

HUXLEY **THREE** 58

"A great British Greensmower"

TEST ONE ON YOUR TURF

- Water-cooled diesel engine
- Power steering
- Fully interchangeable precision cutting reels
- Optional Turf Combs, 3rd wheel drive and utility units

HUXLEYS GRASS MACHINERY
THE DEAN, NEW ALRESFORD,
HANTS SO24 9BL, ENGLAND
Tel: 0962 733222 Fax: 0962 734702
Telex: 894426

SPECIALISTS IN —
**CIVIL ENGINEERING
EARTH MOVING
SITE CLEARANCE &
DEMOLITION**

Raymond L. Brown
(Construction) Ltd.

**160 CHRISTCHURCH ROAD
RINGWOOD
BH24 3AR
TELEPHONE:
(0425) 472241**

'TOPTEE'

'FIRSTEE'

'MASTERTEE'

With a strong reputation among club secretaries, greenkeepers and golfers.

Leisure K, Ingleside, Church Road, Mannings Heath,
Horsham, RH13 6JE Tel: 0403 68500

Your Chemical Storage Problems.....

SOLVED

with a practical, secure workbase from
CLEVELAND SITESAFE LTD

For further information on our wide range of units

PLEASE CONTACT

Cleveland Sitesafe Ltd.,
High Farm, Old Lackenby,
Eston, Middlesborough,
Cleveland. TS6 8DN.

Telephone:
(0642)
453629

GREENSWARD ENGINEERING CO.

HIGH QUALITY RECONDITIONED AND GUARANTEED TURF MACHINERY

FORD 3610 Tractor, Q cab and loader	£4,950
RANSOMES 213D Triple Mower	£5,950
KUBOTA B7100 HST 4 w/d c/w Mid Mower	£3,250
KUBOTA B8200 4 w/d	£3,850
KUBOTA L345 4 w/d 34hp	£3,850
KUBOTA B8200 HST Loader and back actor	£6,95
KUBOTA L245 24 hp with cab	£3,450
Power loader for above	P.O.A.
MASSEY FERGUSON 20E 45hp c/w cab	£3,850
TORO Greenmaster triple	£5,850
RYAN Turf-cutter auto cut off new engine	£3,750
RANSOMES 3 trailed gang mowers	£1,850
RANSOMES 3 hydraulic gang mowers	£2,250
LLOYDS 5 gang mowers on Parkover frame	£3,850

Ring NOW for full machinery list.
National delivery arranged.

LEEDS (0532) 751627
Harold Terrace, Headingley,
Leeds LS6 1PG

EARTHMOVING EQUIPMENT IN GOLF COURSE CONSTRUCTION

Golf Course Construction, since the turn of the century, has seen numerous changes.

Where once the natural terrain dictated the flow through the course, the bringing into use of land for golf courses where there was no visible layout has forced its creation.

The use of an increasing range of heavy earth moving equipment has now made that possible, turning flat waste or poor farmland into attractive parkland sites where many imitations of the original home of golf can be produced.

Not only imitations, but through the skills of the designer and architect, rolling fairways, elevated tees and greens as well as attractive water course and hewn from the land to produce new courses stamped with their own unique style.

None of this would have been possible without the earth moving equipment, bulldozers, graders, stone rakers, mechanical shovels and diggers at the disposal of the constructor.

The new course at West Hove is a case in point. Because the family owners of the club sold out to Wimpey, it seemed the members would not have a course to play but through the energetic activities of Frank Shannon and Bernard Barker, the chairman of the new course committee, land was bought alongside the old course and plans were passed for a construction.

The new West Hove 18 hole course will open next year, but not before many associated with the club will play a last nostalgic round prior to the tearing up of the fairways.

West Hove's lease from Wimpeys runs out in January next year and a month

New Squier 40 Land Clearer/Beach Cleaner

later the clubhouse should be completed. It will cost around £400,000. Thanks to the marvellous summer, the new course was laid out two months ahead of schedule. It measures 6,200 yards compared with the 6,130 of the old course and the architects are Hawtree and Sons.

Chris Collins, the Burgess Hill-based contractor is to be congratulated on his firm shifting 70,000 cubic metres of chalk between June 1 and the end of last October.

Collins employed about a dozen men and they worked with a will to give West Hove their new 18 holes.

Tree planting and landscaping has still to be completed and that won't take long. Most fairways were seeded and existing grassland was good enough for others.

Trickiest time will be the actual change-over when the earth-movers arrive to eradicate all traces of the old course and the golfers change over to the new. Before that happens there will be more than the odd auld lang syne event. The Sussex PGA, who regard West Hove as their home, have said they will have one or two more meetings there.

The Squier 40 has been developed for automatic, one-man clearance of stones, rocks and trash in the preparation of golf courses, site clearance and general landscaping.

