

HOT PRODUCTS

Turfco Manufacturing

1655 101st Ave. NE
Minneapolis, MN 55449
Phone: 763-785-1000 • Fax: 763-785-0556
Web Site: www.turfco.com
E-mail: sales@turfco.com

THE LEADER. SINCE 1961.

ADVERTISEMENT

Turfco Manufacturing is leading manufacturer of top dressers and material handlers for golf applications. In fact, Turfco developed the world's first mechanical top dresser in 1961, and continues to lead the industry with patented top dressing technologies, including the Mete-R-Matic® continuous chevron conveyor belt and ground drive system, and the WideSpin™ 1530 technology found in the company's broadcast top dressers. Today, Turfco offers the widest range of top dressers available, from the self-propelled models for greens and tees, to large pull-behind models appropriate for fairways and other large turf areas.

Turfco products are renowned as much for their solid quality and durability as they are for their unparalleled performance in the field. This is backed by the company's exclusive three-year warranty, the longest in the industry. In addition to top dressers, Turfco manufactures a wide range of equipment for commercial turf maintenance and upkeep, including aerators, overseeders, dethatchers, sod cutters and more. All are designed and manufactured at the company's Minneapolis headquarters.

WideSpin™ 1530 Broadcast Top Dresser

Turfco's WideSpin™ 1530 broadcast top dresser is ideal for superintendents who implement a light, frequent top-dressing program. The machine can top dress as light as a fertilizer spreader up to 30 feet wide, allowing superintendents to top dress 18 holes in as fast as 90 minutes. The light, uniform and clean application means no dragging is required.

Thanks to its patented design, the WideSpin 1530 is the only top dresser that can switch from light to heavy top-dressing applications without attachments. Exclusive angle-adjustable spinner plates allow up to 15 degrees of adjustment to maximize material penetration in varying turf conditions. As a result, the WideSpin 1530 is the first machine capable of uniformly applying ¼-inch or more of top dressing up to 15 feet wide—nearly three times wider than standard spreaders.

The WideSpin 1530 is available in tow-behind and truck-mount models. The truck-mount model is available for the Cushman® Turf-Truckster, John Deere® Pro Gator™ and Toro® Workman® utility vehicles.

CR-10 WideSpin™ Top Dresser and Material Handler

Turfco has introduced the patented WideSpin™ technology to its CR-10 broadcast top dresser and material handler. The CR-10 combines patented Turfco material handling technologies with WideSpin broadcast top-dressing technology to cre-

ate an exceptionally versatile and easy-to-use golf course maintenance and renovation tool.

Utilized as a material handler, the CR-10 features a patented three-position hand-held control that provides operators flexibility and freedom to monitor material flow and placement from the most convenient location. The flow control feature, in tandem with the 180-degree swing of the cross conveyor, allows the CR-10 to effectively place material without moving

the machine, reducing shovel work. The large, four cubic yard (3.06 cubic meter) hopper capacity of the CR-10 makes it useful for filling other top dressers, bunkers, sand traps, washouts and more.

The CR-10 is capable of applying light or heavy top dressing applications at broadcast widths of 15 to 40 feet. Turfco's WideSpin technology, combined with the CR-10's exclusive angle-adjustable spinners, also gives superintendents the unmatched ability to apply a full-range of top dressing depths, from light to ¼-inch or more.

Mete-R-Matic XL

Building on the simple, dependable operation of its well-established Mete-R-Matic III, Turfco has introduced the Mete-R-Matic XL tow-type top dresser, which offers increased hopper capacity for larger turf areas on golf courses.

The Mete-R-Matic XL features Turfco's proven Mete-R-Matic design, which combines a patented chevron belt design with its patented ground drive system to ensure even distribution of heavy, medium or light top-dressing materials, regardless of moisture content and vehicle speed. An adjustable metering gate accurately controls the flow of material from the conveyor belt to the brush, which drives material downward to penetrate the base of the turf. These features combine to make the Mete-R-Matic XL the easiest-to-use, most consistent large area top dresser available.

With a hopper capacity of 2.25 cubic yards (1.72 cubic meters), the Mete-R-Matic XL can carry a maximum load weight of 6,000 pounds.

HOT PRODUCTS

Ty-Crop Manufacturing Ltd.

