take a hiatus from his other athletic pursuits: golfing, mountain biking, and basketball.

Sean's also been known to play a good game of baseball, having played first base and outfield at the Division I level at URI in the late '80s. We'll expect to see him on the ball field this summer, helping us defeat the Long Island GCSA in softball.

Thanks, Sean, for a great round at Sunningdale!

SCOTT C. APGAR

Metro Milorganite, Inc.

Met Heads to Mahopac for July Golf Meeting

This promises to be an eventful year—for both Scott Ferguson and Mahopac Golf Club. Opening its doors in 1898, Mahopac has scheduled a four-day Centennial Celebration to begin on the heels of the MetGCSA July 27 meeting.

One might think prepping for two major events, back-to-back, is biting off more than you can chew; but to Scott, it's more like killing two birds with one stone. "I have to have the course in shape for the Centennial, anyway, so why not piggyback the two events," he says.

Scott's already begun preparing for the festivities. "We've been busy building a new courtyard area between the Pro Shop, clubhouse, and maintenance facility," he says. "We've regraded, ripped up the old tennis courts, and replaced turf, shrubs, and trees.

"On the course," he continues, "we've completed our usual drainage projects, embarked on a tree planting program, and leveled and rebuilt tees on approximately one-third of the course."

Experience Building

Scott's turf career began in high school when he worked his senior summer for former Aspectuck Valley Superintendent Frank Lamphier. "Thanks to Frank, I went to UMass Winter School in 1985 and continued in the business," says Scott.

The following fall, Scott secured a second assistant's position with Peter Bly at Brooklawn in time to help prep for the U.S. Senior Open. From there, Scott went to Oronoque Golf Club where he worked three years as an assistant.

Scott left Oronoque—and the work world for two years—to complete an Associate's degree in Plant Science at UMass. In 1992, with degree in hand, Scott landed a first assistant's position with Dennis Flynn at Brae Burn, his last stop before being hired as superintendent at Mahopac in 1995.

Tee Time Tip

When you tee it up on July 27, be forewarned: Mahopac is fun to play but not as easy as it looks. Describing the

Mahopac GC
Superintendent
Scott Ferguson

course, Scott says, "It's an old, partial links design that plays like a bump-and-run course,

with greens averaging about 5,000 square feet. Not bad, considering it was designed by a bunch of guys from New York City."

He continues, "I'm excited that the Met and Mahopac can celebrate together during the club's centennial week." But even more exciting to Scott is another celebration the club will be hosting: his wedding. On October 10, he's marrying his fiancée of seven years, Toni.

When Scott's not wrapped up in his wedding plans—or other club events—you're apt to catch him fishing, golfing, and, when the snow flies, skiing.

Good luck, Scott, in preparing for all your big events!

MICHAEL H. COOK JR.

Alpine, the Care of Trees

Two Supers Take a Ride on the Wild Side

small town near Rome, Italy, where I spent the first five years of my life. I thought about how lucky my brother, sister, and I were that our parents migrated to this country to give us a better life. I thought of the friends I'd told about this trip—every one of them telling me I was crazy. My sister, Tina, accused me of going through mid-life crisis; my brother, THE LEGEND, and best friend just shook his head in disbelief. My wife, Judy, who was not for this trip at all, didn't try to stop me. I think she realized how important it was for me to get this out of my system.

It wasn't until I returned that I realized how worried everyone was—except, of course, for me and George. We saw no danger in it; nor do I now.

Leader of the Pack

With George in front of me—he led the entire way, having made the trip six times before—I began to notice a pecu-

liar behavior: Every time an 18-wheeler with a large cabin went by, George would practically jump out of his seat and give it a thumbs-up. If the truck was extremely nice, he'd give it a thumb-and-pinky up. I found out later that George is very fond of large, well-kept trucks. He'd get a lot of reactions from these truckers, but the one I can't forget is the truck with the horn that simulated a train whistle. It nearly scared me off my seat. Yup, George really likes trucks.

When night came, it seemed we'd been traveling forever. We had gone 693 miles—well above our 500-mile goal. We checked into a hotel and had a quick dinner. On the way back to our room, George looked at the sky and said, "Wow, look at all the stars. I bet tomorrow will be as beautiful as today."

