

Aeration on the Golf Course

by

G. P. Simpson, *General Sales Manager, T. Parker and Sons (Turf Management) Ltd.*

The general need for aeration of one type or another is now accepted as a necessary part of the efficient management of all turf used for sport. The problems may vary from a deep state of severe compaction to a hidebound skin over the top surface. A somewhat similar undesirable effect is often brought about by a mass of mat, fibre and trailing grasses on the top surface of the ground: this condition effectively restricts the free entry of air, moisture and dressings and thus produces a state where, at best, the roots of the turf are largely in the very top of the soil, or, at worst, do not reach the soil to any worthwhile degree and are, to a large extent, existing in this thick nap. The result is a weak and shallow rooted turf, subject to rapid deterioration in a dry spell and prone to suffer from the many diseases to which particularly the finer and more valuable grasses may be subjected.

It will be appreciated, then, that the solution of the problem of aeration falls into two categories. Firstly, providing a clean surface, free to absorb air and moisture, and allow the free entry of nourishment fed to the grasses to reach the roots where it is needed. Work in this category will produce other benefits, such as standing up trailing weeds or grasses so that the mower can make a much cleaner cut; this operation may thus be regarded as complementary to mowing and regular attention to scarifying, in one form or another, will materially assist in producing an upright clean sward of healthy turf.

Secondly, breaking down compaction below the surface, in which the need may vary from a light spiking in the top inch to deep penetration. Each step has its right place in a programme of good management and regular application is the key to successful results.

On a golf course, we have the fine turf of the greens and the coarser turf of the fairways and these different areas obviously need different tools and machines although the treatment needed is basically the same. On the greens composed of fine grasses we often find an excess of the nap or mat referred to; since it is in the nature of these grasses to create such a mat of fibre it follows that regular and efficient scarifying of the greens is of special importance.

Surface Aeration

Surface aeration consists of scarifying and shallow spiking. Scarifying can be carried out in various ways. On the greens by means of an ordinary Springbok rake—a long, laborious and backaching job, wasteful in man hours and therefore not too practical nowadays. The second and much less laborious method is to use one of the mechanical types of rake scarifier; these implements, developed from the basic principle of the Springbok, use specially developed Spring Tines which are designed to give maximum efficiency on fine turf. There is a range of mechanised hand-operated scarifiers which, by means of the wheeled frames on which they operate, offer immense improvement on the old Springbok, removing much of the backache and greatly speeding up the operation and, at the same time, enabling the work to be done much more effectively.

During the last few years, however, we have seen the introduction of machines which give an entirely new approach to this problem of scarifying. I refer in particular to the 'SISIS' Auto-Rotorake which has been described by experienced and knowledgeable users as the greatest single development in turf management since the war. The greatest advantage of these machines is the removal of all hard work from the hitherto laborious task. The Auto-Rotorake is merely driven across the turf and not only is the backache removed but scarifying can be done in a mere fraction of the time formerly needed; one man can do the work of a great number using earlier methods.

The principle of the Auto-Rotorake is to use vertical tines or cutting blades which

RELF & KENDALL

OF CROYDON AND BARNET

With pleasure announce that they hold the greatest concentration of lawn mower spares and lawn mower engine spares in the country

ENORMOUS STOCKS OF RANSOMES SPARE PARTS

RANSOMES

Also **BRIGGS & STRATTON**
VILLIERS, VICTA, J.A.P.
B.S.A., DENNIS, ASPERA

Service Exchange items such as CUTTING CYLINDERS—MAGNETOS
OUR FLEET OF VANS IS OCCUPIED DAILY IN MAINTAINING
OUR EXPRESS SPARES DELIVERY SERVICE

*Telephone your
immediate requirements to*

RELF & KENDALL

406 BRIGHTON ROAD, SOUTH CROYDON,
SURREY. CR2 6XX. Tel (01) 688 0578

11 STATION ROAD, NEW BARNET, HERTS.
Tel (01) 449 8228

We stock a comprehensive range of domestic and professional machinery. Ask for a demonstration on YOUR ground

FAST ACCURATE HOLE CUTTING with the new SUPER CUT HOLE CUTTER

Perfect cuts, perfect plugs. This hole cutter of a completely new design cuts vertically, thus eliminating wobble and making a clean cut so simply and quickly

Details from:
H. PATTISSON LTD. 01-954 4171
STANMORE,
MIDDX.

