

Figure 2: Typical fusarium patch scar

Figure 3: Disease cycle for fusarium patch and pink snow mould

Figure 4: Extensive damage caused by pink snow mould

Integrated disease control is the complementary use of biological, cultural and chemical control methods to achieve the most effective and economical disease control possible.

Fungicides are only part of an integrated disease control programme and their ready availability must not reduce the attention paid to those practices that reduce the risk of disease. Any management practice that helps to keep the turf surface dry, such as switching, spiking or slitting, will reduce the likelihood of fusarium patch occurring.

If necessary reduce the moisture-holding thatch layer e.g. by scarification, as this will again help to keep the turf surface dry. Surface drainage may also be improved by aeration and top dressing with a sandy compost.

It is also a good idea to promote air circulation over the greens by not siting trees, shrubs or tall buildings too close as this will inhibit the removal of surface moisture by the wind. Also, greens that are shaded from the sun will dry quite slowly.

Annual meadow-grass (*Poa annua*) is very susceptible to fusarium patch and consequently a sward containing a large percentage of this grass could suffer severe damage.

Good turf management, in its aim of promoting a healthy vigorous sward of fescue/bent, both of which are much more resistant to the disease than annual meadow-grass, will consequently discourage fusarium patch.

Great care must be taken when applying fertilisers as excessive nitrogen, especially the organic types such as dried blood, applied during cool wet weather, can lead to severe disease outbreaks. An alkaline turf surface also favours fusarium patch disease. The use of lime on golf greens is only recommended under exceptional circumstances and is best avoided for, as well as encouraging fusarium patch and other diseases, it leads to invasion of annual meadow-grass, weeds and worms.

Continued on page 52

In situations of prolonged cool wet weather, despite all cultural control measures being implemented, fusarium patch disease is still likely to attack on many courses. Fortunately if the need arises, the disease can be controlled with fungicides, providing they are used wisely and according to the manufacturer's instructions.

Fungicides should only be used carefully and judiciously, for several reasons.

Firstly, too many applications may inhibit other fungi in the turf that are antagonistic to fusarium patch and partially responsible for keeping the disease at a naturally low level. This could be the reason why disease sometimes appears more severe following a fungicide application than previously. Fungicides may also affect other fungi present in turf responsible for decomposing the thatch layer.

Secondly, the repeated use of fungicides with the same mode of action can lead to the development of strains of *M.nivale* resistant to the fungicide. For this reason, fungicides with different modes of action should be considered for successive applications. For example, alternate the use of a dicarboximide fungicide such as iprodione or vinclozolin with chlorothalonil; or any of the systemic fungicides (benzimidazoles) with any of the contact materials (see Table 1). Fungicide resistance is widespread in the USA (where more frequent indiscriminate fungicide applications are made) taking note of the above points will lessen the chance of signi-

FUNGICIDE GROUP AND ACTIVE INGREDIENT	SYSTEMIC (S) CONTACT (C)	PRODUCT	MANUFACTURER/SUPPLIER
<u>BENZIMIDAZOLES</u>			
BENOMYL	S	BENLATE	DUPONT
CARBENDAZIM	S	FISONS TURFCLEAR MASCOT SYSTEMIC	FISONS HORTICULTURE RIGBY TAYLOR
THIABENDAZOLE	S	TECTO	SYNCHEMICALS
THIOPHANATE METHYL	S	MILDOTHANE	MAY AND BAKER
<u>DICARBOXIMIDES</u>			
IPIRODIONE	C	ROVRAL GREEN/ GRANULES	MAY AND BAKER
VINCLOZOLIN	C	MASCOT CONTACT	RIGBY TAYLOR
<u>OTHER</u>			
CHLOROTHALONIL	C	DACONIL TURF	ICI PROFESSIONAL PRODUCTS

A range of new fungicides are currently under test at STRI for control of Fusarium patch disease.

Table 1: Fungicides available for control of fusarium patch disease

ficant resistance problems developing here.

When considering which fungicide to apply, the current choice of materials can be divided into two groups.

Firstly, there are systemic fungicides which are absorbed and move around in the internal tissues of the plant. Thus, they can protect new growth produced by the plant after fungicide application and consequently they can give excellent protection. As they must be absorbed into the plant before they can work, best results will be achieved during spring, summer and autumn when grass growth is active. Systemic fungicides are best applied at the first signs of the disease or as a preventative spray on occasions when the experience of the greenkeeper predicts an imminent disease outbreak.

