

SEPTEMBER

1966 1/-

The
British Golf

Greenkeeper

10 knife high-speed
cutting cylinder and thin
bottom blade give the
Ransomes AUTO-CERTES
unequalled performance.
Reliable 4 stroke engine
saves time and temper

Ask your Ransomes Area Sales and Service
Distributor for a demonstration or write to:—

RANSOMES SIMS & JEFFERIES LTD IPSWICH

RANSOMES

ESTABLISHED Tradition

is important to our highly skilled team of maintenance and service engineers.

Immediate delivery of spare parts—from the largest stock of spares in the trade.

An immediate service exchange assembly (engines, cutting cylinders, magnetos, etc.). Reliable maintenance service to keep your equipment in top working order.

Our Service Engineers and Demonstrators are available at any time. H.P. facilities available.

**NEW EQUIPMENT
ALWAYS IN STOCK**

Distributors and Authorised Repair Agents to Ransomes, Sims and Jefferies. Official London Area Distributors for

Ransomes
Specialist Machines

Main Agents and Distributors for Clinton and Briggs & Stratton Engines
Officially Appointed Service Depot, for

Villiers & JAP

Industrial and Agricultural Engines

See us on Stand No. 42, Avenue E, at the Motspur Park and Stand No. 46 Folkestone Exhibition
Honda Agents

RELF AND KENDALL

406 BRIGHTON ROAD, SOUTH CROYDON, SURREY. CRO 0578

11 STATION ROAD, NEW BARNET. BARNET 8228

Member of the British Golf Greenkeepers' Association

Member of the National Association of Groundsmen

Contractors to : Municipal Authorities, Sports Clubs, Golf Clubs. Reconditioning and Maintenance of all grass cutting equipment

THE BRITISH GOLF

GREENKEEPER

HON. EDITOR: F. W. HAWTREE

FOUNDED 1912

PUBLISHED MONTHLY FOR THE
BENEFIT OF GREENKEEPERS,
GREENKEEPING AND THE GAME
OF GOLF BY THE BRITISH GOLF
GREENKEEPERS ASSOCIATION

President:

CARL BRETHERTON

Vice-Presidents:

SIR WILLIAM CARR
R. B. DAWSON, O.B.E. M.S.C.
F.L.S.
GORDON WRIGHT
F. W. HAWTREE
S. NORGATE
I. G. NICHOLLS
F. V. SOUTHGATE
P. HAZELL
W. KINSEY
R. C. AINSCOW

Chairman:

J. SIMPSON
Ponteland G.C.
98 Hedley Street
Gosforth, Newcastle on Tyne, 3

Vice-Chairman:

F. CASHMORE

Hon. Secretary & Treasurer:

C. H. DIX
Addington Court G.C.
Featherbed Lane
Addington, Croydon, Surrey

Executive Committee:

Carl Bretherton (President),
G. Herrington, J. G. Bryan
E. H. Benbow, S. T. McNeice,
J. Parker, J. Simpson,
A. A. Cockfield, H. M. Walsh,
E. W. Folkes, D. G. Lord

Hon. Auditors:

Messrs. SMALLFIELD RAWLINS AND
CO., Candlewick House, 116/126
Cannon Street, London, E.C.4

Hon. Solicitor:

R. A. BECK
21 Lime Street, London, E.C.3

The Association is affiliated to the
English and Welsh Golf Unions.

No. 258 New Series

SEPTEMBER 1966

SELF-PORTRAIT

My brain says to my body

"Now take it easy son,

Self-confidence is all you need

To make a hole in one.

You're as good as any pro, boy

Just take your time—you'll see,

Come on now you can do it"

And my body says "Who? Me?"

—STEPHEN SCHLITZER.

SEPTEMBER

CONTENTS

Page	3	TEE SHOTS
	4	STUDYING NATURAL HISTORY ON THE GOLF COURSE
	7	ANNUAL REPORT AND A.G.M.
	16	NEWS FROM SECTIONS
	18	SITUATIONS VACANT
	19	SPECIAL OCCASIONS
	20	MRS GREENKEEPER

EDITORIAL AND ADVERTISEMENT OFFICES: Addington Court Golf Club, Featherbed Lane, Addington, Croydon, Surrey Telephone: SANDERSTEAD 0281 SUBSCRIPTION RATE: 14/- for 12 issues post paid. Published during the first week of each month. LATEST COPY DATE. 8th of month prior to insertion. All rights reserved. Reproduction of original articles and photographs in whole or in part is prohibited. This Magazine shall not, without the written consent of the publishers first given, be re-sold, lent, hired out, or otherwise disposed of. Contributions and photographs of interest are invited.

TO INSERT A CLASSIFIED ADVERTISEMENT, write to the Advertisement Manager at the above address. The rate is 6d. per word (minimum 15 words). Box Number, 1/6 extra. Remittance must be sent with order. Please state number of insertions required and write advertisement in block letters. Advertisements will be inserted in the first available issue.

By appointment to Her Majesty the Queen, Motor Mower Manufacturers. Charles H Pugh Ltd.

Two well-used phrases sum up
ATCO Mowers:
TRUE VALUE
LONG trouble-free LIFE

No need for us to extol the individual virtues of our mowers ATCO has been synonymous with quality for over forty years All this experience and all our advice is yours for the asking Our wide range of grass-cutting equipment for every purpose is matched only by ATCO's unique nationwide servicing arrangements.

May we suggest a demonstration on your own turf?

This month we feature the ATCO 20" Special, the perfect machine for a perfect finish on your greens. £95.

During the next few months, we shall show all our large machines in our advertisements — motor mowers from 20" to 34" Rotaries and Gang Mowers. If you can't wait that long, we will gladly supply full details on request.

CHARLES H. PUGH LTD., P.O. BOX 256, ATCO WORKS, TILTON ROAD, BIRMINGHAM 9

TEE SHOTS

by the Editor

The record entry for the Annual Tournament at Little Aston found playing conditions almost unbelievably good for these days. Tuesday brought rain, but Monday and Wednesday were fine and it was hard to believe that this tranquil park setting with views to distant hills was only a few miles from the city centre. It was good to meet so many old friends, new ones, and the faithful group of wives. We hope they will all be at Walton Heath next year

Was shown the course equipment at Prestatyn recently. One novelty amongst others was the Overgreen trailing five Certes units instead of the usual three. Has anyone else tried this? Another time-saver was a long side-arm extending from the tractor trailing a harness with two heavy chains. These smooth all the sand bunkers on this links in something under 1½ hours.

Attended the last two days of the inaugural tournament of the new Pals golf course, first on the Costa Brava, later in the month. The first seed was sown on 1st November 1964, the last in Spring this year. There were competitions every day and receptions every night for a fortnight and the final dinner and prize giving was attended by over 300. Not bad for a new nine-hole course.

Bromley has started work on the first nine of a municipal 18 holes at Downe where Charles Darwin once studied earthworm activities. The ground is a public open space well furnished with trees. The scheme was started by Orpington, now merged into the Greater London Borough. The first nine holes of the Dartford Rural District's municipal course at Lullingstone Park opened in June is already said to be crowded though fairly remotely situated. There is still room for more.

Studying Natural History on the Golf Course

From a correspondent

Reprinted from The Times, London, 30th July 1966, by kind permission.

SOME golf courses, well tended as they are and sometimes enclosed, are becoming better and better havens for wild plants, butterflies and moths, and resident and migratory birds. Many golf links have been encroached upon by the increased agricultural use of land or by tremendous building activity until they have become oases of unspoilt and to a great extent conserved countryside. It is a common mistake to think that a tract of countryside can be conserved without knowledgeable and regular attention, and although golf course upkeep may not be entirely perfect from the naturalists' point of view, for it may be a little too careful, it is obviously suiting plenty of animal, bird and plant species.

