
tic.msu.edu
1.3+ million searches • 44% linked to full text • 15,000+ new records • 20+ TIC-hosted sites • 60+ academic subscribers worldwide

http://tic.msu.edu

Turfgrass Information Center Annual Report 2010
©2011 Michigan State University Libraries

Editor: Michael Schury
MSU is an affi rmative-action, equal-opportunity employer.

The Turfgrass Information Center
would like to thank supporters for their ongoing contributions,

be it fi nancial or donations of needed materials.
We appreciate your continued dedication that benefi ts

turfgrass research and management.

An electronic version of this report is available at:
http://tic.msu.edu/TIC_Annual_Report_2010.pdf

CONTENTS

TIC Annual 2010 • i

A LETTER FROM CLIFFORD HAKA, DIRECTOR OF MSU LIBRARIES ii

OVERVIEW OF THE TURFGRASS INFORMATION CENTER .. 1

TIC ENDOWMENT CAMPAIGN ... 1

TGIF, THE DATABASE ... 2
 TGIF Online: Modifi cations and Changes 2010 ... 2
 Database Construction .. 3
 TGIF Summary Construction Statistics .. 3
 Snapshot Status of TGIF .. 3
 Characterizing the Full-Text Available Content within TGIF 4

TIC USE AND USERS... 4
 TIC and TGIF Summary Use Statistics ... 4
 Academic Institutions with Campus Wide Access ... 5
 Organizational Blanket-Access Agreements ... 6
 Corporations with Blanket Access ... 6
 Individual Subscribers with their own Logon .. 6
 TIC and TGIF Summary Use Statistics ... 4

HIGHLIGHTS OF EFFORTS FOR COOPERATORS ... 7
 Digitization.. 7
 American Society of Golf Course Architects (ASGCA)
 Asociación Española de Greenkeepers (AEdG)
 Canadian Golf Superintendents Association (CGSA)
 Cornell Cooperative Extension
 Golf Course Superintendents Association of America (GCSAA)
 Individual Authors of Turfgrass-Related Theses and Dissertations
 International Turfgrass Society (ITS)
 Michigan Turfgrass Foundation (MTF)
 Midwest Association of Golf Course Superintendents (MAGCS)
 Milwaukee Metropolitan Sewerage District (MMSD)
 Sports Field Managers Association of New Jersey (SFMANJ)
 Sports Turf Association (STA)
 Sports Turf Managers Association (STMA)
 Sports Turf Research Institute (STRI)
 Turfgrass Producers International (TPI)
 United States Golf Association (USGA)
 Wisconsin Golf Course Superintendents Association (WGCSA)

COLLECTIONS ..11
 James B Beard Turfgrass Library Collection ...11
 O.J. Noer Memorial Turfgrass Collection ..12
 Historical Acquisitions ..12
 Continuing Acquisitions for the Collection ...12
 Your Donations Make a Difference .. 13

OUTREACH AND PUBLICITY ... 15

PEOPLE & FACILITIES ... 16
 Volunteers and Interns ... 16
 Student Employees ... 16
 Full-time Staff & Library Administration ... 17
 Facilities ... 18

HOW YOU CAN HELP .. 18

FUTURE DIRECTIONS .. 18

ii • TIC Annual 2009 ii • TIC Annual 2009

Contemporary information seekers expect, maybe even demand, instant access to
materials of interest. Increasingly impatient, it is a rare searcher today that will go
beyond the fi rst screen of results returned via a web-browser search, such as one done
in Google. What they can fi nd and get to quickly is what gets used in most cases. Now
these statements are used, often by librarians like myself, to caution individuals that the
“fi rst couple of items retrieved in such searches aren’t necessarily the ones that will best
respond to your inquiry.” While this is a point worth serious consideration, it is clearly
the case that the reality of how most information seekers behavior these days “is what it
is,” and we might as well accept that fact.

So what does this have to do with the Turfgrass Information File? TGIF was originally
designed, during the 1980’s, as an index and abstracting service geared primarily to
turfgrass researchers, most of whom are located on university campuses. The implication
here is that these users, alerted to an item of interest via a TGIF search, could go to
their university library and generally secure the desired item, or if not available, have
the library borrow the item from elsewhere. During the last 20 years, however, TGIF
has been adopted by thousands of practitioners, golf course superintendents who were
exposed to TGIF as part of their education, which, it is worth noting, occurred at a
university where access to the cited literature was available at the library, just as it was
for campus researchers. Once these students moved on to be course superintendents,
they still have access to TGIF, but now there is no library at hand to provide desired
items. Therefore, to secure the full-potential of TGIF, and make it useful whether one
resides near a university library or not, efforts were undertaken to provide direct access
to the full-text of materials. This was accomplished with the scanning of back-fi les of
turfgrass journals, such as Golf Course Management. This project, which digitized more
than 85,000 pages of the publication, allows TGIF searchers to go directly from a citation
to any article in Golf Course Management.

At this time approximately 44% of the materials indexed within TGIF allow the user
to proceed directly to the full-text of the item, a signifi cant enhancement for users, and
especially for the new-wave of impatient users who will look elsewhere rather than wait.
These efforts help to insure that TGIF users will get to the best information in response
to their inquiries, but more remains to be done. What remains is for the producers of
other turfgrass publications indexed within TGIF to contact Pete Cookingham about
considering a project to digitize back fi les of the publication and make it available
within TGIF. This can be done at absolutely no cost to the organization producing the
publication. So please get in touch and help us move the 44% closer to 100%, something
that will benefi t everyone.

Sincerely,

Clifford H. Haka
Director of Libraries

MSU Libraries

Offi ce of the Director

100 Library
East Lansing, MI 48824-1048

517-884-6454
Fax: 517-432-3532
www.lib.msu.edu

MSU is an affi rmative-action,
equal-opportunity employer.

mailto: cooking1@msu.edu
http://www.lib.msu.edu

OVERVIEW OF
THE TURFGRASS
INFORMATION
CENTER

TIC ENDOWMENT
CAMPAIGN

TIC Annual 2010 • 1

The Turfgrass information Center (TIC) is a specialized unit at the Michigan State
University Libraries. It contains the most comprehensive publicly available collection
of turfgrass educational materials in the world. The Turfgrass Information File
database (TGIF) now has over 172,000 records (with over 44% linked to the full-text
of the item), and is the main access point for information on turfgrass whether it is
in print, electronic, or other format.

TIC was created in 1983 by an association between MSU Libraries and the United
States Golf Association (USGA). Its actual roots began in the 1960s when an initiative
to collect turfgrass publications was aided by the donation of the personal collection
of pioneering turf agronomist O.J. Noer, through the O.J. Noer Foundation.

The Center has four primary functions:

 Collect and preserve published and unpublished materials relating to turfgrass
science, culture, and the management of turfgrass-based facilities, including
golf courses, parks, sports fi elds, lawns, sod farms, roadsides, institutional
grounds, and other managed landscapes.