Driven by a 60hp (45kw) tractor equipped with one hydraulic circuit and P.T.O. the Squier 40 takes up about six inches of cultivated soil over a cleaning trace which returns the fine soil to the ground and retains stones, clods, rocks and trash in a one cubic metre hopper. Various sizes of trace are available to determine the size of stones to be retained. Once the hopper is full, the operator can off-load at the side of the site or into a depression simply by operating one hydraulic lever. This tilts the box upwards and backwards to a height of 1.25m. Depth of work is controlled by two pneumatic tyred front wheels. Length of the Squier 40 is 4m, working width 1.5m and weight, unladen, 1800kgs.

The Squier 40 is manufactured by Key Agricultural Ltd, Peterborough and incorporates several components common to their KeyAg Squier range of stone and clod separating equipment. Basic price is around £12,500.

CLEAR STONES, ROCKS *and* BEACHES - one man operation...

Cost-effective landscaping of playing fields, golf courses, beach cleaning and many year round applications. Ideal for contractors, plant hirers and farm diversification.

Wide range of agricultural operations.

UNIQUE FEATURES INCLUDE:

- Choice of pick-up sizes: 18-52mm gaps
- Large 1 cu.m. hopper with easy unloading
- Simple, robust construction

SQUIER 40 LAND CLEARER

Further information today from:
SQUIER ENGINEERING Tel: (0787) 72233 Fax: (0787) 76946

Raymond L Brown (Construction) Ltd, are based at Ringwood in Hampshire and undertake a variety of contracts involving bulk earthmoving throughout Southern England.

The large plant fleet includes specialised equipment designed to work on extremely soft ground, and all items of plant can be hired or contracted.

Among recent or current contracts is the construction of lakes and hills for a new golf course at Wisley in Surrey, and extension of the golf course at Moors Valley Country Park in Dorset and earthworks and preparation work for an all weather horse racing track at Lingfield Park, Sussex.

In recent years the compact tractor has been a popular answer to many problems on the golf course. These light weight tractors, which normally have 4wd, have revolutionized ideas for greens and fairways maintenance. However, tractors on their own are of little use and so a range of equipment has been designed to suit. One part of this range is made by Lewis Equipment who have spent the last 10 years manufacturing diggers and loaders to suit all makes and sizes of compact tractors. The reason for their popularity has been the design, enabling equipment to be taken off the tractor and replaced with, for example, a mower, in less than 5 minutes.

For larger tractors a 3 point linkage

digger is available, enabling maintenance to be done on ditches of up to 9' deep. This machine is half the weight of most conventional diggers, an advantage on any course.

Manor Excavators also produce a range of quality, British mini excavators for a golf course looking for a highly mobile and efficient digger at low cost.

Twelve models complete the Micron, (below) Gopher and 5 Star ranges.

New in 1989 are the power drive Micron 680 and more powerful Micron 720, plus the 5 Star 4x4 all of which have added a degree of mobility not

previously achieved with this type of machine.

Operation of all excavators in the Manor range is through twin 'joystick' levers which control all boom and dipper functions. Speed and direction on power drive models are governed by separate levers acting on hydrostatic drive motors.

All models are available with either petrol or diesel and an extensive selection of buckets and ancillaries.

Manor mini diggers are ruggedly designed for working in arduous conditions and on any ground. They are ideal for working on tight sites where large machines just cannot be used.

LEWIS EQUIPMENT LTD

IMPLEMENT MANUFACTURERS FOR
COMPACT TRACTORS FOR MUNICIPAL,
INDUSTRIAL AND PRIVATE USE.
LOADERS, BACKHOES, TRAILERS,
SNOWBLADES.

STANDARD OR
4-in-1 BUCKETS

ANY MAKE OR SIZE 16-35 HP

STANDARD OR
EJECTING BUCKET

IF YOU'RE THINKING COMPACT CALL LEWIS AND ASK FOR MORE
DETAILS OR A DEMONSTRATION

LEWIS EQUIPMENT LTD, WATERLOO ROAD, BIDFORD-ON-AVON, WARWICKSHIRE B50 4JH
TELEPHONE: 0789 773044 TELEX: 312651

FROM THE FAIRWAY

Dear Sir,

I have read with interest Jim Arthur's article in your November/December issue commenting on the R & A's recent publication "The Demand for Golf". Having been closely involved with the production of that document I would like, if I may, to make a few points in the hope of clarifying some of the issues as I see them.

