

London

The autumn meeting at Muswell Hill was an outstanding success, due mainly to Chris Greenwood's efforts on and off the golf course. His staff were out early on a miserable day and prepared the course to a very high standard.

The one, two and three in an 18-hole Stableford (scratch to 12 handicap) was A. Taylor (Parker Shield) with 37 points, A. Phillips, 36 points and I. McMillan, 34 points. In the 13 to 24 handicap section, C. Greenwood (H. Pattison Trophy) had 36 points, N. Exley, 33 points and T. Low, 32 points.

An 18-hole Texas scramble was won by R. Howlett, D. Player and P. Shepherd from N. Exley, D. Hansard and C. Barker.

The continued support of trade members is much appreciated and, on this occasion, they were represented by Joe Spinks (Club Mowers), Roger Bowles (Rigby Taylor), Alan Moffat (T. Parker & Sons), Denis Smith (Kings), David Craig (H. Pattison), Allan Stowe (Syn Chemicals), David Murphy (Maxwell Hart) and Bob Watts (Supaturf).

Congratulations to John Edwards and Adrian Parks (Moor Park), who won the first summer league, organised so admirably by Michael Peters. In a thrilling final, they defeated Michael and his partner Chris Slater (Northwood) at the first sudden-death hole.

The visit by branch members to J. Mann's factory at Saxmundham, where the Toro 350 D is made, and to the premises of Lely Import was an extremely interesting day, thanks to the co-operation of Colin Graham (Lely Import) and Chris Soper (A.T. Oliver) and the hospitality of the companies' staff.

The annual dinner and dance brought 1985's events to a close. The effort put into its organisation by Tom and Ann McDonald made sure that 80 members and guests

ended the year with a 'swing'. We were well-endowed with raffle prizes, so many thanks are due to all those who contributed.

To close, I congratulate branch members John Teixeira, who was in the greenkeepers' team that

Surrey

The superb Berkshire Golf Club was the venue for Surrey's autumn meeting, sponsored by Rigby Taylor (South), which provided prizes of silver and cut glass. Surrey members express their appreciation of the company's help and support.

The meeting was a 27-hole Stableford and the winners were: 1st - C. McMillan, 2nd - R. Moreton, 3rd - P. King and 4th - A. Morton. The best scratch score was achieved by D. Lenham and the best gross score on short holes by J. Tate.

We thank the Berkshire for extending the courtesy of its course. Thanks also to Bob Moreton and his team for having it in such excellent condition.

Tyrrells Wood hosted the first of what is hoped to be an annual match between Surrey and the golf club secretaries. A very enjoyable match finished all-square.

The day concluded with dinner at which a handsome cup, donated by SISIS, was presented to Alex Bradshaw, the Surrey branch chairman, who will keep

won the Kubota Challenge, and Chris Barker, who received a Vic-ta student award for his results in the NTC examinations. Members should note that my new phone number is Luton (0582) 21586.

David Low

it for six months before passing it on to the secretaries until the next match.

Our thanks to the golf club for granting the courtesy of the course and to all the staff for their efforts. Finally, a special 'thank you' to Bert Watson, the course manager, for having Tyrrells Wood in such good condition, even if he couldn't get the tees any further back!

Worplesdon Golf Club was the setting for the Surrey branch annual turkey trot competition and the members express their gratitude to the club for its kindness in extending the courtesy of the course.

As usual, Parkers donated the turkey and main prizes. Winners of the 18-hole Stableford were: 1st - B. Turner, 2nd - A. Brown and 3rd - R. Johnson.

Brian Turner, Worplesdon's head greenkeeper, produced a round of 66 gross (SSS 69) for his winning score. Well done, Brian!

A seminar at Wentworth, given by Dr Peter Hayes and colleagues

Continued overleaf...

Surrey greenkeepers and secretaries after dinner.

APPLICATION FOR THE MEMBERSHIP OF E.I.G.G.A.

To be returned to the General Administrator, E.I.G.G.A., 2, Golf Cottage, Bucklesham Road, Ipswich, Suffolk.

I wish to enrol as a *Full Member* @ £20 p.a.
 Apprenticed Member @ £12 p.a. *Delete as applicable*
 Trade Member @ £25 p.a.

