

The Mountain State Greenletter

Volume 9, Issue 12
December 2017

WEST VIRGINIA GOLF COURSE SUPERINTENDENTS ASSOCIATION

PRESIDENT'S MESSAGE

WVGCSA Members,

On behalf of the Board Members, I'd like to wish everyone a Merry Christmas and a Happy New Year! We appreciate the support of all of our vendors and members. We couldn't be a successful organization without each one of you.

We hope you all enjoy the holidays with your family and friends! Here's to a great 2018 for each one of us!

Tony Coppa, President
Superintendent- Oglebay Resort

MARK YOUR CALENDARS!
WVGCSA 2018 Turf Conference
NOVEMBER 5-7, 2018
Marriott Hotel, Charleston, WV

SERVICING WEST VIRGINIA...

QUALITY products... for the *FINEST* turf!

Kirby Lewis

304-483-4377

mountainstatefloratine@gmail.com

Unlock
the Future
of Foliar
Nutrition

 LANDSCAPE SUPPLY
www.landscapesupplyva.com

Relax. We've got this.

Country Club of Buffalo
Williamsville, New York

ASPEN CORPORATION

2400 Ritter Drive
Daniels, WV 25832
(304) 763-4573

NEW CONSTRUCTION
RENOVATION
RESTORATION

Immediate knockdown.
Long residual.
Spotless fairways.

*Keep your fairways
dollar-spotless
for up to 28 days.*

Visit betterturf.basf.us for details,
and get clean fairways your players will love.

BASF
We create chemistry

Always read and follow label directions.
Xzemplar is a registered trademark of BASF. © 2016 BASF Corporation. All rights reserved.

The Value Of Education

By Elliott Dowling, agronomist, Northeast Region

As winter draws near, many will say goodbye to another busy golf season and embrace the upcoming conference season. With so much time spent outdoors managing a golf course it is easy to forget that a significant amount of foundational knowledge is learned indoors at schools, conferences or seminars.

Educational sessions provide opportunities to connect with peers from around the region—and perhaps around the country—and share ideas, thoughts and lessons learned from the past year. The golf industry is dynamic and continually changing. New methods and materials are being developed to help superintendents perform tasks more effectively and with greater efficiency. Sustainability and environmentally friendly maintenance are two topics that are sure to be discussed at a local or national conference.

Staying on top of new technology is one of the best ways to ensure that the value of your maintenance dollars is maximized. Conferences are well worth the registration fees because the knowledge gained from industry leaders can help you save money and produce a better product.

Winter conferences also provide opportunities to earn state pesticide credits needed to maintain applicator licenses. Lastly, attending winter conferences is a good way to reconnect with industry friends that you might have lost contact with during a busy season. Conferences are packed with education, but they are also a good way to unwind and share a few stories.

Keep the following dates in mind as you plan your winter conference schedule:

December 4-5, 2017 – Virginia Golf Course Superintendents Association Conference; Charlottesville, Virginia

December 5, 2017 – New Hampshire Golf Course Superintendents Association Annual Turf Education Conference; Concord, New Hampshire

December 5-7, 2017 – New Jersey Turfgrass Association Green Expo; Atlantic City, NJ

January 10, 2018 – Eastern Pennsylvania Turf Conference; East Earl, Pennsylvania

January 25, 2018 – Northeast Pennsylvania Turf Conference; Wilkes-Barre, Pennsylvania

January 29 – February 1, 2018 – Mid-Atlantic Turfgrass Expo (MATE); Fredericksburg, Virginia

Northeast Region Agronomists:

David A. Oatis, regional director – doatis@usga.org

James E. Skorulski, agronomist – j Skorulski@usga.org

Elliott Dowling, agronomist – edowling@usga.org

Addison Barden, agronomist – abarden@usga.org

Paul Jacobs, agronomist – pjacobs@usga.org

Adam Moeller, director, Green Section Education – amoeller@usga.org

Taking part in seminars is a good way to stay up-to-date with the latest research and technological advancements.

Every superintendent
needs a good caddie.

Let us try out for the part.
We can provide all the supplies you
need to keep your course looking its
best. And with our knowledgeable
staff, we can help you make an ace.