There have only been a few reports of cases where insect or weed-killing sprays used on greens have resulted in wholesale death of birds that fed on poisoned insects or coated weed seeds. There have, indeed, been far more records received of preserved species that are now scarce "out in the open". The very fact that links are often fenced and patrolled during daylight hours by golfers and greensmen keeps out many wild-flower pickers as well as itinerant butterfly collectors and bird-nesters. The mowing of the fairways seems to suit some plants, and the restriction of scrub in outer roughs is also helpful.

Early this year Mr Henry Longhurst reported that there were 147 varieties of wild flowers flourishing on the links at Saunton. There are at least 200 varieties on a Sussex coastal course, including some that are rare and that attract ardent botanists from a long way off. Certainly some of the 200 are grasses, like the unobtrusive Dune Fescue and the bulbous Meadow-grass or even sedges like the Salt-marsh Sedge, but these give clues to the types of habi-

tat that this golf course covers and thereby protects, and there are plenty more showy wild flowers as well. In some seasons Sand Catchfly, with its striped and swollen calyx and small, topping bright pink flowers, colours the ground. There is usually a brilliance of blue Viper's Bugloss in the early summer and wide treads of acid-yellow Stonecrop or Wall-pepper

TRAMPLED PLANTS

The dunes on the open, sea side, are spoilt by hordes of picnickers who trample the small plants to extinction and leave tins and bottles about when they go home. On the other side, inside the fence, among the seashore grasses, there is a riot of small-flowered clovers, Fenugreek, and still some Sea Holly as well as streamers of Sea Bindweed with rosy bell-tent flowers and mats of Sea Sandwort. There is even a sandy bank, close to another fence, where "Little Robin", the often taller, but uncommon, relation of Herb Robert, grows.

Six-spot Burnet moths sling their cocoons by the score on the stems of high grasses beside the fairways and Painted Lady butterflies as well as Red Admirals coming in from across the Channel enjoy their first landfall without being chased and captured. This is one of the few places left to look for Clouded Yellows, for even during years when they are scarce there are generally a few here in early autumn. There are always Wheatears and Redstarts, too, in spring and autumn, and occasionally in September small gangs of Stone Curlews, Thick-knees or Great Plover pause before setting off over the sea.

Fifty or more miles away on a sandy inland golf course at the edge of an old forest there are even more extra pleasures for any members who may be nature-minded. A mass of Bog Pimpernel flowers smother the grass at the edge of one of the holes on the ladies' course. Lilac-flowered Ivy-leaved Campanulas decorate the sides of several narrow ditches. Marsh St John's Wort, its hairy

(Continued overleaf)

leaves trapping drops of water and thus turning themselves silver, makes black-watered pools more attractive than they would be without any vegetation, even if it makes it more difficult to find balls that have been sliced across the rough.

SPREADING FRINGE-CUPS

Early in the year Lousewort changes the colour of the grass on the fairway and in the autumn Saw-wort, heather and heaths, and dwarf gorse make the patterns of colour. There are places where Marsh Gentians grow and open their big blue flowers for a few bright hours and one tideside where "Fringe-cups" (*Tellima grandiflora*) were spreading well when I last saw them. To the purists they may be only garden escapes, but they are a long way from the garden here and getting a chance to grow well.

Silver-studded blue butterflies flutter their way all round these long and shorter courses and seem to maintain their numbers. In the open adjacent forest land, they are getting fewer and fewer. It is the same with Nightjars, they seem to stand a better chance on the golf course property than they do outside it. Often when I have left the clubhouse at dusk in the summer I have paused to hear their churrings coming from all round, together, when the wind was in the right direction, with the higher-pitched reeling of a Grasshopper Warbler.

Some of the downland links have great numbers of interesting plants in their precincts. The rare Moon Carrot belongs to the entrance of one club and is given three-star rarity rating in a wildflower handbook. It may not look very different from an ordinary wild carrot flower unless you are expert, but the green frill of bracts under the flower-head are undivided and, I am told, it shines out whiter than white at night. The fairways and roughs on the chalk hills are wonderful places for such eye-catching butterflies as the black-and-white Marbled Whites, or "Half-mourners" as they used to be called, and for the rapidly scarcening Blues, the Common Blue that is no longer at all common and the even more local Chalk-hill Blue and Adonis Blue. The

(Continued overleaf)

BY APPOINTMENT TO
HER MAJESTY THE QUEEN
Seedsman

IMPROVE YOUR TURF WITH **CARTERS** GRASS FERTILISERS

CARTERS AUTUMN/WINTER ORGANIC GRASS DRESSING

An almost entirely organic dressing, does not force grass growth, specially recommended for Autumn and Winter use on poor soils where a better turf is required. Apply at 2 to 4 oz. per square yard.

1 cwt. 60/-; 5 cwt. at 58/6 per cwt.;
10 cwt. at 57/- per cwt.;
Per ton £55 0s. 0d.

CARTERS OUTFIELD AND FAIRWAYS FERTILISER (Autumn/Winter)

Specially recommended for encouraging strong root-growth on all large turf areas, particularly if subject to hard winter wear. Apply evenly at 5 cwt. per acre.

1 cwt. 41/6; 5 cwt. at 40/- per cwt.;
10 cwt. at 38/6 per cwt.;
Per ton £36 10s. 0d.

Full details of Grass Seeds, Fertilisers and Maintenance Equipment are now available in our "Spring Price List" post free on request. The 1966 Edition of our illustrated booklet "Treatment of Golf Courses and Sports Grounds" Free on request.

GOLF COURSE ARCHITECTS AND GRASS SEED SPECIALISTS

Telephone: Wimbledon 5111
Sports Turf Advisory Dept.

RAYNES PARK
LONDON
S.W.20

last two lay their eggs on the Horseshoe Vetch, a plant that is actually and literally losing ground yearly now that so much of these hills (or "mountains" as Gilbert White called them) is ploughed.

There used to be hundreds of butterflies in and over the grass on Cissbury Hill and on one slope a strong stand of Maiden Pink. Now they all seem to have gone but on the golf course near by there are still plenty of Meadow Browns, Gatekeepers, Small Coppers, and Brown Argus butterflies and one small colony of the Pink. Bee orchids decorate the valley sides above the long fairways, just after the creamy Dropwort is over and sometimes there are numerous Fragrant Orchids too. Tree and Meadow Pipits and Linnets and Yellowhammers all do their best to distract the players.

There are links where the attractions are so great that it is difficult to concentrate. An elderly golfing naturalist once told me that she had found Orange Birdsfoot on a Hampshire golf course and I have searched for it to the detriment of my game ever since. I have repeatedly lost balls into the woodland where Martagon Lilies were reputed to grow beside another remote course. I listen, with envy, to stories about the Sand Crocus which grows on a golf course in Devon and nowhere else in this country, for I have never been able to go at the time of the year when it flowers. I remember, when I was a child, abandoning my game altogether on the course on Wimbledon Common when I heard that Dartford Warblers were breeding in the gorse there. And there have been times, more recently, when I have got to the car park of a course near my home and spent several hours watching spring migrants and finding Shepherd's-cress, or Teesdalia, Hoary Cinqufoil, and Moenchia there without getting as far as the clubhouse.

LOSS OF A HOLE

Watching White Admirals and Silver-washed Fritillaries basking on bramble flowers in high summer on a golf course where wild daffodils grow earlier in the year has often led to the loss of a hole, and the hope of seeing rare plants and

butterflies on any of the New Forest courses never improves my game. Possibly if I ever had the chance to play at Churston, or Mullion, or up by the Brecks at Thetford, it might be as well to explore the courses first and play afterwards.

