

FRESH FROM SALTEX

With the weather for once favourable Windsor Race Course was the magnet for large crowds to attend Saltex '96 with over 400 exhibitors displaying many products for the first time.

The week was also notable for the number of well known companies celebrating anniversaries – Patisson's with 100 years of trading, Jacobsen with 75 years, Hayter's with 50, Kubota with 21 years since it introduced the first compact tractor and John Deere 30 years in America and 10 in the United Kingdom.

John Deere

With working widths of 95 and 146cm, the new Aercore 1000 and 1500 tractor mounted aerators further extend John Deere's grounds care range, already the broadest available from a single manufacturer in Europe.

They are designed for aerating golf greens and fairways, as well as other professional sports and amenity turf areas.

Built around heavy-duty frames and tine rams to provide years of durable service, the aerators can pull up to 30

Richard Barker, Head Greenkeeper at Kirby Muxloe GC, found an ever more ingenious way of ensuring his picture appeared in the magazine – he won a two week fly-drive holiday for two to Florida in a Turf Machinery Prize Draw.

Richard's entry was one of almost 400 received by Turf Machinery Ltd from Course Managers and Head Greenkeepers.

cores per square foot, at over 75,000 square feet per hour.

The special Flexi-Link tine design helps to produce a consistent, round hole with little or no scuffing at the hole top. It also allows the tine spacing to be infinitely adjustable without changing gears on the aerator – it automatically adjusts to any tractor speed setting.

Prices of the new John Deere aerators are £8160 (model 1000) and £10,450 (model 1500), plus VAT.

Latest addition to the John Deere range of golf course equipment is the 3235A Turf System 11 lightweight fairways mower, which replaces the previous 3235 model.

The mower features 56cm wide seven-blade cutting heads as standard, or optional eight-blade heavy-duty ESP (extra strength and precision) units, with one-touch lifting and lowering.

Basic price remains the same as the previous model, at £24,231 with

standard cutting heads, grooved front rollers and optional four wheel drive.

The new John Deere RZ1 700 root zone injector is designed for safer sub-surface injection of turfgrass pesticides, and features a 340-litre (75gal) tank and a 130cm (51 in) working width.

The RZ1 700 fits the John Deere 955 33hp compact tractor, or any other tractor over 30hp equipped with a Cat I or II three-point hitch.

Specially designed to be quicker, quieter and stronger on the golf course, the new 4x2 Turf Gator from John Deere is ideal for all types of load and people-carrying operations.

'Gator' stands for General All-purpose Turf and Off-Road vehicle.

The new continuously variable transmission means there is no gear shifting or clutching, at increased speeds of up to 18mph.

Mommersteeg

Sports and amenity grass seed varieties and mixtures which meet the demands of today's increased usage and changing weather patterns were the theme of Mommersteeg Interna-

THATCH?

Unique, revolutionary and effective. Symbio's biological treatment for greens does more than remove thatch and problem "Black Layer". It improves resistance to disease and drought and reduces reliance on fertilisers and fungicides. Roots thrive and fine grasses flourish.

Call in our experts for a free on site discussion by phoning the Symbio helpline service.

HELPLINE
0181 669 0011

Symbio SBC House, Restmor Way, Wallington, Surrey SM6 7AH
Fax 0181 773 8449

AD
REF
516

innovative turf for speciality applications

Lindum are the
landscape & sports
turf specialists.

StrathAyr BAyr Root
washed turf for rapid
establishment and rooting

Lindum SquAyr for
instant use

Re-inforced root zones
for heavy traffic areas

Netting re-inforcement
for stabilising steep slopes

Standard size or big rolls

Turf laying and
agronomic services

Specialising in large
landscape turfing contracts

West Grange, Thorganby,
York YO4 6DJ
Tel 01904 448675
Fax 01904 448713
www.lindumturf.yorks.com/turf/

advancing turf technology

AD
REF
38

FIBERMASTER

THE ANSWER TO YOUR DRIVE FOR PERFECTION

Due to golf's year round attraction and the ever increasing number of players enjoying their round, many of the country's courses are now subject to severe compaction and erosion problems. Today's greenkeepers are facing unprecedented demands on their skills to maintain tees in top condition.

Now with Rufford's revolutionary "Fibermaster" rootzone stabilising system, serious problems caused by scuffing, scoring and divoting, such as untrue surfaces, inferior grass cover and poor footing can be rectified.

Fibermaster, the result of intense scientific research and development and successfully proven on many leading golf courses, is an environmentally safe binding agent of advanced synthetic fibres which are mixed with Rufford rootzone in various densities to interact with the root network, stabilising both turf and rootzone in one simple application. Ensuring improved playability and reduced maintenance for years to come.

Call Rufford today and find out why top greenkeepers rely on Fibermaster in their drive for perfection.

Tel: 0161 877 8550

Fairway House, South Stage,
Broadway, Salford Quays,
Manchester, M5 2UQ.
Fax: 0161 877 8554

ALSO AVAILABLE

Top Dressings	Fine, medium and coarse
Sands	Wide range, for bunkers to greens
Rootzone Mix	Standard U.S.G.A. or made to order mixes
Screened Soil	Fully screened and shredded
Divot Mixes	Especially blended for golf tees & fairway divoting

Rufford

TOP-DRESS SUPPLIES

FRESH FROM SALTEX

tional's Saltex display which included demonstration plots of the company's three new varieties – Amadeus, Gerona and Moccasin – together with MM60 – a special mixture for over-sowing winter games pitches with ryegrass.

The three new grass varieties, exhibited by Mommersteeg were all bred to provide users with hard wearing turf. Amadeus is a dwarf variety perennial ryegrass which is tolerant to close mowing and has a high shoot density and good cleanness of cut. It establishes quickly and has slow regrowth making it ideal for landscaping where low maintenance is a priority.

Gerona was bred specifically for use on winter sports pitches and features in MM60. It has excellent wear tolerance in high or low nitrogen situations. Suitable for both pitch construction and renovation Gerona has high ratings for disease resistance – especially red thread – and cleanness of cut.

Moccasin is the company's new slender creeping red fescue. Another variety with good disease resistance and high shoot density, Moccasin

adds resilience to the turf and produces a dense close knit even texture. The variety is particularly suited to high quality golf greens, tees, bowling greens, croquet lawns and ornamental turf.

MM60 is a mixture of four Mommersteeg perennial ryegrass varieties – Master, Gerona, Danilo and Mondial. The varieties have been chosen to provide a turf that is able to withstand high levels of wear and tear and good powers of regeneration after damage. The blend offers improved disease resistance and quicker establishment.

