

WHAT MAKES DITCH WITCH THE LEADER?

PRODUCT Ruggedness, dependability, ease of operation and low maintenance costs — just some of the reasons the Ditch Witch J20 is the leader in its class. This 18-horsepower trencher has the price and size of a compact, with design advantages of bigger Ditch Witch models. The J20 gives you rigid-frame construction for stability and safety, four-wheel drive with a choice of tire options, auto-type power steering and full hydraulic convenience controls, a fully-hydraulic backfill blade and much more. The digging chain is driven directly through the J20's three-speed transmission while travel speed during trenching is controlled hydraulically. Why not let Ditch Witch demonstrate the J20 on your job site? See for yourself why Ditch Witch is the leader.

PEOPLE The industry's leading dealer organization helps maintain Ditch Witch's role of leadership. Ditch Witch dealers do their best to supply equipment that fits each customer's individual needs. Then they support their product line with unmatched service. With Ditch Witch, an obligation *begins* with every sale. If you need a part, your dealer will get it to you — fast. If something goes wrong, his factory-trained servicemen will fix it. Every Ditch Witch dealer is a trained professional who believes in his product. He treats each customer honestly and fairly and provides the best possible service. Is it any wonder Ditch Witch is the leader?

FOLLOW THE LEADER!

... offering a full line
of trenching equipment from 7-HP to 65-HP.

CHARLES MACHINE WORKS, INC., P. O. Box 66, Perry, Oklahoma 73077

For More Details Circle (142) on Reply Card

TRACTOR, 8-12 HP

AMF Western Tool Division
 Allis-Chalmers Corp.
 Ariens Company
 Avco New Idea
 J. I. Case
 Deere & Co.
 Ford Tractor Operations, North America
 International Harvester Co.
 Massey-Ferguson, Inc.
 Simplicity Mfg. Co.
 Smithco, Inc.
 Speedex Tractor Co.
 Wheel-Horse Products
 Yardman, The Leisure Group, Inc.

TRACTOR, 13-20 HP

Allis-Chalmers Corp., Outdoor and Leisure Products
 Avco New Idea
 J. I. Case
 Deere & Co.
 Economy Tractor
 Ford Tractor Operations, North America
 General Electric, Outdoor Power Equip. Operations
 Hesston Corporation, Ind. Div.
 International Harvester Co.
 Kubota Tractors, Inc.
 Massey-Ferguson, Inc.
 Outdoor Power Equip. Div., FMC Corp.
 Simplicity Mfg. Co.
 Speedex Tractor Co.
 Tradewinds, Inc.
 Wheel-Horse Products
 Yardman, The Leisure Group, Inc.

TRACTOR, 21-60 HP

Allis-Chalmers
 J. I. Case
 Deere & Co.
 Ford Tractor Operations, North America
 International Harvester Co.
 Kubota Tractors, Inc.
 Massey-Ferguson, Inc.
 Satoh Tractor c/o NEDA
 Slope Tractor, Inc.
 Tradewinds, Inc.
 Waldon, Inc.

TRACTORS, 61-150 HP

Allis-Chalmers
 J. I. Case
 Deere & Co.
 Ford Tractor Operations
 Massey-Ferguson, Inc.
 Waldon, Inc.

TRACTORS, 151 and up HP

Deere & Co.
 Ford Tractor Operations
 International Harvester
 Massey-Ferguson, Inc.
 Waldon, Inc.

TRACTOR, CRAWLERS

Allis-Chalmers
 Deere & Co.
 International Harvester Co.

TRAILERS

Beatty Trailers
 The Champion Co.
 Clark Equipment Trailer Div.
 Deere & Co.
 Fayette Division, Dayton-Walther Corp.
 Harvestall Industries, Inc.
 Jacobsen Mfg. Co.
 Lakeside Mfg. Corp.
 Lawn Medic, Inc.
 Magline, Inc.
 Maxey Manufacturing Co., Inc.
 Miller Tilt-Top Trailers, Inc.
 Rogers Bros.
 E. R. Schwartz Mfg. Co.

Selma Trailer and Mfg. Co.
 The Snow Company
 Trailevator Div., Magline, Inc.
 Wheel Horse Products, Inc.

TRASH COMPACTORS

Air Rake Manufacturing Corp.
 Piqua Engineering, Inc.

TREE INJECTORS

Creative Sales
 Ferti-Feeder
 Tree-Ject Company

TREE MOVERS

(See Spade, Tree)

CareTree Systems
 Davey Tree Expert Co.
 Ideal Crane Div.
 Schutt's Equipment Co.
 Vermeer Manufacturing Co.

TREE WRAPPINGS

Bartlett Mfg. Co.
 Bemis Mfg. Co.
 American Excelsior Corp.

TRENCHER

Arps Corp.
 Charles Machine Works
 Davis Mfg.
 Digz-All Trencher Co.
 Ground Hog, Inc.
 Moody Sprinkler Co., Inc.
 Toro Irrigation Division
 Towner Mfg. Co.
 Vermeer Mfg. Co.

TRIMMERS, HEDGE AND GRASS, PARTS

Bartlett Mfg. Co.
 The Black & Decker Mfg. Co.
 Bunton Co.
 Gandy Company
 Goodall Div.
 Grandberg Industries
 HMC
 Jacobsen Mfg. Co.
 K-D Mfg. Co.
 Lindell Ind., Div. Lindell Pattern Works
 Melnor Industries, Inc.
 H. K. Porter, Inc.
 Rowco Mfg. Co., Inc.
 Seymour Smith & Son, Inc.
 Stihl American, Inc.
 Tallman Equip. Co. Inc.
 Village Blacksmith
 Yazoo Mfg. Co., Inc.

TRUCK, ACCESSORIES

Maxey Manufacturing Co. Inc.

TRUCK, FORESTRY

Asplundh Chipper Co.
 Mobile Aerial Towers, Inc.

TRUCK, LIGHT-HAULING, UTILITY

Cushman, OMC-Lincoln
 HMC
 Jacobsen Mfg. Co.
 Wayne Engineering Corp.

TRUCK, UTILITY BODIES

Fibre Glass Products

TUBING

(Also See Hose)

American Hose & Reel Co.