9880 McGrath Road
Rosedale, BC VOX 1X0
Phone: 800-845-7249 • Fax: 604-794-3446
Web Site: www.tycrop.com
E-mail: turfsales@tycrop.com

ADVERTISEMENT

Whether its topdressing or filling sand traps, completing a landscape project, or building that new tee or green, "material handling" is a critical part of every superintendent's day. Our goal at Ty-Crop is to make sure our products are the right tools to help you get the job done. That's why our focus is on designing high-performance, simple-to-use, long-lasting equipment to transport, move, deliver, place and spread more kinds of materials more effectively.

Our innovation in material handling and topdressing is unmatched, including the first four-wheel walking beam low-impact suspension system in 1990, the first material handler in 1991, and the first multifunctional topdresser in 1997. Ty-Crop is proud of its leadership role in the professional turfgrass maintenance industry. But we're about more than great equipment. We see the big picture and have long been one of the strongest contributors of financial assistance for education, research and growth of the game.

Ty-Crop's turf products include a full line of material handling and topdressing equipment designed for the daily rigors of golf course or sports field maintenance. Customers can select from a range of sizes, configurations and prices to find the products that make the most sense for their facility, tow vehicle and budget. Product performance, simplicity and reliability have become the hallmarks of the Ty-Crop brand.

Every Ty-Crop representative has extensive experience and is happy to walk customers through the what, how and when of material handling, topdressing and everything related to these important operations. To learn more about how material handling and topdressing can help you affordably create the best possible playing conditions, visit www.tycrop.com or call 800-845-7249.

MH-400 Material Handling Unit

For more than 15 years, superintendents have relied on their Ty-Crop MH-400 to help them steadily improve playing conditions. The MH-400 is the original material handler. It's perfect for daily maintenance, renovations and construction, surprisingly affordable for what it can do, very simple to use, and never needs a day off.

PP-180 Light and Frequent Topdresser

Imagine topdressing anytime, anywhere—without anyone noticing, or even better—people giving you a smile and a thumbs up! The

ProPass delivers the lightest footprint and a level of spread accuracy that makes irrigating or brushing afterward optional. This technology makes light and frequent topdressing a cornerstone practice for creating greens that are faster and more consistent than ever.

QP-300 Multi-functional Topdresser

Customers all over the world rely on the QuickPass and the use of three quick-attach spreading options to spread almost any type of wet or dry material including top dressing mixes, compost products, sand, lime, gypsum, inorganics and organics, cart path crush, stone, infield materials, wood chips, seed and sand mixes, soil conditioners, crumb rubber, grass clippings and more. The QuickPass can even be used without any spreading attachments for "tailgating," bulk unloading or simple material relocation tasks.

QP-450 Multi-functional Topdresser

The midsize QuickPass 450 and quick-attach options (no tools required) is a perfect fit with most tow vehicles and offers the productivity to quickly top dress several fields in a single day. For added versatility, the QuickPass is designed with the ability to spread a variety of wet or dry materials at varying widths and depths. Standard features include Ty-Crop's low-impact 4-wheel walking beam suspension, endless floor belt (no seams or staples to come apart), simple to use controls, heavy duty long-lasting quality, and powder-coat paint.

TD-460 Large Area Topdresser

Top dressing is critical for creating smooth safe playing conditions and a healthy, deep roots growing environment. For facilities with several acres of turfgrass, Ty-Crop's high capacity TD-460 is the ultimate topdressing solution. The 72-inch spread width, ability to spread a variety of wet or dry materials from 1/8-inch to several inches in depth, and top dress with up to 7 cubic yards in a single load make it the right tool for the job. *Proven performance, reliability and versatility are the hallmarks of the Ty-Crop brand.*

HOT PRODUCTS

Varicore Technologies

P.O. Box 131
Prinsburg, MN 56281
Phone: 800-978-8007
Fax: 320-978-6607
Web site: www.varicore.com

ADVERTISEMENT

Varicore Technologies produces the Multi-Flow Drainage System. Varicore is dedicated to producing turf drainage systems that are fast-acting, convenient, durable and affordable. Its products meet exacting standards for strength and quality and they employ tested and fundamentally sound drainage principles. Varicore also provides valuable consultation and design services with each drainage system.