Pattisson

revolve at tremendous speed in the opposite direction to that of the traverse of the machine. These tines may be set in a chosen positive position so that the operator has the choice of whether he wishes merely to flick the surface of the soil or to penetrate half-an-inch into the ground and thus it is possible to achieve only the cutting of horizontal growth above the surface or to carry out a considerable measure of root pruning and surface aeration.

In addition, an interchangeable reel of spring wire tines gives lighter surface scarification in dry conditions and raises the grasses before mowing for a better cut. The operator can be as gentle or as drastic as he wishes by setting the machine in an appropriate position.

A point of great importance is that, with the Auto-Rotorake, the unwanted material is cut out cleanly and only the rubbish is removed; whereas, with raking, some good growth is inevitably dragged out. A natural result of the regular use of the Auto-Rotorake will be to produce firm, fast and true greens as opposed to the spongy slow surfaces often seen on greens where an excess of nap or mat is present.

When cost of equipment is of paramount importance, a less expensive version of the 'SISIS' Auto-Rotorake Mk. 2 is available known as the 'SISIS' Duo-Rotorake. This machine has enjoyed tremendous popularity since its inception some years ago. Surface piercing of greens can be effectively performed by means of the spiker slitters which put tremendous numbers of slits into the surface of the turf to a depth of about 1½ in., aiding air/moisture absorption and assisting in the ready entry of fertiliser and dressings. The spiker slitter is valuable especially for summer use; in dry conditions this surface aeration can be carried out when it would not be possible, or perhaps even desirable, to do deeper spiking. The spiker slitters are designed for attachment and operation by mechanical hand frames and implement controls referred to under scarifiers.

Scarifiers for the fairways of a much more robust construction are designed to be operated by various tractor units. The most attractive to the greenkeeper will undoubtedly be the mounted variety, 8ft. wide, for use on the hydraulic lift of the tractor. With this width and ease of operation many acres can be treated in a very short time.

Sisis Auto-Rotorake Mk. II

Sisis Heavy Duty Aerator

SITUATIONS VACANT

**LITTLESTONE GOLF CLUB
NEW ROMNEY
KENT**

require

Head Greenkeeper

Links Course 18 holes and 9 holes. This post might suit fully trained Assistant Greenkeeper now able to manage own course and control five assistants.

Complete Modern Equipment

No Club Accommodation but this point is negotiable together with salary based on B.G.G.A. rates.

Please write with full particulars to

**The Secretary
Littlestone Golf Club
Littlestone
New Romney
Kent**

**BRICKENDON GRANGE
GOLF AND COUNTRY CLUB
BRICKENDON
HERTFORDSHIRE**

Head Greenkeeper

Applications are invited from fully qualified persons for the above position at this Club. B.G.G.A. rates of pay recognised. Accommodation (cottage) available at once. Could possibly employ a working son, interview expenses paid.

Apply The Secretary, above address

**RURAL DISTRICT COUNCIL
OF DARTFORD**

HEAD GREENKEEPER

Applications are invited from experienced persons to be responsible to the Engineer and Surveyor for the maintenance of a public Golf Course and a Public Park, in one combined area totalling approximately 535 acres.

Salary by negotiation.

Five day week. Housing accommodation and assistance towards removal expenses considered.

Application forms and information obtainable from the Engineer and Surveyor, White Oak, Swanley, Kent, BR8 7AL, to whom applications must be sent by not later than Monday, 23rd October, 1972.