TURF VEHICLES

Club Car, Inc.
 Cushman, OMC-Lincoln
 HMC
 Jacobsen Manufacturing Co.
 Jeep Corporation
 Otis Elevator Company, Special Vehicle Div.
 Ryan, OMC-Lincoln
 Smithco

The Snow Company
 The Toro Company
 Wheel Power Corp.

UNDERWATER WEED HARVESTER

(See Aquatic Weed Harvester)

A.O.A. Research & Development, Inc.
 Air-Lec Industries, Inc.
 Aquamarine Corporation
 Aquanautics, Inc.
 Aquatic Controls Corp.
 Mud Cat, Div. of National Car Rental
 The Vandermolen Co.

UNDERWATER WEED RAKE

Aquanautics, Inc.
 Aquatic Controls Corp.

UNLOADERS

Dico Co., Inc.

UTILITY TRAILERS

Beck Mfg. Co.
 Miller Tilt-Top Trailers, Inc.
 Trailevator Div., Magline, Inc.

VACUUMS

Air Rake Manufacturing Corp.
 Allis-Chalmers Mfg. Co.
 Arctic Mizer
 Ariens Co.
 Billy Goat Industries, Inc.
 The Black & Decker Mfg. Co.
 Deere & Co.
 E-Z Rake, Inc.
 Giant-Vac Mfg. Inc.
 Hesston Corp., Lawn Equipment Div.
 Jacobsen Manufacturing Co.
 Lindell Industries, Div. of Lindell Pattern Works
 MTD Products, Inc.
 Nunes Manufacturing
 Parker Sweeper Co.
 Ryan, OMC-Lincoln
 Simplicity Mfg. Co., Inc.
 Sweepster, Jenkins Equip. Co.
 Swenson Spreader & Mfg. Co.
 Tennant Maintenance Systems
 Turf Vac Corp.
 Wheel-Horse Products

VALVES

(Also See Irrigation Valves)

Aqua-Dial
 Hypro Division, Lear Siegler, Inc.
 Inject-O-Meter Mfg. Co.

VALVE BOXES

Ametek, Plymouth Plastics Division

VERTICAL SLITTERS, TURF

Rental Equipment Mfg. Co.
 Ryan, OMC-Lincoln

VIBRATORY PLOWS

Charles Machine Works
 Davis Mfg.

WASHERS, HIGH PRESSURE

Century Engineering Corp.
 Fimco, Inc.
 Walsh Mfg. Co.
 Wayne Engineering Corp.

WEED BARRIER

Sea Guard, Inc.

WELDERS

American Lincoln Corp.

WINCH

(Also See Hoist)

Fairmont Hydraulics
 Hoffco, Inc.
 Ideal Crane Div.
 International Harvester Co.
 Maasdam Pow'r Pull, Inc.

He's got a horse. Wheel Horse, of course!

When your business depends on a lawn and garden tractor, it's important that you have the right tractor. That's why the Wheel Horse ABCD's of tractoring is so important to you. It gives you four series of tractors from which to choose. Once you've decided on the horsepower and features of a particular series, you can choose a model that most nearly fits your needs. It's as simple as:

The economy line, featuring the A-800 Ranger electric and recoil start tractors. For mowing small to medium-size lawns. A 32" mower is standard. Dimensions for A Series tractors: Width, 30½"; Length, 56"; Height, 36½".

Compact value leaders, recommended for intermediate-size lawns and small gardens. This series includes the B-80 4-speed and the B-100 Automatic. Dimensions for B Series tractors: Width, 35"; Length, 63"; Height, 40".

Tractors with more power, more versatility, designed for medium or large-size lawns and gardens. A choice of four C Series models is available — the C-120 and C-160 Automatics and the C-100 and C-160 8-speeds. Dimensions for C Series tractors: Width, 36"; Length, 65"; Height, 43".

Top-of-the-line Wheel Horse tractors, big on horsepower and exciting features. The D-200 Automatic, with a 19.9 HP twin-cylinder engine, is the biggest, toughest Wheel Horse tractor yet. Designed for large lawns and gardens, the D Series also offers the D-180 and D-160 Automatics. Dimensions for D Series tractors: Width, 45"; Length, 75"; Height, 45".

With the ABCD's of tractoring, Wheel Horse also offers 29 attachments to give professional results to all the outdoor maintenance work you do...to save you time...and to add to your profits.

Get the complete story today at your Wheel Horse dealer. Ask him for a free copy of our new 1974 catalog or write to us.

Wheel-Horse Products, Inc.
Dept. WTT, 515 W. Ireland Road, South Bend, Indiana 46614

The basics of tractoring are as simple as **A B C D
...by Wheel Horse, of course.**

WHEEL HORSE
lawn & garden tractors

515 West Ireland Road., South Bend, Indiana 46614

San Vicente C. C./Ramona, California
Ready for play one year after start of construction.

Choosing an automatic controlled system should be like going to a good smorgasborg: the more you have to choose from, the greater your satisfaction will be.

That's why it's important to get together with Buckner during your initial planning stage. Because Buckner makes seven different types of controllers—more than anybody else.

And that means that Buckner can work with these seven systems to deliver exactly the control system your course should have. These systems range from sophisticated two-wire, solid-state set-ups to basic units where cost is the prime requisite:

Binar[®] offers the ultimate in two-wire central control. Eliminates field controllers and miles of costly wire. Solid state circuitry provides trouble-free performance. You can scramble individual control valves for maximum program flexibility.

CP-2 provides advanced central programming where field controllers are needed for on-course inspection and maintenance. Syringe and omit cycles. Watering of fairways, tees and greens can be completed in less than nine hours.

711 is the perfect automatic in-field controller for large turf areas. This 11-station system features 0-60 minute control. Waters fairways, greens and tees in less than nine hours.

The ICM series offers three systems: The 12E has 12 control stations, the Dual 12E has two 12E units with two clocks, and the 24E has 24 control stations and one clock, where longer watering times are permissible.

The BR-10 delivers dependable performance at a rock bottom price for a dual program with ten stations.

If you're planning new watering systems, now's the time to get together with the Buckner Agri-turf Division of Johns-Manville. We'll take the time to figure out exactly what you should have. Then we'll supply it. Because we have more kinds of controllers, heads, valves and pipe than anybody in the business.

Buckner[®]

Agri-turf Division, Johns-Manville, P.O. Box 232, Fresno, Ca. 93708

**Now you can get
exactly the automatic
control you need:**

**Because we make more automatic
controllers than anybody else.**

Buckner Agri-turf Division, Johns-Manville can do more for you.
Because we have more to work with.