800-347-4272
JohnDeereLandscapes.com

Best Sand. Best selection. Best support.

Best Sand has long been one of the best known names in golf maintenance. With the legendary quality and playability of our bunker sands, golf mixes, topdressing sand and construction mixes, it's easy to see why. Now all the people and products of Best Sand have yet another club in their bag: the superior service and consistent support of the Fairmount Sports + Recreation team. And now more than ever, you're the winner.

Turf Colorants In The Northeast — Who Would Have Thought?

By Paul Jacobs, agronomist, Northeast Region

When compared to cool-season grasses, bermudagrass is more tolerant of drought, heat and disease. In the transition zone, this typically results in better midsummer playing conditions. However, poor tolerance to cold temperatures and a lack of color retention during winter have prevented some facilities from using bermudagrasses in the Northeast Region.

Fortunately, bermudagrasses with increased cold tolerance have been developed that are better able to withstand conditions in the northern transition zone. One such bermudagrass, Latitude 36, was developed at Oklahoma State University with USGA funding and has become increasingly popular since first becoming available in early 2012. Latitude 36 and other bermudagrasses with improved cold tolerance are becoming popular alternatives to cool-season turfgrasses for golf course fairways and tees because of their improved playability and reliability during summer. Unfortunately, the dormant appearance of bermudagrass during winter is often considered undesirable.

Turf colorants are a cost-effective alternative to overseeding dormant bermudagrass. In addition to providing green color, turf colorants absorb heat which helps bermudagrass emerge from dormancy earlier in the spring. Due to the increased use of bermudagrasses in the transition zone and Northeast Region, the USGA hosted a turf colorant workshop in Charlottesville, Virginia. The workshop featured a discussion of turf colorant benefits and explored successful application techniques.

Successful turf colorant applications often require slight sprayer setup modifications. There is no one-size-fits-all setup, but some points to consider if you plan to use turf colorants are outlined below:

- Turf colorants are specifically formulated for outdoor application to turfgrass. Most of the colorants applied to turfgrass are either pigments or paints.
 - A turf paint is a combination of a pigment, a binder, a surfactant and other additives.
- Fastness rating is critical for long-term green color retention.
 - The color green is achieved by combining blue and yellow pigments. If these pigments fade at different rates turf color typically fades to a blue appearance.
- Sprayers must be properly calibrated and equipped with clean nozzles to achieve even droplet distribution.
- Boom and nozzle configurations often must be adjusted for successful use of turf colorants. Here are a couple of setup recommendations:
 - Add nozzles to convert spray booms from a standard, 20-inch nozzle spacing to a 10-inch spacing.
 - Many superintendents that apply turf colorants also modify their sprayers by reducing the nozzle height to 14 inches.
- Apply turf colorants to dense, clean and freshly mowed grass.
- Applications made during heavy frost are best because moisture helps distribute colorants across leaf surfaces.
- Make applications in a direction that is perpendicular to play to minimize the visibility of spray pattern imperfections.
- Practice turf colorant applications in an out-of-play area before wide-scale application to playing surfaces.

We would like to thank those who attended and assisted in coordinating the first USGA turf colorant workshop in the Northeast Region. If you would like to learn more about turf colorants and their use, contact your regional USGA Agronomist.

Applying turf colorants to bermudagrass improves winter color and results in accelerated spring greenup.

WALKER
SUPPLY INC.

HAPPY *Holidays*

A SPECIAL
THANK YOU
FOR ALLOWING US TO
SERVE YOU IN 2017

*Wishing you and yours a happy,
healthy, and prosperous New Year!*

RICK CATALOGNA, CGCS Territory Manager
412.897.0480 | RICKCATALOGNA@WALKERSUPPLYINC.COM

WWW.WALKERSUPPLYINC.COM

Equipment Sales Contact
Kent Orban - 412-508-6954
Greater Pittsburgh & Northern West Virginia

JOHN DEERE
GOLF

Golf Sales Manager
Jim Keller - 330-466-9402

Shearer Equipment - A name synonymous with John Deere reliability since 1937.
Shearer Golf - Your Trusted Partner for Golf Equipment.

1-855-GOLF-909

*Ohio

innovators in agriculture

www.ShearerEquipment.com