GREENKEEPER

required at

MORECAMBE GOLF CLUB
qualified to supervise staff and carry out programme.

Apply:

**Secretary
Morecambe Golf Club
The Club House
Bare
Morecambe and Heysham**

**DEEP AERATION BY SUB-AIR
MACHINE**

**AT ANY TIME OF YEAR
NO SURFACE DAMAGE**

We are unaware of any other machine which penetrates to seven inches yet keeps the greens undamaged and in play
Very moderate charges include all transport and an experienced operator

**Cambridge Soil Services Limited
Girton Road, Cambridge**

Specialists in Science Based Drainage Tel.76002

Deep Piercing

For the greens, the oldest method is to use a piercing fork but it is extremely difficult in these days to envisage sufficient manpower available to tackle the enormous task of treating 18 greens in this way. The answer is to use a machine and to carry out the operation as a frequent maintenance step; this phasing of piercing in as a part of a regular maintenance programme is the key to the problem. It is necessary to avoid any undue surface disturbance on the green and with the range of tines available, plus choice of favourable ground conditions, this can easily be done. Some tearing of the surface may occur as a result of shallow rooted turf. This must be faced up to and accepted, if the condition is to be cured. In any case, the position can be quickly reinstated by brushing, scarifying or running the mower over the turf.

Modern equipment offers a choice of tines to meet all needs and judicious use will enable dressings to get where they are required, and bring air and moisture to the lower regions of the root areas, as well as promoting rigorous root development. As the nourishment sought by roots and the cultivated conditions they require are deeper, the roots will themselves go deeper to find the conditions they prefer and the plant food they seek.

There is a range of equipment of various types available for mechanical piercing of the greens. With the acute shortage of skilled greenkeepers in this country at the moment, a fully powered machine is a must. The piercing drums of these ranges can be fitted with a varied choice of tines which will enable the greenkeeper to select a tine suitable for any circumstances.

In general, the hollow tine is for occasional use when it is desired to effect a soil exchange operation or for relief of very severe compaction. The time for using hollow tines has to be chosen very carefully, having regard to soil condition if the plugs are to leave the tine freely. A most useful tine is the chisel tine which is extremely effective, gains penetration well and is very clean in action. There are still a number of users who have a preference for a round pointed tine for the greens and, of course, on these fine areas they can be very useful and so they are still available.

A machine which incorporates all the points listed above, coupled with power traverse, is the 'SISIS' Auto-Turfman. This tool will penetrate up to a maximum of 4 in. even when fitted with hollow tines, which of course demand more driving into the turf than any other type of tine. It is possible for the greenkeeper to travel quickly and efficiently, the machine moving between the greens under its own power.

Deep Piercing on the Fairway

Here the need will be for tractor-operated machines with a capacity to deal with large acreages and able to provide the more drastic treatment one must adopt on these tougher areas. Machines are available for towing by tractors which are not equipped with hydraulic lift but for tractors such as the Leyland 154 or Leyland 253 which are equipped with hydraulic lifts, machines will be chosen to be operated on the lift, thus taking advantage of lower initial capital expenditure and deriving the benefit of time saving, ease of operation and increased efficiency.

Care should be exercised when choosing a machine to ensure that the type selected is one which is designed in a flexible manner to allow the piercing heads to follow closely the contours of the ground in order that high and low spots receive equal treatment.

Modern equipment can be obtained to accommodate flat section tines of sufficient thickness to leave an open top to the hole and of a design to ensure a thorough shattering coupled with movement of the soil underground. This is most important as the objective is not merely to make a hole but to create as much underground movement as possible with the minimum of surface disturbance.

Flat tines expose greater areas of soil surface to air and moisture and the walls of the slit made by a flat tine appear to be less compacted than walls of holes made with round tines. Flat section tines meeting this requirement are available in two basic types; a

pointed tine which achieves maximum penetration in hard conditions, pierces to the greatest depth and produces a maximum shattering effect, and a root pruning or taper slitting tine which achieves rather less penetration but produces a wide uncompacted slit and leaves a completely clean surface.