I must emphasise to any readers who do not already know, that information on the usage or potential through-put of existing golf courses is extremely difficult to come by, and in many cases impossible in the short term, since most members' clubs do not keep or calculate such figures. As members' clubs still account for three out of four courses, the traditional way of relating supply and demand - i.e., how does "production capacity" compare with "market demand" - was not open to us and we therefore decided on an alternative yardstick, relating the number of holes available in each main statistical region to the population of each. Although this is a very rough and ready guide, it does at least give a first indication, region by region, of the differing degrees to which people have the opportunity (or more relevantly don't have the opportunity) to play golf. Mr Arthur is quite right to point out that some regions have large seasonal demands from tourists and holidaymakers, which is not reflected in such figures, and of course, the counties round big conurbations, particularly London, have to provide more than the average number of courses per 100,000 population if the inhabitants of the big cities are to have adequate opportunities to play. Nevertheless, I believe that the great amount of discussion and interest which has already surfaced as a result of these rough figures will encourage much more accurate examination at local level of the state of affairs and of practical ways in which shortfalls can be alleviated.

I would be less than honest if I did not say that I expect some of the local solutions which result will not meet with Mr Arthur's unfettered endorsement! For if one is dying of thirst even a sip of somewhat murky water may be irresistible. Indeed, it is not necessarily for those of us who are lucky enough to enjoy excellent established courses to condemn others if they settle for something less. After all the condition of the "browns" in some tropical countries used to be almost as much a matter for

discussion as *poa annua* now is in the Northern Countries. But they had golf instead of no golf and developed their social facilities round the course and got handicaps and won tournaments and so on. If you have to settle for half a loaf instead of no bread surely it is up to the master chefs to show how the best pitta can be made with the ingredients available, at a picnic which the natives can afford. If the best minds concentrate on the problem and come up with a value-for-money recipe for simple courses - not perfect courses - surely there could then be the possibility of training more of the designers of new proprietary courses in the basic fundamentals, so that they do indeed get things right first time. If we wait for the day when all courses will have been designed by qualified architects, may we not be overtaken by events?

There are so many issues raised in Mr Arthur's interesting and provocative article that I obviously cannot respond to them here but I would just like to make a final point about the proposed National Development Council which I believe is the nub of the whole report. I well understand Mr Arthur's concern that such a body could become a forum where vested interests could be advanced. Personally, I would imagine it would have to be made clear from the start to all involved that that was "not allowed" and the decision from the chair would have to be final. No doubt the R & A has enough long "spoons" available to sup with anyone! And, of course, more seriously, if there is good regular staff work from a disinterested full-time team, the pushing of particular interests should not be "worth the candle".

Graham Hurst
Glebe Consultants

Dear Sir,

May I first of all congratulate Jim Arthur on his excellently poignant article on the subject of "The Demand for Golf." It is all too easy to criticise any survey or to state that demand will not grow on a straight line graph, but facts are facts and at the present time demand for golf exceeds the supply of adequate facilities. Some three years ago the EGU Secretariat concluded that 500 courses were needed. At the time the telephones were ringing on a regular basis and callers were

obviously in need of help.

As a direct result the EGU Golf Development Committee was formed with the specific intention of providing advice in connection with the wide range of enquiries. At all times it was the intention to make sure that any development was supervised by the real professionals. The members of the Committee have considerable experience in the field of development and if they don't know something they know a man who does.

To be brief, since the early days we have invested money to ensure that the service we offer is a "professional" service, although fees are not charged. We called a meeting of all interested parties, including the architects, constructors, nature conservation personnel and at the meeting it was agreed that golf development should be coordinated by the EGU.

Mr Hurst's point that Golf Development should be in the hands of a full time group of professionals, is in our view wrong. We do not feel there is a need to create yet another body, for our organisation was in the field early and as a result has gained valuable experience and expertise. In fact some of the problems mentioned by Mr Arthur are now no longer problems in England.

The R & A meeting is valuable and certainly needed if only to put on record exactly what the EGU is doing and how it has learned from experience.

Keith Wright
Secretary, English Golf Union

In response to Jim Arthur's article 'The Demand for Golf' and his reservations on the formation of a National Golf Development Council another correspondent has sent us the following extract from a recent issue of the American publication 'Executive Golfer'

"The National Golf Foundation is playing a very dangerous game with its hype on golf! Would you believe there are over 23 million golfers in America? No way!

The National Golf Foundation not only wants us to believe that, but it projects 30 million golfers by 1999, a net gain of one million golfers each year for the next 10 years. Even Barnum and Bailey would be impressed with the magnitude of this kind of hype.

The NGF is well-intentioned, but it is play-

FROM THE FAIRWAY

ing a very dangerous game and could seriously wound the golf industry. I wonder if they thought about that.

Major firms such as Mercedes-Benz, the National Multiple Sclerosis Society, some leading golf manufacturers, golf resorts and golf communities are beginning to believe it. The danger is in the fact that they are making huge capital investments to meet the demands of those projections. What happens if there is no such growth? Take the extravagant claim of 23 million golfers in America today. Where does the NGF get these figures? Simple arithmetic will show you it's impossible!