SISIS

The new pto driven LITAMINA HT from SISIS has a greater capacity, hydraulically tipping hopper which operates from two single or double acting hydraulic rams (customer must state preference at time of order). The main chassis has been strengthened to take the extra loads. The patented brush system is spiral and fitted within the main frame with a single height adjustment. Support legs are provided for use when the LITAMINA is not mounted on the tractor.

The advent of the new smaller Com-

BUYING PRESSURES?

SELLING FEATURES!

For over 100 years Cooper Pegler has been selling high quality, multi-purpose pressure sprayers to commercial growers and turf management professionals. From the hugely successful CP Series Knapsacks and Multi-Pack units to the new Mounted, Barrow and Trailed machines, with tank size options up to 300 litres, Cooper Pegler's sprayers, spares and accessories are readily available through a national network of specialist distributors.

CP
COOPER PEGLER
SPRAYING TECHNOLOGY

For more details or the name of your nearest CP distributor call

01455 233811

compact Drainage Machines, on show with SISIS at Windsor for the first time, makes intensive drainage available for all. Fitted on Compact Tractors of 28 HP +, groundsmen themselves can now readily install very cost effective drainage in convenient stages, using either bought or hired equipment.

Ransomes

A number of new products were unveiled by Ransomes at Saltex '96.

Ransomes Fairway 405 – a seven-gang, ride-on fairway mower with a cutting width of 4m (158in), believed to be the widest of any machine in its class. The Fairway 405 has a 46.5hp turbocharged diesel engine/ selectable two or four-wheel drive and the option of 7 or 11 bladed cutting units, all with Ransomes' variable weight transfer system, ensuring a close, even finish over undulating turf.

Ransomes Motor 180 – Reintroduced in response to user demand, this updated ride-on triplex mower is ideal for cutting golf course tees, greens approaches and surrounds, plus other fine turf areas. Economical, lightweight and ground hugging, the Motor 180 has a 16hp petrol engine and hydrostatic transmission with on-demand third wheel hydraulic drive available as an option. Mowing width is 1.8m (71in) from either 7-knife floating head or 5-knife fixed head cutting units.

Ransomes Parkway 2200 – A ride-on, three unit cylinder mower with a 38hp diesel engine, hydrostatic transmission and selectable two and four-wheel drive. Combines a precision cut with rugged built quality making it ideal for local authority DSO, landscape and contract applications. Maximum mowing width is 2.15m (84Y2in) and customers can choose from three different cutting units.

Ransomes Air Groomer – Offered as an option on the Ransomes Greens Super 55 walk-behind greensmower, the Air Groomer blows moisture from the grass just before it is cut, ensuring a cleaner, more precise finish without the time-consuming brushing or switching normally needed prior to mowing wet turf. Ideal for use on greens covered with dew or irrigation droplets, the patented Air Groomer avoids any risk of turf damage caused by physical pre-treatments on wet grass.

Ransomes Envirojet – Designed for mounting on the Cushman Turf-Truckster turf maintenance vehicle, the Envirojet system uses high pressure, pulsating water jets to alleviate turf compaction and introduce materials such as fertiliser, pesticides and

Toro

The new Toro Reelmaster 2600-D is an all-purpose triplex mower ideal for around bunkers, greens, tees, collars and approach areas. It features the all-new design, engine, drive, cutting units and mainframe of the Reelmaster 2300-D introduced last year, but is fitted with wider cutting units to give an 85" cut for greater productivity.

The mower has Toro's unique L-I-N-K-S cutting unit suspension system and an adjustable spring counterbalance for enhanced ground-contour following without extra down-pressure.

To work in all kinds of terrain, including early morning wet grass, the unit has an hydraulically-driven

reel system with variable reel speed.

The 2600-D is powered by an 18hp Perkins diesel engine and two- or three-wheel drive can be selected on the move.

Toro's Greens Aerator is now equipped with a state of the art Briggs & Stratton, Vanguard V-Twin engine known for its smooth, quiet and efficient running. At 16hp there's ample power available for any turf condition and tine selection.

The Hydroject 4000 is a trailed version of Toro's well-proven walk-behind Hydroject 3000 water-injection aerator. Towed behind a utility vehicle with on-board water tank, it gives users the flexibility and convenience to aerate areas not served by a mains water supply.

wetting agents into the soil. The 10 boom-mounted jetting nozzles can be supplied from a tank on the Turf-Truckster or from an independent water supply.

Ransomes TG4650 – A trailed, seven unit hydraulic gang mower designed for high output cutting of parks, playing fields, sportsgrounds and recreation areas. Suitable for tractors of 60hp-plus, the TG4650 has cutting and transport widths of 4.65m (15ft 3in) and 2.3m (7ft 6in) respectively. It is available with a choice of precision built cutting units to suit a full range of grass conditions and mowing schedules.

Ransomes Front Line 728 – Believed to be the first out-front rotary mower of its size with hydraulic rather than mechanical drive to its cutter deck, producing a simpler, quieter system with reduced maintenance. The 728 is ideal for local authorities, utilities, contractors and other commercial users needing a rugged, high output mower with comfort and servicing convenience to match.

Pro-Sport

A new formulation of top dressing for sports turf of all types has been added to their Pro-Sport range of products by Hepworth Minerals and Chemicals Ltd., (HMC). Shown for the first time

at Saltex, Pro-Sport Ecodress uses composted green waste as the organic content of the sand based dressing.

"The use of composted green waste to provide the organic requirement gives this product special appeal," says Pro-Sport Sales Manager Tony Jacques.

Pro-Sport Ecodress is at present being made at two of HMC's production units with plans to expand production as demand requires.

Charterhouse

Charterhouse announced two new products which reflect all the quality, strength and reliability attributes built into their existing range of well known products.

However, the new Rapidcore and Greenseeder have been specifically designed for high volume manufacture achieving economy of scale.

Their prices of £2,938 for the Greenseeder and £4,438 for the Rapidcore will be particularly welcome to greenkeepers and groundsmen working on a tight budget.

Kubota

Kubota (UK) Ltd revealed three new 4WD compact tractors called the Super B range. Completely re-styled with a true flat deck configuration, an

impressive mowing deck clearance, a spacious modern Buisard cab and, Bi-Speed (B2100 HST and B2400 HST) Turn these new units are set to make a big impact. The new units supersede the existing B1550 and B1750 units.

Available in HST and manual versions, each of the three new models the 18hp B1700, 21hp B2100 and the 24hp B2400 – have been designed and developed to work in a wide variety of applications. From general grass maintenance tasks including scrub clearance and fine turf upkeep through to loading and backhoe work and from soil preparation for growing to general amenity management.