On areas of poor root growth and where there is a sparse growth of grass, some surface disturbance must be expected when effective deep piercing is commenced but this disturbance can quickly be reinstated by harrowing, scarifying or even thorough brushing with the Whalebone Brushes which are available to be interchanged with the Scarifier Heads on the tractor-mounted, 8 ft. implement referred to above and after these operations little disturbance will remain.

Assuming it is acknowledged that spiking is necessary, it follows that greenkeepers and green committees will accept that it should be drastic enough to cure the condition existing and therefore some initial surface disturbance is inevitable, but it must be emphasised that if this is faced up to at the onset, and the treatment pursued and performed regularly, then in an amazingly short time the turf will develop the necessary root action to permit the operation to be carried out without disturbance.

When the ground is in a suitable moist condition less disturbance will occur to the surface as the moisture in the soil will act as a lubricant for the tines. It should be remembered that, to be successful, piercing must not be regarded as a treatment for once or twice a year but a maintenance operation to be carried out as frequently as possible. It is fair to say that it cannot be overdone; one has only to think that a progressive farmer ploughs his grassland every four or five years as a recognised system of good husbandry.

We cannot plough up our fairways but we can do a maximum of effective spiking. While piercing should be kept going throughout the year *whenever ground conditions permit*, it should be intensified during autumn, early winter and spring.

Spiking on the fairways will serve to assist greatly in producing drier surface conditions by permitting surface water to drain to the lower regions and thus find its way to the drainage system, where drainage is installed, or, as applies in a number of cases, permit the water to get down to lower soil strata where we often find natural drainage through a gravel or chalk subsoil structure. Thus thorough attention to efficient aeration will do much to cure wet and muddy surface conditions both by producing a dense sward of healthy turf and getting the water off the turf surface.

For the treatment of fairways a choice will have to be made whether a general purpose machine designed to give penetration of, say, 4½ in. will be sufficient to achieve the desired results, or whether to instal a heavy duty machine with the added advantage that it can carry out ordinary maintenance work but offer the facility of being able to pierce to a depth of 9 in. when conditions are suitable and the extra penetration is desirable.

This is a matter for considerable thought as it is being shown, to an ever increasing extent, that more often than not the wise choice will be the heavy duty machine with its capacity to shatter really deep compaction and get the water as far away from the surface of the ground as possible.

There are a few fortunate people with courses where they have a soil which, by its nature, drains freely and in addition has a good deep rooted turf formation on the fairways. On these courses the greenkeeper will only need to consider the appropriate attention to greens. Such natural blessings are few and far between and the conditions I have referred to will be found on widely different soils. It is not only the heavy soils which suffer, indeed some of the worst conditions can be found on sandy soils with a heavy content of silt. This silty type of soil seems to pack down in such a manner as to completely exclude air and the need for attention can become extremely urgent.

The conclusion to be drawn from these observations is that efficient aeration in all its phases can, on the one hand, prevent bad conditions developing and, on the other hand, offer a positive policy of relief when such conditions exist.

News

from the Sections

Special occasions

- | | | |
|-----|----|--------------------------------|
| Nov | 1 | Southern Section Lecture |
| | 7 | Northern Section Autumn Outing |
| | 14 | North West Section Outing |
| | 27 | Northern Section Buffet Dance |
| Dec | 6 | Southern Section Lecture |
| | 11 | North West Section Lecture |

MIDLAND

Chairman:
G. HART
(Gay Hill)

By R. Goodwin
Hon. Secretary:
4 Burton Old Road,
Streethay, Lichfield,
Staffs.

Greenkeepers v. Secretaries

The Annual Match against the Midland Secretaries took place at the Trentham Golf Club on Thursday 7th September.