 Provide precise and structured online access to TIC collections, as well as other
print and electronic turfgrass-related resources, via the TGIF database.

 Assist users of the collection and online system, by helping them to identify and
locate materials that meet their needs.

 Provide user workspace and cooperative electronic infrastructure to support
collaborative turfgrass scholarship.

The endowment campaign will provide the fi nancial resources to ensure the ongoing
operation of TIC. The continuation of the Center and the production of TGIF are
critical because:

 TIC activities continue a 40+ year effort to collect, inventory, and provide access
to the literature of turf science and turf culture, with TGIF serving as the only
bibliographic database in the world that exclusively targets these areas.

 TIC directly supports turfgrass research. Most turfgrass investigators depend on
TGIF as their primary resource for identifying turf-related literature, both past
and present.

 TIC and TGIF directly support improved turf education, including certifi cate,
technical, undergraduate, graduate, and continuing education programs for
practitioners such as golf course superintendents and sports turf managers.

 TGIF provides access to more comprehensive turf-related information sources,
which translates to improved management of turf facilities including athletic
fi elds, golf courses, and other managed landscapes.

We were pleased to receive continuing multi-year commitments during 2010 from
the Golf Course Superintendents Association of America (GCSAA), the O.J. Noer
Research Foundation, and the Sports Turf Association (STA), as well as from a range
of individual and corporate donors.

For others wishing to contribute to the TIC Endowment Campaign, please see
http://tic.msu.edu/endowment.html. Thank you for your support in this way.

TGIF provides bibliographic and descriptive records for all types of works related
to turfgrass culture. The ultimate goal of TGIF is to provide access to all published
materials reporting on any aspect of turfgrass and its maintenance, regardless of
age, language, or format.

TGIF Online: Major Enhancements and Changes 2010
 Added graphics on “Brief Table” display to show if the record contains:

• indicates Abstract present

• indicates Keywords present

• indicates that the record has a link to another record. Examples of this
include multiple parts of items, an item and a response letter to that item, or
related items.

• indicates that the record has a link to multiple other records for sub-
items. For instance, the record for a book may show this graphic if records
exist for individual chapter records as well.

• indicates that the record contains additional content not found within or
from the item itself, for instance annotations about the item from Cornish and
Hurdzan’s Golf Course Design: An Annotated Bibliography with Highlights of
Its History and Resources. (Read more about this on page 10).

 Created prototype for RefWorks display format

Since 2005 the TGIF database has been able to display search results in a
manner that can be imported into EndNote. Recently the Turfgrass Information
Center has been queried by academic institutions as to the TGIF database’s
ability display results in a RefWorks manner. We now have in place a RefWorks
display format for testing purposes in academic user sessions.

To utilize the RefWorks display format:

1. From a display of search results in TGIF select “RefWorks *Testing*” from the
“Display Format—Sort” menu

2. Copy the record(s) you wish to import into RefWorks

3. In RefWorks, go to References > Import

4. Set the “Import Filter/Data Source” to “RefWorks Tagged Format”

5. Set “Database” to “Tagged Format”

6. Choose “Import Data from the following Text” and
paste inside the textbox below

7. Click “Import” at the bottom of the page

As TIC has only limited abilities to test this output format,
we need your help to move this from “testing” to a
permanent, “launched”, format! If you are a RefWorks
user, please try to load search results from TGIF and let us know what is not
correct with the output format or directions! Send any and all feedback to tgif@
msu.edu

TGIF, THE
DATABASE

2 • TIC Annual 2010

EndNote and RefWorks
are bibliographic software
packages which allow
users to import and
organize the results of
database searches and
create correctly-formatted
bibliographies in word
processing software.

mailto: tgif@msu.edu
mailto: tgif@msu.edu

TIC Annual 2010 • 3

Database Construction
TIC creates TGIF records for a wide range of materials including periodical articles,
monographs (book-like items), fact sheets and pamphlets, images, and web
documents. Most records in TGIF contain informative abstracts; some contain full-text
or are linked to web-accessible full-text. Records in TGIF are indexed using controlled
vocabulary from the Turfgrass Thesaurus, produced by the Turfgrass Information
Center, with additional identifi ers where needed.

Records primarily come from three main types of sources: periodicals, monographs
(including fact sheets and pamphlets), and web documents.

Source 2010 2009 2008 2007 2006

Periodical 9,881 11,365 8,662 9,731 8,220

Monograph 819 1,086 1,454 1,383 1,373

Web 4,881 2,590 1,742 1,181 490

TGIF Summary Construction Statistics
TGIF Construction Statistics 2010 2009 2008 2007 2006 2005 2004

New records created 15,618 15,049 11,749 12,259 9,732 9,035 7,448

Toro Foundation subset — — 2,635 2,668 2,633 2,637 2,623

Issues closed 1 2,717 4,000 1,483 1,782 2,351 2,015 n/a

Zero-hit issues 2 912 1,245 518 769 633 836 n/a

Records modified in current
year, but created previously 3 17,719 42,034 34,659 20,388 18,440 14,623 n/a

% Full-text 44% 41% 36% 33% 24% 21% n/a

Total records in database 172,589 157,530 142,481 130,732 118,473 108,741 99,707
1 The issues closed are periodical issues which have had the descriptive record, indexing, and abstracting completed on all articles selected for inclusion in TGIF.
2 The zero-hit issues are periodical issues which were reviewed but no articles were selected for inclusion in TGIF.
3 The records modified in the current year are records that were edited or enhanced.

Snapshot Status of TGIF
2010 2009 2008 2007

Descriptive Records 100% 100% 100% 100%

Abstracted Records 56% 57% 59% 72%

Indexed Records 65% 69% 72% 57%

Indexed and Abstracted Records 53% 55% 57% 32%

Full-text Available Records 44% 42% 36% 33%

Full-text Searchable Records 22% 21% 5% —

Full-text Available, Indexed, and Abstracted Records 25% 25% 22% 16%

Full-text Available, Indexed, Abstracted Records, and Full-text
Searchable Records 14% 13% 3% 3%

Descriptive records are the “base record” and contain general citation information
like title, source, author, pagination, year, and any URL to the item. Because
descriptive records are the fi rst stage of processing, the number of completed
descriptive records becomes the denominator for calculating all other percentages.
After the descriptive record stage, items are moved to the abstracting/indexing
stage. Here, items are manually reviewed, abstracts written for them, and keywords
assigned using a controlled vocabulary. As the abstracting/indexing stage requires
an understanding of the content of the item, this stage requires greater time to
complete. Records with URLs are considered to have the full-text available. Records

4 • TIC Annual 2010

TIC USE AND
USERS

with the text of the item contained in the TGIF record are considered full-text
searchable, since that text can be searched in TGIF directly.

For full-text searchable records, there are two sources: periodicals which have been
digitized by TIC and web source materials. Of the nearly 40,000 records with the
text of the item contained in the TGIF record, 95% come from periodicals digitized by
TIC.