To illustrate my point, let's use the NGF figures of 23 million (using round numbers) and 13,000 golf courses in America. By dividing 13,000 into 23 million each course would have an average membership of 1,770. When you consider the fact that almost 50% of America's golf courses are nine-holers, and that the average membership of a fine private country club is approximately 400, then simple arithmetic makes a figure of 23 million golfers in America hard to digest.

A key factor is the definition of a golfer. To me, a golfer is someone who plays at least 16 rounds per year. That would be one round each warm weekend in the cold belt. Executive Golfer is a member of the BGF and I hope this column will not lead to its expulsion. The NGF is important to the golf industry and is blessed with a high-skilled Board of Directors. The Board approves research funding and then can only listen to the results. But, after almost a year of hype, someone has to blow the whistle on those wild projections.

Dr. Joseph Beditz is the NGF President and we'll gladly offer all the space he needs in Executive Golfer to clarify and justify his projections to our readers. 23 million? 30 million? C'mon!"

Dear Sir,

It was with great interest that I read the exchange on irrigation between Peter Wisbey and Jim Arthur in the September issue. Being at the back end of Africa we only get our 'Golf Course' two to three months later. As we are close to the equator in Zimbabwe with seasonal rainfall (Nov/March) and high average temperatures (28°C Summer/21°C Winter) with our relative humidity depending on rainfall varying from 18% to 98%, this means that the 'Rolls-Royce' mixtures of Fescues/Bents etc we read about don't do

well and we have to rely on Bermuda grass (*Cynodon* sp) for our greens. With only 5 months of rainfall we must irrigate to keep any sort of green going. Therefore, irrigation management is critical if a decent green is required for the whole year. Bermuda grass greens grow well but can give a very hard surface under dry conditions. They putt true but hold like polished concrete. Unlike the greens mentioned in the Wisbey/Arthur exchange, drainage is seldom if ever a problem, water deficit rather than water excess characterizes our situation. Even though our situation is diametrically opposite to that experienced by the majority of your readers, often lessons can be learnt from basic principles that apply to all. I therefore offer my comments from the standpoint. We have the whole range of sprinklers for irrigation over greens, from the most up to date state of the art 'pop-ups' to hand held hose with rose. In general we have found that most sprinkler systems tend to apply water at a faster rate than the green surface can absorb them.

With low humidities and high winds, if our pumping pressures are too high and nozzles too small we get excessive atomization and 'perfect' evaporation. We have measured up to 50% of the moisture not reaching the green surface on a hot dry day if pressures are too high. Our surface evaporation is extremely high in spring and early summer with open Type 'A' evaporation pans giving a surface evaporation of 10-12 mm of water per day. Therefore, we need a lot of water but at the same time we have to put it in effectively, while still allowing time for play and not keeping the surface too wet to encourage fungus diseases (*Drechslera poae* and Dollar spot being the worst). High winds especially in August and September also play havoc with distribution over the surface of the green. We have found daily watering promotes fungal growth and yet we require sufficient time to get the water on. Less waterings per week are unpopular because the surface dries out too quickly and players complain that the greens don't hold.

Most courses with heavy traffic have come to a local compromise. Water is only applied at night, early morning or late evening at a maximum of 3 times per week with a 5mm spurt on the morning of major competitions to keep the players happy. On new greens we've had excellent results, even in our hottest months, with two

irrigations per week, but the players complain about hard greens on non-irrigation days. With the large amount of water required in the hot months 84-90mm/week to offset the very dry conditions it has therefore, been essential to develop a scheduling system especially where water supply is limited, bearing in mind that both over and under watering causes problems).

Scheduling is based on calculations of the evapotranspiration rate against the evaporation from an open surface of water (E_t/E_o) and the relation of this to the moisture extraction depth of the roots and the stage of growth of the grass. Added to this is a conversion factor for the efficiency of the watering system. This net amount is then measured during watering by using strategically placed rain gauges, especially on windy days. We have found that in our 'dry' regime as opposed to the 'wet' regime most of your readers experience, efficient water application makes the difference between a very good green and a poorly grown hard green. The principles we adhere to rigorously are:-

1. A weekly determination of the amount of water required based on an irrigation schedule related to growing conditions.
2. Adequate supervision to make sure that the irrigation systems are being used under optimum conditions.
3. Constant measuring of exactly how much water is actually put on each green. Manufacturers specifications or the rating of the equipment is used only as a guide and not relied on particularly because of variations in Relative Humidity, Temperature and Windspeed.
4. Continual checking of application rate to prevent run off. A useful guide we have found is that as soon as a green starts to shed water it is time for a verticut.
5. With fixed sprinkler positions under very adverse conditions supplementation with hand watering is also practised.
6. Not relying on programmed irrigations willy-nilly despite all the fancy computer programmes etc. that comes with them. The criteria on which these are based are too generalized and nothing makes up for basic good 'on the ground' management especially if problems occur.