I slipped into bed with a pair of heavy socks to warm my still-slightly-numb feet.

Rain, Rain, Go Away

The next morning we woke up to rain. That reminded me of how quickly the weather can change. I took a long, hot shower, and we lingered over breakfast till 11 a.m., when the rain subsided to a light drizzle. After about 75 miles of wet weather, there was a break in the clouds and soon blue skies and sunshine.

Just north of the Florida border, we hit some construction and slowed to a crawl. As we drove out of it and across the Florida line, my engine began to sputter. Since I had plenty of gas, I began to worry about a more serious problem. A quick check revealed a "vapor lock" probably created by the stop-and-go driving. With the problem fixed, we arrived in St. Augustine at 6 p.m., with another 450 miles under our belts.

Biker Heaven

Saturday morning we drove to Daytona Beach where Bike Week was scheduled to

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

begin. We arrived on Main Street about noon. It took us 10 minutes to get down the strip, as we passed thousands of bikes parked perpendicular to the road, handlebar to handlebar. With no parking spaces, we drove to a lot a few blocks away and hiked back.

A biker's heaven, every store on Main Street had been converted to a motorcycle accessory store. The local news that night reported that Bike Week boosted the Daytona area economy by \$240 million. It also said that they expected 600 to 700 thousand bikers through Daytona in the next 10 days.

We stayed in Melbourne, about 95 miles south of Daytona, in a house owned by a friend of George's. Sunday morning we drove back to Daytona. Main Street was closed to all vehicles except motorcycles. With the many thousands of bikes, our 10-minute ride down Main Street the previous day turned into an hour.

At the Harley Davidson dealer, we saw a wedding; wearing a vale and leather chaps, the bride and her party proceeded on bikes down Main Street.

Our next day's adventure took us on a hunt for a place George remembered having blackened alligator that was "out of this world." After an hour of trailing him through narrow back roads along the coast, we got to a sign that read "No Exit to Mainland." I thought, then, we were lost for sure, but George pulled into a gravel driveway, and there was the restaurant we were looking for. My first alligator meal was excellent, and George's ability to remember directions was even more impressive.

Day Tripper

By Wednesday morning, we'd had enough of Daytona and headed south to Key West. Driving through the Keys on a motorcycle was great, especially across the bridges and causeways. The seven-mile bridge surrounded by a coral reef and beautiful waters was particularly impressive. We arrived in Key West just as the setting sun was touching the horizon, and I thought what a great place this would be to vacation with Judy. If only she would ride a bike. I'm giving

thought to a sidecar.

We spent Thursday enjoying the weather, and by that afternoon, we headed back to the mainland. This time we took "alligator alley," traveling north up the West Coast to Fort Myers. Friday morning, we set out for our return trip, hoping to dodge the rainy weather reported up the East Coast.

Saturday at 2 p.m., we stopped on the New Jersey Turnpike for gas, less than 100 miles from home. George was hoping to make it back for his grandson Travis's first birthday party, so we had a quick laugh about the great time we'd had together and agreed to hook up soon to trade photos.

We rode together to the Intersection of I-87 and I-287, where I gave George the high thumb and pinky and headed east toward the Tappen Zee Bridge.

Home, Sweet Home

Through those 11 days, I had lots of time to reflect on things, but it wasn't until this final leg of the trip that I thought about the projects and concerns waiting for me at work on Monday morning. Right then, I still wanted to relish what time I had left of my escape from reality. I thought of the wonderful friendship I'd found in George Pierpoint. I'm happy to have gotten to know him. I thought of how truly relaxed I felt—the tension and stress gone.

As I crossed the Tappen Zee, I could feel home getting near. When a car crossed two lanes in front of me, causing me to swerve, I knew I was back. As I pulled in my driveway, my daughters Amy, Allison, and Amanda ran out to greet me, followed by Judy and my son, Chris. It was good to be home. The odometer totaled 3,702 miles in 11 days.

The solitude and time to reflect on life was worth the numbness in my right toe and the sore coccyx that won't let me sit on hard surfaces.

I won't suggest that everyone jump on a motorcycle and ride 3,700 miles, but I do recommend that you figure out what makes you feel good. Find your escape from reality and JUST DO IT.