Characterizing the Full-Text Available Content within TGIF
2010 44% Records with full-text availability

 5% Records with full-text availability that may have secondary access restrictions
 24% Records with full-text availability provided through MSU Libraries’ efforts
 16% Records with restricted access but available to all TGIF users
 20% Records with full-text not provided through MSU Libraries’ efforts
 13% links to periodical articles
 2% links to book-like items
 5% remaining links. These are to a variety of materials, including blueprints, databases,
 images, judgments, online presentations, patents, podcasts, and slide sets

2009 41% Records with full-text availability
 5% Records with full-text availability that may have secondary access restrictions
 23% Records with full-text availability provided through MSU Libraries’ efforts
 16% Records with restricted access but available to all TGIF users
 18% Records with full-text not provided through MSU Libraries’ efforts
 12% links to periodical articles
 2% links to book-like items
 4% remaining links. These are to a variety of materials, including blueprints, databases,
 images, judgments, online presentations, patents, podcasts, and slide sets

TIC and TGIF Summary Use Statistics
TGIF Search
Statistics

2010 2009 2008 2007 2006 2005 2004 2003 2002 2001

Total TGIF Searches 127,422 114,518 104,749 84,957 68,640 57,860 46,402 39,460 41,495 36,820

TIC-hosted Electronic
Resources Searches
(excluding Browsing)

20,313 20,949 19,902 17,974 16,490 18,126 10,803 743 62 n/a

Fastlinks 1,166,399 1,253,491 776,007 248,976 186,198 76,789 18,905 10,060 4,050 2,039

Total Searches
and Fastlinks

1,314,134 1,388,958 900,658 351,907 271,328 152,775 76,110 50,263 45,607 38,859

TIC-Hosted Electronic Resources Use,
Including Browsing

2010 2009 2008 2007

of Resources 23 15 10 6

PDF Views 3,895,237 3,607,201 2,462,361 1,127,082

Total TGIF searches are the number of searches in the web version of TGIF. Fastlinks
are found in the TIC Public Website, The Sward, TIC Blog, Google, TERO Reports,
in emails sent in response to a question
or to authors who have given permission
for their materials to be digitized, such as
dissertations and theses, and many other
places.

Several “routes” to TGIF exist for various
types of database users:

What is a Fastlink? A “Fastlink” is a database
capability which can be described as a form
of “deep lining”. Essentially, this is the ability
to create a URL (=hot link) which can burrow
into a database (such as TGIF) and retrieve a
specifi c record or set of records in a specifi c
presentation format without the user even
necessarily being aware of what has actually
occurred. To the user, it is “just another hot link”.

TIC Annual 2010 • 5

Academic Institutions with Campus-Wide Access:
Perpetual institutional subscribers now represent 38 states in the USA, 4 Canadian
provinces, and 5 other countries:

Institution State/Province Country

Abraham Baldwin Agricultural College Georgia USA

Auburn University Alabama USA

California Polytechnic State University California USA

Central Piedmont Community College North Carolina USA

Clemson University South Carolina USA

Colorado State University Colorado USA

Cranfield University United Kingdom

Elmwood College Scotland

Florida Gateway College Florida USA

Georgian College Ontario Canada

GPRC Fairview College Campus Alberta Canada

Iowa State University Iowa USA

Kansas State University Kansas USA

Kishwaukee College Illinois USA

Michigan State University Michigan USA

Mississippi State University Mississippi USA

Myerscough College United Kingdom

National Agricultural Library - USDA n/a USA

New Mexico State University New Mexico USA

North Carolina State University North Carolina USA

North Dakota State University North Dakota USA

Nova Scotia Agricultural College Nova Scotia Canada

The Ohio State University Ohio USA

Oklahoma State University at Oklahoma City Oklahoma USA

Olds College Alberta Canada

Oregon State University Oregon USA

Pennsylvania State University Pennsylvania USA

Purdue University Indiana USA

Red River College Manitoba Canada

Rutgers University New Jersey USA

Sheridan College Wyoming USA

South Dakota State University South Dakota USA

Southern Illinois University Illinois USA

State University of New York, Cobleskill New York USA

State University of New York, Delhi New York USA

Sveriges Lantbruksuniversitet Sweden

Teagasc College of Amenity Horticulture Ireland

Texas A&M University Texas USA

University of Alaska Fairbanks/Rasmuson Library Alaska USA

University of Arizona Arizona USA

University of Arkansas, Fayetteville Arkansas USA

University of Connecticut Connecticut USA

University of Florida Florida USA

University of Georgia Georgia USA

Institution State/Province Country

University of Guelph Ontario Canada

University of Hawaii Hawaii USA

University of Illinois at Urbana - Champaign Illinois USA

The University of Maryland Maryland USA

University of Massachusetts Massachusetts USA

University of Minnesota - Crookston Minnesota USA

University of Minnesota - Twin Cities Minnesota USA

University of Missouri - Columbia Missouri USA

University of Nebraska - Lincoln Nebraska USA

University of Pisa Italy

University of Queensland Australia

University of Rhode Island Rhode Island USA

University of Tennessee - Knoxville Tennessee USA

University of Western Australia Australia

University of Wisconsin, Madison Wisconsin USA

University of Wisconsin - Stout Wisconsin USA

Utah State University Utah USA

Writtle College United Kingdom

There are also annual access arrangement with Guildford College of Further &
Higher Education in the United Kingdom and the University of Wyoming.

Organizational Blanket-Access Agreements
Members of these organizations can access the TGIF database from within the
member-only section of the organization’s website:

 American Society of Golf Course Superintendents (ASGCA) members

 Asociación Española de Greenkeepers (AEdG) members

 Canadian Golf Superintendents (CGSA) members

 Golf Course Superintendents Association of America (GCSAA) Class A, SM, C,
ISM, AA, or A-RT members

 Michigan resident (via the Michigan eLibrary—MeL)

 Midwest Association of Golf Course Superintendents (MAGCS) members

 Sports Turf Association (STA) members

 Sports Turf Managers Association (STMA) members

 Turfgrass Producers International (TPI) members

 Wisconsin Golf Course Superintendents Association (WGCSA) members

Corporations with Blanket Access
Several turfgrass industry corporations have arranged ongoing access for their
research, technical, regulatory, or product support staff, via their own intranets.

Individual Subscribers with Their Own Logon
Currently individuals with their own logon can be found on 6 continents. These can
either be annual or perpetual-access arrangements.

Subscription information as an academic, association, corporation, or individual to
TGIF can be found at http://tic.msu.edu/subscribe.html

6 • TIC Annual 2010

Digitization
Access to full-text research reports or other management content is a serious
challenge for turf professionals, as most do not live next to a research library;
however, this is changing. The Turfgrass Information File, originally conceived to
index and abstract the literature of turfgrass, has taken dramatic steps to increase
usability for users to directly access the full-text of identifi ed articles and other items
of interest—over 44% of TGIF records now link in this way!