A number of features set the Kubota models apart from the competition in the same class. These include the weight to power ratio, Bi-Speed Turn option, high clearance, a rubber mounted flat operator deck, low noise and vibration levels.

At the heart of the new tractors is a reliable high performance diesel powered E-TVCS indirect injection 4 cycle engine which provides high torque rise for smooth efficient operation during heavy duty work.

Another performance feature of the tractors is the high ground clearance of 170mm which makes climbing over curbs and working in tall or thick grass easier.

Each tractor has a three point lift capacity of 750 kg at the link end.

Jacobsen

A choice of three more powerful engines gives Jacobsen's new generation of Turfcat out-front rotary mowers a wide range of power and traction drive options. Turfcat models now feature a Kubota 23 or 28 hp diesel engine, a Ford petrol engine and two or four wheel drive.

Key new product improvements are greater productivity, operator comfort and reliability. Operators can now mow up to six miles per hour in low range. And transport speeds in high range up to 10 miles per hour get the Turfcat between jobs faster.

The Turfcat's new ergonomic design features a contoured seat and easy-to-reach controls. All controls are located up front and are easy to read. Foot pedal operation for mowing and transport keeps the operator's hands free for steering.

All models feature Jacobsen's hydraulic deck drive and hydrostatic transmission with dual-range transaxle to handle tough mowing conditions.

■ Lack of space means further details of new products launched at Saltex have been held over until next month.

White Horse Contractors Limited

Established 1957

SPORTSFIELD and GOLF COURSE DRAINAGE

SPORTSFIELD DESIGN
CONSTRUCTION
RENOVATION
SANDSLITTING
VERTI-DRAINING
IRRIGATION

WHITE HORSE CONTRACTORS LIMITED
BLAKES OAK FARM, LODGE HILL, ABINGDON,
OXFORDSHIRE OX14 2JD
TEL: 01865 736272
FAX: 01865 326176

AD
REF
179

Now's the t

Some thoughts on golf course drainage, by Barry Cooper

It's that time of the year again when the thoughts of Course Managers and Head Greenkeepers turn to draining parts of their golf course.

The only snag is that for many of them it will be much too late to have any work undertaken this autumn, either because the weather will break or their chosen contractor will already be fully booked for this year. I feel very strongly about this, and in my opinion the autumn and winter periods should be used for assessing drainage requirements and not installing systems that have probably been designed during dry weather in the spring and summer months.

Some will be lucky and have their systems installed before the weather breaks, but some will not be so lucky and the temptation to just try and get that little bit of extra drainage installed will cause

a horrendous mess to the surface, which in itself will negate the effect of any new drainage for up to a further two years. With this in mind I will now write about the importance of scheme design relating to depth and spacing of drains in relation to various types of sub-soil.

Let me say right at the outset that I am well known for designing deep drainage schemes and apart from when dealing with re-instated land or land fill sites I would never advocate laying any drains at all shallower than 750mm or 2'6" in old terms.

When you are assessing the drainage requirements of your course, try and picture the golf course as it was in the past, with many hedgerows or stone walls. Hedgerows were usually planned to define distinct sub-soil changes, on one side of the hedge the farmer's of yesteryear could cultivate and sow what was lighter land than on the other side of the hedge which was much heavier

how hard is your bunker?

Perma-Soil Stabiliser

Perma-Soil stabiliser is a proven soil additive that dries, strengthens, and bonds soil into usable backfill. It minimises subsidence of restored excavations and potholes. It can even hold utility poles in position. Perma-Soil stabiliser increases strength 3 to 16 times more than untreated soil, while retaining original size and shape. Use it for a wide variety of applications to save both time and money.

How can Perma-Soil Stabiliser help you?

Waterline breaks turns wet soil into usable backfill within minutes. Trenches and excavations - minimises settling of backfill.

How is Perma-Soil Stabiliser applied?

As soil is excavated, add Perma-Soil stabiliser to the backfill. While your crew makes repairs, your backhoe operator can turn the backfill to mix properly. Place the mixture back into the hole in 6-to 8-inch layers, tamping each layer as you go.

Perma-Soil is environmentally friendly

Environmentally friendly construction aid which is totally harmless to man, flora and fauna.

To find out more call 0181 763 8993

Terra Firma Specialists
Marlow House, Kenley Lane, Kenley
Surrey, CR8 5DD
Tel: 0181 763 8993, Fax: 0181 763 2588
SPECIALISTS Agents for Perma-Soil

AD
REF
534

Quality First

Specialists in land drainage,
irrigation installations,
golf course construction and
maintenance

Design, Supply and
installation of

RAIN BIRD
Irrigation Systems

M J ABBOTT LIMITED

Bratch Lane, Dinton, Salisbury, Wiltshire SP3 5EB
Tel: 01722 716361 • Fax: 01722 716828

AD
REF
296

Time to tackle drainage

land. These observations are very important, because the lighter land, ie sand and gravel will require draining at a greater depth than the clay land will.

Many of you will have heard me say before that heavy clay sub-soil is the easiest type of land to drain. I have had no reason to change my mind about this, and the reason that it is easier to drain, is because the water in this type of soil is pretty uniform, being held in the many fissures in the clay. Many people believe that there isn't a water table in heavy clay land, but I can assure you that there is.

I would be the first to admit that water obviously doesn't move as quickly through clay as it does through sand and gravel or indeed some of the silty sub-soils, but move it does and the water table has to be kept at least 750mm from the surface to create a well drained golf course. If a golf course with a clay sub-soil has been waterlogged for many years, the fissures in the sub-soil will have become sealed and the clay will have become what I call dense. Under these circumstances after the pipes have been laid in the ground at the requisite depth, secondary treatment, ie: mole draining on existing courses or sub-soiling on courses under construction becomes of paramount importance in order to help recreate the sub-soil structure that is 50 important in a clay soil. If the areas on a golf course built on clay are fairly flat with up to two percent fall on the land

I would suggest that a system of lateral drains should be laid at 15 metre centres at 800mm deep, followed by mole draining at two

Drainage work in progress at Mill Ride Golf Club

metre centres at 450mm deep at right angles to the pipe drains. The pipe drains should always be laid across the steepest fall on the land in order to get maximum interception. This in turn automatically means that the mole drains will be laid up the steepest fall, which means they will empty quicker and last a lot longer. If the falls are particularly steep, the depth and width of drains will have to vary accordingly.