- I'd like information on Buckner automatic control systems.
 I'd like to talk to a Buckner expert about a Buckner system.

Name _____ Title _____

Address _____

City _____ State _____ Zip _____

Telephone _____

Dept WTT

For More Details Circle (122) on Reply Card

Green Industry Associations Report Objectives And Goals

EDITOR'S NOTE: Accomplishments by an industry as new and dynamic as the Green Industry can best be achieved through organizations and associations. Bodies of people united for a common cause, sharing in the mistakes, rejoicing in the rewards, active as a unit, and aggressive as a team—these are the qualities which build industry-wide recognition. These are the attributes which distinguish dynamic from static. These are the parameters of success.

In November, WEEDS TREES AND TURF polled leading organizations of the Green Industry. We asked, in addition to identifying information, for three organization objectives which were met in 1973. Further, we requested the organizations to state three goals they planned to achieve in 1974. Their answers are given below.

ASSOCIATED LANDSCAPE CONTRACTORS OF AMERICA, INC.

1750 Old Meadow Road, McLean, Virginia 22101.
Tel. (703) 893-5440

Thomas Hal Stewart, Executive Director

Officers and Directors: Jerry J. Lankenau, president; Ralph Stout, Jr., president-elect; Lew Hammer, vice president; Ronald A. Ahlman, vice president; Duane Nelson, Secretary; William C. Byers, Treasurer; Norman Gray, past president. Regional Directors: Jack Brem; Philip Thorson; Wally SaBell; Vern Smith; Larry Bisel; Jake Branyon; Roy Zehren; Dick Brickman; John D/Ginto; Ritch Skelton; Robert Hutt; Ed Helmke; Jerry Murdock; Isaiah Crosby. Directors At Large: Joe Korematsu; David Johnson; Bill Thornton; George Hederhorst; Ray Gustin, III. Associate Directors: Tom Edgren; Parker Shirling; Tom Clark; Wil Schulze; James Chester; Sandy Lee.

Total membership: 400.

OBJECTIVES MET IN 1973: 1. Publication of *Planting Specifications*, jointly produced by ACLA and the American Society of Landscape Architects; 2. Publication of *Handbook of Landscape Architectural Construction*, jointly produced by ALCA and the American Society of Landscape Architects; 3. Publication of *Handbook of Business Forms For The Landscape Contractor*.

GOALS TO ACHIEVE IN 1974: 1. Series of local meetings of landscape contractors under the sponsorship of ALCA to bring problems and solutions to the grassroots level. 2. Task Force meeting on single problems between landscape contractors and landscape architects at several points across the country; 3. Publication of Contracts and General Conditions which will have been accepted jointly by ALCA and ASLA.

AMERICAN SOCIETY OF CONSULTING ARBORISTS

12 Lakeview Avenue, Miltown, New Jersey 08850.
Tel. (201) 821-8948

Spencer H. Davis, Jr., Executive Director

Officers and Directors: Walter P. Morrow, Sewickley, Pa., president; W. Roland Shannon, Milford, Pa., president-elect; O. J. Andersen, Houston, Tex., vice president; F. Earle Martin, Toronto, Ont., Canada, secretary-treasurer; L. C. Chadwick, Columbus, Ohio, past president. Directors: Leslie S. Mayne, Burlingame, Cal.; Frederick R. Micha, Rochester, N.Y.; William P. Lanphear, Cleveland, Ohio; Charles H. Michler, Lexington, Ky.

Total membership: 100.

OBJECTIVES MET IN 1973: 1. Increased materials in case history files for member use; 2. Increased publicity which resulted in increased requests for ASCA Membership Directory; 3. Increased background materials on legal aspects of tree evaluations.

GOALS TO ACHIEVE IN 1974: 1. More realistic methods for evaluations of shade trees and acceptance by Internal Revenue Service; 2. Closer association with insurance adjustors and their viewpoints on tree evaluations; 3. Continued increase in publicity for ASCA.

AMERICAN SOD PRODUCERS ASSOCIATION

Association Building, 9th and Minnesota, Hastings, Nebraska 68901.
Tel. (402) 462-5515

Bob Garey, Executive Director

Officers and Directors: Jack Kidwell, Kidwell Turf Farms, Culpeper, Va., president; Charles Davis, Wharton Turf Grass, Inc., Wharton, Tex., vice president; Gerry Brouwer, Brouwer Sod Farm, Ltd., Keswick, Ont., Canada, secretary; J. F. Nunes, Jr., Nunes Turfgrass Industries, Patterson, Calif., treasurer; Tobias Grether, Cal-Turf, Inc., Camarillo, Calif., past president. Directors: Paul Florence, Paul Florence Turfgrass, Marysville, Ohio; Wallace A. Huggett, Sod Farm, Inc., Marlette, Mich.; Parker Shirling, Princeton Turf Farms of Md., Centerville, Md.; William Latta, Princeton Turf of Kansas City, Kansas City, Mo.

Total membership: 234.

OBJECTIVES MET IN 1973: 1. Extensive circulation of specifications in the utilization and installation of sod for the use of architects, contractors, governmental agencies and other individuals and entities. Through this standardization manual, the user as well as the sod industry have been able to do the finest job in meeting requirements of the consumer; 2. The staging of two successful nationwide meetings, the annual mid-winter conference held in Hawaii wherein financial management, tax planning, tours of agriculture projects, and fun were on the program. The annual summer meeting and field day in Denver found equipment manufacturers demonstrating the latest in sod harvesting machines, power equipment and all the related products which are

desirable and necessary in the production and installation of sod. In addition, the formal program included accounting for sod producers, utilizing the ASPA Standardized Accounting System, labor relations determining seed quality, nematodes and the annual business session; 3. continued advancement of the association in the securing of a professional association management organization to continue the growth and development of the association, expanded programs and to meet the additional need of the association as it expands.

GOALS TO ACHIEVE IN 1974: 1. Greatly expanded membership and participation in all three categories of producers, suppliers and educational extension; 2. greater involvement with Federal regulatory agencies so as to minimize governmental control and regulation consistent with good citizenship. To secure favorable interpretations as to the nature of sod production and installation so as to enable the industry to operate efficiently; 3. Expanded educational activities, with both winter educational conference and summer convention equipment demonstrations designed to provide the maximum in practical information which can be applied to the operation of each member. The development of improved association communications through regular printed and periodic publications and bulletins is consistent with education and thus is of direct benefit to the members.