Materials are sometimes made available by providers or publishers themselves, and
the TGIF records contain links to those materials when they are so available—and
hopefully are retained as archive fi les. Unfortunately, commercial publishers often
lose interest in maintaining “older” archives as time goes on.

More needs to be done to provide full-text access to a greater percentage of the
172,000+ records now searchable within TGIF, but the challenges in many cases
is that publishers who hold the copyright to these materials may not allow TGIF to
digitize and make available the back fi les of their publications.

The Turfgrass Information Center, with your help and support, stands ready to
make the desire for expanded access a reality. Please contact us to discuss your
organization or fi rms’ publication(s) willingness to make these publications available
in this way, and look over our digitization prospectus/operational questionnaire (Word
fi le) (http://tic.msu.edu/digitization-prospectus.doc). Everyone gains from such an

effort: your members or clientele, your
advisors, and the broader world of turf
science in general.

TIC Annual 2010 • 7

HIGHLIGHTS OF
EFFORTS FOR
COOPERATORS

Electronic Resources New This Year
CUTT; GreenKeepers; Sports Turf Manager;
SportsTurf; The Grass Roots.

http://cutt.lib.msu.edu/
http://sturf.lib.msu.edu/
http://archive.lib.msu.edu/tic/stnew/

During 2010, TIC continued digitization of materials from its various cooperators.

Cooperators Title Issues
Linked

TGIF
Records
Added

Total
TGIF

Records
URL Noteworthy

American Society of
Golf Course Architects

ASGCA Architect’s Gallery n/a n/a 412 http://golfarchitects.lib.
msu.edu/

Asociación Española de
Greenkeepers

GreenKeepers/
Césped Deportivo

1999-Present

11 73 258 Restricted Archive site launched

Canadian Golf
Superintendents
Association

GreenMaster
1965-Present less 3 months

6 53 2132 Restricted

Cornell Cooperative
Extension

CUTT
1990-Present

65 76 239 http://cutt.lib.msu.edu Archive site launched
Dig Deeper Implemented

Golf Course
Superintendents
Association of America

The Golf Course
1916-August 1921

0 0 120 http://archive.lib.msu.
edu/tic/gcmb/

Golf Course Management
1933-Present less 1 month

12 308 11379 Restricted

The National Greenkeeper
1927-October 1933

0 0 1173 http://archive.lib.msu.
edu/tic/ngktc/

Proceedings of the
GCSAA Conference

As published, 1927–1998

1 7 1713 Restricted Found and digitized 1931 issue
(Thank you, USGA!)

Individual Authors Turfgrass-Related
Theses/Dissertations

50 n/a 168 Links are within corre-
sponding TGIF records

International Turfgrass
Society

International Turfgrass
Society Research Journal

and Proceedings
1969–Present less 2 years,

with author permission

n/a 0 1381 Restricted Copyright clearance continues
to be sought from all authors: for

materials within ‘moving wall’, 949
authors have granted copyright

permission; 813 remaining.
Linked digitized PDFs for articles

with TGIF records: 847 linked TGIF
records; 534 remaining.

Michigan Turfgrass
Foundation

Proceedings of the Michigan
Turfgrass Conference

1972–2005

0 0 1661 http://archive.lib.msu.
edu/tic/mitgc/

Midwest Association
of Golf Course
Superintendents

On Course/The Bull Sheet
1948–Present

12 72 2736 Restricted except
current and prior year:
http://archive.lib.msu.

edu/tic/publiconcourse/

http://golfarchitects.lib.msu.edu
http://archive.lib.msu.edu/tic/gcmb/
http://archive.lib.msu.edu/tic/ngktc/
http://tic.msu.edu/itspermission.html
http://archive.lib.msu.edu/tic/mitgc/
http://archive.lib.msu.edu/tic/publiconcourse/

TIC Annual 2010 • 9

Milwaukee Metropolitan
Sewerage District

Noer/Milorganite® Division
MMSD Image Collection

n/a n/a n/a Upcoming Seeking support
See http://tic.msu.edu/

noer-mmsd-prospectus.html

Sports Field Managers
Association of
New Jersey

Update
2001–Present

39 167 167 Upcoming

Sports Turf Association Sports Turf Manager/
Sports Turf Newsletter

1987–Present less 6 months

6 34 434 http://archive.lib.msu.
edu/tic/stnew/

Archive site launched
Dig Deeper Implemented

Sports Turf Managers
Association

SportsTurf
1985–Present less 2 months

27 244 2317 http://sturf.lib.msu.edu Archive site launched
Dig Deeper Implemented

Sports Turf Research
Institute

International Turfgrass Bulletin/
Sports Turf Bulletin

1951–Present less 1 year

4 53 1610 Restricted

Journal of Turfgrass and
Sports Surface Science

1929–2007

0 0 1746 Restricted

Turfgrass Seed
1977–2003

n/a n/a n/a Upcoming

Turfgrass Producers
International

TurfNews
1977-Present less 1 year

6 72 2229 Restricted

United States Golf
Association

USGA Green Section Record
1921–Present

3 62 2922 http://turf.lib.msu.edu/
gsr/

Converted from bimonthly print to
weekly electronic

USGA Turfgrass and
Environmental Research

Online (TERO)
2002–Present

23 24 209 http://usgatero.msu.edu

USGA Turfgrass and Environ-
mental Research Summary

1977, 1983–Present

2 101 1175 http://tic.msu.edu/
usgarsindex.html

Loaded 2009 and 2010

Wisconsin Golf Course
Superintendents
Association

The Grass Roots
1975-Present less 1 month

55 34 1608 Restricted Archive site launched
Dig Deeper Implemented

Cooperators Title Issues
Linked

TGIF
Records
Added

Total
TGIF

Records
URL Noteworthy

What is Dig Deeper?
Dig Deeper is a
search feature within
several of the TIC-
hosted digital archive
sites that allows
for searching the
complete text of the
articles; not just the
citation, abstract, and
assigned keywords in
the TGIF record.

http://archive.lib.msu.edu/tic/stnew/
http://turf.lib.msu.edu/gsr/
http://tic.msu.edu/usgarsindex.html

The “Moving Wall” or
“Embargo Period”
Users of TIC’s electronic resources,
specifi cally the digital archive sites,
may have noticed that some periodical’s
recent content “shows up” more quickly
than others. This lag time between the
appearance of the print version and the
availability of the digital one is referred to
as an “Embargo Period”, or a “Moving Wall”.
This is specifi ed by the publisher/sponsor of
the periodical, as a part of the digitization
agreement with the MSU Libraries. Some
organizations want their newly-published
materials available through the digital
archive sites immediately (no moving wall),
while others want a delay.

The periodicals currently hosted by TIC
have moving walls ranging from none to two
years. So if a listing shows as “1967-Present
Less 2 Months” the digital content in the
online archive starts with materials issued
in 1967 and is still being published now,
but the last two months’ issues are behind
the moving wall. In the case of a two-month
moving wall, the September issue would
show up in the archive in November.