The depth of drains becomes more crucial on lighter sandy soils and more preparatory work must be carried out before designing the drainage scheme. First of all the reason why an area of mainly light soil is so wet. Is it overlying clay? Is it an area surrounded by clay, or is it an area close to where sub-soil stratas change. To answer these questions will mean excavating many trial holes, or as we occasionally do taking many auger borings down to at least 1.2 metres deep. This last method was used when I

designed the scheme for the new National Golf Centre at Woodhall Spa. It was fortuitous that my staff and I were as thorough as we were, because in some areas heavy clay was overlying sand, and the farmer had already made four attempts to drain these areas without success. These areas have now been drained at 1.2 metres deep with mole drains laid in the clay cap as previously described, and the area is now draining well. One thing must not be forgotten regarding golf course drainage, and that is it does not matter how many drains are laid under the surface, they will not work efficiently without the surface itself being looked after properly with the grass roots being encouraged to penetrate ever deeper.

I have recently been involved with installing a very deep drainage scheme at Royal Liverpool Golf Club where a Pumping Scheme had to be installed to drain one area. The whole of the

golf course is pure sand. You may think that if it is pure sand, why on earth should it require draining? The reason in this case is because the water coming from inland is being blocked by the Irish Sea. The sand is full of water from approximately 900mm deep and the drains we installed at 1.5 metres deep are pouring water out. This water at the time of writing this article is pure, but I would bet that in time the salinity will increase as the inland water is reduced. I have written about the importance of scheme design: ie: depth and width of drains, now for a few words on the importance of Outfalls. On very flat links courses satisfactory outfalls have to be looked after way beyond the boundaries of the golf course and failure to do this will result in serious problems having to be overcome in future years. Last year I designed a drainage scheme for Royal Birkdale and when I inspected the 15th, 16th and 17th holes, which occasionally lie very wet, I found that the original natural outfall was a ditch which now runs through a nature reserve and because drainage is a forbidden word to some so called conservationists a machine would not be allowed into that nature reserve to maintain that outfall ditch and this will result in costly diversion of the water from these holes. Exactly the same problem has arisen at Parkstone Golf Club in Dorset, so please, if your golf course is flat look after your legal right to remove water from your land naturally.

However should any of you need advice as I always say, I am only a phone call away.

LYTAG - The aggregate for land drainage

- Play can commence quickly after rain due to excellent hydraulic conductivity
- Efficient drainage is maintained as Lytag does not compact over time
- Damage to machinery is minimised because of Lytag's spherical shape

Golf courses have benefited from Lytag drainage for many years. For further information please contact us, quoting LD10.

Material	Hydraulic Conductivity rate, mm / hour
LYTAG 4-12mm	93,600
LYTAG 4-8mm	60,000
Gravel (medium)	10,536

Lytag - 01977 661661

AD
REF
532

TURFCARE SUPPLIES LTD

*THE NAME FOR
QUALITY & SERVICE*

- ▶ **TOP DRESSING** Fine, Medium, Coarse
- ▶ **ROOT ZONE** All types of mixes to suit your requirements. Full USGA spec.
- ▶ **SANDS** Various colours. Also dry kiln
- ▶ **DIVOT MIXES** Screened from 4mm to 6mm. Can also be used for tee and fairway dressings
- ▶ **COURSE CONSTRUCTION + LANDSCAPING** Undertaken by our experienced tradesmen. References supplied.
- ▶ **SEEDS + FERTILISERS** All leading brands

The South of England distributor for Bailey's of Norfolk

HOTLINE: 0831 871939

3 Sage Yard, Douglas Road, Surbiton, Surrey

Tel: 0181 390 8587 Fax: 0181 399 9371

**Pop-ups lost
their pop?**

**Valves lost
their verve?**

**Controller lost
control?**

ALL IS NOT LOST!

**For a realistic and commonsense
solution to your irrigation problems
– or an installation from scratch –
contact us now:**

I.L.S

Irrigation Systems & Equipment
Oundle Road, Luton,
Peterborough PE8 5ND
Phone/Fax: 01832 272450

Turf-Care Supplies:

Fertilisers
Soil Conditioners
Wetting Agents
Pesticides
Grass Seeds
Turf
Line Marking Materials
Sports Equipment
Top Dressings
Soils & Sands
Composts
Bark
Tools

Engineering Services:

New Machinery
Reconditioned Machinery
Service
Repairs
Overhauls
Spare Parts
On Site Servicing and Repairs

Hire and Contract Services:

Specialist plant hire
Verti-draining
Aerating
Top Dressing
Over-Seeding
Water Injection Aeration
Grass Cutting
Spraying

For all your Turf-Care needs

PARKER HART

T. Parker & Sons (Turf Management) Limited,
Malden Green Farm, Worcester Park, Surrey KT4 7NF
Tel: 0181-337 7791 Fax: 0181-330 7392

AMENITY
TECHNOLOGY

ROOTS

PRODUCTS

Professional Solutions for the Green Environment

ROOTS2™

CONCENTRATED ROOTING BIOSTIMULANT

- Promotes increase in root development
- Increase in stress and salinity tolerance
- Increased recovery rate from stress and wear situations
- Utilises P,K,Fe, Mn in the soil profile to increase root growth

AGRiPlex®

MICRO-NUTRITION MIX FOR SAND CONSTRUCTION

- Complete micronutrient formulation for sand greens. Provides essential micronutrients (Zn, S, Mn)
- Fully chelated therefore reduced leaching
- Buffers tank mix to pH6-7 and is fully tank mix compatible

ironROOTS2™

CONCENTRATED BIOSTIMULANT WITH IRON

- Fully chelated Iron Supplement
- Contains Biostimulants to increase soil microbial activity and root growth
- Increases root to shoot ratio (Increased root growth without top growth)
- Immediate bioavailability
- Increased Green-up

SOLUplex®

ECONOMICAL WATER SOLUBLE IRON

- One of the most soluble irons on the market
- Easy to handle 6.8Kg bags. (One to the hectare)
- Less damage than Ferrous Sulphate
- Fast acting for rapid greening
- Ideal for fairways, tees and sports pitches

LAWNplex®

LIQUID FORMULATION IRON & SULPHUR

- Chelated liquid iron supplement (8%)
- 7% sulphur
- Reduced soil pH decreases susceptibility to disease and worm invasion
- Perfect for autumn/winter green-up
- Formulated for fine turf use

Fe8%®

FULLY CHELATED IRON & BUFFERING AGENT

- 100% chelated iron
- 100% Nitrogen free
- Bioavailability of elemental iron through leaves and roots
- No chemical residue in plants or soil profile
- Buffers tank mix to pH 6-7
- Ideal for spring and summer applications

NoburN®

PREMIUM ORGANIC WETTING AGENT GUARANTEED NOT TO SCORCH

- Non-ionic wetting agent
- Non-burning (100% will not scorch).
- Does not need watering in
- Decreases surface tension to increase percolation and retention throughout entire soil profile
- Natural extract of the yucca plant. Encourages soil microbe activity
- Encourages plant growth

Premix 1 2 3

COMPLETE TURF HEALTH SYSTEM COMBINING MICRONUTRIENTS, BIOSTIMULANT & WETTING AGENT

- Perfect supplement to any fertiliser program
- Complete micronutrients
- Contains wetting agent to reduce dry spot formation
- Neutral pH and non-phytotoxic
- Optimum root growth with less top growth

AMENITY
TECHNOLOGY

Amenity Technology Products Ltd.
The Clock House 286 Kings Road
Reading, Berkshire RG1 4HP
Telephone (01734) 510033
Fax (01734) 510044

Around the Green

Keeping in touch with news and comment from the regions

SCOTLAND

West of Scotland

Once again this time of year approaches, winter greens construction programmes courses closed. What a lovely time.