From a natural history point of view the golf course where the Lizard orchids grow is the most famous. I cannot give a clue to its locality for the tall, grotesque-flowered plants are sometimes abundant and sometimes very scanty. Considering their weirdness, they do not show up well but they smell, when you are near enough to notice, as bad as billy goats. It is possible on this course to pick a small bunch of asparagus, growing wild, and to enjoy the sight of a dense patch of blue Meadow Cranesbill. Creaking-voiced, husky Corn Buntings sing all day and there is a tale that black-veined White Butterflies are still seen here. There are sprawls of golden and white bedstraw which have hybridised to produce a pale yellow-flowered offspring, and skylarks nest on the ground beside such rarities as clove-scented Broomrape.

GOLF COURSE EQUIPMENT

- | | |
|--------------------|----------------|
| Hole Tins | Tee Boxes |
| Cutters | Tee Plates |
| Staffs | Ball Cleaners |
| Mats | Tablets |
| Mowers | Rollers |
| Hose | Sprinklers |
| Mole Ploughs | Rotary Sifters |
| Aerating Machines | |
| and all | |
| Greenkeeping Tools | |

H. PATTISSON & CO. LTD.
STANMORE · MIDDLESEX
Telephone GRImSyde 4171/4172

ANNUAL TOURNAMENT and A.G.M.

ANNUAL REPORT: 1966

Administration

We congratulate our Chairman, Mr J Simpson, on a most successful year of office, and thank him for his endeavours. We all appreciate how much his efforts have helped to re-establish the North-East Section as a very valuable part of our Association.

We offer sincere congratulations to Mr F Cashmore who is nominated to succeed Mr Simpson. No member, we feel sure, could be more worthy of this office.

The Annual Draw again proved a financial success, thanks to the efforts of members who sold tickets. We congratulate the winners of prizes, and trust that all members will continue their efforts in this field, which is so important for the satisfactory running of our affairs.

Once again our thanks are due to the R. and A. for allotting 12 passes for the Open Championship, and we are sure that those who were able to attend were appreciative of this privilege.

It would appear from the number of inquiries received both from members and golf clubs, that the Wage Scale Survey, amended in March, is still supplying useful information, and we are confident that these inquiries are proving beneficial to our members.

The Apprenticeship Scheme has once again proved its value and the number of would-be greenkeepers is on the increase. The latest figures show that there are now 42 signed apprentices, and a further 28 deeds issued.

Membership

The figures as provided by the Sections at the year ended showed our membership to be a fraction lower than last year, 676 against 680, but it is gratifying to note that the increased numbers last year are still with us.

Annual Tournament

The 48th Annual Tournament was held at Whitley Bay Golf Club, and

AT THE TOURNAMENT

*Messrs Ford, Hastilow Sumner Dixon,
Smith, Walsh, Drewitt.*

whilst again the entry was on the small side, it must be understood that the venue meant a long trip for a large number of our members. Those who took part had a very enjoyable tournament, with admirable weather. Our very sincere thanks are due to the Secretary and his staff for all their efforts to make our visit such an enjoyable one and we must again emphasise our appreciation and thanks for all the generous donations and prizes presented for the tournament.

Sections

Our thanks are again due to Section Secretaries and their Committees for their continued efforts within the Sections in arranging tournaments, lectures and visits of interest, also to the firms and organisations who assist in making these arrangements possible.

It is with the greatest pleasure that we can advise members that the Irish Section has been re-formed, and are now in action for the current year

“ British Golf Greenkeeper ”

Our sincere thanks are again due to the Hon. Editor of our Journal and his staff, also to Section Secretaries for local news, and those who assisted with articles for publication. It is regretted that there have been cases where members have not been receiving their Journals, and it must be emphasised that Section Secretaries must keep the editorial staff fully advised of all new members, changes of address, and cancellations.

Benevolent Fund

There have been four calls on the Benevolent Fund during the year under review, and a total of £50 was paid out. We again received the proceeds of a special competition run by one club for this fund, and would again express our sincere thanks. Unfortunately this idea, which was mentioned last year, has not so far spread to other clubs.

F. G. Hawtree Memorial Fund

This fund again made provision for four reservations at Bingley during the year, and it is very gratifying to know that these were all taken up by members. The trustees of the fund are again very appreciative of the assistance given by clubs with the expenses of the greenkeepers who have attended these courses.

Sports Turf Research Institute

Once again we would express our sincere appreciation for all the assistance and interest shown to our members by the Sports Turf Research Institute.

In Memoriam

We record with sorrow the death of the following members announced in the *British Golf Greenkeeper* since our last report Messrs Leslie Bakes, Bill Lawrence, H. Jackson, Fred Key, A. Thompson, T. Bridges and J. Marshall.

By order of the Executive Committee,

J Simpson, *Chairman.*
C. H. Dix, *Hon. Secretary*

THE BALD-NECKED BESOM

An ancient species characterised by an apparent detestation of a littered greensward. Noted for the dexterity with which it gathers leaves, toffee papers and other detritus into neat heaps indeed, the tail feathers seem

to be especially adapted to this purpose. Although it is doubtful whether the Besom ever had the power of flight superstition links it with the witch's broomstick, and to this day groundsmen still spit on their hands and mutter beneath their breath in an invocatory manner when approaching a Besom.

Gibbs don't service Besoms but they can give your mowing machinery a charmed life. Hand, motor or gang mowers re grind, emergency repair or complete overhaul. Gibbs specialist engineers are equipped to handle them all quickly expertly.

See us at National Association of Groundsman, Motspur Park, from Sept. 20 to Sept. 21

Get on to GIBBS

FOR MOWER SERVICING

J. GIBBS LTD. Bedfont, Middlesex. Feltham 5071

Specialised Distributors and Authorised Repair

Agents for **Ransomes** Lawn Mowers

By appointment
to Her Majesty
Queen Elizabeth II
Suppliers of
Agricultural Machinery
and implements
and Motor vehicles