One other additional curve here: sometimes
the publishers themselves will have the most
recent digital versions loaded immediately
on their websites, even if the TIC digital
archive site’s recent content is behind the
moving wall.

In 2006, authors Geoffrey S. Cornish and Michael J. Hurdzan
published their defi nitive Golf Course Design: An Annotated

Bibliography with Highlights of its History and Resources. Link
to the TGIF record for this unique book at: http://www.lib.msu.
edu/cgi-bin/fl ink.pl?recno=109655.

Fast forward to 2010. TIC is most pleased to report that the
authors have most kindly agreed to permit us to incorporate
their authoritative observations, evaluations, and rankings into
the corresponding TGIF records for the evaluated works (mostly
books). This project is just beginning, but a sneak peek at the
kind of comments and value-added content that will begin to
show within some TGIF records is available at: http://www.lib.
msu.edu/cgi-bin/fl inkss.pl?srch=CornishHurdzansampletest. This
sample shows how the data appears, to begin with, for 4 specifi c
items—click on the ‘More detail’ link for each to see the details
included.

We very much look forward to making this extraordinary
content available to TGIF users —and please watch for further,
and more formal, announcements in the future. But our thanks to
Mr. Cornish and Dr. Hurdzan for helping to raise the caliber and
awareness of the richness, and usefulness, of the historic design
literature on behalf of all!

Sneak Peak — Golf Course Design Online

http://www.lib.msu.edu/cgi-bin/flink.pl?recno=109655
http://www.lib.msu.edu/cgi-bin/flink.pl?recno=109655
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=CornishHurdzansampletest
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=CornishHurdzansampletest

TIC Annual 2010 • 11

James B Beard Turfgrass Library Collection
Professor James B Beard donated his turfgrass library collection to the Michigan
State University Libraries in 2003. It forms a distinctive entity within the Turfgrass
Information Center’s Collection that
had its origins in Beard’s research
while he served on the faculty at
Michigan State University from 1961
to 1975. Since no signifi cant body of
turf materials existed in any university
library, he recognized both the need
for and the opportunity to build a
literature collection in support of turf
science, research, and teaching. His
involvement was critical to both the
Noer Collection and his own.

During 2010, Dr. Beard continued to transfer materials including both monographic
and periodical content to MSU, totaling some 1,358 items.

Other individuals have likewise contributed materials this past year to the Beard
Collection, including:

 Mr. Gene Probasco, Ohio—Substantial runs of Ohio and national turfgrass
periodicals, hundreds of extension and industry booklets and handouts, and
many industry separates, particularly relating to LESCO.

 Dr. Wachi Agata, Nishinihon Green Research, Japan—Extraordinary runs of
several Japanese turfgrass research reports, from the 1960s to the present.
Very, very few of these items were previously held in either the Noer or Beard
Collections.

 Ms. Pat Weaver-Meyers, the Samuel Roberts Noble Foundation, Oklahoma—
Molecular Breeding of Forage and Turf (5th, 2009).

For more information about the Beard Collection see: http://tic.msu.edu/beard.html

COLLECTIONS

PAR 4

432
387
360
319

TIC Collects
Yardage Guides and

Scorecards

As a bit of a sidebar activity to our primary mission of collecting
the literature of turfgrass science and management, TIC has

continued to aggregate over time a collection of golf course yardage
guides and scorecards. These have proven helpful in some cases to
resolve questions about the evolution of specifi c golf course facilities
and holes, and may in time be a signifi cant resource relating to golf
course design in other ways.

Clearly this is a case where nearly every TGIF user and, for that matter, golfer
can help us out. And particularly, if you know of a collector that would like
their collection to become a part of something permanent and useful to future
scholars—and perhaps get a tax deduction in the process—please have them
send those materials to us! Be it one or one hundred, we welcome your help! More
information on donating materials to the Turfgrass Information Center can be
found at http://tic.msu.edu/needs.html.

12 • TIC Annual 2010

O.J. Noer Memorial Turfgrass Collection
Beginning with the arrival of portions of the personal collection of O.J. Noer in 1968
(transferred to MSU via the O.J. Noer Research Foundation), the O.J. Noer Memorial

Turfgrass Collection has
continued as the strongest
publicly accessible library
of materials relating to turf
science and culture in the
world. The Noer Foundation
continues to support Noer
Collection development
and the TIC Endowment
Campaign. Our thanks for
their continued vision and
support!

Throughout 2010, donations
and new acquisitions

continued to build the Noer Collection. Newly-published
turfgrass-related materials, as well as all identifi ed,

available, and affordable historic turf materials are purchased by the MSU Libraries
on an ongoing basis, if publishers, authors, or interested third parties do not
otherwise donate them to the Collection. TIC would, of course, prefer items to be
donated in order to use scarce resources to acquire additional materials for the
collection.

For more information about the Noer Collection see: http://tic.msu.edu/noer.html

Historical Acquisitions
Several items of historic signifi cance were purchased for the Noer Collection during
2010. See the list as refl ected in their TGIF records here: http://www.lib.msu.edu/
cgi-bin/fl inkss.pl?srch=NOEROLDBUYS10.

Of particular note here are:
a. Two additional volumes of The Practical Greenkeeper, one the 2nd American

Edition [1914] and the other the 4th American Edition (1921). See last year’s
Annual Report for a fuller discussion of this convoluted title.

b. The Carter’s item, from 1911 or 1912 and in excellent condition, is a very, very
rare item. We had never even seen or known about this before.

c. The Collin’s Seed Service booklet [1927] is a very interesting overview of golf
turf maintenance.

Continuing Acquisitions for the Collection
Acquisitions for the Collection continue on an aggressive basis by the MSU Library
as a part of the ongoing efforts to build the collection. Hundreds of such items are
purchased every year.

A list of sample titles acquired this past year for the Noer Collection are available at:
http://www.lib.msu.edu/cgi-bin/fl inkss.pl?srch=NOERNEWBUYS10

http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=NOEROLDBUYS10
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=NOEROLDBUYS10
http://www.lib.msu.edu/cgi-bin/flinkss.pl?srch=NOERNEWBUYS10
http://tic.msu.edu/needs.html
http://tic.msu.edu/TIC_Annual_Report_2009.pdf#page=15

TIC Annual 2010 • 13

Your Donations Make a Difference
Several signifi cant, large-scale transfers of materials were donated so that TIC can
continue to build and further enhance the uniqueness of the Noer Collection. During
2010, we have received these donations of particular note:

1. Multi-item donations & transfers:
 a. Ms. Ellen Mentzer & Mr. Fred Grau, Jr., Maryland & Pennsylvania. A

major, multi-year donation of thousands of items belonging to Dr. Fred V.
Grau, one of the true pioneers of turf science, was completed in 2010. This
is the largest and most signifi cant donation to the Noer Collection in many
years. Included are a wide range of materials relating to many sectors of
the turfgrass industry; this donation will require signifi cant future handling,
processing, and preservation attention. See the press release regarding this
donation, at: http://tic.msu.edu/TICGrauRelease1010.pdf, which was picked
up by a number of industry periodicals and websites. (Read more about this
on page 14.)