A few pieces of news congratulations to our Chairman Steve Hogg, who has been appointed Course Superintendent at Quinta de Lago in Portugal. Steve has been a stalwart member of the association putting vast amounts of spare time into the running and organisation of the section. We thank him for his efforts over the years and wish him well at his new course.

Brian Hillan will take over the reins at Drumpellier. Before working at Easter Moffat, Brian was first assistant at the club. I hope everything goes well and we look forward to him contributing at committee level also.

Since the Chairman is leaving the Vice will take charge until the AGM. John Scott is looking forward to the challenge, a wee bit earlier than anticipated. His new Vice is myself and I will be taking notes for my time in office.

Annual dinner tickets will be out soon so get in their quick or you'll be to late. Venue is the Admiral Bar once again and the comedian is Clem Dane. From all accounts he is very good so here's to a successful, enjoyable evening.

A vote of thanks to Cecil George for organising the back up at the Loch Lomond invitation this being the first time problems always occur, but it will get better with practice. Thanks Cecil especially as you were called in at short notice. New members, afraid only one this month Gary Kenny from Kirkhill Golf Club. Hope to see you at the events.

Finally two items to mention the five-a-side tournaments had a poor response, 52 entries sent and only 10 returns. The tournament will be played on Sept 15 and a full report in next month's issue.

The circular sent to all members (180) with only 18 people replying. The committee are trying to organise events which the members want, but this shows we must be doing things correctly.

Last, but not least, if there are any pieces of interest for the

magazine then please contact myself at 0141 942 5554.

JS Taylor

North

Jocky Urquhart, Deputy Head at Tain, rejoins the Association. While on the subject of membership, we have 208 members in the North Section, almost the same total as this time last year and yet we have had around 30 new members! It seems each year we lose as many as we gain, which is better than a dropping membership, but still worrying. Anyone who knows a colleague who has not rejoined, please try and find out why, or better still, get them back into the fold. The more the merrier.

We should be holding the section AGM later this month, unfortunately as we go to press, details have not been finalised. It will probably held in the Moray area and we hope to have one or two guest speakers in attendance. Members should receive details any day.

Well done to Steve Sullivan, Craigie Hill, for Flying the Section flag at the BIGGA annual tournament and winning a trophy.

It's that time of year again, when the Scottish Sections nominate members to receive the Patrons Awards. The lucky winners will be able to use their grants to go to Harrogate for BTME, buy books or pay for an educational course. So if you have supported your Section, Region and Association throughout this past year, you could be a winner. The nominations will be announced next month.

As we go through Autumn I hope the weather is kind for all the aeration programmes going on all over the country. After all the early season problems, most courses are finishing the year with superb greens, how many of you have had a member complain, why are you putting holes in the green just when they are in great condition. Happy hollow coring.

Iain MacLeod

NORTHERN

Northern Region

The Northern Team arrived at Fairhaven for practice in determined mood – the loss of the tro-

phy last year to the Scottish team had to be avenged.

As our team of nine went to the tee singing "it's coming home, it's coming home." it brought a lump to the throat. Nine holes of practice was all the boys needed and then back to the hotel for refreshments and in bed with cocoa and digestives by 8.30 (am!)

The big day arrived and began with an early breakfast. Gamesmanship was practised by Robin Smith who blocked up all the car park and had our opponents rattled before we got to the course.

Photo call at 8am and Paul Neve was hyping his team up – "Come on! Come on!"

Single figure boys our first – Paul Pearse striding forward confidently, Ireland's Brian Mulholland was still clearly jet lagged (unless it was alcohol). Mark Hodgson was next followed by "The Beast of Bedale", Alex Russell.

The middle order of Robin Smith, Alan Allsop and Colin Hopper did their bid and Tony Cheeseborough, Paul Neve and John Jones all scored well to give us a total of 642 – 12 shots clear of the Midlands team.

So the trophy did indeed "come home" to the Northern Region again. Well done and congratulations to the team and everyone who played.

This was an excellent tournament, as usual, and thanks must go to our generous sponsors Hayter, Fairhaven Golf Club and all who made the event such a success.

Congratulations also to two of my members Derek McJannet and Ian Buckley who played for the Rest of the World team in the International Cup.

It was good to see so many internationals there this year but a shame we did not have more time to meet them.

Until next year's competition – Well done Northern lads.

Bob Lupton

North West

The 'Roses' match between the North West Section and the Northern Section, was played at Whitefield Golf Club on August 15. This was the 17th year of this annual competition played for the Patisson Trophy, and

although the Northern Section have the edge in wins, this year the North West Section took the honours. Edwin Walsh had the course in beautiful condition as always, and the weather was good, although a little to hot. Some excellent golf was played, and the result was 6.5 -1.5 to the North West Section. I must thank Patissons for sponsoring the day, especially in their Centenary year. Whitefield Golf Course for allowing us the courtesy of the course, and the welcome we received from the members in the club house, and the caterers who arranged the catering at short notice. Also, of course, Edwin Walsh and his staff for preparing such an excellent venue for the tournament.

This year in order hopefully to increase the numbers at the AGM, we will be having a Christmas competition prior to the AGM. The competition will be at Wilmslow GC on Tuesday October 15 followed by the AGM. and dinner. Even if you don't play you can attend the AGM and support your section. This year's National Tournament was played at Skegness, and a very enjoyable few days we had. The North West was represented by only four members and although the team did not win a team prize, John Berry from Penrith GC returned home with a car load of prizes, well done John.

I have been informed that John Lennard from Merrydale GC has not been very well of late, and I am sure everyone who knows John will wish him a speedy recovery. Bert Cross

Cleveland

Hartlepool GC's greenkeeper's shed was struck by lightning recently causing a roof fire and received minor structural damage. Head Greenkeeper Alan Evans and his staff were thankful for the work done by the local fire brigade and the electricity board. Fortunately no machinery was damaged.