GOLF COURSE SUPERINTENDENTS ASSOCIATION OF AMERICA

1617 St. Andrews Drive, Lawrence, Kansas 66044
Tel. (913) 841-2240

Conrad L. Scheetz, Executive Director

Officers and Directors: Clifford A. Wagoner, CGCS, president; Charles G. Baskin, CGCS, vice president; Palmer Maples, Jr., CGCS secretary-treasurer; Robert V. Mitchell, president emeritus. Directors: George W. Cleaver, CGCS; Richard W. Malpass, CGCS; Carlton E. Gipson; Gordon C. Witteveen, CGCS; Ted W. Woehrl, CGCS.

Total membership: 3550.

OBJECTIVES MET IN 1973: 1. November 19, 1973 marked the conclusion of the Association's headquarters relocation, with the occupancy of its newly completed office, the first constructed and owned by the organization in its 47 year history; 2. A public relations-communications staff member was added to the headquarters staff in July. As a result of this hiring, a number of Association brochures are being up-dated, with new materials and additional services being planned; 3. Closer working relationships were established between GCSAA and its allied associations, the PGA and CMAA, through increased cooperation and joint planning meetings.

GOALS TO ACHIEVE IN 1974: 1. The Association's educational programs will be increased and improved to better meet the individual member's personal needs. This will be accomplished through the offering of multi-level educational programs, including regional seminars, and by upgrading the available audio-visual teaching aids through the addition of slide and film presentations; 2. In the coming year, through a variety of publications and talks, golf course superintendents,

golf course officials and the golfing public in general will be provided new information relevant to the superintendent's role and his importance to golf. In addition, emphasis will be placed on making people aware of the advantages and values of membership in GCSAA, not only to the superintendent, but also to the golf course and to the game of golf; 3. GCSAA plans to continue assisting the golf course superintendent improve his managerial capabilities through the utilization of a multi-media program which will include THE GOLF SUPERINTENDENT, informational brochures, films, etc. Of prime importance this coming year will be the existing and impending shortages of many basic golf course maintenance necessities such as manpower, fuel, fertilizer, parts, seed, etc., and the increase of government regulations which pertain to golf courses.

INTERNATIONAL PESTICIDE APPLICATORS ASSOCIATION, INC.

221 First West, Seattle, Washington 98119
Tel. (206) 284-4774

Ralph V. Backstrom, Executive Director

Officers and Directors: Donald R. Mock, Seattle, Wash., president; Robert Huntwork, Concord, Calif., vice president; Lew Sefton, Lake Oswego, Oregon, corporate secretary. Directors: Bob Skanes, Tacoma, Wash.; Jack Daniels, Seattle, Wash.; George Harrison, Seattle, Wash.; Rod Fairbanks, Seattle, Wash.; Stan Raplee, Seattle, Wash.; Bill Gildroy, Lake Stevens, Wash.; Gary W. Mulkey, Junction City, Ore.; Bill Owen, Clackamas, Ore.; Charles E. Seibold, Portland, Ore.; Milt Ellis, Portland, Ore.; Ray Collier, Portland, Ore.; Jim Stevenson, Oakland, Calif.; Paul G. Walker, San Diego, Calif.; Jim Osborn, Danville, Calif.; Alvin J. Wallman, Sonoma, Calif.; Don Caldwell, Salt Lake City, Utah.

Total membership: 106.

OBJECTIVES MET IN 1973: 1. Establishment of a permanent and adequately paid executive secretary with clearly defined duties and responsibilities; 2. Steady improvement through increasingly effective submissions for publication in The Professional Applicator; 3. Established liaison with other Green Industry organizations for greater collective effectiveness in telling our story and reaching our individual and joint objectives.

GOALS TO ACHIEVE IN 1974: 1. Attempt to so organize Board of Directors activities that annual conference meeting could become the only full board meeting needed within the year, with strong committee activity carrying the load during the year; 2. Develop more local talent for eventual improvement in board activities of IPAA; 3. Emphasize strongly greater inter- and intra-chapter influence on legislation, local and national which affects professional application of pesticides.

INTERNATIONAL SHADE TREE CONFERENCE, INC.

3 Lincoln Square, P.O. Box 71, Urbana, Illinois 61801
Tel. (217) 328-2032

E. C. (Cal) Bundy, Executive Secretary

Officers and Directors: F. Lewis Dinsmore, Dinsmore Tree Service, St. Louis, Mo., president; John Z. Duling, Duling Tree Expert Co., Muncie, Ind., president-elect; Jack R. Rogers, Superintendent of Street Trees, Los Angeles, Calif., vice president; E. B. Himelick, Illinois Natural History Survey, Urbana, Ill., executive director; Dan Neely, Illinois Natural History Survey, Urbana, Ill., editor.

Total membership: 2251.

OBJECTIVES MET IN 1973: 1. Finalized the revised Constitution and Bylaws as adopted by the membership at the 1973 Convention in Boston; 2. Realized the approval and distribution by the American National Standards Institute of the much needed publication "National Standards for Tree Pruning and Trimming" as formulated by a national committee sponsored by the I.S.T.C.; 3. Provided a group insurance program for the association members with the assistance of the Fred S. James Company, San Francisco, Calif.

GOALS TO ACHIEVE IN 1974: 1. Will complete the revision work of two out-of-print publication entitled "Transplanting of Trees and Shrubs" and "Opportunities in Arboriculture;" 2. Will have all back issues and indexes of our monthly magazine "Arborist News" microfilmed for sale and distribution to libraries, institutions, and individuals; 3. Will observe and celebrate 50 years of existence in 1974 by planning the best possible educational program at our annual convention in Atlanta, Ga. In addition, I.S.T.C. will realize the formation of a new chapter in the State of New Jersey.

NATIONAL ARBORIST ASSOCIATION

1750 Old Meadow Road, McLean, Va. 22101
Tel. (703) 893-7374

Robert C. LaGasse, Executive Secretary

Officers and Directors: John A. Shullenbarger, president; W. Roland Shannon, vice president; Thomas A. Morrison, secretary; Boyd Haney, treasurer; Gerald E. Farrens, director; Larry Holkenborg, director; Kenneth Kirk, director; Robert Felix, past president.