B.G.G.A. ANNUAL DRAW 1966 RESULT SHEET

"News of the World" Match Play Championship, Walton Heath

5th - 10th September

Tomlinson, G. D.	18142	Grubb, A. G.	01820	Stanton, R.	22497
Thorne, J. C. G.	16737	Adwick, K. W. C.	15472	Devetta, B.	24484
Wood, P. F.	00025	Mouland, S.	16504	Dodd, P.	14736
Waldon, M. D.	16583	Donoghue, J.	12511	Garner, J. R.	17584
Greenwood, M.	05046	Smart, D.	11102	Cunningham, G.	15650
Tallack, P. A.	03251	MacDonald, A. J.	00725	Cogle, E.	02669
Henning, G.	00830	Philp, J.	11107	Hitchcock, J.	17915
Nash, D. A.	01780	Wilson, G.	15373	Squires, T. R.	15158
Thompson, B.	02646	Bryant, S.	10171	Steele, T. C.	13961
Janes, R.	01778	Faulkner, M.	12780	Legrange, C.	03379
Moffitt, R. L.	17513	Vicenzo, R. de	02315	Greene, C.	23166
Inggs, H.	09345	Barnes, B. W.	05277	Campbell, A.	06536
Frew, J.	24132	Proudfoot, B. J.	02670	Martin, I.	16973
Flatman, H. G.	01330	Knight, R. A.	15455	Verwey, R.	11514
DeFoy, C. B.	06799	Bamford, B. J.	01099	Miller, D.	01508
Roberts, D. L.	03401	Atherden, M. F.	23366	Mace, R.	15296
Morris, F.	15365	Bailey, G.	02485	Fidler, R. S.	15560
Parcell, A. K.	01182	Hood, V. B.	17077	Lewis, P.	17144
Walker, A. N.	18501	Will, G.	00902	Pinner, T. R.	10653
Henning, A.	01127	Wiseman, R.	15855	Beattie, D. T.	06834
Bicknell, N.	17443	Lynch, J. M.	05275	Sadler, A. R.	21130
Clarke, T. P. B.	03230	Snell, D.	24160	Martin, A. R.	00148
McHardy, W.	17736	Hunt, S. A.	15792	MacDonald, N.	21456
Melville, D. L.	15003	Smithson, M.	16032	Ingham, M. B.	18776
Colseno, C.	07053	Sims, B.	23838	MacDonald, K. A.	21724
Brown, R. A.	02139	Muscroft, H. W.	18680	Thomson, R. A.	10169
Horton, T. A.	16004	Sutton, N.	09390	Hughes, M. A.	12176
Huggett, B. G. C.	15649	Strachan, D.	12389	Clark, C. A.	22034
Evans, G.	17696	Warburton, E. R.	08644	Craik, D. C.	10651
Christie, G.	03251	Lee, P. F.	23381	Hopkins, A. J.	15882
Blaze, P.	17179	Leonard, P.	10131	Woodman, S.	19319
Henderson, M.	20034	Redford, K.	14546	Stickley, A. F.	17767
Emery, R. H.	14020	McCombe, N. M. A.	24481	Moore, A.	10293
Bembridge, B.	24401	Bousfield, K.	16387	Murphy, P.	23067
Davies, B. N.	06789	Amm, C.	02425	Sharkey, J.	24142
Evans, W. W.	02234	Stoneman, G.	14658	Dalton, J.	10129
Davies, R. J.	16525	McCarthy, G.	15157	Dauthieu, J. A.	15029
Tomlinson, W.	02736	Prout, J. R.	12385	Panton, J.	19432
Fergus, J.	19160	Lambert, R. G.	17106	Boobyer, F. S.	21679
Livesey, R. A.	02135	Johnson, J. W.	01681	Douglas, M. C.	24010
Franklin, B.	15553	Jolley, J. M.	17374	Ellis, J. H.	12930
Jones, P. M.	00198	Job, N.	08898	Allen, T. W.	06110
Gillies, A. C.	02225	Davenport, R. R. W.	08647	Adams, J.	02402
Goodwin, T. M.	00212	Larrad, J.	21893	Hunt, B. J.	17059
Weetman, H.	01869	Law, V. R.	17556	Gregson, M. E.	16138
Newdick, R.	08702	Dawson, W.	08950	Fisher, T. A.	01634
Gunn, M.	05206	King, C.	15695	Talbot, D.	15854
Hannan, C. J.	02893	Hoyle, M. T.	12270	Murphy, M.	15540
Pietro, J. McRoca	21482	Gill, P. E.	21205	Meek, R. G.	05524
Kemp, R. H., Jnr	02424	MacDonald, A. M.	10666	Lester, E. G.	02876
Parton, G.	08756	Hodgson, A.	12714	Lewis, D. P.	21822
Pennington, C. G.	03053	Hutchinson, B.	14520	Murray, S. W. T.	01727
Gray, G. D.	02286	Simmonds, A. B.	10207	Alliss, P.	09016
Green, J. M.	10613	Brocq, T. S. le	07556	Leslie, J. T.	06637
Shankland, W.	16532	Broadbent, P.	01949	Firkins, B. A.	21575
Stirling, J.	24032	Thomson, W.	12609	Rees, D. J.	22946
Butler, P. J.	15497	Mulhall, O.	17859	Jacklin, A.	15324
Caygill, G. A.	11604	Ibberson, A.	03248	Howard, G.	15069
Slocombe, D.	10523	Gilbridge, F.	00773	Howett, R. L.	00804
Sutherland, W.	16584	Walker, R. T.	22730	Ford, D.	22356
King, A. G.	02220	Butler, D.	09482	Platts, L.	10654
Sewell, D. N.	06106	Christison, C. G.	02568	Clark, I.	23500
Godfrey, J. A.	02302	Connelly, I.	00288	Carter, J.	09279
Little, J. A.	14521	Liddle, R.	07118	Fearns, D. J.	03320
Small, D.	13559	Waites, B. J.	02295	Brown, P. G.	16189
Sandry, B. M.	23709	Roberts, E. P.	01560	Coop, A. B.	17650
Tuohy, R.	00273	Memmott, A. F.	15161	Boyle, H. F.	12384
Thubron, P. J.	15711	Wolstenholme, G. B.	22066	Jordan, A.	03324
Poole, D. S.	24121	McAlister, J.	21898	Mitchell, A.	12515
Clegg, R.	22744	Hay, A. G.	17453	Hutchinson, D. J.	12713
Aram, B. R.	16537	Hector, W.	21972	Whitehead, E. R.	14870
Notley, M. J.	24004	Green, P. O.	17382	MacDonald, I. D.	22339
Craddock, J.	12605	Hunt, G. M.	08897	Whitcombe, E. E.	11138
McNaughton, T.	08569	Patterson, B. W.	03300	Stainer, N.	15150
Common, J.	12494	Plumbridge, M. M. R.	18135	Huggett, G. W.	16107
Bailey, D.	07965	Brown, E. C.	03413	Lynch, N. C.	01838
Carter, W. H.	13680	Aitken, G. J.	16220	Low, G. W.	06862
Lund, H. H.	10113	West, W. F.	22580	Lait, D. E.	01934
Coombs, P. J.	21901	Donald, R.	17394	Lambert, R.	17697
Beard, D.	00704	Midgley, D.	16980	Bonthron, D.	22221
O'Connor, C.	09213	Wilson, P.	21776	Coles, N. C.	08147
Allen, B. H.	01724	Bannerman, H.	06739	Thomson, P. W.	15297
Cole, M. E.	00471	Large, W.	06303	Thomas, D. C.	23183
Burns, J. R.	06674	Martin, J.	01481	Charles, R. J.	03355
Wilkshire, J. W.	01807				

Berk Autumn

of turf treatments for busy

Turf Fungicide

Fusarium Patch

This is both a preventive measure and a cure. Berk Turf Fungicide gives excellent control over Fusarium Patch and Dollar Spot—at very low cost. A 600 sq. yd. golf green requires only 15 oz. of the material which costs less than 13/6. It can be applied either as a spray or a powder in late summer and the treatment should be repeated at least twice at monthly intervals. Because it is non-abrasive it cannot damage spraying equipment and, provided that the machines are washed out after use, it cannot cause corrosion.

Berk Turf Fungicide is available in 1 lb. or 7 lb. tins.

Turf Weedkiller—Super

Contains Mecoprop and controls Clover Yarrow Pearlwort and deep-rooted and persistent weeds as well as Daisies and Plantains, etc. 1 gallon treats 3,200 sq. yds.

Turf Weedkiller—Standard

Contains 2,4D and controls most shallow-rooted and broad leaved weeds. 1 gallon treats 6,400 sq. yds.

Moss Control

Berk Moss Control compounds are based on mercury—this is present in an insoluble and harmless form. Mercury not only kills moss but prevents subsequent growth—it can control moss for up to three years. Three compounds are available the choice depends on the individual requirements and the time of the year.

M.T.S. (Mercurized Turf Sand) (M of A 1477)

This is applied at 4 oz. per square yard from early spring to late summer. It kills moss immediately, reduces weed population and, because it contains a quick-acting nitrogen fertilizer, stimulates grass growth.

Moss Killer (M of A 1478)

This is applied at 4 oz. per square yard at any time of the year but especially prior to normal autumn treatments. Moss Killer does not contain a grass stimulant but gives rapid control over moss.

Moss Eradicant (M of A 1479)

A special formulation to control the following crop of moss while killing the immediate crop gradually—so there is no disfigurement from dead moss.