Name of Applicant

Home Address

Tel. No. Club or Company

Address

Preferred Mailing Address: Club Home

Title

Registered Greenkeeper or otherwise

Certificates Signature

Further number of Membership Forms required

from the STRI, proved a great success.

Diary dates for the early New Year include a lecture on first aid at Maldon GC on February 24, the branch AGM at the New Zealand Club on March 5, a machinery demonstration by SISIS at Walton Heath on March 17 and a dinner-dance at the Drift on April 19.

M. Hale

● M. Hale has resigned as administrator to the Surrey branch. He wishes all branch members well and reminds them that the AGM takes place at the New Zealand club on March 5, commencing 7.30pm, when several committee vacancies will be filled. Members wishing to stand for office should attend and have someone prepared to propose them.

Tyrrells Wood secretary Brian Spencer and Surrey branch chairman Alec Bradshaw are joint custodians of the cup.

Central Secretary

Please note that John Crawford of 1 Katrine Drive, Crossford, Dunfermline KY12 8XR (Tel: Dunfermline 737753) is the Central section secretary and not Elliott Small as was detailed in the

application form for SIGGA membership in *Greenkeeper* November/December 1985.

APPLICATION FORM FOR MEMBERSHIP OF SIGGA

Name of Applicant Age

Full Postal Address Postal Code

Golf Club or Company

Position at Club or Company

Registered Greenkeeper or not Certificated

I enclose my annual subscription of £15

Signed

Section Secretaries

- AYRSHIRE — J. Grainger, 3 Castlepark Gardens, Fairlie, Ayrshire.
- CENTRAL — J. Crawford, 1 Katrine Drive, Crossford, Dunfermline.
- EAST — W. Blair, 13 Redhall Avenue, Edinburgh.
- NORTH — I. Hamilton, 58 Whitecraig Road, Newburgh, Fife.
- WEST — A. McDougall, 17 Poplar Avenue, Newton Mearns, Glasgow.

**We are pleased to announce that
with effect from 1st January 1986
ALGINURE products
will be distributed in Scotland by:—**

**RICHARD AITKEN
(Seedsman) Ltd.**

123 Harmony Road, Govan,
Glasgow, G51 3NB
Tel: 041 440 0033

**STEWART & Co.
(Seedsman) Ltd.**

Strongholds Works, Mayfield Ind. Est.
Dalkeith, EH22 4BZ
Tel: 031 663 6617

**ALGINURE
PRODUCTS LIMITED**

BELLS YEW GREEN
TUNBRIDGE WELLS, KENT TN3 9BT
TEL: (089 275) 664
TELEX: 95303 COMALG G

**ARE YOU LOOKING FOR RELIABLE
MACHINERY MAINTENANCE?**

We offer you a personal service with high quality expert workmanship
tailored to your needs for all professional turfcare machinery.

ALLETT
FORD
LELY ISEKI
JACOBSEN
FERRARI
LLOYDS
F&M
MASSEY FERGUSON
NICKERSON
RYAN
RANSOMES
SISIS
TORO

An extensive parts stock and comprehensive workshop facilities
allows us to work effeciently for your needs.

If you think we can help you contact:

**Richard Knifton or Robin Noble
FABRICATIONS AND MOWERS LTD**

**THE WHITE HOUSE
DANCERS HILL ROAD
BENTLEY HEATH
BARNET, HERTS EN5 4RY**

01-440 6165

01-440 5462

EFFECTIVE MARKING

TRIG-A-CAP MARKING PAINT

- Choice of 6 colours.
- Marks any surface.
- Good stocks held.
- Introductory offer – Ask for details.

ELTON SYSTEMS LTD.

2 Verulam Industrial Estate,
St. Albans AL1 1JB. Tel: (0727) 40266

BEWARE of Imitations “FENDRESS”[®]

High Quality Golf Green Top Dressing (FENDRESS) available in bulk loads of 10, 15, 20 and 25 tonnes delivered anywhere U.K. Mainland, N. Ireland.

A Superior Top Dressing, using soils with a low clay & silt content, carefully blended with Fenland Peat and Lime Free Free Silica Sand, shredded and sieved. Ready for immediate application to golf/bowling greens.

Save purchasing expensive equipment which stands idle for much of the year, also high labour costs and problems of finding suitable ingredients of constant quality.

PLEASE REMEMBER THERE IS ONLY ONE TRUE FENDRESS REGISTERED TRADEMARK

Pre-Packed supplies also available.