Forty days and forty nights had passed without rain, but on the forty-first day the heavens did open and the Secretaries and Greenkeepers were well and truly saturated.

Some play continued in the Snooker room, others got as far as 'Thrombosis Hill', Number 8, while a couple of matches went to the Eighteenth. Despite the weather, everyone agreed that the Course was in excellent condition and tribute was paid to Andrew Ireland and the Green Staff of Trentham.

Our gratitude also goes to the Secretaries who provided us with an excellent supper and a special thanks to Mr. Norman Russell and Mr. George Dring for making the arrangements for this excellent fixture. Our thanks also to the Captain and Members for their courtesies.

The Result – well, maybe a positive result will be achieved in 1973 but for this year, many pleasant memories.

New Members

We welcome to the Section Mr R. Daniel, who joins our Vice President membership.

SOUTHERN

By F. W. Ford

Hon. Secretary:
68 Salcombe Gardens,
Mill Hill, N.W.7.
Tel: 01-959 2847

Chairman:
C. A. MOORE
(Stanmore)

Autumn Tournament

Eighty-four members and guests had a memorable day on Wednesday, 6th September, at the Maidenhead Golf Club. Golf-wise, food-wise and weather-wise, who could ask for more! Well we did get more: the friendly atmosphere in the clubhouse which greeted us in the morning as we walked in told me that we were in for a good day – and a good day it was.

So thank you Mr. Vice-Captain, Mr. Secretary and Mr. Steward and staff for looking after us so well and to Gordon Payne for having the course in such excellent condition for us to play on. The greens, tees and bunkers were in first class order. Well done Gordon!

The results of the competition and the prizes as presented by the Vice-Captain, Mr. P. Kingston, are as follows:

Four ball better ball a.m.

H. Brown and J. Keeley (Home Park) – 45 pts. –
Bath Towels

Greensome p.m.

F. W. Corner and S. Jackson (East Barnet) – 38 pts. –
Travel Clocks

Aggregate

- | | |
|-----|---|
| 1st | W. Machin and A. Webb (Add. Court) – 79 pts. –
Kilm-Ware Dinner Sets |
| 2nd | T. Foster and P. Kingston (Maidenhead) – 77 pts. –
Wine Glass Sets |
| 3rd | A. Collis and D. Langley (Sonning) – 76 pts. –
S. S. Canteens Cutlery |
| 4th | R. Claydon and A. Wallis (Haywards Heath) –
75 pts. – Holdalls |
| 5th | A. J. Covey and J. Jacketeer (Harefield) – 75 pts. –
S. S. Salad Bowls |
| 6th | C. Ryan and V. L. Waeland (Boyce Hill) – 75 pts. –
Sundae Glass Sets |
| 7th | T. E. Price and S. Watkins (Whitewebbs) – 74 pts. –
Glass Vases |

Following the prize-giving, the ball sweep organised by John Field and Derek Gould raised £27.00 for the Section benevolent fund. Our grateful thanks also to the following members of the trade who helped with the running of the tournament: John Field, again, for issuing score cards and collecting cash, etc., Barry Huxley, R. Rose, B. Tomlin for sorting out the cards at the end of the day and R. Jobson and Don Ticehurst for keeping them moving so well on the tees.

Pretty good value !

Supaturf

FERTILISERS

**TOP DRESSINGS
& GRASS SEEDS ETC**

**ORDER NOW
for AUTUMN / WINTER**

Prices & details

on request from

Supaturf PRODUCTS LTD.
FENBRIDGE ROAD, WERRINGTON,
PETERBOROUGH, PE4 6BR.
Telephone: Peterborough 72470

FERTILISERS · GRASS SEEDS · DRESSINGS
SPORTS GROUND · PARK & HORTICULTURAL SUPPLIES

We are indebted to Robert H. Andrews for presenting the second prize.

New Members

A warm welcome to Charles Lassiter of the Cowdray Golf Club.