Hints on Moss Control

- 1 Moss will always invade and colonise neglected turf.
2. Do not rely on raking alone to remove moss. This spreads moss spores and fragments which can re-infest the site. Always use a moss killer in conjunction with raking.
3. Correct turf management should always be practised. After using a moss killer, the factors responsible for the appearance of moss should be removed.
4. Some common causes for the appearance of moss are *Poor drainage and aeration. *Bare patches. *Over-rolling and compaction. *Acid and undernourished soils. *Persistent close mowing.

Range

groundsmen and greenkeepers

Wormkiller

Best applied in warm, showery weather during autumn or spring when worms are most active and near the surface.

20% Chlordane Wormkiller (Granular)

Supplied ready for use and applied at 80 lb. per acre, this form of Chlordane is particularly useful where grass is kept long or the sward is thick, as on well-kept greens.

25% Chlordane Wormkiller (Liquid)

Supplex Chlordane kills worms underground and controls leatherjackets, ants, and chafer grubs. It is cheap and easy to apply—calling for very little watering and minimum labour

Free advice from one of Britain's most experienced Groundsmen.

Bert Lock was Chief Groundsman at The Oval for 20 years. Now, as the retained consultant of Berk Limited, his wealth of experience is at your disposal. He will take a look at your turf and give an expert, unbiased opinion on it. The service is entirely free. For immediate attention, write to Berk at the address below.

Post the coupon now for full literature and prices or contact your nearest Berk branch or representative listed below

Area Representatives

South and South-East England

Mr G. B. Pearce, "Suncroft" Roseacre Lane, Bearsted, Maidstone, Kent.
Telephone Maidstone 37302

North of Thames to the Wash.

Mr T. H. G. Dickson, 12 Valentines Drive, Ipswich Road, Colchester, Essex.

Northern England

Mr R. T. Evans, 5 Stanley Road, Lindley, Huddersfield, Yorkshire.
Telephone Huddersfield 51994

Head Office:

Berk House, P.O. Box 1BL, 8 Baker St., London W 1
Telephone HUNter 6688, Ext. 415

Branch and Subsidiary Offices (Phones)

Belfast 20978 Glasgow, Douglas 8338
Swansea 71491 Manchester, Central 6996
Dublin 63514

Guide to quantities required for Sports Grounds

Ground	Area (sq. yd.)	Turf Fungicide (Spray or Dry)	Weedkiller (Pints) Sup. Std.	Moss Control Compounds	25% Chlordane Wormkiller
Tennis Court and Surrounds	800	1 lb. 4 oz.	1½ ½	1½ cwt.	7 pints
Hockey Pitch	6,000	9 lb. 6 oz.	10 4½		6 gallons
Cricket Square	900	1 lb. 6½ oz.	1½ ½	2 cwt.	1 gallon
Golf Green	Average 600	15 oz.	1½ ½	1½ cwt.	6 pints
Bowling Green	1 764	2 lb. 12 oz.	4 1½	4 cwt.	15 pints

Berk Limited, Berk House, 8 Baker Street, London W 1 Tel HUNter 6688

Please send me literature and prices for the following (tick as appropriate)

Turf Fungicide Weedkiller Moss Control Wormkiller

NAME..... POSITION.....

BGG5

ADDRESS.....

B.G.G.A. Annual Tournament, 1966 Prize Winners

The S.T.R.I. Cup (18 holes Stableford) — 1st Prize, S.T.R.I. Cup and linen, V W Smith, 38 pts., 2nd, Hargreaves Cup and vacuum jug set, R. J. Pugh, 37 pts., 3rd, table lamp, J W Kirkpatrick, 35 pts., 4th, cloth and napkin set, A. Boraston, 35 pts.

“News of the World” Cup (36 holes Scratch) — 1st Prize, transistor radio, J W Kirkpatrick, 164 gross.

The Artisan Medal (18 holes Medal) — R. H. Plain, 71

Jubilee Cup Inter-Section (36 holes Medal) — 3 tankards, Midland Section, 472.

“Coming of Age” Cup (60 years and over) (18 holes Medal) — 1st Prize, 4-piece tea set and tray, W Barton, coffee percolator, A. G. Hastilow

Senior Division (“plus” to 11) (36 holes Medal) — 1st Prize, Ransomes Cup and gold watch, R. H. Plain, 150; 2nd, “Golf Illustrated” Cup, electric toaster and voucher, J Rees, 154; 3rd, “Universal” Cup, travelling case, E. R. West, 154; 4th, blanket, R. J. Pugh, 155, 5th, canteen of cutlery, G S. Payne, 155, 6th, Pyrex tea set, V W Smith, 156; 7th alarm clock, D. H. Major, 156; 8th, Pyrex set, K. Driver, 157, 9th, wallet, G Woodward, 158, 10th, fruit set, E. H. Benbow, 159

Junior Division (12 to 24) — 1st Prize “Pattison” Trophy and gold watch, A. Boraston, 149; 2nd, President’s Cup

A group of members displaying the new Association Flag.

and clock, O P Jones, 152, 3rd, “May’s” Cup and barometer, A. J. Kite, 157, 4th, golf bag, H. J. Drewitt, 159; 5th, table, E. R. James, 163, 6th, holdall, G Piggott, 164, 7th, Pyrex dishes, W Sumner, 167, 8th, towels, C. Garnett, 168.

The “Allan Taylor” Cup (18 holes Medal) — 1st Prize, Allan Taylor Cup and canteen of cutlery, G. S. Payne, 69, 2nd, Verdone Cup and bedside clock and lamp, E. R. James, 74; 3rd, steak knives, A. Goldthorpe, 75, 4th, car lamp, G Herrington, 75

A prize presented by the President of Little Aston Golf Club for best 18 holes on Tuesday — R. H. Plain, 71

R. C. CRAIG

AND CO. LTD.

SPECIALISTS IN THE REPAIR AND MAINTENANCE OF ALL TYPES OF MOWERS

- ★ Agents for RANSOMES SIMS & JEFFERIES Ltd.
- ★ LLOYDS & Co. Ltd. WEBBS LAWN MOWERS
- ★ Distributors DENNIS BROS Ltd.
- ★ GANG MOWERS FOR HIRE

We will gladly call on you to advise on your grass cutting equipment or arrange demonstrations. Ring us now

★

153 Arch Stamford Brook Station, LONDON, W.6.

RIVERSIDE 5415

We are indebted to the following who have kindly contributed to our Prize Fund.—

C. Bretherton, Esq., Gordon Wright, Esq., I. G. Nicholls, Esq., *The News of the World*, The Sports Turf Research Institute; The Professional Golfers' Association, The Artisan Golfers' Association, The Golf Ball Manufacturers' Conference; *Golf Illustrated*, Messrs British Overhead Irrigation Ltd., The Cannock Agricultural Co. Ltd., Messrs Carter's Tested Seeds Ltd., R. C. Craig & Co. Ltd., Fisons Horticulture Ltd., Hercules Powder Co. Ltd., Maxwell M. Hart Ltd., Leyland & Birmingham Rubber Co. Ltd., Mays Chemical Manure Co. Ltd., May & Baker Ltd., T Parker & Sons, H. Pattison & Co. Ltd., Pressure Jet Markers Ltd., Charles H. Pugh Ltd., Ransomes, Sims & Jeffries, Ltd., Relf & Kendall, "Sisis" Equipment (Macclesfield) Ltd., Stewart & Co. Seedsmen Ltd., Sutton & Sons Ltd., Allan Taylor (Engineers) Ltd., Universal Mat Co. Ltd.

MINUTES OF THE 49th ANNUAL GENERAL MEETING

held at the Clubhouse, Little Aston Golf Club, Sutton Coldfield, on Monday, 8th August 1966, at 2.30 p.m.

The Chairman opened the Meeting at which 72 members were present, and invited the President, Mr Carl Bretherton, to occupy the Chair

Mr Bretherton asked those present to stand in silent tribute to those who had died during the year, as named in the Secretary's Report.