SPECIAL MIXES TO YOUR SPECIFICATION ALSO PREPARED

ALSO Sedge Peat (“FENPEAT”) in bulk.

Lime Free Sands, White or Yellow. Screened Loam etc.

Please telephone T. I. Banks for quotations. You will be surprised by our competitive prices.

Please Contact:

Fen Turf Dressings Ltd., 36 High Street, Market Harborough,
Leics. LE16 7NL. Tel.: Market Harborough (0858) 64346.

Crowds come, Crowds go, We remain!

When the excitement, the cut and thrust between winner and loser is over, when crowds have drifted away, Toro sprinklers remain - watering the sacred turf in their own quiet, efficient way. Toro, helping Green-keepers prepare for sporting battles yet to come...

Last year, Toro sprinklers watered the turf which staged 'The Open', the Ryder Cup, the Hennessey, the U.S. Open, U.S. Masters - five good reasons why your club should consider Toro Golf Course Irrigation. Other major Toro sporting occasions included 'Wimbledon', the F.A. Cup, Royal Ascot and the E.B.A. Championships...

For more information, speak to Peter Roberts, personally.

TORO IRRIGATION
LIMITED
UNIT 7, MILLSTREAM
TRADING ESTATE,
RINGWOOD, HANTS
BH24 3SD
TEL: 04254 6262

loG / SAI

GROUNDSMAN OF THE YEAR 1986

ORGANISED ANNUALLY BY
THE INSTITUTE OF GROUNDSMANSHIP

OVER £3000 WORTH OF PRIZES IN THE INDUSTRY'S BIG, NEW, COMPETITION!

TWENTY PRIZES TO BE WON

The 1986 Groundsman of the Year competition, the sixth annual event organised by The Institute of Groundsmanship, is open to **everyone** involved directly in the practical maintenance of sports and leisure turf culture facilities: groundsmen, greenkeepers, parks officers, gardeners, local authority maintenance staff, contractors, playing field officers, trainees – and students too.

There are no entry fees, and membership of The Institute of Groundsmanship is not essential.

TWO FIRST PRIZES

- | | WORTH |
|---|---------|
| 1. For the Groundsman of the Year (over 22 years, but no upper age limit): an all-expenses paid visit to Phoenix, Arizona, to attend the annual Golf Course Superintendents Association of America Convention. | £750.00 |
| 2. For the Young Groundsman of the Year (anyone over 16 years of age, but under 22 on 31st December 1986): an all-expenses paid visit to The GCSAA Convention as above. | £750.00 |

TWO RUNNERS-UP PRIZES

- | | |
|---|---------|
| 1. For those over 22 – an all-expenses paid weekend at the world-famous Gleneagles Hotel and Sports Club, and the opportunity for a round of golf on the celebrated course. | £250.00 |
| 2. For those under 22 – an all-expenses paid week-end at Gleneagles as above. | £250.00 |

FOUR OTHER FINALISTS' PRIZES

- | | |
|---|---------|
| ■ 5th Place: educational grants worth | £100.00 |
| ■ 6th Place: educational grants worth | £ 75.00 |
| ■ 7th Place: educational grants worth | £ 50.00 |
| ■ 8th Place: educational grants worth | £ 25.00 |
| + £10.00 Gift Vouchers to the 10 next best entries received | £100.00 |

CRYSTAL MEMENTOES

- | | |
|--|---------|
| The two main prize winners will each receive an engraved Edinburgh Crystal whisky decanter | £200.00 |
| The two runners-up, and the four other finalists, will each receive an engraved Edinburgh Crystal whisky tumbler | £150.00 |

COLLEGES ALSO GET MAJOR PRIZES

- | | |
|---|---------|
| The college, university or study centre with the largest number of student entries will receive a one year's supply of SAI "Longlife" turf fertilisers and grass seed of its choice worth | £400.00 |
| The educational establishment with the second highest number of student entries will receive a similar prize worth | £100.00 |

The 1986 Groundsman of the Year competition comprises of four separate sections:

- Part I** – a Twenty Questions test of your general knowledge. Simply tick the correct answer from four alternatives supplied.
- Part II** – describe in not more than 100 words a typical day's work. Entrants are entirely free to choose what they want to describe.
- Part III** – simply complete a slogan for SAI "Longlife" products in not more than 10 words.
- Part IV** – those successfully completing the first three phases will be invited to attend for a personal interview with a panel of judges.