I would certainly be interested in other people's comments as you can always learn from others.

Dr. D.S. McClymont
Royal Harare Golf Club

BUYERS GUIDE - BUYERS GUIDE - 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, Gloucester-
shire. GL8 8JG Tel: (0666)
502711 Telex: 43144
Fax: (0666) 504398

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 PETER HARRADINE

CH6987, Caslano,
Switzerland.
Tel: 091 711561

FRED HAWTREE,
MARTIN HAWTREE,
SIMON GIDMAN
HAWTREE & SON
5 Oxford Street, Woodstock,
Oxford. OX7 1TQ
Tel: 0993 811976

DONALD STEEL

The Forum, Stirling Road,
Chichester, West Sussex.
PO19 2EN
Tel: 0243 531901

TOM MCAULEY

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

Provisional

PETER BELLCHAMBERS,
STEVEN McFARLANE,
HAWTREE & SON
5 Oxford Street,
Woodstock, Oxon. OX7 1TQ
Tel: 0993 811976

ALISTAIR RAE

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

STEFEN QUENOUILLE c/o TOM MCAULEY

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

CAMERON SINCLAIR

Marsh Watson PTY Ltd.,
P.O.Box 136,
Nerang. Q.4211, Australia.
Tel: 075 58 4733

JEREMY PERN

13 Lotissement des Chenes,
Aussonne 31700,
Blagnac (Toulouse)
France
Tel: 61 85 09 02

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: 02-3583387

PIER MANCINELLI

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

JAN SEDERHOLM

S 252 34 Helsingborg
K. Krisoffersweg 3A Sweden.
Tel: 042-371-84

Overseas provisional

KURT ROBKNECHE

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

R. BERTHET

Chateau du Tremblay
S/Mauldre 78490 Montfort
L'Amaury France
Tel: (1) 34879200

TJASA GREGORIC

Kobilarna Lipica, 66 210
Sezattia
Yugoslavia

GERARD JOL

Landschapsarchitekt bnt,
Middenduinerweg 75,
2082 LC Santpoort
The Netherlands
Tel: 023 376449

COMPOSTS

RUFFORD TOP DRESS SUPPLIES LTD

Nucks Wood Quarry, Wiggins
Lane, Rufford. Nr Southport.
L40 IUJ
Tel: 0704 821900
Fax: 0704 822583

FERTILISER & TURF DRESSINGS

BOUGHTON LOAM LTD

Telford Way, Telford Way Ind.
Estate, Kettering, Northants
NN6 8UN Tel: 0536 510515
Suppliers of Loams, Sports
and Horticultural Dressings

GOLF COURSE ACCESSORIES

WOODBLAST T-SIGNS

Quality signage in carved cedar
wood or green slate.
Colour brochure and details from:
Woodblast Signs, Lower Standen
Hay, Whalley Road, Clitheroe,
Lancs. BB7 1PP
Tel: 0200 - 22156 Telex: 635562
griffin G Fax: 0200 - 28576

H. PATTISSON & CO. LTD.
342 Selbourne Road, Luton, Beds.
LU4 8NU Tel: 0582 - 597262
Fax: 0582 - 505241

TACIT

Unit 3, 3 Millers Lane, Monks
Kirby, Rugby, CV23 0RJ
Tel: 0788 832166
*The very best for less in golf
course equipment*

GOLF COURSE CONTRACTORS

BRIAN D. PIERSON (CONTRACTORS LTD)

Homestead Farm, Ringwood
Road, Three Legged Cross,
Wimbourne, Dorset. BH12 6QR
Tel: 0202 822372/824906

LANDSCAPE MAINTENANCE LTD

167 Station Road,
West Moors, Dorset.
Tel: 0202 872549

GOLF LANDSCAPES LTD

Ashwells Road, Bentley,
Brentwood, Essex.
CM15 9SR
Tel: 0277 373720

LAND UNIT CONSTRUCTION LTD

Folly Farm, Hanslope, Milton
Keynes, Bucks. MK19 7BX
Tel: 0908510414

**WHEN IT
COMES TO TOP
DRESSING,
WE BURY THE
OPPOSITION.**

AT OVER 400 TONS ITS FAME IS SPREAD

The Charterhouse Bulk Dresser is the only purpose-designed machine on the market today to offer you such incredible capability.

With a spreading width of up to 12 yards it can top dress to an infinitely variable depth, from just a fine dusting to a layer over $\frac{3}{4}$ " thick.

And it can apply well over 400 tonnes a day.

Just the job to make short work of the largest playing fields and sports pitches.

WINES A DAY, LOADING FAST.

Following closely on its heels in the Charterhouse line-up is the Greens Dress.