Blazer Badges

I have 10 Association Blazer Badges now in stock at £2.50 each. Cash with orders please.

Joe Martin

Joe Martin writes to say he has been in hospital and is still feeling a bit groggy following two heart attacks. He wishes to be remembered to his friends in the Southern Section. Hope you will soon be fit again Joe and that the journal situation is O.K. now.

Frank Brittain

You had us all worried at Maidenhead, Frank. Hope you are now fully recovered and we shall look forward to seeing you again at one of our meetings.

NORTH-WEST

By H. M. Walsh

Chairman:
R. VICKERS,
Leigh Golf Club

Hon. Secretary:
Horrobin Cottage,
Old Links Golf Club,
Montserrat, Bolton,
Lancs.

Annual Trip

As stated in the previous issue of the journal our trip this year is to the International Sports Company, Speke, Nr. Liverpool, on Tuesday 14th November. We shall be going by car and time of arrival is approx. 10.15 am. Members who are going must let me know in good time so that I can inform the management of the numbers.

Lectures

Please note the venue for this winter's series of lectures is Swinton Park Golf Club, East Lancs Road, Swinton, Nr. Manchester.

The February talk will be by another old friend, G. Vaughan, of Ransomes, Monday 12th February 1973, 7.30 pm at Swinton Golf Club. Our thanks are warmly given to the Captain and Council of Swinton Golf Club for allowing us the use of their clubhouse for these meetings. Will members please make a note of these dates and make them as successful as the series last winter.

Subscriptions

Our Treasurer, Mr. Janovskis, 303 Moorside Road, Swinton, informs me there are still some subscriptions outstanding. Will members please note that these were due on the 1st May and he will be glad to receive them.

New Members

We welcome to the Section G. A. Taylor,

The British Golf Greenkeeper

Morecambe Golf Club, Lancs, and hope his association with the section will be happy.

5th E. M. Palmer, Abbeydale 112½
6th D. Thompson, Lees Hall 114

Foundation
Cup for best
27 hole gross.

The visitors prize was won by Mr Shardlow with 73 nett.

SHEFFIELD SECTION

Chairman:
G. HERRINGTON
(Lindrick)

By H. Gillespie
Hon. Secretary/Treasurer:
63 Langsett Avenue,
Sheffield S6 4AA

Annual Tournament

The section Annual Tournament was played at Worksop Golf Club on 12th July with kind permission of the Captain and Directors. The weather was perfect with sunshine all the day and Barry Lax and his staff had the course in the most perfect condition.

The entry was lower than in previous years with 24 members taking part in the 27 hole medal competition; these were joined by 4 Vice-Presidents and the Worksop Vice-Captain and Greens Chairman in the afternoon.

The leading scorers, who received their prizes from Mr. A. Shardlow, were:

1st R. N. Maltby, Sherwood Forest	108½ nett	Sutton Trophy
2nd A. Spencer, Lindrick	109½	
3rd T. Baxby, Knaresborough	110	
4th C. Colton, Lindrick	110½	Allan Taylor 18 hole nett Cup with a 66

The highlight of the day was a hole in one by Peter Quartermaine playing over his own course at the 184 yard 5th hole in the morning round, a special presentation was made to Peter.

We were pleased to see so many of our trade friends there enjoying the day. We were all delighted also to see Mr. Shardlow looking so fit and well, he had travelled up from London especially to be with us.

We thank the donors to the Prize List and what an impressive sight they made when set out prior to presentation! Also thanks to Mr. Snell for the use of caddy cars.

Winter Lectures

The lectures will again be held at Abbeydale Golf Club on the first Thursday in each month at 2 pm in the afternoon, the first of these will be on 5th October and Mr O. E. Jones of Cannock Fertiliser Company will be the speaker.

A letter has been sent to all Golf Clubs informing them of these meetings so you should have no trouble getting away.