Total membership: 213

OBJECTIVES MET IN 1973: 1. The NAA Professional Home Study Program was revised and reprinted as a continuing service to its members and the industry; 2. Published the "Handbook on Forma" which lists over 200 business forms currently being used through the tree care industry. The purpose of the Handbook is to offer members an unparalleled resource by which they can compare the individual needs of commercial tree care companies; 3. Planted the first live national Christmas tree in over 20 years. Working in cooperation with the National Park Service and the Department of Interior, the NAA located, secured, transported and planted a 40 foot Colorado Blue Spruce which will serve as the official Christmas tree for the next 100 years. It is located just behind the White House.

GOALS TO ACHIEVE IN 1974: 1. Emphasize the updating of business education among the members of NAA for the better operation of tree care companies; 2. Research and distribute publications on specific technical problems experienced by the tree care industry, such as

disposal problems, company policies and procedures, the "energy crisis," industry spray practices and other topics vital to the operation of commercial tree care companies.

SPRINKLER IRRIGATION ASSOCIATION

13975 Connecticut Avenue, Suite 310
Silver Spring, Maryland 20906
Tel. (301) 871-8188

Walter D. Anderson, Executive Secretary

Officers and Directors: John H. Stevens, Eugene, Ore., president; James D. Pichon, Zephyr Cove, Nev., president-elect; W. J. Ogle, Lubbock, Tex. treasurer. Directors: Paul B. Bohley, Mansfield, Ohio; Joseph Harris, Lubbock, Tex.; W. H. Lane, Bellaire, Tex.; Thomas W. Crockett, Williamston, N.C.; Earl Morrison, Billings, Mont.; Taylor Ramsey, Eugene, Ore.; Gary Underhill, Glendora, Calif.; Kenneth B. White, Jr., Winchendon, Mass.

Total membership: 375.

OBJECTIVES MET IN 1973: 1. Publication of the first "Supplement to Sprinkler Irrigation" containing the SIA's first presentation of a section of its textbook devoted to turf irrigation; 2. Establishment of the Waste Water Resources Committee to act as an industry voice and clearing house in the area of land treatment of waste water through sprinkler irrigation in both turf and agriculture; 3. The holding of the first Sprinkler Irrigation Short Course in Fresno, Calif., in December with more than 80 enrollees and a three day program devoted to turf and agricultural principles and practices of sprinkler irrigation.

GOALS TO ACHIEVE IN 1974: 1. Publication of the completely revised and rewritten "Minimum Installation Specifications for Turf Sprinkler Irrigation Systems" expected in mid-winter; 2. Completion of a nation-wide study on licensing laws pertaining to irrigation contractors and complete analysis of existing laws to form a basis for local groups to make recommendations to state legislatures in their areas when licensing of contractors it shows to be desirable and feasible to insure quality and experienced workmanship; 3. Completion of preliminary plans for the establishment of a turf and agriculture correspondence course on sprinkler irrigation to be operated through and administered by the SIA.

safely lifts riding mowers up to 80" for quick and easy servicing

G & H uni-LIFT

motorized all-position stand for walking mowers also available

Dependable hydraulic power safely lifts 1000 lb. loads to any working height up to 80"—in less than 30 seconds. Operator faces lifting action—reaches all controls without moving. Runways are 72" long and are adjustable in width from 17" to 46". No permanent installation required. Write today.
G & H Products, Inc., Dept. WT
St. Paris, Ohio 43072

WEEDS TREES and TURF

1973

ARTICLE INDEX

KEY: Feature article (fa); news story, (ns); conference report, (cr); book report, (br); obituary, (o); and editorial, (ed); column, (c).

A

	Issue Pg.
AAN Testimony, Senate Finance Committee Hears (ns)	Nov. 36
ALCA, Wage and Benefits Survey Completed by (ns)	Nov. 36
ASPA Set Summer Meeting for July (ns)	June 30
ASPA Show of Shows (cr)	Sept. 42
Accounts, Past Due, What to do About Them by Carl I. Morris, Sr. (fa)	July 56
Ackley Distributor, A.B.S. Contractors Supply Named for Ohio (ns)	Sept. 56
Ackley Distributor to Cover Rhode Island and Mass. (ns)	Sept. 35
(Aerial Spraying) Crabgrass Protection from the Sky (fa)	Aug. 22
Ag-Chem Div. of LTV Bought by FoamSpray Chemicals, Inc. (nf)	Aug. 61
Agrico Chemical Company Purchased by Lebanon Chemical (gn)	Oct. 8
Air Pollution, USDA Scientists Study (ns)	Mar. 78
Alaska's Snowblowers Serve Dual Purpose (ns)	Aug. 68
(Algae) Aquatic Weed Control, Identification is the First Step, by Dr. Robert M. Stern (fa)	May 18
Algae Control, Treat Specific Problems for, by Dr. William G. Paterson (fa)	May 51
Alligatorweed Eradication, Analysis and Control by William R. Clark (fa)	May 15
Alligatorweed Eradication, Problem Identification by Wesley G. Hill and Robert G. Donley (fa)	May 14
Amchem's Bob Beatty Retires after 35 Years (ns)	June 49
American Association of Nurserymen Seeks Modification of Estate Tax Laws (gn)	Aug. 10
American Garden Products, Inc. Acquires Cal-Turf Inc. (gn)	July 8
American Garden Products, Inc. Signs Definite Agreement to Acquire Perry's Plants, Inc. (gn)	Nov. 8
American Horticultural Society Announces 1973 Awards (ns)	Nov. 34
American Horticultural Society to Relocate (ns)	Apr. 58
American Society of Consulting Arborists Elect Walter Morrow President (cr)	Apr. 44
American Society of Consulting Arborists Meet in Boston (ns)	Oct. 32
Ansul Company Announces Expansion Plans (ns)	June 58
Antibiotics, Natural, Help Fight Tree Decay (ns)	Feb. 66
Applicators, Custom, Small Plant Site Weed Control (fa)	July 14
Applicator's Dilemma (ed)	Jan. 9
(Applicators) Herbicide Emulsions Keep Applicators on Target (fa)	Mar. 16
(Applied Biochemists, Inc.) Introduce New Algaecide-Cutrine-Plus (ns)	Oct. 34
(Aquatic Weed) Analysis and Control Alligatorweed Eradication by William R. Clark (fa)	May 15
(Aquatic Weed Control) Chemical First Aid for California Community (fa)	Aug. 16
(Aquatic Weed Control) A Growing Business in (fa)	May 20
(Aquatic Weed Control) Wider Use of White Amur Sought by Two Fla. Solons (ns)	Nov. 24
(Aquatic Weed Control) Drawdown Techniques Holds Promise in Lake Weed Control (ns)	Aug. 63
(Aquatic Weed Control) "Identification is the First Step" by Dr. Robert M. Stern (fa)	May 18
(Aquatic Weed Control) Treat Specific Problems for Better Algae Control by Dr. William G. Paterson (fa)	May 51
(Aquatic Weed Control) We Could Have Looked the Other Way by L. V. Guerra	Sept. 16
(Aquatic Weed Control) Weed Wall for Aquatics (fa)	May 30
(Aquatic Weed) Problem Identification, Alligatorweed Eradication by Wesley G. Hill and Robert G. Donley (fa)	May 14
Aquatic Weeds, Operation, Louisiana's Fight for Control by William E. Thompson (fa)	May 26
Arborist, National, Association Report (cr)	Apr. 22
(Arborists, Commercial and Municipal, Sessions with) News and Opinion by James A. Sample (ns)	Oct. 25
Area Injection Dealers Discuss New Techniques (ns)	Mar. 92
Associated Landscape Contractors Slate Convention in Jan. (cr)	Nov. 42
Associations, Green Industry, Report Objectives and Goals (fa)	Dec. 7
Attendance Figures at Annual Meeting (ed)	Oct. 6
(Automated Lawn-Buildor) Home Lawn Care Boom in Chicago (fa)	Sept 28
Awards and Grants won by Students and Colleges (ns)	Aug. 82