The Multi-Flow Drainage System

Today's superintendent faces unprecedented challenges to keep the course playable and attractive at all times. This requires technically sound drainage products and procedures. Multi-Flow is the solution. Multi-Flow's engineered properties allow it to collect and transport excess water quickly. This means less downtime and healthier turf.

Multi-Flow's design is not only technically sound but also convenient. Whether installed vertically in a narrow trench on a fairway or installed horizontally in a green, Multi-Flow's profile is attractive. Varicore also provides more than 50 connectors allowing for any configuration the situation demands.

Furthermore, Multi-Flow systems are strong and durable. When installed surrounded by coarse, clean sand, they avoid the blinding problem that leads to short life in French drain installations. Multi-Flow survives both heavy loads and silty or clay soils.

Multi-Flow is also an ally of the superintendent's budget! When compared to a standard French drain, a Multi-Flow system requires about half the cost. Imagine that—half the cost for a system that is faster acting, more convenient, and longer lasting.

MULTI-FLOW
drainage systems by Varicore

HOT PRODUCTS

INDEX

For the products and solutions you need, fill in your contact information, check the companies you're interested in and describe your biggest management challenge. Then fax the form to *Golfdom*, and we'll do the rest.

FAX: 440-891-2675

DESCRIBE YOUR CHALLENGE HERE:

This page is your direct pipeline to solutions for all of your course management needs. Use this form to get more information from our participating companies.

YOUR NAME _____ TITLE _____

COMPANY _____

STREET ADDRESS _____ CITY, STATE, ZIP _____

PHONE _____ FAX _____ EMAIL _____

ADVERTISER	WEB SITE	PAGE	ADVERTISER	WEB SITE	PAGE
<input type="checkbox"/> Advanced Aeration	www.advancedaer.com	96	<input type="checkbox"/> North American Green	www.greensp.com	110
<input type="checkbox"/> Aquatrols	www.aquatrols.com	97	<input type="checkbox"/> Nutramax	www.macro-sorb.com	111
<input type="checkbox"/> BASF Professional Turf	www.turfacts.com	98	<input type="checkbox"/> Oxford Garden	www.oxfordgarden.com	112
<input type="checkbox"/> Bayer Environmental Science	www.BayerProCentral.com	99	<input type="checkbox"/> Par Aide Products	www.paraide.com	113
<input type="checkbox"/> Becker Underwood	www.beckerunderwood.com	100	<input type="checkbox"/> ProSource One	www.prosourceone.com	114
<input type="checkbox"/> BlueYellow	www.blueyellowpro.com	101	<input type="checkbox"/> Rain Bird	www.rainbird.com	115
<input type="checkbox"/> Bobcat	www.bobcat.com	102	<input type="checkbox"/> Syngenta	www.syngentaprofessionalproducts.com	116
<input type="checkbox"/> Earthworks	www.soilfirst.com	103	<input type="checkbox"/> SYNlawn	www.synlawn.com	117
<input type="checkbox"/> IVI-GOLF	www.sandtrapper.com www.ivi-golf.com	104	<input type="checkbox"/> Target Specialty Products	www.target-specialty.com	118
<input type="checkbox"/> Jacobsen	www.jacobsen.com	105	<input type="checkbox"/> Tee-2-Green	www.tee-2-green.com	119
<input type="checkbox"/> John Deere	www.JohnDeere.com	106	<input type="checkbox"/> The Toro Co.	www.toro.com	120
<input type="checkbox"/> Links Seeds	www.linksseed.com	107	<input type="checkbox"/> Turfco	www.turfco.com	121
<input type="checkbox"/> Milliken	www.millikenturf.com	108	<input type="checkbox"/> Ty Crop	www.tycrop.com	122
<input type="checkbox"/> Nature Safe	www.naturesafe.com	109	<input type="checkbox"/> Varicore Technologies	www.varicore.com	123

THE GLOVES ARE OFF.

Because of activists, extremists and misinformed politicians, consumers are questioning whether the products and resources (such as water) used to care for their lawns, landscapes and other green spaces are a waste—or a harm to the environment. Yes, legislation and regulations have been throwing the green industry some rough punches. And we're about to start fighting back.

Project EverGreen is an alliance of green industry associations, companies and professionals dedicated to educate the public, protect the green industry and grow our business. It was created in response to unfavorable regulations in many parts of the United States and Canada. If the services our industry professionals offer are restricted, regulated or made illegal, everyone will lose revenue and customers.