The closing date for receipt of entries is 12 noon on Wednesday 30th April 1986.

Interviews will be held during June/July.

Finalists will be announced in the September issue of "The Groundsman".

The names of the winners, and runners-up, will be announced, and their prizes presented, at a special ceremony to be held in London on Friday 31st October 1986.

National Officers of the Institute of Groundsmanship, Members of its National Executive Committee and employees of the Institute, Scottish Agricultural Industries PLC and their agents, are not eligible to enter the competition.

Further details, and Entry Forms, are available from:

The Institute of Groundsmanship
19-23 Church Street, The Agora, Wolverton, Milton Keynes, Buckinghamshire MK12 5LG

Scottish Agricultural Industries PLC
Firth Road, Livingston, West Lothian EH54 5QW

or from any SAI "Longlife" distributor

Colleges, universities and other study centres may obtain bulk quantities of the Entry Form for the use of their students from the loG Head Office at Milton Keynes, or from their local loG Branch Secretary.

The 1986 loG Groundsman of the Year competition is sponsored by **Scottish Agricultural Industries PLC**,
manufacturers of **Longlife** – the all year all turf treatment.

BASF Gets Into Britain

Several parties were treated by BASF recently to site visits of the company's vast and impressive base at Ludwigshafen on the Rhine and the nearby Limburgerhof Research Station. Later, they moved on to the American Golf Club at Heidelberg where BASF's Floranid has been applied. During the visits, Floranid and BASF's approach to the UK market was outlined.

Initially, the operation was divided into general turf and fine turf categories and BASF then started to evaluate its products - already proven on the continent - under UK weather conditions.

The STRI handled the work, which began in 1979 on both turf types and using sulphate of ammonia as the control.

In 1982, Roy Woolhouse of the STRI presented the ongoing general turf trial results at the International Turfgrass Conference in Canada and the findings were published in the 1983 *STRI Journal*.

On both types of sward, the slow-release effects of fertilisers containing Isodur (BASF's brand name for IBDU) was proved. An average release pattern of 12 to 14 weeks in summer was established with a carry-over effect from autumn into spring, building up the longer Isodur was used. The vegetative nature of Isodur treated plots remained constant,

whereas the rapid reduction in pH on the control plots caused the trials to be abandoned.

In 1983, Dr E. Belger presented a paper at the 2nd National Turfgrass Council Conference on the properties of Isodur.

He stressed the different types of slow-release fertiliser available - coated products, products containing nitrogen inhibitors, organic based products and chemically broken down products. He went on to explain the development in the synthetic organic sector leading to Isodur.

Synthetic organic slow-release nitrogen always has the same molecular structure and, so, works consistently. Isodur is broken down by temperature and moisture, the two factors affecting

SAND SLITTING?

AFT trenchers are good - very good.

... because we have been manufacturing and developing trenching machines for sportsfields over a 15 year period. Whether you want to buy or hire, our machines are first class. Find out more about the range. Write or telephone for details, demonstration etc

AFT Trenchers Ltd
Gosbecks Road
Chester CO2 9JS
Tel. 0206 44411

REDDISH VALE GOLF CLUB LTD.

requires an

ASSISTANT HEAD GREENKEEPER

Applicants should be suitably qualified and experienced in all aspects of Golf Course Management. Salary negotiable - no accommodation.

Replies with C. V. to:

GREENS CHAIRMAN, REDDISH VALE GOLF CLUB LTD,
SOUTHCLIFFE ROAD, REDDISH,
STOCKPORT, CHESHIRE.

Treated with conventional fertiliser...

Treated with Floranid...

plant growth. Temperature produces microbial activity, but when this stops, as the temperature falls, hydrolysis continues to release small amounts of nitrogen, thus extending the value and range of uses of products containing Isodur when compared to other products.

In 1983, trials were conducted at the STRI looking at sand constructed pitches with their high nutrient requirements. This work confirmed to BASF that the benefits seen above ground for Isodur-based fertilisers were also apparent beneath the surface.

User trials were also initiated to ensure that, in conventional situations, the product could be applied evenly and effectively without qualified supervision.