B

B & G Company, Applicator Workshops to be Held by (ns)	Dec. 89
Banvel X Pellets Registered by EPA (ns)	Jan. 57
Barker, Emmett, Named Executive Secretary by FIEI President (ns)	Sept. 53

D

(Barriers, Floating) Weed Wall for Aquatics (fa)	May 30
Battery, Checklist for Jumping (ns)	Dec. 102
Bay Pipe & Supply, Inc. Appointed Distributor for Weather-matic (gn)	Sept. 10
Beatty, Bob, Amchem, Retires after 35 Years (ns)	June 49
Beckman, Offers PH Catalogue (ns)	Oct. 50
Bentgrass, Creeping, With A Swedish Accent by Dr. Jerry Pepin (fa)	July 60
(Bentgrass) Polycross Penncross "the Grass Designed for Golfers" by W. Scott Lamb (fa)	Dec. 92
Bergman, William, Jr., Stone Pickin' Pro (fa)	July 16
(Bermuda Grass) One Man Two Courses Many Challenges (fa)	Aug. 18
(Blends, Seed) Compromising at the Sod Farm by Victor R. Keigley (fa)	Apr. 42
Bluegrass, Annual, Residual Control of, with Pre-emergence Herbicides by F. V. Justa and J. J. Murray (fa)	June 16
(Bluegrass) One Man Two Courses Many Challenges (fa)	Aug. 18
Bolens Div., FMC, Distributor Advisory Board Formed (ns)	May 66
Bombardier Names New Industrial Distributors (ns)	June 58
Boston Tree Party of ISTC Slated for August (ns)	June 42
Brazilian Honey Bee Pirates American Bee Life (ns)	Jan. 46
Brush Control Program Gain Public Support in New Hampshire by S. N. Macriganis (fa)	Apr. 20
(Brush Control) TVA's Three Dimensional Program by Dorman C. Francisco (fa)	June 14
Brush, They Put the Hush on (fa)	Jan. 58
Bur Oak, Indianapolis, Saved from Destruction (ns)	Dec. 26
(Business) Burned Up and Burned Out (ed)	Sept. 6
(Business) The "Dirt" 5 (fa)	July 58
(Business) Five Sure Ways of Losing Tree Customers (c)	May 54
(Business) Four Horsemen of (ed)	Aug. 5
(Business) Home Lawn Care Boom in Chicago (fa)	Sept. 28
(Business) Past Due Accounts, What To Do About Them by Carl I. Morris, Sr. (fa)	July 56
Business and Public Relations by Hank Harvey, Jr. (ns)	Nov. 37
Business Records, Best Tool Around for Sod Growers by Robert K. Reynolds (fa)	June 27
Business, Security in Your (fa)	July 18
(Business) Stone Pickin' Pro (fa)	July 16
Business, Winter Survival Kit for by Hank Harvey, Jr. (c)	Jan. 43

C

California Advisors Course Slated for April (ns)	Mar. 84
Campsites, Lifelines to, Hidden From View (fa)	Oct. 12
Caranci, Tony - Turf Management (fa)	Jan. 14
(Cemetery Maintenance) He Makes Trimming Easy with Chemicals (fa)	Mar. 18
(Cemetery Maintenance) He Makes Trimming Easy With Chemicals (fa)	Mar. 18
Chain Saw Safety, Stihl's Answer to (ns)	Apr. 66
Chemical First Aid for California Community (fa)	Aug. 16
Chemical Governor for Nature's Time Clock (fa)	Sept. 26
(Chemical Maintenance) TVA's Three Dimensional Program by Dorman C. Francisco (fa)	June 14
(Chemical Trimming) He Makes Trimming East With Chemicals (fa)	Mar. 18
Chemical Vegetation Control, Types of (nf)	Aug. VV
(Chemicals) Alligatorweed Eradication, Analysis and Control by William R. Clark (fa)	May 15
(Chemicals) Betasan, A Control Program for Poa Annua (fa)	Aug. 28
(Chemicals) Florida Hyacinth Problem Once Over Lightly (fa)	May 34
(Chemicals) Pesticide Applicators Train for Safe Chemical Use (ns)	May 64
(Chemicals) Small Plant Weed Control Blue Ribbon Market for the Custom Applicator (fa)	July 14
(Chemicals Tank Mixed Compounds Okayd Says EPA (ns)	Sept. 50
(Chemicals) Thuricide HPC, EPA grants Registration (gn)	May 12
Chicago, Home Lawn Care Boom In (fa)	Sept. 28
(Classifications, Aquatic Weed) Aquatic Weed Control by Dr. Robert M. Stern (fa)	May 18
(Clean Ground) Halt Weed Assault (fa)	Mar. 14
Cleary's 3336 Turf Fungicide Receives New EPA Label (ns)	Aug. 74
(Collection Problems), Past Due Accounts, What to do About Them, by Carl I. Morris, Sr. (fa)	July 56
Color Coding Reduces Shop Accidents (ns)	Nov. 32
(Compost) Gold Mine in Disguise (Black Gold) (fa)	Sept. 24
Conference, GCSAA International Turfgrass (cr)	Mar. 32
Consumer Protection Agency Bill (S 707) (gn)	June 8
Controlling Weed Under Trees by Elton M. Smith (fa)	Mar. 78
Copper Algaecides Patent Granted Applied Biochemists (ns)	Mar. 81
Crabgrass Protection from the Sky (fa)	Aug. 22
(Credit) Business Records Best Tool Around for Sod Growers by Robert K. Reynolds (fa)	June 27
(Credit) Past Due Accounts, What to do About Them, by Carl I. Morris, Sr. (fa)	July 56
Creeping Bentgrass with a Swedish Accent by Dr. Jerry Pepin (fa)	July 60
Crop Protection Chemicals Division formed by Agrico (ns)	Jan. 57
Cutrine Granular Algaecide Registered by EPA	May 68
Cutrine-Plus Algaecide Registered by EPA (ns)	Oct. 34

