

Classified

Machinery For Sale

G E Adamson Grass Machinery

Ransomes 51 Super Certes c/w transport wheels.....£1250
 Ransomes TM80 tractor mounted sifter - new 6" blades or
 spoons choice£975
 Sisis Auto-Rolobrake MK3 self prop - new lines£975
 Sisis Trio-Rolobrake MK2 push - new lines£975
 Sisis Auto-Turfman c/w lines£975
 Modus Top Dresser for compact£975

Compact Tractors and Machinery
 Cricket Wicket Rollers

All prices inclusive of transport but subject to VAT.

Tel/Fax: 01995 640180

ISEKI 17HP TRACTOR

3 years old,
 Grassland Tyres,
 Hydrostatic Transmission,
 For Spares or Repair.
 Offers in the region of £500.
 Tel: JLS Golf Centre
 01474 335002

Charterhouse Top-dresser

Used 5 times only
 £850
 or would exchange for a
 Cushman Truckster with cash
 adjustment

Tel: 01922 417567
 Mobile: 0973 478516

Ryan G.A. 30 Aerator

3 years old
 Excellent Condition
 £4,750 o.n.o
 Contact Dave Phillis on
 Tel: 0117 9865423

LEPPARD ENGINEERING

MF 158 2WD c/w creep speed
 transmission.

MF1010 4WD 16HP compact.

Hinomoto C174 16HP compact,
 as new

Rotadairon RD 1-50m stone buriar
 c/w seeder.

Sturdiluxe 60" hydraulic rotorbrush.

Modus T 48" top dresser.

Wiedenmann 1-60m Terraspikes
 Vertidrainar.

Salopian 48" main frame. c/w
 deep aerator.

Lewis 60" dozer blade. c/w Ford
 brackets.

MF 1-ton compact tipping trailer.

Sovema EM/2 48" finishing mower.

Greens 20" cylinder mower.

Tel: 01342 850888 (N.W. Kent)

GATOR

John Deere 4 x 2
 c/w dump kit, bedliner, lights,
 indicators and front bumper.

Unregistered - 35hrs only
 7 months warranty.

£3,750

plus VAT o.n.o.

Genuine reason for sale

Tel: 01937 557248

John Wilder

Quality Ex-demonstration Ransomes Machinery

Fairway 300 Diesel Fairway Mower.....£21,500
 Greensplex 160 Diesel Green mower.....£11,995
 E-Plex Electric Greens mower.....£10,995
 Motor 180D Diesel Mower, 7 Krf float. hd.....£7,995
 3 wheel drive kit for Motor 180D.....£500
 Cushman 3 wheel diesel Truckster.....£9,850
 Cushman Junior 3w Diesel truckster.....£5,000
 T51D Rider Rotary 9'8" Cut, 51HP 4WD.....£21,500
 T33D Rider Rotary 7'4" Deck, 33HP 4WD.....£13,750
 Ryan GA30 Self propelled AeratorPOA

Telephone Nigel Barker

01734-591686

Multicore Greenkeeper Ride-on

c/w standard 1/2 inch tines and micro
 tine set, window attachment and
 towbar for tractor transport. Excellent
 machine in perfect working order.

£1,850

Toro G.M.3

Fully serviced, overhauled and
 re-painted. Ready for work

£2,650

Prices quoted are subject to
 VAT and delivery charge.

Telephone:

(Scot) Graeme Miller 01896 753870
 or (Eng) Mike l'Anson 0191 2742104

Workshop Equipment

THE HEFTEE LIFT

Health & Safety

A payload of 2000lb
 means this uniquely
 adjustable lift is a
 favourite with
 Dealers, Local
 Authorities and Golf
 Courses - As well
 as Health & Safety
 Inspectors!

Dealers, Councils and Golf Courses are
 now widely concerned about H&S, but we
 would rather talk about the benefits provided by the
 biggest & best lift in the business!
 Get equipped for the winter workshop season now.
Dealer Price £3995 + VAT + complete

Hydraulic & Air Workbenches also available for s
 maller mowers & equipment

R+R (UK) Ltd, Blackstone Road, Huntingdon, Cambs PE18 6EF
 Phone 0480 411146 Fax 0480 450091

Machinery Wanted

WANTED

3 Grass cutting units
 for Ransomes G.T.
 Classic Greens
 Mower -
 re-conditioned or new

Tel: (01525) 270470
 Three Locks Golf Club

Working for the good of the fine turf industry

It's closer than you think...

JANUARY 24-26, 1996
 BTME continues to grow and grow
 and for 1996 you're promised the
 biggest and best show to date.

Look out too for details of 'The
 Learning Experience', the most
 comprehensive education
 programme in Europe next year.

To book one of the few remaining
 stand spaces, call Louise Lunn
 TODAY on 01347 838581

TURF IRRIGATION SPECIALISTS

We supply:

- ★ Manual or automatic pop up installations
- ★ Mobile or static sprinklers
- ★ Subterranean porous hose systems

Irrigation for:

- ★ Golf Courses ★ Bowling Greens ★ Football Pitches
- ★ Cricket Squares ★ Riding Areas
- ★ Public Amenities and Gardens

**We offer full Design, Installation
 and After Sales Service**

FOR ADVICE AND NO OBLIGATION QUOTATIONS PLEASE CONTACT:

**Hortech Systems Ltd,
 Hallgate, Holbeach,
 Spalding, Lincs PE12 7LG
 Tel: 01406 426513**

★ Tomorrow's Technology Today ★

RECRUITMENT

R.A.C. Country Club requires an ASSISTANT GREENKEEPER

Applications are invited for the above vacancy from
 suitably experienced and qualified persons.
 Single person accommodation may be available

Please telephone:-

Mr. K. Symons,

Estate Manager/Golf Secretary on:-
 (01372) 273091 for application form