 b. Dr. John (Jack) R. Hall III, Virginia Tech Professor Emeritus. A major
archive of hundreds of fi les relating to turfgrass research and extension
work compiled during the career of Dr. Hall. This will produce a wealth of
reprints, extension brochures, conference proceedings, etc. relating to turf
work from the 1960s through the turn of the century.

 c. USGA Green Section (Golf House—National Green Section Offi ce, Research,
and Regional Offi ces, especially the Mid-Atlantic). A continuing stream of
items, including periodicals, technical reports, books and booklets, theses
and dissertations, conference proceedings, and annual research reports.
The Green Section’s ongoing, sustained effort to make sure we have
materials in hand to both process for TGIF and build the collection is very
much appreciated. Thanks especially to Jim Snow, Kimberly Erusha, Andrea
Yurcik, and Mary McConnell at Golf House, Mike Kenna of Turf Research
and the Zonteks’ continuing transfers from Pennsylvania.

 d. Mr. Brad Park, Sports Field Managers Association of New Jersey. A
complete digital and/or print run of Update, the newsletter of SFMANJ,
2001-2010, in preparation for the creation of a digital archive site for this
periodical by TIC.

 e. Ms. Angie Smith, Carolinas GCSA. A solid run of Carolinas Green, 1999-
2009, in hopeful advance of the construction of a digital archive site for this
publication.

 f. Ms. Margo Campbell Szabo, GCSAA. Several boxes of local GCSAA affi liate
newsletters and magazines.

 g. Ms. Pat Weaver-Meyers, the Samuel Roberts Noble Foundation, Oklahoma.
Seven needed volumes of the Proceedings of the Grass Breeders Work
Planning Conference.

 h. Mr. Cliff Haka, MSU Libraries. Continuing partial runs of golf periodicals,
and a continuing supply of yardage guides and scorecards.

 i. Mr. Frank Roggenbuck and Mr. Mark Collins, Hancock Turfgrass
Research Center, MSU. Several boxes of turf periodicals and separate
materials also, which continues their ongoing transfer of materials to us.

The Turfgrass Information Center is pleased to
announce the arrival of a major donation of

turfgrass industry materials from the family of the
late Dr. Fred V. Grau. Included are a wide range of
extension materials, reprints,
and other publications, as
well as unique content such as
correspondence, manuscripts,
images, and records dealing
with the turfgrass industry
beginning in the mid-20th
century.

Fred V. Grau (1902-1990)
was a research, education, and
advocacy pioneer who affected
the turfgrass industry from
many perspectives. Born
on a farm in Bennington,
Nebraska, he graduated from
the University of Nebraska
in 1931. Grau studied for
his master’s degree at the
University of Maryland where
he became a research assistant
for the Green Section, the
branch of the United States
Golf Association (USGA) that
focuses on golf course care. He
earned his Ph.D. at Maryland
in 1935 and went on to Penn State University as the
fi rst turfgrass extension specialist working in the
United States. Between 1945 and 1953, he served as
Director of the USGA Green Section. During and
after that time, he actively promoted several new
varieties of turfgrasses, including ‘Meyer’ zoysiagrass,
‘Merion’ Kentucky bluegrass and ‘U-3’ bermudagrass.

Throughout the 1950s and 1960s, Grau advocated
for high-quality athletic turfs to reduce sports-
related injuries, and worked and consulted for a
range of turf businesses. In 1959 he became executive
secretary of the Pennsylvania Turfgrass Council
and helped to create a fi nancial base from which
to support all types of turfgrass research through
grants. Grau may be best known today for his
involvement in the Musser International Turfgrass
Foundation, an organization created to raise funds
for turf research and fellowships. He is notably
remembered for his recognition of crownvetch
in the 1930s and its subsequent development. He
accomplished this in partnership with his wife of

14 • TIC Annual 2010

many years, Anne Fagan Grau. Crownvetch is a
perennial legume that became widely used along U.S.
highways for erosion control, slope stabilization, and
beautifi cation programs beginning in the 1950s. He

founded and directed Grasslyn,
Inc. to produce and distribute
‘Penngift’ crownvetch.

Dr. Grau remained active in
turfgrass industry affairs for the
remainder of his life; he died
at College Park, Maryland, on
December 1, 1990, at the age of 88.

Grau was the recipient
of many awards throughout
his career, including the
Distinguished Service Award
from the GCSAA (Golf Course
Superintendents Association
of America) in 1954, the USGA
Green Section Award in 1969, and
SportsTURF magazine’s fi rst Man
of the Year Award in 1989. Since
1987, the Crop Science Society of
America has annually presented
the Fred V. Grau Turfgrass
Science Award to an individual
in recognition of signifi cant
career contributions to turfgrass
science.

MSU Director of Libraries Clifford H. Haka
notes, “Building on the donations of the O. J. Noer
Research Foundation, Dr. James B Beard, and
countless others, the acquisition and availability
of documentation associated with one of the most
distinguished turfgrass researchers, Fred Grau,
substantially enriches and broadens the historical
component of the turfgrass collections held at the
MSU Libraries. We sincerely thank Ellen Mentzer
and Fred Grau, Jr., the daughter and son of Dr. Grau,
for their assistance is facilitating the transfer of these
unique and priceless resources.”

For a list of materials by or about Dr. Fred V.
Grau as currently indexed within the Turfgrass
Information File (TGIF) database, see: http://www.
lib.msu.edu/cgi-bin/fl inkbora.pl?name=grau,%20f

The Grau materials join the O. J. Noer Memorial
Turfgrass Collection. Records for items within the
Grau materials have already begun to appear within
TGIF, and originals are available for consulting use
within the Turfgrass Information Center.

Grau Materials
Find a Home

http://www.lib.msu.edu/cgi-bin/flinkbora.pl?name=grau,%20f
http://www.lib.msu.edu/cgi-bin/flinkbora.pl?name=grau,%20f

2. Other donations:
 a. Ms. Kristen Murphy, National Park Service. National Mall Turf and Soil

Reconstruction Environmental Assessment (book & CD).
 b. Mr. Stuart Bendelow, South Carolina. Several copies of items relating to

Tom Bendelow.
 c. Mr. Monroe Miller, Wisconsin. Sixteen photographs of O. J. Noer, with

accompanying letter from Jim Latham.
 d. MiSTMA. Athletic Field Maintenance Calendar 2010-2011—Great Lakes

Edition.
 e. Professor Doug Chamblee, North Carolina State University. The Historical

Emergence of Turf and Weed Science Programs in North Carolina: The Role
of Pasture and Forage Agronomists.

 f. Mr. John Bonjernoor, Michigan. Trees on Golf Courses, and several lists of
golf course-related theses & dissertations without TGIF records.

 g. Ms. Diana Rivera, MSU. A Man’s Turf: The Perfect Lawn paperback ed.