Help Project EverGreen educate consumers on the environmental, economic and lifestyle benefits of green spaces. To make a contribution, volunteer your time or find out more information, call **1-877-758-4835** or visit www.projectevergreen.com.

Editorial Index

Company	Page No.
American Legion Golf Course	20
Audubon International	12
Barefoot Resort and Golf	36
BASF	20, 27, 33
Bayer Environmental Science	63, 76
Big Canyon Country Club	50
Buffalo Turbine Manufacturing	18
Canberra (Australia) Institute of Technology	32
Chicagoland Association of Golf Course Superintendents	34
Clemson University	78
Club de Golf Beaconsfield	15, 16
Club Managers Association of America	12
Concord (Australia) Golf Club	30, 32
Congressional Country Club	32
Coral Oaks Golf Course	40, 44
Country Club of Rochester	58
Cypress Point Golf Club	30
David D. Davis Associates	86
Dublin Country Club	20
Fawn Lake Country Club	46
Fenway Golf Club	36
First Tee of Cleveland	18
GCSAA	20
Golf Construction News	12
Golf Datatech	12
Griggs Brothers	16
Hudson Hills Golf Course	15, 18
Hunter Irrigation	59
Irondequoit Country Club	58
John Deere	22, 23, 32
Kauai Lagoons Golf Club	24
Kauai's Princeville Resorts	24
Leopard Creek Country Club	30
Locust Hill Country Club	38, 40
Manakiki Golf Course	18
McCall Golf Course	70, 72, 73
Milliken Turf Products	63, 72
Mount Prospect Golf Club	34
National Golf Foundation	15
New South Wales Golf Club	28, 30

North Halton Golf & Country Club	32
North Shore Country Club	48, 50
Northern Ohio GCSA	8
Pebble Beach Golf Links	30, 32
Penn State University	18, 41
PGA Tour	20, 24
Pinehurst Resort	20
Pursell Technologies	18
Rain Bird	59
Royal Jersey Golf Club	27, 28, 30, 33
Royal St. George's	24
Royal Sydney Golf Club	27, 28, 32
Royal Troon	24
Rumson Country Club	38, 40, 41
Rutgers University	41, 81
Sahalee Country Club	92
Shadow Creek Golf Course	58, 59
Shinnecock Hills Golf Club	10, 24, 26, 27, 28, 29, 30, 31, 32
Southern Nevada Water Authority	60
Susquehanna River Basin Commission	58
Terracare	18
The Andersons	63, 75
The Ohio State University	80
The Scotts Co.	63, 73
The Toro Co.	12, 59, 63, 79
Tokatee Golf Club	94
Turf Drainage Company of America	85, 86, 88, 90
Turco Manufacturing	92
University of South Carolina	38
USGA Green Section	60, 92
USGA	10, 81
Varicore	85, 86, 88
Washington State University	66, 73
Water Wick	85, 86, 88
Whitefish Lake Golf Course	66, 68
Winged Foot Golf Club	22, 23, 36

Ad Index

Circle No.	Page No.	Ohio Turfgrass Foundation	55
ASIC	90	Oxford Garden	14,112
Advanced Aeration System	61,96	Par Aide Products	51,113
Aquatrols	39,97	Pro Source One	11,114
BASF	Covertip,5,98	Rain Bird Sales	53,115
Bayer	17(reg)24a-24d,99	Redexim Charterhouse	83
Bear Irrigation	54	Sepro	41, (reg)91
Becker Underwood	7,100	Sto Cote Products	88
BlueYellow	93,101	Syngenta	(reg)43,60,116
Bobcat	19,102	Synlawn	87,117
Crompton Uniroyal	37,89	Target Specialty Products	(reg)80a-80b,118
Earthworks	4,103	Tee-2-Green	CV4,119
EPIC of Wisconsin	94	The Toro Co.	13,120
Evergreen Foundation	125	Trap Master	86
Floratine Products	21,45	Turf Drainage Co. of America	59\
Griffin LLC/Natures Safe	49,109	Turf Seed	6
Holland Equipment	6	Turco Mfg	85,121
IVI Golf Sandtrapper	56,104	Ty Crop Turf Equip Inc	47,122
Jacobsen	29,105	Varicore Tech	CV3,123
John Deere and Co.	(reg)2-3,106		
JWB Marketing LLC	126		
LESCO	33		
Linear Rubber Products	88		
Links Seed	57,107		
North American Green	31,110		
Nutramax Labs	9,111		

TURFGRASS TRENDS

The Andersons	7
Bayer	64-65
Milliken Turf Products	67,108
The Scotts Co.	77
The Toro Co.	69

This index is provided as an additional service. The publisher does not assume any liability for errors or omissions.