As its name suggests, it's designed more for the golf

course than the concourse. It can easily top-dress over 36 greens per day and is the ideal machine for working in conjunction with compact tractors.

It'll take wet materials in its stride and its simplicity itself to adjust the depth of spread, whilst its double wheels minimise compaction.

Not surprising Greens Dress is regarded by greenkeepers everywhere as the top favourite top dresser.

To round off the top dresser range there's the unique Easy Spread.

It's unique in that it loads itself.

Easy, because it's a simple one-man operation to spread up to 80 tonnes a day with an adjustable thickness from dusting to 1/2" without the operator so much as leaving the cab.

Without doubt, Easy Spread is the perfect low-cost solution to what was a most back-breaking task.

TOP DRESSERS THAT BURY THE REST.

With three models in the Charterhouse line-up we're confident you'll find the right machine to suit your requirements.

Just to prove the point your local Charterhouse dealer will be delighted to demonstrate the machine of your choice on your own ground.

All you have to do is ask.

THE BEST PRODUCTS AND THE BEST SERVICE.

At Charterhouse, quality is more than just a word.

It's a fundamental part of our company philosophy which, we hope, will become apparent to you in every sphere of our operation.

Our products for example, are the finest you can buy because of the quality of design, craftsmanship and construction that goes into them all.

Products that do far more than just 'do the job'.

They incorporate many unique features that take turf management into a whole new dimension.

They are, we believe, the most advanced machines on the market today.

But even the best equipment would be of limited value without an after-sales

and service back-up to match.

Here we believe we offer you the very, very best.

Not simply by having a first rate dealer network throughout the country.

Or by offering 24 hour parts availability.

It's by developing the kind of relationship with our customers, built on mutual trust and respect, that encourages a two-way dialogue, and enables us to build the machines we know you want.

Charterhouse TM

Charterhouse Turf Machinery Ltd., Pink's Yard, 34 Church Road, Milford, Surrey GU8 5JD. Tel: Godalming (04868) 24411 and 21040. Telex: Teknis G 859585. Fax: (0483) 860184.

Due to a policy of continuous improvement, specifications are subject to change without notification.

Please send me details of Charterhouse Top Dressers Other Charterhouse products Type of application: Golf course Playing field

Other (please state) _____

Name: _____

Position: _____

Establishment/Company/Authority: _____

Address: _____

Post Code: _____

Tel: _____

Post to: Charterhouse Turf Machinery Ltd., Pink's Yard, 34 Church Road, Milford, Surrey GU8 5JD.

GC2/90

BUYERS GUIDE - BUYERS GUIDE - BUYERS GUIDE

SPORTWORKS LTD

Wardhouse Road,
Montrose, DD10 9ES
Tel: 0674 73900

CAMERON IRRIGATION (A DIVISION OF WRIGHT RAIN LTD)

Hardwood Ind. Est.,
Littlehampton, West Sussex.
BN17 7BA
Tel: (0903) 713985

Watermation

GOLF COURSE IRRIGATION
Monument Way East, Woking,
Surrey. GU21 5LY
Woking 70303/21009

PEST CONTROL

A & R FAIRWAY PEST CONTROL

Trawstmawr, Llanegryn,
Tgwyn, Gwynedd. LL36 9LN
Andrew Venables
0654 710128 (24hrs)

GRASS CUTTING EQUIPMENT

RANSOMES, SIMS & JEFFERIES PLC

Ransomes Way, Ipswich,
Suffolk. IP3 9QG
Tel: 0473 270000 Fax: 0473
270032 Telex: 98174
Cables: Ransomes, Ipswich.

FLANDERBLADE LTD

20 Whiteacre, Littlehampton,
West Sussex.
BN17 7JA
Tel: (0903) 724545

PHILIP YORK AND ASSOCIATES

P.O. Box 294,
Christchurch, Dorset.
BH23 8EY
Tel: 0425 472900

QUALITY TURF

TILLER TURF CO LTD

Park House, Worlaby,
Brigg, S. Humberside.
DN20 ONF
Contact: Tim Fell 065 261 451

VOTEX HEREFORD LTD

Friar Street, Hereford.
Tel: Hereford 0432 274361
Telex: 35302
W. Naylor or contact your
dealer.

IRRIGATION AND SLURRY SERVICES

Unit 6, The Bourne Centre,
Southampton Road, Salisbury,
Wilts. Tel: 0722 412510
S.W. office 0271 830800
Full member BTIA. Southern
area Toro distributor

LIQUID ORGANIC FERTILISER

FARMURA
ENVIRONMENTAL
PRODUCTS LTD
Stone Hill, Egerton,
Nr. Ashford, Kent.
Tel: 023376 241

RECONDITIONED GRASS CUTTING EQUIPMENT

GREENSWARD ENGINEERING CO.