	Issue Pg.
Design Changes Complete says Lockwood's Dan Walter (ns)	Mar. 76
Devil's Golf Course, Death Valley, California by Warren Bidwell (fa)	June 24
"Dirti" 5, Depreciation, Insurance, Repairs, Taxes, Interest (fa)	July 58
Disease Control, Bluegrass, Proper Watering Key to Bluegrass Disease Control (ns)	Feb. 60
(Disease Control) Don't Lose Your Turf to Leafspot (fa)	Mar. 28
Disease Control, Systemic Fungicides Powerful Tool in Disease Control by Dr. Paul Sartoretto (fa)	Sept. 18
Disease Detection, National, Program Urged by Scientists (ns)	Nov. 36
(Disease, Turfgrass) Stripe Smut, Plant Parasite of Turfgrass by Dr. Joseph M. Vargas, Jr. (fa)	Nov. 12
(Disease) The Silent Tree Destroyer by Robert L. Anderson (fa)	July 20
Dow Chemical Develops Trickle Irrigation Tubing (ns)	Sept. 55
Drainage, New Twists in, by Eugene M. Witter (fa)	Apr. 18
(Drainage) Winning Combination at Preakness Hills (fa)	Aug. 30
DuPont Company Develops Zonyl Fluorosurfactants (ns)	Aug. 71
DuPont Ooze Irrigation Offered Free to Hort Men (ns)	Apr. 48
DuPont's T. C. Ryker Retires After 26 Years (ns)	June 43
DED Injection System Reported to Ohio Arborists (ns)	Jan. 38
(Dutch Elm Disease) Taking A Tree's Temperature (ns)	Mar. 70
(DED) Tree Injection Systems (fa)	Apr. 14

E

EPA's Achilles' Heel (DDT Episode) (gn)	Nov. 6
EPA Administrator, Fri Replaces Ruckelshaus (ns)	June 49
EPA Okayes Tank Mixer Compounds (ns)	Sept. 50
EPA Rejects Application to Register Herbicide (ns)	Sept. 54
East Coast, 1973 Golf Outlook by Harry Eckhoff (fa)	Jan. 22
(Economics) Turfgrass Irrigation, How Much Must Be Spent by Dr. William W. Wood (fa)	Feb. 14
18 Greens in the Air (fa)	May 24
Energy and Clean Air is Possible says EPA's Fri (ns)	Aug. 66
Environment, Minutemen of the (ed)	May 10
Environmental Color Film Promotes Wise Herbicide Use (ns)	Mar. 83
Environmental Polluter, Gypsy Moth 1973 (fa)	Mar. 24
(Environmental Protection Chemicals) Workers Should Be Protected from Pesticide Exposure by Homer R. Wolfe (fa)	Apr. 12
(Equipment) Alaska's Snowblowers Serve Dual Purpose (ns)	Aug. 68
(Equipment) ASPA Show of Shows (cr)	Sept. 42
(Equipment) Deep Root Feeder Drills and Fills (ns)	May 72
(Equipment) Fleet Management by Robert F. Smith (fa)	Dec. 12
(Equipment) He Plows a Path for Safety (fa)	Jan. 32
(Equipment) Herbicide Emulsions Keep Applicators on Target (fa)	Mar. 16
(Equipment) In-Line Plastic Valve Component Announced by Toro (ns)	Mar. 69
(Equipment) Irrigation Pumps by John P. Dunlap (fa)	Feb. 18
(Equipment) Large Tree Moving by Douglas H. Ford and Lawrence E. Foote (fa)	June 10
Equipment and Machinery Delivery Backlogged (gn)	Sept. 10
(Equipment) Man and Nature Working Together (fa)	Feb. 22
(Equipment) Natural Aquatic Conditions Simulated by EPA (ns)	May 68
(Equipment) 1974 Maangers Guide to Equipment and Supplies (fa)	Dec. CC
(Equipment) Pump Station Problems Solved by Texas Firm (ns)	Mar. 86
(Equipment) Rotary Engine Mower Tested by Irvine Ind. (nf)	Aug. 29
(Equipment) Sharpen to Prune by Robert A. Fanno (fa)	Sept. 14
(Equipment) Small Plant Site Weed Control, Blue Ribbon, Market for the Custom Applicator (fa)	July 14
(Equipment) Stone Pickin' Pro (fa)	July 16
(Equipment) TVA's Dimensional Program by Dorman C. Francisco (fa)	June 14
(Equipment) That New Equipment Decision (c)	June 53
(Equipment) Weed Wall for Aquatics (fa)	May 30