Future events will include lectures by Ocmis Irrigation; D&E Stephenson, the Toro dealer; Rules of Golf and how the greenkeeper can help. There will also be visits to Jacobsen at Kettering organised by Brian Skeen of

MORE RUBBISH FOR YOUR MONEY

The Turf Tidy's unique suck and throw developed by Charterhouse ensures that every load taken to the dump comprises material compressed to its minimum space and the hopper filled to its maximum.

This saves its operator or owner **time, trouble and money.**

material compressed to its minimum

hopper filled to maximum

It's only with the Charterhouse Turf Tidy that you get **MORE RUBBISH FOR YOUR MONEY**

The multi-functional
Charterhouse
Turf Tidy

scarifies, flail mows, and then sweeps up

For more details send this coupon to Charterhouse Turf Machinery Ltd, FREEPOST (G1/2283), Haslemere, Surrey GU27 1DW.

Name:

Position:

Address:

Postcode: Tel:

G1.10.96

Billingham and Ransomes at Ipswich organised by Rickerby's of Hexham.

Since the Teeside Development Corporation built the tees barrage to prevent tidal water from coming inland to Worsall the river is now clean with fresh water. Leisure users include anglers and pleasure boat rides from Stockton via Preston Park to Yarm while canoeists have a purpose built slalom course near the barrage for major events at Stockton-on-Tees, Cleveland. Much pleasure has been derived from this £54 million development.

For BTME in January we are planning to cooperate with Jimmy Richardson of the North East Section to use one coach to pick up Cleveland members at Scotch Corner Hotel on the way to Harrogate.
Bruce Burnell

Northern

Congratulations to Mr Mel Guy of Greentech Amenity on being elected President of the Northern Section at a recent committee meeting. I am sure Mel will devote a lot of time and effort into helping the section run smoothly.

Now Mel is in the position of 'authority' the crude jokes may wear a little thinner? I don't think so!

This year's Roses Match with the North West Section was held at Whitefield Golf Club near Manchester. Many thanks to Edwin Walsh and his team for presenting the course in excellent condition. Thanks also to the 'Lancashire Lads' for being great playing partners and hosts. Well that's enough about that day! No seriously we got hammered and not only in the bar. The North West were in top form and came out clear cut winners, finally winning 6.5 to 1.5. Well done North West, we thought we would give you a chance this year.

With regard to the Roses Match, may I thank Peter Marshall and Pattissons for kindly supporting the event, also Brian Welbourn for providing all Northern Section team members with a Course Care baseball cap.

I would like to welcome Richard Barley of Alwoodley Golf Club to the section.

Diary dates Autumn - Malton & Norton G C - October 9; Winter Golf - Selby G C - December 11; Annual Dinner - Wetherby G C - March 15, 1997

Any member who has any problems or requires information, please do not hesitate to contact me at: 1 Cockley Meadows, Kirkheaton, Huddersfield, HD5 0LA, Tel: 01484 519829
Simon Heppenstall

Around the Green

North East

On behalf of the section we would like to congratulate Tommy Harrison, Course Manager at Stockfield GC, on becoming a dad again we hope both mother and baby are well.

The end of August sees the retirement of Steve Pope, Head Greenkeeper at Tyneside GC, who has been there for over 30 years. On behalf of myself and others who worked under Steve we wish you the very best for the future.

A party for Steve will be arranged sometime in the Autumn details will be available soon.

The section now has 120 members yet there are potential members are still there.

The autumn competition is at city of Newcastle G C on Sept 19 and not the 25th. Tee off 9.34 to 11.05. Members please note jacket and tie must be worn in clubhouse.

J S Richardson

Sheffield

On September 2 we held our Autumn competition at Hickleton GC. The course was in excellent condition and our thanks go to Bob and his staff.

Our thanks go to the Hickleton Golf Club for the courtesy of their course and to the steward and his staff for providing an excellent meal. Also thanks to all the trade members who provided prizes.

The afternoon started dry and cloudy but that soon turned to rain and conditions became very wet, despite that there was some excellent golf played and congratulations go to all the prize winners, especially Dave Chapell who with an excellent score of 37 points won the competition. Well done Dave!

Results: 1. D. Chapell 37 pts; 2. P. Mason 36 pts; 3. G. Marsh 36 pts; 4. N. Morrison 35 pts; 5. P Hill 35 pts; 6. I Whitehead 33 pts.

Congratulations go to Mick Cottas on his new job at Worthley Golf Club, Mick recently moved from Bondhay Golf Course to Worthley, good luck Mick.

The following dates are for our winter lectures to be held at Rotherham Golf Club at 2.30pm. October 3 Mr R. Taylor (STRI) followed by AGM; November 7, Mr J. Le Mar (Bio Lube Uk Ltd); December 12 Mr C. Peel (ADAS); February 6, Mr R. Moore (Levington); March 6 Mr G.

Brudy (Rhone – Poulenc); April 3, Mr D. Godfrey & Mr M. Franklin (Boughton Loam Ltd).
John Lax

MIDLAND

East of England

The Hayter Regional Final played at Peterborough Milton saw John Hewson (Market Rasen) and Graeme MacDonald (Ryston Park) qualify for the National Final at Fairhaven. They will now represent the Midland Region, Graeme qualified in category one and John in category three. John Donaldson, Head Greenkeeper of Milton, set a tough test of golf over a very well conditioned course.

At the National Tournament held at Seacroft Skegness only four golfers came from EoE. This excellent valued four days saw James Dair (Oundale GC) take the 54 hole gross and Graeme MacDonald take the 36 hole competitions. Both players also picked up individual day gross prizes and Macdonald took the longest drive on day one. The EoE team came a credited third in the team event, just a pity about Kevin Hodges first round, he lost four balls on the par three 12th which cost Kevin and the team. Try again next year in Sussex.

The match EoE and our neighbours East Midlands played for the Toro Shield at Greetham Valley saw East Mids win 4-1. Valley Head Greenkeeper Adrian Porter had the hilly course in excellent condition, but did not use his local knowledge too well, he and his partner were the only loss for East Midlands. They went down to the EoE pair Andy Brown and Peter Down. Thanks to Bob Bevan Toro Area Manager, Jim Carr Chandlers Toro Dealer and Andy Humble Erringtons Toro Dealer for their usual Support in sponsoring the event.
Graeme MacDonald

Mid Anglia

Our annual match against the Midland section took place in August at Copt Heath Golf Club in the Midlands. By all accounts the golf course was in excellent shape and we managed to secure a win 71/2 to 61/2. Foursomes were held in the morning, notable winners being Steve Mason with Chris Brook, and John Wells with Mark Ellis, who managed to win their matches by 5 & 4. In the singles matches in the afternoon there were successes for Ken Bunting, Steve Mason, John Wells Mark Ellis and Jason Hatton. Ronan Mckeown managed to halve his match which was enough for victory. Well done to all the players for

taking part and representing the section so well. We look forward to the return match next year on our own turf! The Hayter Regional Final was also held in the summer at Peterborough Milton Golf Club. Neil Whitaker from Woburn was the only one from our section to qualify for the National final which I believe is being held this month. Our team finished third overall out of all the sections.