Harold Terrace,
Off Cardigan Road,
Headingley, Leeds.
LS6 1PG
0532 751627

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: Phillip Adams,
Eastfield Ind. Est., Penicuik, Midlothian.
Tel: 0968 78480 Contact: Michael Shannon

PRIME WATERMEN LTD

Wangford, Beccles,
Suffolk.
NR34 8AX
Tel: 050278 481

LOAM

C. H. BINDER LTD

Embleys Farm, Moreton,
Ongar, Essex.
CM5 OHY
Tel: Moreton 246-320

SPORTS TURF SERVICES

Newbridge Ind. Est.,
Newbridge, Midlothian,
EH28 8LE
Tel: 031333 2345

NAMEPLATES & PLAQUES

THOS. A. INGRAM & CO. LTD.

P O Box 305, 68 Soho Hill,
Birmingham B19 1BB Tel: 021
554 4576.
*Full colour brochure available
(Commemorative Plaques,
Seat Plates, etc)*

MOMMERSTEEG INTERNATIONAL

Station Road, Finedon,
Wellingborough, Northants.
NN9 5NT Tel: 0933 680891
Telex: 311234
Contact: Michael Perkins

TORO IRRIGATION LTD

Unit 7, Millstream Trading
Estate, Christchurch Road,
Ringwood, Hampshire. BH24
3SD Tel: (0425) 476261
*also Toro International Sales
Co - address as above*

PEAT

BORD NA MONA

36 King Street, Bristol.
BS1 4DP
Tel: 0272 211666

BUCKLAND SAND & SILICA CO. LTD.

Reigate Heath,
Reigate, Surrey.
Tel: 07372 40151

WETTERN BROTHERS LIMITED

RMC House, Canning Street,
Maidstone, Kent. ME14 2RX
Tel: 0622 762361
Contact: Chris Perkins

IRRIGATION

BELL TURF AND IRRIGATION SERVICES

Milners Holt, Everton,
Doncaster. DN10 5DR
Tel: 0777 817410
TORO AGENTS for the E.Midlands
FULL MEMBERS OF THE BTIA

TURF IRRIGATION SERVICES LTD

Betchton, Sandbach,
Cheshire. CW11 OTS
Tel: (04775) 255/6

PEAT IN BULK

BORD NA MONA

36 King Street, Bristol.
BS1 4DP
Tel: 0272 211666

SCREENED TOP SOIL

RUFFORD TOP DRESS SUPPLIES LTD

Nucks Wood Quarry,
Wiggins Lane, Rufford,
Nr. Southport. L40 1UJ
Tel: 0704 821900
Fax: 0704 822583

IRRIGATION IS OUR BUSINESS
WE MANUFACTURE D DESIGN, INSTALL
SYSTEMS FOR SPORTS LANDSCAPE,
AMENITY AREAS
ADVICE AND QUOTATIONS FREE OF
CHARGE

BRITISH OVERHEAD IRRIGATION LIMITED

The Green, Upper Hallford, Shepperton,
Middlesex. TW17 8RY Tel: 09327 88301/4
IRRIGATION SPECIALISTS SINCE 1923

Jupiter

The new heart
of the
sports and amenity
turf universe.

Jupiter — a new slender creeping Red Fescue. Swift to establish, bright emerald green and suited to both close mowing and no mowing policies. Jupiter has good disease resistance, drought tolerance and maintains good summer and winter colour.

And now Jupiter is universal throughout the J-Range mixtures — a superb range for all sports and amenity purposes. Alongside varieties like Waldorf, Epsom, Banner, Dawson, Arno and Ranger, Jupiter puts the J-Range light years ahead.

JOHNSONS
J Range

SPORTS AND AMENITY GRASSES

W. W. Johnson & Son Ltd., London Road, Boston, Lincs PE21 8AD Tel: Boston (0205) 65051
Branches at Haydock, Merseyside and Woodley, Berks

Brian D. Pierson (Contractors) Limited

THE SPECIALIST GOLF COURSE CONSTRUCTORS

ARE
READY
FOR

NEW COURSES

ALTERATIONS

BUNKER CONSTRUCTION

VERTI-DRAINING

HOMESTEAD FARM, RINGWOOD ROAD,
THREE LEGGED CROSS, WIMBORNE, DORSET, BH21 6QY
Tel: Verwood (0202) 822372, 824906 & 825979 Fax: (0202) 826447

BUYERS GUIDE - BUYERS GUIDE - BUYERS GUIDE

SEATS

BARLOW TYRIE LTD

Braintree, Essex. CM7 7RN
Tel: Braintree 0376 22505
Telex: 98173 Fax: Braintree
0376 47052
(brochure available)