Contact fungicides are not redistributed within and will

only protect plant parts they come into contact with. However, although best results are obtained when applied at the first signs of the disease, contact fungicides do have a good 'knock down' effect, especially when the disease is active in the winter months. Contact fungicides may give poor control in the warmer months of the year as new growth produced by rapidly growing turf is not protected.

Pink snow mould is best controlled by ensuring that the grass is cut fairly short before snow falls as long grass is particularly susceptible to attack. If the damage done by fusarium patch in the autumn is minimised, this will reduce the amount of *M.nivale* inoculum present for development under snow.

Contact fungicides applied before snowfall may prevent pink snow mould from developing. ■

WANTED

Cash waiting for all types and makes of used professional grass machinery

Please phone:-
F.C.Jackson Ltd.
on
0526 42524
0526 52682 (Evenings)

Toro Greensmaster

Good condition.
7 years old, complete with 4 greens units and 3 verti cut units.

£1,500 ono
Tel: 01 942 0654

RED THREAD

DOLLAR SPOT

FUSARIUM PATCH

THREE OF THE WORST

ONE OF THE BEST

'Daconil' turf is a broad spectrum fungicide which controls a wide range of turf diseases, but is especially useful against those recurrent problems Fusarium Patch, Red Thread and Dollar Spot. And because it is a contact fungicide it can be used all year round.

'Daconil' turf

'Daconil' turf contains chlorothalonil.
READ THE LABEL BEFORE YOU BUY; USE PESTICIDES SAFELY.
'Daconil' is the registered trade mark of SDS Biotech UK Ltd.

Professional Products

TEL: (0252) 724525

APPOINTMENTS

WESTON TURVILLE GOLF CLUB

(nr. Aylesbury)
requires

ASSISTANT GREENKEEPERS

Varying levels of experience considered.
Good prospects for promotion.
Extension to 18 holes in hand. Please submit
career details with reply.

Salary negotiable. Please apply to:-

The Secretary,
Weston Turville Golf Club,
New Road, Weston Turville,
Aylesbury. HP22 5QT

TANDRIDGE GOLF CLUB

require an
**ASSISTANT
GREENKEEPER**

Applicants should have some experience in
greenkeeping techniques and the use of modern
equipment.

Apply in writing stating age and experience to:-

**The Secretary,
Tandridge Golf Club, Oxted,
Surrey. RH8 9NQ**

ALRESFORD GOLF CLUB

Experienced greenkeeper to
take charge of busy,
well equipped 9 hole golf course. Salary negotiable.
Please apply with C.V. to:-

**The Secretary,
Alresford Golf Club, Cheriton Road,
Tichborne Down,
Alresford, Hants. SO24 OPN**

FARNHAM GOLF CLUB

require

ASSISTANT GREENKEEPER

Applicants must be experienced in greenkeeping,
with knowledge of modern course machinery,
its use and maintenance.

Apply in writing to:-

**The Secretary,
Farnham Golf Club,
The Sands, Runfold,
Farnham, Surrey.**

HOMBURGER GOLF CLUB 1899

BAD HOMBURG
WEST GERMANY

require an

ASSISTANT GREENKEEPER

for a period of nine months from March 1988
to specifically look after greens and tees.
A knowledge of modern machinery including
irrigation systems is essential and the
ability to work unsupervised.

Assistance in finding accommodation will be
given. An attractive remuneration package
will be offered.

Write in confidence with full C.V. to:-

**Box 1003,
the Golf Course,
121-123 High Street,
Dovercourt,
Harwich, Essex.**

RICHMOND GOLF CLUB

require an

ASSISTANT GREENKEEPER

Applicants must be experienced in all aspects
of greenkeeping and the use of modern
equipment. A mature person preferred with
initiative to undertake tasks once instructed.