The Minutes of the last Annual General Meeting were read, confirmed and signed.

Annual Report

This was read by the Hon. Secretary, and its adoption was proposed by Mr Pugh, seconded by Mr Barton.

Financial Report

Copies of the accounts as presented had been circulated among the members. The Hon. Treasurer reported a satisfactory state of affairs, with a substantial increase in the Journal balance, due

mainly to increased advertising. The adoption of the accounts was proposed by Mr Lord, seconded by Mr Sheppard.

Executive Committee Report

The Tournament Committee had been elected as last year, namely Messrs Simpson, Cashmore, Sheppard, Herrington and Folkes, three to form a quorum.

The Hon. Secretary reported that the Southern Section had nominated Mr W. E. Moore as Vice-Chairman to succeed Mr Cashmore.

Mrs S. Smith, Mrs R. Smith and son,
Mr and Mrs K. Driver

The venue for the 1967 Tournament had been agreed on the recommendation of the Southern Section to be held at Walton Heath Golf Club, who had very kindly offered the Association the courtesy of the course. Disappointment was expressed by Messrs Kingston, Geddes, Herrington and others that it had not been possible to find a seaside course for the tournament. After some discussion Mr Lord proposed and Mr Fretter seconded that the offer from Walton Heath should be accepted, with the proviso that every effort should be made to obtain a seaside course for 1968, even if it be necessary to alter the date of the meeting. This proposition was carried by 49 votes to 7. The date of the 1967 Tournament would be 7th to 9th August.

(Continued on page 14)

Election of Officers

President

It was proposed by Mr Burgess and seconded by Mr McNeice that Mr Carl Bretherton be re-elected President of the Association. Carried unanimously Mr Bretherton thanked the members for their generous support of the proposition, and said he would be pleased to continue in office.

Vice-Presidents

It was proposed by Mr Barnes and seconded by Mr Kingston that the Vice-Presidents as listed in the Journal be re-elected. Carried.

Chairman

It was proposed by Mr Drewitt and seconded by Mr Fretter that the Vice-Chairman, Mr F Cashmore, be elected Chairman. Carried unanimously Before vacating the Chair Mr Simpson thanked the officers and members for the generous support they had given him during his year of office. Mr Cashmore took the Chair and expressed the great pleasure he felt at the honour bestowed upon

him, and hoped he would be a worthy successor to Mr Simpson. He then presented a Tankard to Mr Simpson as a mark of appreciation for his efforts during the past year, who in response duly acknowledged the gift.

Vice-Chairman

It was proposed by Mr Lord and seconded by Mr Ford that Mr W E. Moore be elected Vice-Chairman. Carried unanimously It was regretted that owing to illness Mr Moore was not able to be present at the meeting.

Hon. Secretary and Treasurer

It was proposed by Mr Herrington and seconded by Mr Folkes that Mr C. H. Dix be re-elected Hon. Secretary and Treasurer Carried unanimously Mr Dix thanked the members and expressed his willingness to continue in office.

Executive Committee

It was proposed by Mr Benbow and seconded by Mr Drewitt that the Executive Committee should be elected as nominated by the Sections. Carried.

(Continued on page 15)

40 times faster than hand forking

The "SISIS" AUTO-TURFMAN motorised aerator handles superbly and is used all day by the operator

A 16-year-old youth illustrated can operate the machine after only two weeks' training.

Designed to give maximum penetration of 4" on fine turf with vertical entry and withdrawal without lift or tear, leaving clean hole.

There is no load on the wheels when aerating only when turning or transporting. Safe to use on soft ground.

Solid and Slitting tines are interchangeable with hollow

The operator has previously run the "SISIS" AUTO-ROTORAKE over the green giving it that beautiful carpet pile finish through disposing of the horizontal growth and unwanted fibre.

As "seeing is believing" why not ask for a demonstration?

"SISIS" EQUIPMENT (Macclesfield) LTD.
MACCLESFIELD CHESHIRE Tel: Macclesfield 6363

Hon. Auditors

It was proposed by Mr Lord and seconded by Mr Barnes that Messrs Smallfield Rawlins be re-elected as Hon. Auditors. Carried.

Hon. Solicitor

It was proposed by Mr Walsh and seconded by Mr Sheppard that Mr R. A. Beck be re-elected Hon. Solicitor for the ensuing year

Any Other Business

It was proposed by Mr Lord and seconded by Mr Barnes that the Hon. Secretary should approach the English Golf Union and the Welsh Golf Union with a view to supplying copies of the Wage Scale Survey for distribution to golf clubs.

The Hon. Secretary reported that he had received an invitation from the Secretary of the Association of Golf Club Secretaries for a match to be played annually between the Secretaries and the Greenkeepers. The Executive Committee were strongly in favour of accepting this invitation, and the meeting were unanimous in agreement.

The Hon. Secretary reported that the Artisan Association were most anxious that the Greenkeepers should enter a team in the Artisan Tournament, to consist of one senior entry and one junior entry, and he would be inviting entries through the Journal. Entrance fees for this team would be met from Head Office funds.

The Meeting closed with a vote of thanks to the Chair

T Parker & Sons (Turf Management) Ltd., announce the publication of a new 84-page catalogue and reference book *Aids to Turf Management*, Volume XII, Edition I, containing up-to-date details, illustrations and prices of all sports ground management requirements.

They also announce the publication of a new and fully illustrated brochure giving detailed information of the new B.M.C. Mini Tractor suitable for use on golf courses. Readers are invited to send for copies of these publications.

MISCELLANEOUS

PROFESSIONALS AND GREENKEEPERS having stocks of used golf balls contact Sparkbrook Golf Ball Co., 295 Highgate Road, Stoney Lane, Birmingham, with a view to filling export orders.

NITROFORM CONTROLLED RELEASE

Nitrogen Fertilizer

Nitroform is an organic turf fertiliser containing 38% nitrogen.

- * Does not scorch
- * Is labour saving—only one application needed a year
- * Releases nitrogen—the vital plant food for grass throughout the growing season

* Has no smell

* Easy to spread by hand or distributor

One application feeds the grass for a whole year, giving a healthy sward of a rich deep green colour and a strong root system.

Also available in compound fertilisers. Ask for **Nitroform** at your usual supplier of fertilisers. In case of difficulty write to

NITROFORM

AGRICULTURAL CHEMICALS DEPT

HERCULES POWDER COMPANY LIMITED
One Great Cumberland Place London W1

News

from the Sections

SHEFFIELD

Chairman:
G. HERRINGTON
(Lindrick)

By J. J. Dearlove
Hon. Secretary:
63 Langsett Avenue
Sheffield. 6

Annual Tournament

WE HAD A GOOD FIELD OF 30 FOR our annual tournament played over the Renishaw Park Course by kind permission of the committee. The day was Tuesday, 19th July, with a prompt start on a fine but rather breezy day which threatened to make scoring a bit difficult. Harold Tanfield, playing his own course, had no trouble at all to lead in the morning returns with a fine nett score of 67 off 7 handicap. He continued the good scoring in the afternoon with another 67 to become section champion and winning the best nett and best gross cups. Congratulations, Harold.

Congratulations also to John Waddoups, of Abbeydale, on winning the best 18 holes nett cup with a sound afternoon round of 65, reducing his two-round total to 138. The full list of prize-winners is a bit too lengthy for this column but I would like to mention the next six with all scores being nett R. Whitehead 140, J Lomas 141, A. Spencer 142, S. Inman 143, H. Herrington 143, G Herrington 145. I would just like to say at this stage that I hope the non-prize-winners were not too disappointed and will join us next year and try to put that little matter right.

"A very successful tournament indeed."