J. A. FOWLE

ESTABLISHED 1840

**Pamber Street
Nr. Latimer Road Station
London W.10**

01-969 6591 (4 lines)

Sales

ATCO FLYMO QUALCAST

Service

RANSOME SUFFOLK WEBB

Repairs

**LANDMASTER
MOUNTFIELD WOLSELEY**

**CONTRACTORS TO THE
GREATER
LONDON COUNCIL**

Buyers' Guide

FERTILISERS/TURF DRESSINGS

SUPATURF PRODUCTS LIMITED

Werrington, Peterborough
Tel: 72470

FLAGS, SIGNS, NETS, SCORE CARDS & EQUIPMENT

ELVIN PENNANTS

34 D'Arcy Way
Tolleshunt D'Arcy, Essex
Brochure on Request

GOLF COURSE CONSTRUCTION VEBLIMITED

Golf Course Construction Division
230 Tottenham Court Road
London W1P 0BR
Tel: 01-580 7833

SURREY LANDSCAPES (1967) LTD

Oakridge Nursery, Peaslake, Surrey
Dorking 730606
Also at Webb's Nursery
Hanger Lane, Ealing, W.5
Tel: 01-988 2232

GROUND LEVEL ON/OFF LOADING TRANSPORTERS

EEZION LIMITED

Stanley Works
Amphill Road, Bedford
Tel: Bedford 62341

HORTICULTURAL SANDS FOR GREENS, SANDS FOR BUNKERS HINCKLEY'S SILICA SANDS LIMITED

Head Office: Sandiron House
Beauchief, Sheffield S7 2RA
Tel: Sheffield 362231

JOSEPH ARNOLD & SONS LIMITED

Billington Road
Leighton Buzzard LU7 8TW
Tel: Leighton Buzzard 2264

GRASS MACHINERY SALES, SERVICE & REPAIRS

ETB MOWER SERVICES LIMITED

814 Stratford Road, Shirley
Solihull, Warwicks
Tel: 021-744 3329 and 3295

PAICE & SONS OF FELBRIDGE

East Grinstead, Tel: 24466
Farleigh Hill, Tovil, Maidstone, Tel: 65279
Worthing Road, Horsham, Tel: 4351

W. GRANT CURRIE LIMITED

213 High Street
Epping, Essex
Tel: Epping 3780

MOWER MANUFACTURERS

RANSOMES SIMS & JEFFERIES

Nacton Works
Nacton Road, Ipswich
Tel: Ipswich 72222

PROFESSIONAL MOWERS & SWEEPERS

HORWOOL MANUFACTURING LTD

Lower Bedfords Road
Romford, Essex
Tel: Ingrebourne 42380

ROPES & CORDS

HALLS BARTON ROPERY CO LTD

Virginia Works
132 Pennington Street
London E1
Tel: 01-480 7756

SPRAYING CONTRACTORS AGRICULTURAL CROP SPRAYERS (NOTTM) LTD

Shady Lane
Southwell
Notts
Tel: Southwell 2003

SPRAYING EQUIPMENT PRESSURE JET MARKERS LTD

152 The Arches, Stamford Brook
London W.6
Tel: 01-748 9255

TURF-AIR CONTRACTS SPECIALIST HIRE RYAN EQUIPMENT

Yew Tree Cottage
Iden Green
Benenden, Kent
Tel: Benenden 768

TURF CONTRACTORS D. F. SMITH

21 Raymonds Close
Abbots Langley
Watford, Herts
Tel: Kings Langley 63712

ALLAMBYS TURF NURSERIES

Brandon Golf Course
Holywell Lane
Shadwell
Leeds 17
Tel: Leeds 662470

MOWER & SHEAR GRINDING MACHINES

BLAKESLEY REID LIMITED, Manufacturers of the world's finest lawnmower and garden shear grinding machines. As used at golf clubs and parks departments throughout the world. **182 LEICESTER ROAD, MOUNT SORREL, LEICESTER, TEL: ROTHLEY 2168**