No accommodation available. Applicants
should apply in writing, stating age,
experience and qualifications to:-

**Manager/Secretary,
Richmond Golf Club,
Sudbrook Park,
Petersham,
Richmond. Surrey.
TW10 7AS**

Buyers' Guide

BARK AND BARK BASED PRODUCTS

Camland Products Ltd.,
Fordham House, Fordham,
Cambs CB7 5LN
Tel: 0638 721100 Telex: 81254

Melcourt Industries Limited,
Three Cups House, 5 Church Street,
Tetbury, Glos GL8 8JG
Tel: 0666 52711 or 53919
Telex: 43144

BRITISH ASSOCIATION OF GOLF COURSE ARCHITECTS

Full Members

J. Hamilton Stutt - Hamilton Stutt & Co.,
Bergen, 12, Bingham Ave, Poole,
Dorset BH14 8NE

Tel: 0202 708406

Donald Harradine,
CH 6987, Caslano, Switzerland
Tel: 091 711561

Fred Hawtree. Martin Hawtree - Hawtree & Son,
5 Oxford Street, Woodstock, Oxford
OX7 1TQ
Tel: 0993 811976

Donald Steel - Cotton, Pennink, Steel & Partners
Abbey Park, Bagnell End Rd,
Redditch, Worcs
Tel: 0527 63918

Tom McAuley,
38 Moira Drive, Bangor, Co. Down,
N. Ireland BT20 4RW
Tel: 0247 465953

Peter Harradine,
P.O. Box 1165, Sharjah, United
Arab Emirates
Tel: 009716 356446

Provisional

Alistair Rae,
26 Tannoch Road, Uplawmoor,
Glasgow G78 4AD
Tel: 050 585 371

Cameron Sinclair - Cotton, Pennink, Steel & Partners
Abbey Park, Bagnell End Rd,
Redditch, Worcs
Tel: 0527 63918

Simon Gidman - Hawtree & Son,
5 Oxford Street, Woodstock, Oxford
OX7 1TQ
Tel: 0993 811976

Overseas (Full)

Eddie Hackett,
28 Ailesbury Drive, Dublin 4, Eire
Tel: Dublin 691592

Joan Dudok Van Heel,
Beukenlaan 4, B-1640, St Genesius-
Rode, Nr Brussels, Belgium
Tel: 02/358 3387

Pier Mancinelli

21 Via Achille Papa
00195 Rome, Italy
Tel: 06 36036 35

Jan Sederholm,
S 252 34 Helsingborg,
K. Kristoffersg 3A, Sweden
Tel: 042 371 84

Overseas (Provisional)

Kurt Rossknecht,
Dennenmoos 5a, 8990 Lindau-Bad,
Schachen, Germany
Tel: 08382 230 05

R. Berthet,
57-59 Rue Lhomond, 75005, Paris,
France
Tel: (1) 336 77 50

Senior Member

Fraser Middleton
15 Kilmaron Crescent, Cupar, Fife
KY15 4DS, Scotland

BRITISH ASSOCIATION OF GOLF COURSE CONSTRUCTORS

Chipman Limited,
Horsham, Sussex RH12 2NR
Tel: 0403 60341

Golf Landscapes Ltd.,
Ashwells Road, Bentley, Brentwood,
Essex CM15 9SR
Tel: 0277 73720

Land Unit Construction Ltd.

Folly Farm, Hanslope, Milton
Keynes, Bucks MK19 7BX
Tel: 0908 510414

Brian D. Pierson (Contractors) Ltd.,
Homestead Farm, Ringwood Road,
Three Legged Cross, Wimbourne,
Dorset BH21 6QY
Tel: 0202 822372

Southern Golf & Landscapes Ltd.,
9 Old Square, Warwick,
Warwickshire. Tel: 0926 492898

FERTILISERS

Bentley, Joseph Ltd.,
Barrow-on-Humber, South
Humberside. Tel: 0469 30501

FERTILISER & TOP DRESSING

D.O. Hunt Ltd.,
14 Fairfax Road, Heathfield, Newton
Abbot, Devon TQ12 6UD
Tel: 0626 834499

GOLF COURSE ACCESSORIES

Bridges Pennants,
68 Southchurch Avenue, Southend-
on-Sea, Essex SS1 2RR
Tel: 0702 612344 & 67393

Contact: Mr. A. Elvin
H. Pattison & Co. Ltd.,
342 Selbourne Road, Luton, Beds
LU4 8NU
Tel: 0582 597262 Telex: 887916
Contact: Peter Dell

GRASS CUTTING EQUIPMENT

Ransomes Sims & Jefferies PLC,
Nacton Works, Nacton Road,
Ipswich, Suffolk IP3 9QG
Tel. 0473 270000 Fax: 0473
270030 Telex: 98174