Talking of prizes, my intention was to give a complete list in these notes but, unfortun-

ately, it is not at hand but I will have it ready for the next issue. In the meantime a very sincere thank you to all who contributed. Thanks also to representatives from Stewarts of Edinburgh and Fearnco Ltd., for doing a good job of recording.

It is more than pleasing to note that a number of club officials turned up to give a little moral support to their staff and particularly one gentleman who kindly made the journey to bring along his greenkeepers and returned in the evening to transport them home.

A final thanks to Mr Pearce, Captain of Renishaw, for very expertly presenting the prizes and welcoming the players, also to our President Mr A. Shardlow for his support once again and inviting all to take a drink with him.

Sheffield Section v. Northern Section

This match will take place at the Hallamshire Golf Club on Thursday, 22nd September. The tee is kindly reserved for us for 2.15 p.m. Please let me know of your intention of playing in order to be more accurate when ordering meals.

New Members

Welcome to the section for John Smith who has joined his brother Philip on the staff of Abbeydale and to Allen Townsend apprenticed to the Sickleholme club.

NORTHERN

By J. Parker

Chairman:
D. ROBERTS
(West Bowling G.C.)

Hon. Secretary:
8 Goit Stock Terr., Harden
Bingley Yorks.

Autumn Tournament

THE ANNUAL AUTUMN TOURNAMENT of the Section will be played over the course of the Woodhall Hills Golf Club, Pudsey on Thursday 20th October, by kind permission of the Club Committee.

Sheffield Match

The match for the "Slater Trophy" against the Sheffield Section will take place on Thursday, 22nd September, and will be held on the course of the Hallamshire Golf Club, Sheffield. Members are reminded that the closing date for acceptance of the invitation to play is Thursday, 15th September

Handicaps

The following changes of Handicap have been made D. Roberts (10 to 8), G Ben-nison (18 to 16), D. Spurden (24 to 22), H. Marshall (20 to 19), F Fox (18 to 20), G. Gommershall (19 to 20).

New Members

We welcome to the section the following new members J Falkingham, of Selby Golf Club, and P Webb, of Fixby Golf Club.

NORTH-WEST

Chairman
W BURGESS
(Ringway G.C.)

By H. M. Walsh
Hon. Secretary:
78 Hadfield Street,
Oldham. Lancs.

Autumn Meeting

THE AUTUMN MEETING WILL BE held at the Hazel Grove Golf Club, Hazel Grove, nr Stockport on Thursday, 22nd September and will consist of a 27-hole competition, 9 in the morning and 18 in the afternoon. Associate members and visitors are very welcome to play in a special competition. Members are also reminded that they are limited to one visitor. This competition will be over 18 holes. Will members please note the date of the meeting and at the same time inform me if they will be attending, also meals required so that I can complete catering arrangements as soon as possible. Our thanks are due to the Captain and Council for extending to us the courtesy of their course and Club House.

Winter Lectures 1966/67

The following speakers have agreed to give us talks on their special subjects 4th October, Mr Finch of Messrs Maxicrops, 7th November, Mr R. V Davies of S.T.R.I., 5th December, Messrs S.A.I. Horticulture Ltd., 6th February, Mr T L. Hewitt of Atco Service Branch, Longton, January, J Castell of Messrs Fison, 7th March, Open debate and get together Please note these dates in your diary

New Member

We welcome to the Section the following new Member J J Boucher, Hillside Golf Club, Southport, and hope his stay in the Section will be a happy one.

MIDLAND

Chairman:
G HART
(Gay Hill)

By F Cashmore
Hon. Secretary:
76 Four Oaks Common Road
Sutton Coldfield, Warwickshire

Annual General Meeting

I WANT TO APOLOGISE TO THE members who went to Habberley to attend the A.G.M. when it was not held. Owing to circumstances which I could not help I was unable to get to Habberley but it will be held at Blackwell Golf Club on the evening of our Autumn Tournament, which is 12th October. If for the same reason I am not able to be there I shall hand over the books to the Committee's nominee.

Autumn Tournament

You will have read Reg. Pugh's notes in the August Journal concerning the Autumn Tournament so please send your entries for the match early, and at the A.G.M. in the

evening express your views on the Section's management.

Annual Dinner

Our Annual Dinner will again be held at the King's Head, Hagley Road, Bearwood, on Friday 28th October, when we hope to see all our members and friends who join us for this very enjoyable evening.

Mr Les Wheeler

The many friends who knew him when he joined us at our tournaments, will be sorry to learn of the sudden death of our Vice-President, Les Wheeler, while on holiday. I wrote to Mrs Wheeler expressing the condolences of the Section and I am sure all members will join in that expression.

SOUTHERN

By W Mason
Chairman:
W E. MOORE
(Romford)

Hon Secretary:
18 Albert Road, Hendon, N.W.4.
Tel.: SUNnyhill 0245

Winter Meeting

OUR FIRST WINTER MEETING WILL take place on Wednesday 12th October at the Stirling Castle, London Wall, Moorgate, E.C. at 6.30 p.m. This will be a quiz with Mr J Glass in the chair. This in the past has always been very popular, so we look forward to a good attendance with plenty of questions and the various problems to be answered.

EDINBURGH

**FIBREGLASS FLAGSTAFFS
GRASS COMBS
GOLF FLAGS
AND SWITCHES**

NEW TURF SWITCH 'St Andrew'

*Metal Shaft, Fibre Glass Tip,
Length Adjustable*
£4 15s. each

STEWART & CO.,
SEEDSMEN LTD.
EDINBURGH, 2

EAST MIDLAND

Chairman:
F. FROST
(Derby G.C.)

By S. Fretter
Hon. Secretary:
Portland Lodge Farm
Portland Road
Kirby Muxloe, Leicester

Autumn Tournament

ONCE AGAIN MAY I REMIND YOU that the Autumn Tournament is at Erewash Valley Golf Club on Wednesday, 21st September 1966, 1st tee 12.45 p.m. Please do not forget to let A. Thornton, and **not me**, know if you are playing and if you require a meal. I shall be away on holiday. A. Thornton's address is 15 Trent Road, Beeston, Notts.

Subscriptions

May I remind you that subscriptions are now overdue so will you please forward them as soon as possible to A. Thornton and **not to me**.

Annual General Meeting

Would you please note that the Annual General Meeting will be held at the Anchor Inn, Hathern, nr Loughborough, on the 12th October 1966.

WELSH

Chairman:
M. GEDDES
(Royal Porthcawl)

By S. A. Tucker
Hon. Secretary:
36 Clase Road
Morriston
Swansea, Glam.

Section Notes

OUR AUTUMN MEETING WILL BE held at the Pyle and Kenfig Golf Club on the 28th September 1966, much thanks to the Captain and Committee for their help. Will all members who will be there please let me know by 18th September so that I can arrange the catering, etc.

Special Note

On behalf of the members of the section, I would like to congratulate Harry Fry of Clyne Golf Club. I understand Harry has been made a life member of two clubs, namely Clyne Golf Club and Pennarol Golf Club. He has served the two clubs over 46 years and done much for the game of golf; it is nice to see that his service has been appreciated in such a way. I wonder if any other Greenkeeper has had the same honour bestowed on him, he is a great friend of mine and if anyone needs Harry's advice they need not be afraid to ask his help. Good luck Harry, from us all, a long and happy retirement.

SITUATIONS VACANT

BRUNTSFIELD LINKS GOLFING Society Ltd. Davidson's Mains, Edinburgh. Head Greenkeeper — Applications are invited for the post of head greenkeeper. The post will be vacant through retirement on 1st November 1966. Good wages and non-contributory pension scheme. Replies, giving full particulars of age and experience, to be sent immediately to the Secretary.

ASSISTANT GREENKEEPER REQUIRED for our new course. No accommodation. Write stating age, experience etc., to The Secretary, Folkestone and Hythe Golf Club, Folkestone.