Prevent damage from Canada geese.

A new visual bird repeller that uses uv light to scare geese.

Uniquely painted blades scare geese with uv light. Wind driven blades repel geese in ponds. Covers up to one acre area.

\$69 each

JWB Marketing
Call: (800) 555-9634
www.scarewindmill.com

Classifieds

Golfdom

For ads under \$250, payment must be received by classified closing date. VISA, MASTERCARD, & AMERICAN EXPRESS accepted. Send to: Advanstar Marketing Services, 7500 Old Oak Blvd, Cleveland, OH 44130. For Advertising Information, Contact Brian Olesinski: 800-225-4569 ext. 2694 or 440-891-2694; Fax 440-826-2865, Email bolesinski@advanstar.com

FOR SALE

XTON TURF COVERS

Protect Your Greens from Frost and Freezing

Be prepared this winter with
XTON TURF COVERS™

Phone: (800)786 - 2091 Fax: (256)767 - 3856
info@turfcovers.com www.turfcovers.com

TURBO TURF HYDRO SEEDING SYSTEMS

Keep your course
in top condition.

Prices start at
\$ 1295.00

Call for FREE info & video!

Turbo Technologies, Inc.

1-800-822-3437
www.Turbo Turf.com

HARCO DUCTILE IRON FITTINGS FOR GOLF COURSE IRRIGATION SYSTEMS

Sizes 2" through 18".

All configurations are "knock-on",
including repair couplings. High
strength, high corrosion resistance.

HARCO FITTINGS

P.O. Box 10335
Lynchburg, VA 24506
434-845-7094
www.harcofittings.com

Discount Sprayer Parts

REPLACEMENT PARTS & PUMPS FOR:

- FMC (John Bean) • Hypro •
 - F.E. Myers • Udor •
 - Comet and General Pumps •
- Also Spraying Systems Tee-Jet
and Albuz spray nozzles.
We have a complete line of
sprayer accessories such as
spray guns, hoses & hose reels.

Call TOLL FREE: 888-SPRAYER
for a free catalog.
Email: spraypts@bellsouth.net
Website: SprayerPartsDepot.com

GREENS QUALITY Bentgrass Sod

- Washed
- On Sand
- Grown to your
specs

**WEST COAST
TURF**

Life is Short. Sod It!

www.westcoastturf.com 800/447-1840

A foursome of senior golfers hit the course with waning enthusiasm for the sport. "These hills are getting steeper as the years go by," one complained.

"These fairways seem to be getting longer too," said one of the others.

"The sand traps seem to be bigger than I remember them too," said the third senior.

After hearing enough from his buddies, the oldest, and the wisest of the four of them, at 87 years old, piped up and said, "Just be thankful we're still on the right side of the grass!"

Golfdom's

JOKES

of the month

Visit us
ONLINE!
www.golfdom.com
Products & Services ■ Recruitment

Out of Bounds

SOMETHING COMPLETELY DIFFERENT

Poker

On Aug. 2, 1876, famed gunman and cardsharp Wild Bill Hickock pulled a pair of black aces and black eights

while indulging in a game of poker at Saloon No. 10 in Deadwood, a rough and tumble gold rush town in the Dakota territory. Unfortunately, Hickock wouldn't finish that hand: a ne'er-do-well named Jack McCall gunned him down from the back. That hand — bullets over eights — became known as "Dead Man's Hand."

Thankfully, the game of poker has become a bit more civilized since the early 19th century, when a variation of poker, played with 20 cards, was used by riverboat mountebanks to rob unsuspecting suckers of their "poke," or money. While the word "poker" wasn't officially used until 1834, links to the game go back to the French game of *poque* and the German bluffing game *pochspiel*.