In addition, ongoing donations of items from a wide range of individuals are
important, necessary, and appreciated to continue to build a comprehensive
collection. We thank all our donors!

Do you have materials which could help researchers, students, and scholars better
understand the rich history and tradition of turf culture? Consider giving them a
permanent home, accessible, retrievable, and preserved, in a known, public, and
secure location as a part of the Noer Collection. See http://tic.msu.edu/needs.html
for further information about items which we seek.

In particular if you know of someone who will be retiring or moving, please have
them contact us before disposing of materials. We recognize that in many cases the
signifi cance of items may well be uncertain—that is both okay and quite normal.

Currently there are three main methods of proactive communication with users:

 The Sward, the quarterly publication of TIC

 TIC Blog, available at http://tic.msu.edu/blog.html

 RSS Feeds, including of the TIC blog (http://tic.msu.edu/ticblog.xml), and
recent articles with records added to TGIF
from sources TIC classifi es as “Refereed”
(available for TGIF users from the
Conditions and Terms of Use screen)

These communication tools highlight
additions and enhancements to the TGIF
database and digital archives, happenings
within the unit, and visits to TIC by
scholars and other people of interest

from around the world.
Readers can also fi nd
useful tips on using TGIF
and helping TIC.

OUTREACH AND
PUBLICITY

Two New Digital Archive Sites Hosted Through TICUSGA Turfgrass Information File O.J. Noer Memorial Turfgrass Collection James B Beard Turfgrass Library Collection

tic.msu.edu

Vol. 10, No. 2 Summer/Fall 2010

ISSN: 1063-8911

continued on p.6

TIC has completed two more

digital archive sites for turfgrass

publications: from Spain comes

GreenKeepers (Includes Césped

Deportivo) and out of New York is

CUTT.

GreenKeepers

is the fi rst digital archive site

constructed entirely in a language

other than English; in this case,

Spanish. It is a cooperative project

between the Asociación Española

de Greenkeepers (AEdG) and the

Michigan State University Libraries

and content is restricted to TGIF

subscribers and members of the

AEd G.

It covers the time period of 1999,

the beginning of the publication

then named Césped Deportivo, to

present.

In 1975, a movement began with

the intention of bringing together

all the professionals working on

the technical maintenance

of golf courses.

This group of

professionals is the

current Asociación

Española de

Greenkeepers

(AEdG). The

association began

as a small group

of professional

technicians

working at a time in

Spain when there

were only ten golf

courses. The fi rst

formal meeting

of that group

was called the “1st Meeting of the

AETCG”, since the group was calling

itself the Asociación Española

de Técnicos en Mantenimiento

de Campos de Golf. The meeting

took place in November of 1978

and is therefore considered the

offi cial date of the founding of the

current AEdG. At the meeting the

fi rst offi cial technical conferences

in the country were given, and the

original management committee

was formed to take the reins of this

newly formed association. From

this fi rst meeting, annual meetings

take place at the national level

where the appointed boards, with

some regularity have worked to

develop training programs of the

highest quality to offer its partners

the highest quality training at all

times. As a result of this foundation

the Association of Spanish

Greenkeepers has now succeeded

in surpassing 450 current associate

members.

In 1999, the AEdG began publishing

a technical and informative journal

in which articles are published on

both technical information and

the activities of the association.

This publication began calling

itself “Césped Deportivo”, only

to change its name in the sixth

edition to “The Offi cial Journal

of the Spanish Association of

Greenkeepers”. The journal was fi rst

published two times a year, but has

Number of TGIF Records: 172,000+

Number of different donors of

materials to TIC in 2010 so far: 23

(See information on how to become a

materials donor at

http://tic.msu.edu/needs.html)

Percentage of TGIF records linked

to full-text: 43.5%

continued on p.6

g, a
e national level

ointed boards, with

y have worked to

ng programs of the

y to offer its partners

uality training at all

sult of this foundation

on of Spanish

rs has now succeeded

ng 450 current associate

e AEdG began publishing

and informative journal

ticles are published on

nical information and

ies of the association.

cation began calling

sped Deportivo”, only

e its name in the sixth

to “The Official Journal
fifi

panish Association of

eepers”. The journal was first fifi

hed two times a year, but has

mber of TGIF Records: 172,000+

mber of different donors of

materials to TIC in 2010 so far: 23

ee information on how to become a

aterials donor at

ttp://tic.msu.edu/needs.html)

Percentage of TGIF records linked

to full-text: 43.5%

http://tic.msu.edu/contact.html
http://tic.msu.edu/swardarchive.html

16 • TIC Annual 2010

Volunteers and Interns
Interns from library and/or information science graduate programs provide staffi ng
for projects that might not otherwise be completed for years. These placements have
historically been from the University of Michigan and Wayne State University, but TIC
welcomes interns from other programs as well.

Volunteers such as retired faculty or graduate students contribute time and expertise
to work on projects that the staff and student employees would not have time to
complete or the knowledge to complete.

Student Employees
Since nearly the beginning of construction on the Turfgrass Information File (TGIF),
the Turfgrass Information Center has relied heavily on student employee labor
to produce high-quality, immediately-available TGIF records. Additionally, as TIC
continues to partner with publishers and associations to digitize and make available
publications, roles played by TIC student employees continue to expand. Student
employees are relied upon to create descriptive (citation information) records, add
keywords, write abstracts, determine online article availability, maintain URLs, design
websites, create web pages, fi le and organize materials, serve walk-in traffi c, and an
assortment of other tasks!

“All that I have accomplished, or ex�ect, or hope to accomplish,
has been and will be by that plodding, patient, persevering process of accretion

which builds the ant-heap–par¥icle by par¥icle, thought by thought, fact by fact.”
—Elihu Burritt (The Bulletin of the United States Golf Association Green Section, 9(2), February 1929.)

PEOPLE &
FACILITIES

TIC Welcomes Back
Kayla Burns

profi ciency working in Microsoft Offi ce as well as
working with the unique database that is TGIF.
Additionally, Kayla learned valuable real-world
knowledge of the day-to-day operations of a major
academic library.

Kayla’s interest in libraries lies primarily in the
academic sector which began with her experience
in TIC as well as in the Conservation department
of the Michigan State University Libraries. While
graciously volunteering her time, in addition to
gaining valuable experience for her career, Kayla

helped to maintain quality control of
an ongoing project inventorying the
The Scotts’s Archive. This project will
no doubt prove invaluable to her future
classes in archives management.

We at TIC are happy to have had
her back and would like to thank
her for all her efforts and dedication.
We are lucky to have such dedicated
employees and we wish Kayla all the
best in her very bright future.