SEAWEED FERTILISER

SEAMAC

Foundry Lane,
Chippenham,
Wilts.
Tel: 0249 652811

SEMI MATURE TREES

EASTCOTE NURSERIES (SOLIHULL) LTD

Wood Lane, Barston, Solihull,
West Midlands. B92 OJL
Tel: 06755 2033/4
Fax: 06755 2324

SEMI MATURE TREE PLANTING EQUIPMENT

EASTCOTE NURSERIES (SOLIHULL) LTD

Wood Lane, Barston, Solihull,
West Midlands. B92 OJL
Tel: 06755 2033/4
Fax: 06755 2324

TEE MATS

CARPETITION LTD

14 Kaffir Road, Edgerton,
Huddersfield.
HD2 2AN
Tel: (0484) 428777

PSA THRESHOLD LTD

Vorda Works, Highworth,
Swindon, Wilts. SN6 7AJ
Tel: 0793 764301
Fax: 0793 765319

PSA THRESHOLD LTD

Vorda Works, Highworth,
Swindon, Wilts. SN6 7AJ
Tel: 0793 764301
Fax: 0793 765319

TOP DRESSINGS

MELCOURT INDUSTRIES LIMITED

Three Cups House, 5 Church
Street, Tetbury, Gloucester-
shire. GL8 8JG Tel: (0666)
502711 Telex: 43144
Fax: (0666) 504398

RUFFORD TOP-DRESS SUPPLIES LTD

Nucks Wood Quarry, Wiggins
Lane, Rufford, Nr. Southport.
L40 1UJ Tel: 0704 821900
Fax: 0704 822583

GRADED TOPSOIL AND STERILISED LOAM

REMBRAND LTD

Suitable for the construction of
bowling/golf greens and fine
turf areas.
Deliveries throughout central
Scotland.
Rembrand Ltd., Longtown St.,
Dundee. Tel: 0382 504088

TORO & ISEKI SALES & SERVICE

D & J NEEDHAM LTD

*Toro & Iseki, Sales, Service &
Parts (24hr Datapost service).*
Darlington Road, Middleton-St-
George, Darlington, Co. Durham
DL2 1LH Tel: 0325 332991
Contact: Needham or M. Grange

TREE GUARDS

LENVALE PRODUCTS LTD

5 Wheeler Street
HEADCORN, ASHFORD, KENT.
STEEL & PLASTIC GUARDS
(Incl Spiral Guards)
For all round TREE PROTECTION
Tel: 0622 890909
Fax: 0622 890783

TREES AND SHRUBS

EASTCOTE NURSERIES (SOLIHULL) LTD

Wood Lane, Barston, Solihull,
West Midlands. B92 OJL
Tel: 06755 2033/4
Fax: 06755 2324

T. HILLING & CO. LIMITED

Upperfold Farm Nursery,
Fernhurst, Nr. Haslemere,
Surrey. GU27 3JH
Tel: 0428 53505

NOTCUTTS NURSERIES LTD
Woodbridge, Suffolk. IP12 4AF
Tel: 03943 3344
Fax: 03943 85460

TAYLOR TREES

Cliffe House, Cliffe Lane,
Great Harwood, Lancs.
BB6 7PG
Tel: 0254 884563
Tlx: 635384

TREE TIES

TOMS TREE TIES

MOULDED RUBBER PADS
with reinforced or expandable
RUBBER BELT
Illustrated brochure from
J. TOMS LTD, Wheeler Street, Headcorn,
Ashford, Kent. TN27 9SH
Tel: 0622 891111 Fax: 0622 890783

TRENCHERS

A. F. TRENCHERS LTD

Gosbecks Road,
Colchester, Essex.
CO2 9JS Tel: 0206 44411
Fax: 0206 44414
Contact: W.D. Baker

L. D. BOURGEIN OXFORD LTD
Freepost, South Hinksey, Oxford. OX15BR
Tel: 0865 735420 Telex: 83147 Sales,
parts, mobile trenching service.

VERTI DRAIN HIRE

AERATION & DRAINAGE SERVICES

28 Westminster Close,
Eastbourne, East Sussex.
Tel: 0323 506725

BRIAN D. PIERSON (CONTRACTORS) LTD

Homestead Farm, Ringwood
Road, Three Legged Cross,
Wimbourne, Dorset. BH12 6QY
Tel: 0202 822372/824906

E & S SPORTSGROUND CONTRACTORS

23 Knox Green,
Binfield, Bracknell, Berks.
RG12 5NZ
Tel: 0344 860690
(Richard Veitch)

HERONFIELD HIRE (SOLIHULL)

Tel: 05645 2597
Moore Sportsfield
over-seeder, Toro and
Greensaire aerators

S.C.C LANDS MAINTENANCE

37 Roman Way,
Turpins Ride, Haverhill,
Suffolk. CB9 ONG
Tel: 0440 62369

**ADVERTISE IN THE
'EUROPEAN'
BUYERS GUIDE
0255 507527**