Cables: Ransome Ipswich
Contact: J.F.R. Wilson/R. Bishop

Watkins Naylor & Co. Ltd.,
Friar Street, Hereford
Tel: Hereford (0432) 274361
Telex: 35302 W. Naylor or contact
your dealer

GRASS SEED

British Seed Houses Ltd.,
Bewsey Ind. Est., Pitt Street,
Warrington, Cheshire
Tel: 0925 54411

Contact: Roger Saunders
Portview Road, Avonmouth, Bristol
BS11 9JH

Tel: 0272 823691
Contact: Michael Warne
Camp Road, Swinderby, Lincoln
Tel: 0522 86714

Contact: Philip Adams
Eastfield Ind. Est., Penicuik,
Mid-Lothian
Tel: 0968 78480
Contact: Michael Shannon

Mommersteeg International
Station Road, Finedon,
Wellingborough, Northamptonshire
NN9 5NT. Tel: 0933 680891
Contact: Michael Perkins

IRRIGATION

Cameron - a division of Wright Rain Limited. Head Office: Harwood Ind.
Est., Littlehampton, West Sussex
BN17 7BA. Tel: 0903 713985
Evesham, Worcs.

Tel: Evesham (0386) 49348
Ringwood, Hants
Tel: Ringwood (04254) 2251
Spalding, Lincs
Tel: Spalding (0775) 3764
Norwich, Norfolk.

Tel: Swainsthorpe (0508) 470402
Edinburgh, Scotland
Tel: (031) 453 4789

Bridgnorth, Shropshire
Tel: Bridgnorth (07462) 61762
Wetherby, Yorks
Tel: Boston Spa (0937) 845788

IRRIGATION EQUIPMENT

Watkins Naylor & Co. Ltd.
Friar Street, Hereford
Tel: Hereford (0432) 274361
Telex: 35302 W. Naylor or contact
your dealer

Prime Watermen Ltd.

(Weather-matic distributors),
Wangford, Beccles,
Suffolk NR34 8AX
Tel: 050 278 481

Contact: Graham Hall
Toro Irrigation Ltd.,
Unit 7, Millstream Trading Estate,
Ringwood, Hampshire BH24 3SD

Tel: Ringwood (04254) 6261
British Overhead Irrigation Ltd.,
The Green, Upper Halliford,
Shepperton, Middlesex TW17 8RY

Tel: 09327 88301 Telex: 928767
Contact: Sales Department
Sports Ground Irrigation Co.
Hereward Lodge, Paget Road,
Lubenham, Market Harborough,
Leics.

Tel: 0858 63153
Telex: 347102 irrico G
Watermation Ltd.,
Monument Way, E. Woking, Surrey
GU21 5LY

Tel: Woking 70303 Telex: 859224
LIME FREE SANDS
Buckland Sand & Silica Co. Ltd.,
Reigate Heath, Reigate, Surrey
Tel: 07372 40151

LITTER BASKETS
Wire Products (Wales) Ltd.,
Treforest Ind. Est., Pontypridd,
Glam.

Tel: Treforest (044 385) 2501
LIQUID ORGANIC FERTILISER
Farmura Environmental
Products Ltd.,
Stone Hill, Egerton, Nr. Ashford,
Kent

Tel: Egerton (023376) 241
LOAM
C. H. Binder Ltd.,
Embleys Farm, Moreton, Ongar,
Essex. CM5 0HY

Tel: Moreton 246 - 320
PEAT
Bord na Mona,
36 King Street, Bristol BS1 4DP
Tel: 0272 211666

PEAT IN BULK
Bord na Mona,
36 King Street, Bristol BS1 4DP
Tel: 0272 211666

RANSOMES DISTRIBUTORS
Wilcocks,
Walker Street, Preston, Lancs.
Tel: Preston 53068

SAND
Martin Bros.,
1A Clifton Street, Alderley Edge,
Cheshire SK9 7NW
Tel: Alderley Edge (0625) 584571
Contact: Nick Gray

Wettern Bros PLC.,
Rochester Road, Aylesford,
Maidstone, Kent ME20 7DX
Tel: 0622 70431
Contact: J.F. Hoan

SANDS - HORTICULTURAL AND LAWN
Buckland Sand & Silica Co. Ltd.,
Reigate Heath, Reigate, Surrey
Tel: 07372 40151

SEATS
Barlow Tyrie Ltd.,
Braintree, Essex CM7 7RN
Tel: Braintree (0376) 22505
Telex: 98173 Fax: Braintree (0376)
47052 (Brochure available)