Our summer meeting was held on August 21 at Berkhamsted Golf Club, over 36 holes. A great day was had by all those who participated, over a superb golf course. Our thanks to Gerald Bruce and his staff for producing an excellent course, the Captain and Greens Chairman, who both attended the meal, prize giving, and our sponsors for the day, Boughton Loam, represented by Mike Franklin. The hospitality shown to us was exceptional as well, all of which are shown below;

Results: 1. Steve Cherry 35/43 78pts; 2. John Moorhouse 33/41 74pts; 3. Philip Judd 34/37 71pts. The trade prize was won by Nick Baldwin; Nearest the pin – Dick Coogan; Longest Drive – Steve Cherry; Best am round – Dick Coogan 38pts; Best pm round – Mark Richardson 38pts

A final note of thanks to all the other trade members who attended on the day and donated prizes.

Two notable events are coming up this month, which should be of interest to all section members. Our meeting for Autumn at Collingtree Park on the 25th of this month, followed by the AGM.

The regional seminar at Sketchley Grange on October 30. Both John Wells and David Golding are speaking at the seminar so let's try and offer our support on the day.

Entries for Collingtree, should you wish to play, should be in by the time you read this.

Looking ahead, the Texas Scramble Christmas Tournament is being held at Dunstable Downs Golf Club on December 3. You should be by now thinking about entering your teams for event.
Paul Lockett

Midland

Sorry I missed last month's Around the Green. I was very busy, plus the fact that I had not received any news or information.

Firstly I would like to congratulate Cedric Gough of Broadway GC, who has been successful in reaching the final of the Miracle Professional Premier Greenkeeper of the Year. Also thanks to

all the other contestants for entering. On a personal note, I hope Cedric takes the top award as a lot of my knowledge came from him.

The Midland Section played the annual match against the Mid Anglia Section at Copt Heath GC on August 12. Unfortunately our team lost after a closely fought contest. Congratulations Mid-Anglia Section.

The committee would also like to thank Copt Heath GC for the courtesy of the course and congratulate Harold and all the staff on the condition of the course. A big thank you to Bob Pilsbury of Alexander Mowers and Toro for sponsoring the day.

The Midland Section will be holding its annual seminar at the Sketchley Grange Hotel, Burbage, Hinckley, Leicestershire on Wednesday October 30.

Finally in next month's magazine will be the date and venue of this year's AGM. If any of you would like to stand for the committee then this is your chance to do so. The Section is looking for someone to take on the job of Secretary as I will be standing down at the AGM as I have decided that with my other interests I have not enough time to dedicate myself to this post. If you are interested in taking on this post, please give me a ring so we could meet for a chat to see if the job would be as you imagined. My home telephone number is 01527 524217. Mobile 0378 981165.
Kim Blake

Bucks, Berks and Oxon

There has been one golfing tournament which has been running all through the season and that is the Rigby Taylor Fourball Knock-out. At the time of writing this report we are at the semi-final stage.

There have been some cracking games played along the way. The biggest upset was the defeat of D. Goodchild and I. Rose in round two (twice winners in the past). They were beaten in a close match by O. Cassie and N. Baker on the last green. The tie of the second round had to be between B. Holt and N. Weedon verses T. French and G. Wheeler. The experience of Barry was no match for the raw power of the young 'uns and the birdies were flying all over the place (pardon the pun) with Tony and Geoff winning with ease.

The quarter finals through up a needle game between R. Clark and C. Jacobsen verses P. Reeve and myself (three from Harleyford famous for their turkey trot victory last year). The game turned out to be a battle between

Ray and Paul with Charlie and I spectating (I enjoyed the walk – nice scenery). The game went to the final green were Ray finished us off with a solid par four on a tough finishing hole.

I have to say the turning point was when Paul stood on a wasps' nest and was stung trying to retrieve his ball. He had to strip off on the green to shake out the culprits and thankfully there were no ladies in sight. In the last of the quarter finals P. Critchley and J. Thorne beat A. Wakefield and T. Hookham 3&1.

The semi final draw is: O. Cassie and N. Baker v T. French and G. Wheeler and R. Clark and C. Jacobsen v P. Critchley and J. Thorne.

Results of the above matches and the autumn tournament in next month's article.
Lindsay T. Anderson

East Midlands

Congratulations go to Dean Cooper on his appointment as Head Greenkeeper at Park Hill GC Dean formerly worked as Deputy Head at Rothley GC.

Again in golfing news is Richard Barker finishing second in the Leicestershire Fox held at Willesley Park with score of 71&70, also Richard finished runner up in this years National Tournament for the best Nett Score, also in the prizes was Ian Needham of Beedles Lake GC.

This year's annual East Midlands Versus East of England section golf match held Greetham Valley GC was won by the East Midlands by 4 games to 1 advantage. Thanks go to all members for making up the side at such short notice. Also I would like to thank Greetham Valley GC for hosting our tournament and Graeme MacDonald (EoE Section Secretary) for organising a wonderful day. Our winning team consisted of the following members, Carl Chamberlain, Anthony Foulds, Steve Goode, Jeff Dickenson, Adie Porter, Ian Needham, Anthony Bindley, Martin Smith, Mark Bindley and Dean Cooper.

For the third year running Dave Leatherland and Paul Tatlow have made it to the final of the pairs & singles K/O. The section wishes both players the best of luck on each day's final.

This year's Christmas Tournament is on Thursday December 12 and is hosted by Charnwood Forest GC.

Antony Bindley

East Anglia

What a day 60 people turned up to play at Bentley GC. Special thanks to Dennis Smith of Parker Hart who put up the money for the prizes, thanks Dennis.

Thanks go to John Vivers for

making us so welcome. Thanks also to the bar staff and catering staff for their hard work and the Green staff. Thanks Andy for having the course in such good condition must be all the rain we have had?

Nice to see Derek Farrington the Regional Administrator in evidence. Thanks for the raffle prizes from Tuckwells, Avoncrop, Patissons, Turf Actant, Does, Kings, Grasshopper, Greenkeeping Supply company, Bourne Amenity.

Two more thanks to Steve Newton for doing the cards and Ian Willett for doing the raffle.