JOE ALONZI

Westchester Country Club

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

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

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

- ★ 34 OR 38 HP KUBOTA
- ★ 7 OR 11 - BLADED REELS
- ★ FLASH ATTACH SYSTEM
- ★ JOY STICK LIFT / LOWER
- ★ 2 OR 4 WHEEL DRIVE
- ★ NEW DESIGN!

WILFRED MACDONALD INC.
2 TERMINAL ROAD
LYNDHURST, NJ 07071
(201) 804-1000

THE PROFESSIONAL'S CHOICE ON TURF

JACOBSEN

TEXTRON

THE "NEW" JACOBSEN LF 3400/3800
FAIRWAY MOWER!

Powelton Club Tourney Results and Two-Ball Teammates

Two-Man Best Ball

Low Gross Winners

- | | |
|--------------------------------------|---|
| 71 Tony Grasso, <i>Metropolis CC</i> | 71 John Carlone, <i>Meadow Brook Club</i> |
| Scott Tretera, <i>Elmwood CC</i> | Tim O'Neill, <i>CC of Darien</i> |

Low Net Winners

- | | |
|---|--------------------------------------|
| 60 Jeff Weld, <i>Bayer Corporation</i> | 62 Bill Perlee, <i>Apawamis Club</i> |
| Joe Stahl, <i>Metro Milorganite</i> | Greg Moore, <i>Rolling Hills CC</i> |
| 62 Rick Schock, <i>Wee Burn GC/Pete Kearney, Pound Ridge GC</i> | |

Two-Ball Qualifiers and First-Round Matches

Class A Qualifiers/First-Round Matches

- | | |
|------------------------------------|--|
| #1 Rick Schock/Gregg Stanley | vs. #16 Bob Alonzi/Joe Alonzi |
| #2 Tony Grasso/Scott Tretera | vs. #15 John Streeter/Les Kennedy |
| #3 Bill Perlee/Greg Moore | vs. #14 Paul Gonzalez/John Gentile |
| #4 Dave Mahoney/Dennis Petruzzelli | vs. #13 Chuck Martineau/Fred Scheyhing |
| #5 John Carlone/Tim O'Neill | vs. #12 Earl Millett/Tony Savone |
| #6 Bob DeMarco/Gary Arlio | vs. #11 Larry Pakkala/Scott Niven |
| #7 Steve Renzetti/Bert Dickinson | vs. #10 Blake Halderman/Glen Dube |
| #8 Greg Wojick/Mike Reeb | vs. #9 John O'Keefe/Mike Mongon |

Affiliate Qualifiers/First-Round Matches

- | | |
|----------------------------|--------------------------------------|
| #1 Jeff Weld/Joe Stahl | vs. #8 John Apple/Dan Cancelleri |
| #2 Mike Cook/Ken Clear | vs. #7 Greg Moran/Ernie Steinhofner |
| #3 Dave Griffin/Al Tretera | vs. #6 Frank Amodio/Dennis DeSanctis |
| #4 John Currie/Joe Kennedy | vs. #5 Ron Shapiro/Mike Gesmundo |

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

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

It Outsticks The Competition To Stick It To Your Toughest Turf Diseases.

With its new, enhanced Super Weather Stik™ formulation, Daconil Ultrex® fungicide sticks and stays like the competition can't. So when other fungicides might wash away, you can count on continuing protection against your toughest turf diseases. And there's more to like, too. Like the way it goes into suspension faster and stays in suspension for consistent spraying from start to finish. Or how it pours so completely out of

the bag that it eliminates all need for rinsing. Plus the fact there's never been a documented case of disease resistance to a Daconil® brand fungicide in over 25 years. More good reasons Daconil Ultrex is a great choice for you. ISK Biosciences Corporation, Turf & Specialty Products, 1523 Johnson Ferry Rd., Suite 250, Marietta, GA 30062.

ISK BIOSCIENCES™

Always follow label directions carefully when using turf and ornamentals plant protection products. © Registered trademark of ISK Biosciences Corporation. ™ Trademark of ISK Biosciences Corporation.

SAWTELLE BROTHERS

Servicing New England With Turf Equipment & Irrigation Supplies Since 1932

New Innovative Products

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**

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 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
- 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@bioturfgro.com
- ☆ **Irra-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 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
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