Kayla Burns, former student employee and a
current graduate student in the University

of South Carolina’s Library Science program,
returned to TIC fold as a volunteer while on winter
break from her studies. Kayla worked in TIC as
an undergraduate while dual majoring in English
and History. Here she worked as an abstractor,
a skill that carried over to her
new endeavors. “When I started
[library school] I had no idea
what the term metadata was,
but it turns out I was working
with it all along”. Kayla’s gained
valuable leadership experience
while heading up Abstracting
and Electronic Resources as the
section leader in charge of student
workers. She was able to gain

http://tic.msu.edu/scotts.html
http://turf.lib.msu.edu/gsr/

Pete Cookingham
TIC Head

(517) 884-1950
cooking1@msu.edu

Mike Schury
TIC Library Assistant

(517) 884-1952
schurymi@mail.lib.msu.edu

Cliff Haka
Director of MSU Libraries

(517) 355-2341
haka@mail.lib.msu.edu

Shawn Nicholson
MSU Libraries Associate

Director of Digital Information
(517) 884-6448

nicho147@mail.lib.msu.edu

Aaron Tomak
TIC Library Assistant

(517) 884-1951
tomakaar@mail.lib.msu.edu

TIC Annual 2010 • 17

Similarly, the Center truly could not run, nor could the TGIF database have grown so
much, nor could as many new features have been and continue to be added, without
student employees. For example, recent accomplishments primarily achieved through
student employee efforts include the completion of all the new electronic resource
archive sites, the creation of over 15,000 new records in 2010, the development of a
new in-house software program to help indexers add keywords to records faster and
more effectively, and an abstracting style guide to help ensure consistency in
abstracting.

The work performed by student employees is important and valued. A round of
applause for the sheer amount of work and effort these students put forth; gratitude
from all the researchers,
students, and practitioners
helped via TGIF searches,
archive sites and other
TIC online resources; and
thanks by all the staff at
the Turfgrass Information
Center.

Full-time Staff & Library Adminitration
The past year has seen further staff changes in the Turfgrass Information Center.
Nora Carr, who had been with TIC since October of 2009, was reassigned to the
MSU Libraries Acquisitions team in May. Joining TIC on a half-time basis in July is
Aaron Tomak who comes to TIC from the MSU Libraries Circulation department.
Aaron will continue Nora’s role as point-person for descriptive serials work (both
record creation and selection) as well as assisting with coordination and oversight of
TIC. Thanks to Nora for her work in TIC and welcome to Aaron!

Student employees advance the mission
of the Turfgrass Information Center by
developing item records, customer service
and more.

http://tic.msu.edu/blog2010.html#2010-01-29
http://tic.msu.edu/blog2010.html#2010-02-25
mailto: haka@mail.lib.msu.edu
mailto: nicho147@mail.lib.msu.edu
mailto: cooking1@msu.edu
mailto: schurymi@mail.lib.msu.edu
mailto: tomakaar@mail.lib.msu.edu

18 • TIC Annual 2010

Facilities
The Turfgrass Information
Center facility provides both
public and staff workspace
in supporting access to the
various collections and the
TGIF database. The facility is
normally open to the public
40 hours per week for
walk-in use for the physical
materials; the digital
materials are accessible
nearly 24/7. Please email
or call ahead if you have
special needs or interests!

 Donate needed materials to the Collection, and encourage others to do the
same. See http://tic.msu.edu/needs.html for further specifi cs.

 Support the TIC Endowment Campaign yourself and/or encourage other
individuals, organizations, and groups to become involved and do so as well.
See http://tic.msu.edu/endowment.html for more information.

 Subscribe to TGIF for yourself or for your academic institution, or encourage
your professional organization to become involved so that its members can
easily use TGIF. See http://tic.msu.edu/subscribe.html for further details.

 Encourage your local, state/provincial, national, or international organizations
to become a digital cooperator, and to make their publication(s) available to the
turfgrass world. See http://tic.msu.edu/fulltext.html for more information.

 Volunteer time at the Center. Your expertise can help the indexing of print and
visual materials.

 Continue to build the TIC Endowment Fund to help guarantee future fi nancial
stability of both TIC and TGIF. See http://tic.msu.edu/endowment.html for
information on how to help!

 Continue negotiations to increase the number of turf users that can access TGIF
through their professional, corporate, and academic organizations.

 Increase availability of guidance and training materials, online and offl ine, to
help users better utilize all TGIF has to offer.

 Continue to push to increase the percentage of full-text material linked directly
from within TGIF.

 Explore avenues to provide greater access to the increased number of archive-
like items within TIC’s collections.

FUTURE
DIRECTIONS

HOW YOU
CAN HELP

http://tic.msu.edu/contact.html
http://tic.msu.edu/contact.html

 Continue to fi nd support to aggressively process older turfgrass literature
with the intention of “completing” TGIF coverage for pre-1984 materials within
the next several years. See http://tic.msu.edu/pdf/Retrospective-Processing-
Prospectus.pdf for information on how to help!

 Expand the details on the holdings of The Scotts’s Archive Collection.

 Launch a prototype image collection presentation, based on the Noer/
Milorganite® Division MMSD Image Collection. See http://tic.msu.edu/noer-
mmsd-prospectus.html for information on how to help! Some sample slide
images are below!

 Location: Tamarisk Palm Springs, California
 Date: October, 1959
 Short Description: Burning after verticutting on #11 fairway.
 Item: 9613

 Location: Sewerage Plant, Milwaukee, Wisconsin
 Date: March, 1940
 Short Description: Subsurface heating conduit warms soil to start early

grass growth within the Milwaukee Sewerage Plant
facility.

 Item: 334

 Location: #6 Fairway, Milwaukee Country Club, River Hills,
Wisconsin

 Date: August, 1939
 Short Description: Golf course crew loading Milorganite into the hopper

of a Peoria fertilizer distributor.
 Item: 196

 Location: Brae Burn Country Club, West Newton,
Massachusetts

 Date: March, 1940
 Short Description: Horse-drawn scoop removing snow from a green to

start early growth.
 Item: 340

The Turfgrass Information File is a cooperative project of
MSU Libraries and the United States Golf Association (USGA).

Turfgrass Information Center
Michigan State University, 100 Library, East Lansing, MI 48824-1048 USA

http://tic.msu.edu • tgif@msu.edu
Phone: (517) 353-7209 • US and Canada Voice: 1-800-446-TGIF • Fax: (517) 353-1975

Pete Cookingham
TIC Head

cooking1@msu.edu
(517) 884-1950

Michael Schury
Library Assistant

schurymi@mail.lib.msu.edu
(517) 884-1952

Aaron Tomak
Library Assistant

tomakaar@mail.lib.msu.edu
(517) 884-1951

The Turfgrass Information Center would like to thank supporters for their ongoing contributions,
be it fi nancial or donations of needed materials. We appreciate your continued dedication

that benefi ts turfgrass research and management.

http://tic.msu.edu
mailto: cooking1@msu.edu
mailto: schurymi@mail.lib.msu.edu
mailto: tomakaar@mail.lib.msu.edu
mailto: tgif@msu.edu