On with the prize winners: Longest drive, M. Virley; Nearest pin at 8th K. Titshall; Nearest pin 17 P Hurrell.

0-9 Handicap. 1. A Toomey 37 pts; 2. J. Cook 36 pts; 3. C. Crotcher 34 pts 10-18 Handicap. 1. R. Mitchell 38 pts countback; D. Wells 38 pts 3. D. Smith 36 pts 19-28 Handicap. 1. K. Titshall 34 pts; 2. C. Steggalls 34 pts; 3. T. Huddleston 33 pts

Guest Prizes. 1. R Clark 34 pts; 2. M Stopps 33 pts

Thanks to Dave Parsons, the Bentley Captain, for presenting the prizes.

The overall prize goes to R. Mitchell and will be presented at the AGM on December 12 at Alderburgh GC this is a very important date for the New Sections so make sure you have the date noted.

Two more dates for your diary September 24 Writtle College same time same place with two more interesting speakers.

October 9 for 18 holes at Stapleford Golf Club.
David Wells

SOUTH EAST

London

Our autumn tournament was held in August at Finchley Golf Club. The afternoon event was well supported and the course was prepared to a high standard. I would like to thank the Course Manager, David Montgomery, for preparing the course.

I would also like to thank the Finchley Golf Club for their hospitality and for the use of their facilities. The evening meal was excellent and I would like to thank the catering manager for providing such excellent service. The results for the day were as follows. The winner was David Montgomery with 40 points and the runner up was Peter Creeber with 37 points. In third place was John Jackson with 36 points. The guest prize was won by the club captain, Mr Budgeon, with 41 points. The nearest the pin prize was won by David Montgomery and the longest drive was

Around the Green

won by John Jackson. I would like to thank all the trade for their support and especially, Johnny Beck for providing the refreshments at the half way point.

SOUTH WEST AND SOUTH WALES

South Coast

Our summer golf meeting was held at Stoneham Golf Club. The man above looked down and supplied us with a lovely dry summer's day. The course was in superb condition. Our thanks must go to Peter Marsh and his staff for all the hard work they put in for us.

First prize went to B. Emberley (Bernard and not Barry as appeared in September's magazine. Apologies Bernard.) and P. Hecton with 47 points, 2. A. Doolan and A. Doolan Snr also with 47 points. (Decided on the back 9) 3. C Sturgess and F Flood with 46 points.

Congratulations to all the prize winners. Our thanks must also go to the Captain and Committee for granting us the courtesy of the course to M H. Mulligans, the caterers who provided us with a very tasty meal. Our tournament organiser, Mark Webb, was on holiday during the run up to the competition his place was taken by Tony Gadd who did a great job. Thank you Tony. Last but not least a big thank you to our sponsors for the day, Parker Hart and Roffey Brothers who supplied the prizes.

Once again after continuous reminders about returning the trophies the Parker Shield was conspicuously absent. This trophy is given to the section by Parker Hart. It is in very bad taste that it was not at the prize table this is the sort of thing that gives the section a bad name. By the time this report is printed in the magazine your committee will have decided what action to be taken.

Our first winter lecture will be held at Bramshaw Golf Club at 2pm November 7. The speaker will be our Executive Director Neil Thomas. Neil will be updating us on what is going on at Headquarters. He will also be answering your questions. So come on gents make a big effort to be there. Let's have a record attendance this time the venue is as central as we can get, in fact,

it is the central point of our section.

Just another reminder that our regional seminar will be held at Cannington on Wednesday November 27. All applications and any other queries to Gordon Child. Previous seminars at Cannington have had some very good speakers. This year should prove no exception. Among the speakers will be George Brown the course manager at Turnberry. The cost of the day is £12.50 this includes lunch, if there is enough support a coach will be provided.

Seats for the regions BTME coach are going fast so get your bookings in now or it might be too late.

The 1996/1997 programme of Section and Regional events is at present being processed you should be receiving them very shortly if you haven't already.
Ken Lodge

Devon and Cornwall

Roserrow Golf Club was the venue for our August Summer Meeting on Wednesday August 21. The venue gave our Cornish members a chance to look around the newest club in Cornwall which at present is growing in, our thanks to Richard Smith and his staff for showing us around their new course and for providing the refreshments.

Our November Meeting will be usual be the section's AGM and will be held at Launceston Golf Club on Wednesday November 6, the morning's foursome golf competition will be for the Toro Trophy with prizes kindly being donated by Devon Garden Machinery.

The Region's annual seminar will be held at Cannington College on Wednesday November 27, by know you should have received details of the seminar programme, if you haven't you would like to book your place or wish to know more about the programme please contact Gordon or Marion Child on 01803 844056.

Finally a reminder that bookings for the Region's package of transport, accommodation and entry to the BTME show and seminars are now being taken and are going fast. To avoid disappointment you are advised to return your booking form as soon as possible. That's it for this month I'm going on holiday.
Richard Whyman

South West

This year's match against the secretaries was held at Holsworthy GC in Devon Where two teams of 12 competitors each played six football games on a matchplay basis. After a light lunch the

matches commenced at 1.45 pm with a showery afternoon in store for those taking part. In a change to the previous two years it was this time the turn of the Secretaries to win back the Shield after a convincing victory by five matches to one. The day was concluded with an evening meal provided by the steward and stewardess of Holsworthy which was highly complemented for its quality. Prize giving followed the meal with thanks being given to Avoncrop Amenity Products for their generous continued sponsorship in providing both a prize for each member of the winning team and for putting wine onto the dinner table. Thanks also to Martin Townsend of Avoncrop for his help and organisation in the event, to Barry Megson Secretary of Holsworthy for allowing us course courtesy, and Derek Holloway and his team for their hospitality. Last but not least to the Greenkeeping Staff of Holsworthy who presented the course in such good condition.

Paul Jenkins, from Lilleybrook GC, will be this year's representative for the Region in the Premier Greenkeeper of the year competition sponsored by Miracle Professional. We wish Paul the best of luck as one of five in the final to be held at Aldwark Manor later in the year.

The regional seminar for 1996 will take place at Cannington College on November 27. As previously mentioned George Brown from Turnberry will be speaking as will Paul Clifton from Rhone Poulenc and Bill Lawson. Please register early for this popular event.

Another reminder to book BTME in January 1997 at Harrogate as soon as possible to avoid disappointment. If a booking form is not available to your self then please contact Gordon or Marion Child on 01803 844056

Finally I look forward to seeing as many of you as possible at this year's AGM at Bristol and Clifton Golf Club on Thursday November 14.

Kevin Green

WHEN I'M NOT AT WORK I LIKE TO:

"Try to play golf"
Huw Morgan, Wilderness GC