Now, of course, the country has flipped for poker, fueled in part by ESPN's coverage of the World Series of Poker, the Travel Channel's World Poker Tour, the Bravo's Celebrity Poker Showdown, films like *Rounders* and James McManus's thrilling book, *Positively Fifth Street: Murderers, Cheats and Binion's World Series of Poker*. From local taverns to VFW halls, from the cyber-rivers of online action to the neighborhood game with buddies,

HERE ARE YOU SOME IDEAS ABOUT HOW TO GET IN THE COUNTRY'S HOTTEST NEW GAME

BY MARK LUCE

Texas Hold 'Em tournaments have captured the American imagination with a frenzy that shames fads such as pet rocks, Cabbage Patch Kids and Rubik's cubes.

So what's the draw? Well, it takes nerve, psychology, luck and smarts to play the game well. Then there's the visceral thrill of winning. In the words of hustler extraordinaire Fast Eddie Felson, "Money won is twice as sweet as money earned."

Texas Hold 'Em is a quick game, too, with two cards in the hole (only you see them) and then five cards up (community cards). From those cards, you build the best five-card hand possible. The game can be invigorating and heartbreaking simultaneously. Watching it on television is surprisingly exciting.

Now before you rush out and blow \$10,000 to try to get a seat at a table in the World Series of Poker, let's talk a little common sense. Gambling can be addictive, which can ruin your life and family. If you remain hot to play for stakes at a casino, know your limits and learn the game and its rules (Hoyle's *Rules of Games*). Trust me, losing money doesn't make you smarter, better looking or more manly.

It only makes your wallet thinner. If you're going to head to the casino, take an amount that you know you can afford to lose. Otherwise, stay at home and sit at an Internet table and play with fake money.

If you're like me and you enjoy the game but don't want to lose \$200 to folks you don't know, host your own game. Anywhere from five to seven players make for a decent poker night. In our game, we don't bring more than \$20 to the table, and play nickel/dime/quarter games — Low Chicago, Pass the Trash, Seven Card Stud, Baseball, Five Card Draw — with a maximum of three raises per turn. With those stakes, even the worst card player can survive for a few hours.

You'll improve over time by playing at home or online because you'll learn how to bet, bluff and fold more effectively.

While we're on the subject of crucial poker skills, Kenny Rogers had it right: Knowing when to fold 'em is probably the most important skill to have in playing poker.

Mark Luce is a freelance writer who lives in Lawrence, Kan., where he can't ever seem to win with just two pair.

GOLFDOM (ISSN 1526-4270) is published monthly by Advanstar Communications Inc., 131 W First St., Duluth, MN 55802-2065. Subscription rates: One year \$30 (U.S. and possessions), \$49 (Canada and Mexico) and \$78 (all other countries). Air expedited service is available in countries outside the U.S. and Canada for an additional \$45 per year. Current issue single copies (prepaid only) \$5 (U.S. and possessions), \$7 (Canada and Mexico) and \$8 (all other countries). Back issues (if available, prepaid only) \$10 (U.S. and possessions), \$14 (Canada and Mexico) and \$16 (all other countries); add \$6.50 per order shipping and handling for both current and back issue purchases. Periodicals postage paid at Duluth MN 55806 and additional mailing offices.

POSTMASTER: Please send address changes to GOLFDOM, 131 W 1st St, Duluth, MN 55802-2065. Canadian G.S.T. Number: R-124213133RT001, Publica-

tions Mail Agreement number 40017597. Printed in the U.S.A.

Copyright (c)2004 by Advanstar Communications, Inc. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher. Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by Advanstar Communications for libraries and other users registered with the Copyright Clearance Center, 222 Rosewood Dr., Danvers, MA 01923, phone 978-750-8400, fax 978-750-4470. Call for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law. For those not registered with the CCC, send permission request in writing to Advanstar Marketing Services, Attn: Permissions, 7500 Old Oak Blvd., Cleveland, OH 44130 or fax to 440-891-2740.

The course is yours.

The game is theirs.

The excess water...

is now ours.

There is no place for standing water or soggy turf on your course. Multi-Flow excels at collecting excess water and delivering it to where you want it. We'll take care of the water; the rest is up to you.

Multi-Flow
WATER MANAGEMENT

• Contact us at Varicore Technologies Inc. • 1-800-978-8007 • service@varicore.com •