Other companies came into the market and slow-release products started to increase the potential size of the UK amenity fertiliser market, but the overall potential remained unknown. BASF confirmed this with an in-

dependently commissioned survey. Findings showed the total area of intensively managed amenity turf to be 192,375ha and a market worth in excess of £10 million.

BASF decided to become directly involved and market a UK Floranid range, consisting of:

- Floranid N 31% N - for use on fine turf areas or where high levels of nitrogen are necessary.

- Floranid Turf 20.5.8.2. - designed for fine turf areas requiring p and k or for sandy sports pitches where a highly effective product is required.

- Floranid NPK 15.9.15.2 - the workhorse of the range and ideal for broad spectrum use, such as grass, flowers and shrubs. The preferred product where a single product approach is required.

- Floranid NK 14.0.19.3 - new to the UK market. Surveys have shown that over 60 per cent of fine turf areas were oversupplied with p. Floranid NK can be used on its own or in conjunction with

Floranid N, but it also has applications in horticulture from where it originated.

Because the products release their nitrogen slowly, the risk of leaching is virtually eliminated, even on sand soils.

For sometime, managers of fine turf areas have expressed concern over the 'pick-up' of fertiliser when turf is cut. The physical persistence of a slow-release product will obviously be more susceptible to pick-up - product colour making this more noticeable. In order to minimise this problem, the Floranid range has been screened to a specific size. The company says this is preferable to alterations of the physical make up of the granule, which would affect the product's efficiency.

National distribution of Floranid in the UK is handled by George A. Palmer, Horticultural and Amenity Division, Oxney Road, Peterborough, Northants PE1 5YZ. Tel: 0733 61222.

THE GLOUCESTER HOTEL AND COUNTRY CLUB

require an

ASSISTANT GREENKEEPER

Applicants must have experience in Greenkeeping techniques and the use of modern equipment.

Salary negotiable, no accommodation.

Apply in writing, stating age and experience to:

**THE GROUNDS MANAGER,
GLOUCESTER HOTEL AND COUNTRY CLUB,
ROBINSWOOD HILL,
GLOUCESTER GL4 9EA.**

HUNSTANTON GOLF CLUB

has a vacancy for an

ASSISTANT HEAD GREENKEEPER

for their well known Links course

Preference will be given to the younger experienced person holding a Greenkeeping Certificate, who plays golf and intends to pursue a career in Course Management.

Salary negotiable.

No accommodation available.

Applications should be made in writing, stating experience and qualifications to:

**The Secretary
Hunstanton Golf Club
Old Hunstanton
Norfolk PE36 6JQ**

BRIDLINGTON GOLF CLUB

require a

HEAD GREENKEEPER

Applications are invited from suitably qualified persons with experience in all aspects of golf course management. Salary negotiable (no accommodation).

Please apply in writing giving full details of age and experience to:

**Hon. Secretary, Bridlington Golf Club, Belvedere Road,
Bridlington, N. Humberside. YO15 3NA**

MELTON MOWBRAY GOLF CLUB

invites applications for the post of

HEAD GREENKEEPER

Accommodation provided. Salary negotiable.

Opportunity for wife to undertake some catering.

Please apply in writing giving age, course experience and qualifications to:

**The Secretary, Melton Mowbray Golf Club,
Thorpe Arnold, Melton Mowbray, Leics.**

WOODLANDS MANOR GOLF CLUB

invites applications for the post of

HEAD GREENKEEPER

Commencing early spring 1986. Must have sound knowledge of all aspects of greenkeeping, staff supervision and machinery maintenance. Good salary negotiable. Accommodation available if required.

Please apply in writing giving age, course experience and/or qualifications to:

**The Proprietor, Woodlands Manor Golf Club,
Tinkerpot Lane, Otford, Nr. Sevenoaks,
Kent. TN15 6AB**

ROYAL DORNOCH GOLF CLUB

HEAD GREENKEEPER

Applications are invited for the above post.

Salary negotiable — Post pensionable.

House available.

Applications to and further details from:

**The Secretary (H/G), Royal Dornoch Golf Club,
Dornoch, Sutherland, Scotland. IV25 3LW.**

HEAD GREENKEEPER

at
**BALLINDALLOCH,
Speyside, Scotland**

A CLASSIC Scottish Golf Course to be constructed during 1986 requires an enthusiastic and proven Greenkeeper to be part of the team during all phases of the project and thereafter to take charge on completion.