THE HEAD GREENKEEPER OF Dinsdale Spa Golf Club will be retiring within two years. We need his successor now, who must be a man of first-class experience. Dinsdale is an inland course situated in delightful countryside near Darlington and in the autumn will open its new modern clubhouse. Salary and other benefits according to experience. Applications, giving fullest details to The Secretary, Dinsdale Spa Golf Club, Middleton Street, George, Darlington.

GREENKEEPER, EXPERIENCED, prepared initially to assist in preparation of Golf Course in Hawkhurst, Kent, permanent post. Write with full details of experience to The Secretary, "Impala," Burgh Hill, Etchingham, Sussex.

NORTH-EAST

Chairman:
J SIMPSON
(Ponteland G.C.)

By D. Earsman
Hon. Secretary:
Arcot Hall Cottage
Dudley
Newcastle on Tyne 3

Annual Golf Competition

OUR ANNUAL GOLF COMPETITION will be held at Wearside Golf Club, Sunderland, on Thursday, 6th October, by kind permission of their committee. I hope to see a lot of the young ones come along and join us.

New Members

We are pleased to welcome to the Section, George J Earl and J McKenzie.

- | | | | |
|-----------|------|---------------------------------------|------------------------------------|
| SEPTEMBER | 7th | Southern Autumn Tournament | Thorndon Park Golf Club. |
| | 21st | East Midland Autumn Tournament | Erewash Valley Golf Club. |
| | 22nd | North-West Annual Tournament | Hazel Grove Golf Club. |
| | 22nd | Northern v. Sheffield Match, | Hallamshire Golf Club. |
| | 27th | S.G.G.A. West Annual Meeting, | Lanark. |
| | 28th | Welsh Autumn Meeting, | Pyle and Kenfig Golf Club. |
| OCTOBER | 6th | S.G.G.A. East A.G.M. | Liberton Golf Club. |
| | 12th | Midland Autumn Tournament and A.G.M., | Blackwell Golf Club. |
| | 12th | Southern Winter Meeting, | Stirling Castle, London Wall, E.C. |
| | 12th | Midland Autumn Tournament and A.G.M., | Blackwell Golf Club. |
| | 20th | Northern Section Autumn Tournament | Woodhall Hills Golf Club. |
| | 28th | Midland Annual Dinner | King's Head, Bearwood. |

"Since becoming Chairman of the Greens Committee his game has improved by filling in all the bunkers he dislikes!"

Mrs Greenkeeper's Own Corner

with Ann Mawson

Plums are in season in the late summer, and early autumn. There are many kinds and the flavours vary according to the variety, but although the composition and texture does not change much the Victoria is still my favourite.

Plum Pickle (Sweet)

The plums most suitable for this are Victoria — 5 lb. plums, 3 lb. sugar (preferably brown), 1 in. stick of cinnamon, 4 cloves, vinegar to cover

Wash and dry the plums. Place in layers in a large jar, and sprinkle each layer with sugar, cinnamon and cloves, finishing with a layer of sugar; cover with vinegar and stand overnight. Next day strain off the liquid, bring to boiling point, boil for three minutes and pour quickly over the plums; cover. Repeat the process each day for six days, by which time the plums should be soft. On the seventh day strain the liquid and boil until syrupy. Pour over the fruit, fill jars and cover

Victoria Plum Fool

1 lb. Victoria plums, $\frac{1}{4}$ pint yoghurt, 4 oz. sugar, 3 tablespoonfuls water glaze cherries.

Simmer the plums with the sugar and water, remove the stones and rub through a sieve, beat together with the yoghurt, allow to cool, put into glasses, decorate on top with cherries. To serve four people.

Victoria Plum Fluff

Plum puree (made from 1 lb. plums cooked and put through a sieve), 1

tablespoonful honey, 4 oz. sugar, desiccated coconut, $\frac{1}{4}$ pint yoghurt, 3 egg whites, grated rind and juice of 1 lemon.

Whisk honey and sugar into the plum puree, add the yoghurt and rind and juice of the lemon. Beat the whites of the eggs until stiff and fold into the puree. Pile into individual glasses, or a large bowl, chill and top with toasted coconut just before serving. To serve four people.

Victoria Plum Wine

$3\frac{1}{2}$ lb. ripe Victoria plums, 4 lb. sugar, $\frac{1}{4}$ oz. yeast, 1 gal. boiling water

Choose really ripe plums. Pick off all stalks and leaves, and wash the plums or wipe them over with a clean damp cloth. Put them in a large bowl and pour the gallon of boiling water over, stir and mash them with a wooden spoon, then cover the bowl and leave for ten days.

There will probably be a mould on top by this time; remove this carefully, try not to break any off into the liquid. Strain the liquid off the plums into another bowl, and add the 4 lb. of sugar and the $\frac{1}{4}$ -oz. yeast, then stir until the sugar has dissolved. Cover the bowl but stir each day for the next three days.

The wine is now ready to bottle. Cork it loosely at first and see that the corks stop in.

This wine should be kept for at least six months, before it is ready to drink.

— Until October

FOR HIRE

SISIS AUTOTURFMAN Aerator for hire, £25 per week—Do it yourself. J. B. Burnell, 2 Clarence Road, Eaglescliffe, Stockton on Tees.

**KEEP OFF
THE GRASS**

with that heavy tractor

The BMC Mini Tractor treads lightly on turf, providing traction without ruts. The BMC Mini is low-built and stable on undulating land, it is highly manoeuvrable in confined areas, fully versatile and economical to run. Powered by a BMC diesel engine and available with hydraulics and power take-off, the BMC Mini can be applied to gang mowing, hedge cutting, loading, levelling, grading and a whole variety of P.T.O. tasks. Ask your BMC/Nuffield dealer to arrange a working demonstration with the BMC Mini Tractor. For better maintenance of parks, sports grounds and golf courses—

**use the
BMC MINI
LIGHTWEIGHT**

H.P.U. Model £585 Standard Model £512. 10.

Backed by BMC Service—Express, Expert, Everywhere.

THE **BRITISH** MOTOR CORPORATION LTD.
(Agricultural Sales Division) Longbridge, Birmingham.
Overseas Business: BMC Export Sales Ltd., Birmingham and 41-46 Piccadilly, London W.1

PAID 3

Parkers get down to grass roots

AND ALL PROBLEMS INCLUDING ARTIFICIAL SURFACES

The Parker service to grass is the most comprehensive of its kind. No less than 44 varieties of grass seed. Fertilisers, loams, weed and worm killers to maintain the turf in first rate condition. The finest stock of equipment in the country from rakes to leaf sweepers, mowers to sprayers. Ground accessories for every sport. An advisory panel which thrives on complex problems.

But we are just scratching the surface. Do write for our 88 page brochure—it tells you everything about us.

Netting in association with Proctor Nets Ltd.

T. Parker & Sons (Turf Management Ltd.) Dept. 8GG/96
Worcester Park, Surrey. 'phone: DERwent 7791 (6 lines)

Please send me your brochure. I am particularly interested in: (tick in box)

- | | | | |
|---------------------------|--------------------------|-------------------------------|--------------------------|
| VERDANT GRASS SEED | <input type="checkbox"/> | PERFECTO GOLF EQUIPMENT | <input type="checkbox"/> |
| SISIS AERATION | <input type="checkbox"/> | ROLLERS | <input type="checkbox"/> |
| VERDANT FERTILISERS | <input type="checkbox"/> | NETS AND NETTING | <input type="checkbox"/> |
| GRASS CUTTING | <input type="checkbox"/> | TRACTORS | <input type="checkbox"/> |
| LEAF SWEEPERS | <input type="checkbox"/> | WATERING ACCESSORIES | <input type="checkbox"/> |

NAME

ADDRESS