SEAWEED FERTILISERS
Seamac,
Foundry Lane, Chippenham, Wilts.
Tel: 0249 652811

SEMI MATURE TREES
Eastcote Nurseries (Solihull) Ltd.,
Wood Lane, Barston, Solihull, West
Midlands B92 0JL
Tel: 06755 2033/4
Contact: Stephen or Michael Fisher

SEMI MATURE TREE PLANTING (EQUIPMENT FOR HIRE)
Eastcote Nurseries (Solihull) Ltd.,
Wood Lane, Barston, Solihull, West
Midlands B92 0JL
Tel: 06755 2033/4
Contact: Stephen or Michael Fisher

E&S Sports Ground Contractors,
23 Knox Green, Binfield, Bracknell,
Berks RG12 5NZ
Tel: 0344 424081 (Richard Veitch)

S.C.C. Lands Maintenance Ltd.,
37 Roman Way, Turpins Ride,
Haverhill, Suffolk CB9 0NG
Tel: 0440 62369

Worth Draining,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

Midlands B92 0JL

Tel: 06755 2033/4
Contact: Stephen or Michael Fisher
TEE MARKERS

Tacit-T-Markers,
3, Millers Lane, Monks Kirby, Rugby
CV23 0RJ
Tel: 0788 832166

Exclusive Teeing Ground Area
Marker. Brochure Available.
TEE MATS

Carpetition Ltd.,
6 Kaffir Road, Edgerton,
Huddersfield HD2 2AN
Tel: 0484 28777
(‘Tufturf’ - Synthetic Grass
Backed Rubber-Porous)

Charles Lawrence UK Ltd.,
153a Farndon Road, Newark, Notts.
NG24 4SP
Tel: 0636 76218 Telex: 37668
(Synthetic Grass Backed with
Rubber)

TOP DRESSING
Martin Bros.,
1A Clifton Street, Alderley Edge,
Cheshire, SK9 7NW
Tel: Alderley Edge (0625) 584571
Contact: Nick Gray

Rufford Top Dress Supplies,
Nucks Wood Sand Quarry,
Rufford, Nr. Ormskirk, Lancs.
Deliveries to any part of UK
Tel: 0704 821 314 or 061 747 4333

TREE GUARDS
Lenvale Products Ltd.,
Chart Mill, Chart Sutton, Maidstone,
Kent.
Tel: 0622 890909

TREES & SHRUBS
Notcutts Nurseries Ltd.,
Woodbridge, Suffolk IP12 4AF
Tel: 03943 3344
(Incorporating Waterers Nurseries,
Bagshot, Surrey)

Eastcote Nurseries (Solihull) Ltd.,
Wood Lane, Barston, Solihull, West
Midlands B92 0JL
Tel: 06755 2033/4
Contact: Stephen or Michael Fisher

TREE TIES
Toms Tree Ties,
Wheeler Street, Headcorn, Ashford,
Kent TN27 9SH
Tel: 0622 891111

TRENCHING MACHINES
A.F. Trenchers Ltd.,
Gosbecks Road, Colchester, Essex
CO2 9JS
Tel: 0206 44411
Contact: W.D. Baker

TURF (SPECIALITY)
Rolawn (Turf Growers) Ltd.,
Elvington, York YO4 5AR
Tel: 0904 85 661
Telex: 57796 Rolawn G
Purpose-grown, Mature, Sports &
Amenity Turf

VERTI-DRAIN HIRE
Aeration & Drainage Services,
20 Westminster Close, Eastbourne,
East Sussex
Tel: 0323 506725

Brian D. Pierson (Contractors) Ltd.,
Homestead Farm, Ringwood Road,
Three Legged Cross, Wimbourne,
Dorset BH21 6QY
Tel: 0202 822372/824906

E&S Sports Ground Contractors,
23 Knox Green, Binfield, Bracknell,
Berks RG12 5NZ
Tel: 0344 424081 (Richard Veitch)

S.C.C. Lands Maintenance Ltd.,
37 Roman Way, Turpins Ride,
Haverhill, Suffolk CB9 0NG
Tel: 0440 62369

Worth Draining,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266

WORTH DRAINING,
Peter Bloodworth, Cornbecks,
Innham, Grantham, Lincs NG33 4JQ
Tel: 0476 84266