The course will be situated in the Spey Valley and, due to its location, will be one of the most scenic and spectacular eighteen holes in Scotland.

Salary will be negotiable. Housing will be available.

Details of current and previous experience, together with all relevant information should be sent to:

**J. Souter, Esq., Turfgrass Consultant,
Cunningham Road, Stirling, FK7 7SL, Scotland.**

marked 'Private and Confidential'.
Applications to be received no later than 28th
February, 1986.

CRIEFF GOLF CLUB LTD.

(18 hole & 9 hole courses)

applicants are invited for

ASSISTANT HEAD GREENKEEPER

Applicants must be experienced in Greenkeeping Techniques, the use of modern equipment, and automatic watering systems. No accommodation.

Written applications, with full details of qualifications etc. to:

**A. H. SMITH
SECRETARY
CRIEFF GOLF CLUB LTD.
CRIEFF, PERTHSHIRE, PH7 3LR.**

CLANDEBOYE GOLF CLUB

invite applications for the post of

COURSE MANAGER

The successful applicant will be fully experienced in all aspects of modern greenkeeping and machinery maintenance. Experience of man management is essential. Membership of an appropriate greenkeeping organisation will be an advantage. Clandeboye Golf Club is a 36 hole complex with an expanding range of modern greenkeeping equipment. Attractive salary. No accommodation.

Apply in writing with full details of age, experience, qualifications etc. to:

**THE HONORARY SECRETARY
CLANDEBOYE GOLF CLUB
CONLIG
BANGOR
CO. DOWN
NORTHERN IRELAND**

KEIGHLEY GOLF CLUB KEIGHLEY WEST YORKSHIRE

require a

SUPERINTENDENT/ GREENKEEPER

Applicants must possess sound knowledge and experience of modern turf management techniques, a thorough knowledge of the use and maintenance of machinery, equipment and watering systems.

Salary negotiable, but will be attractive and commensurate with this important position. No accommodation available.

Write in the first instance giving full details of training experience and present salary to:

**THE SECRETARY
KEIGHLEY GOLF CLUB
HOWDEN PARK
UTLEY
KEIGHLEY
WEST YORKSHIRE**

GREEN'S

ZEPHYR MOTOR MOWERS

SUPERFINE 10 BLADE
AND STANDARD 6 BLADE
17", 20" and 24" WIDTHS

In the battle to maintain fine grassed areas, there is no better weapon than a GREEN'S mower. Every machine is built to cut in even the worst conditions and built to last.

Every machine is designed for minimum maintenance and when that seasonal maintenance is required our watchword is accessibility.

When a spare part is needed our central stores pride themselves on being able to deliver that part within 24 hours (often for machines much older than their operators!).

We can help make your task easier, and more cost effective.

Call us for information and advice, and the address of your nearest stockist.

Distributed in England by Claymore Grass Machinery. Tel. 021 326 7171

ARBROATH, SCOTLAND, DD11 3DR, U.K.

Telephone (0241) 73841

Telex: 76559

Watermation

FOR ALL SPORTS TURF IRRIGATION

You can't beat us when it comes to first class irrigation. With over 15 years experience behind us, we have installed irrigation systems all over Britain, in all the best places, and our sprinklers pop-up in Ireland, in Europe and in Africa.

But you probably know about our past. In the future we will continue to offer the best automatic irrigation installations but now we are ALSO OFFERING A NEW RANGE OF SPRINKLERS, CONTROLLERS AND OTHER SPECIALIST EQUIPMENT, ALL DESIGNED AND BUILT BY WATERMATION IN ENGLAND.

It isn't all "just grass" to us — sometimes it isn't even grass at all. We also design sprinkler systems for artificial surfaces.

So if you have a golf course, tennis court, bowling green, running track, football pitch . . . or even a whole town to be irrigated and monitored in the Middle East, we can offer you irrigation equipment which is specially designed and suitable for the needs of those areas.

Naturally, we can still supply you with all our usual range of equipment and spares and in fact we now have the most comprehensive range of irrigation equipment in the Country. THE CHOICE IS YOURS.

WATERMATION LTD.
Monument Way E.,
Woking, Surrey. GU21 5LY.
Woking (04862) 70303

also at:
Stirling (0786) 70252
Dublin 760964