F

FIEI President Names Emmett Barker Executive Secretary (ns)	Sept. 53
Federal Environmental Pesticide Control Act (gn)	June 8
Federal Ombudsman for Business (gn)	July 8
Federal Seed Act Violations Cost Illinois Firm \$1300 (ns)	Nov. 45
Fertile Tiller Increase Noted by Open Field Burning (ns)	Dec. 93
(Fertilizer) In-Ground Feedlot Keep Trees Healthy (fa)	Jan. 26
(Fertilizer) Labor-Saving Plant Food by Dr. Robert W. Schery (fa)	Oct. 36
Fertilizer, Nitrogen, Three Percent of Natural Gas Needed to Produce (gn)	Nov. 8
(Fertilizer) Optimum Nitrogen Rates Cited as Major Sod Problem (ns)	Jan. 45
(Fertilizer) Scott, O. M. & Sons Market New Products (ns)	Apr. 43
Fertilizer Situation Especially Phosphorus Appears to be Tight (gn)	May 12
Fertilizer, Stretch Short Fertilizer Supply by Efficient Use (ns)	Nov. 34
(Fertilizer) Tree Feeding by Hank Harvey, Jr. (c)	Apr. 38
Field Burning Standards Set for Idaho Seed Producers (ns)	Aug. 62
(Fish, Weed-Eating) Wider Use of White Amur Sought by Two Fla. Solons (ns)	Nov. 24
\$5 Billion Weed Challenge (SWSS) (cr)	Mar. 22
Fleet Management by Robert F. Smith (fa)	Dec. 12
(Flood Control) 18 Greens in the Air (fa)	May 24
Florida Hyacinth Problem Once Over Lightly (fa)	May 34
Florida Nurserymen Elect Gladwin President (ns)	July 68

	Issue Pg.
Florida Nurserymen and Growers Association, Association VP Backs Green Industry Movement (ns)	Apr. 60
Florida Turf-Grass Association Conference Slated For October (cr)	Sept. 54
Flying 0217 Selected Official Grass Expo '74 (ns)	Aug. 63
FoamSpray Chemicals, Inc. Buys Ag-Chem Div. of LTV (nf)	Aug. 61
Forests Hold Answer to Garbage Pollution (ns)	Jan. 26
Fri Replaces Ruckelshaus as Acting EPA Administrator (ns)	June 49
Fri, Robert W., Replaced by Russell E. Train as EPA Administrator (gn)	Sept. 10
Fuel Oil Forecasts Indicate Tight Supply (gn)	Sept. 10
Fungicides, Systemic, Powerful Tool in Disease Control by Dr. Paul Sartoretto (fa)	Sept. 18
Fungo Turf Fungicide Introduced by Mallinckrodt (ns)	July 42
(Fungus) Proper Watering Key to Bluegrass Disease Control (ns)	Feb. 60

G

GCSAA International Turfgrass Conference and Show (cr)	Mar. 32
Gladwin, Richard A., Elected President Florida Nurserymen & Growers Association (ns)	July 68
Golf Course Builders Compile Directory (ns)	July 51
Golf Course Builders Meet in Boston (cr)	Mar. 68
Golf Course Development, West Coast by Buddie A. Johnson (fa)	Mar. 28
(Golf Course) 18 Greens in the Air (fa)	May 24
(Golf Course) 18 Hole Course Still Going Strong (ns)	July 68
(Golf Courses) Nine Hole Courses, Do They Need a Fulltime Golf Superintendent (fa)	Nov. 18
(Golf Course) One Man Two Courses Many Challenges (fa)	Aug. 18
Golf Course Outlook, West Central, Surge in Construction Marks by George Kerr (fa)	June 18
(Golf Course) Probe Beneath the Surface by Austin J. Miller (fa)	Feb. 20
Golf Course Superintendents Uses New Ideas to Upgrade Maintenance at Pine Country Club (fa)	Aug. 14
Golf Course — Turf Management (fa)	Jan. 14
(Golf Course) What Do You Do With A Used Strip Mine (fa)	Oct. 10
(Golf Course) Winning Combination at Preakness Hills (fa)	Aug. 30
Golf Outlook, 1973 by Harry Eckhoff (fa)	Jan. 22
Golfing Oasis, Below Sea Level by Warren Bidwell (fa)	June 24
Goodall and Sons Tractor Company Named Distributor for Ackley (ns) 1	Sept. 35
(Grass) One Man, Two Courses, Many Challenges (fa)	Aug. 18
Greatest Spectacle in Commercial Turfgrass (cr)	Mar. 32
Green Industry Associations Report Objectives and Goals (fa)	Dec. 75
Green Industry Council Forms in Cleveland (nf)	Dec. 24
Green Industry, Issues Confronting (ns)	Dec. 6
Green Industry Movement, Association VP Backs (ns)	Apr. 60
(Green Industry Organizations) Without a Voice (ed)	Mar. 11
Griswold Bulletin Details Flow Control Valves (ns)	July 51
Grounds Managers Meet in Washington D.C. (ns)	June 49
Groundwater Pollution Course Slated for Early November (ns)	Oct. 48
Gypsy Moth Control, A Co-op Venture, Worms, Words, and Willingness (fa)	July 22
Gypsy Moth, Northeast Severely Hurt by in 1973 (ns)	Nov. 45
Gypsy Moth 1973 (fa)	Mar. 24
Gypsy Moth Restricted List Increased by 34 Counties (ns)	Feb. 62
Gypsy Moth Sex Scent Studied at University of Connecticut (ns)	June 60

H

Hale Pump Line Expanded (ns)	Mar. 42
Halt Weed Assault (fa)	Mar. 14
(Herbicide) Air Force Application to Register Herbicide Rejected by EPA (ns)	Sept. 54
(Herbicide) Chemical First Aid for California Community (fa)	Aug. 16
Herbicide Emulsions Keep Applicators on Target (fa)	Mar. 16
Herbicide, Kerb, Price Reduced Says Rohm & Haas (ns)	Nov. 32
(Herbicide) Poa Annuia in Bermudagrass? Try Krieb Herbicide (ns)	Jan. 42
Herbicide, Postemergence, Announced by Monsanto (ns)	Apr. 48
(Herbicide) Princeps for Algae Control Registered by EPA (ns)	Nov. 44
(Herbicide) Use of Tandex For Highways Projected Upwards (ns)	Nov. 47
(Herbicides) Agronomist Dr. Orvid Lee Talks Herbicides and Seed (fa)	Oct. 22
(Herbicides) Budgets Up Weeds Out in Idaho (fa)	Sept. 22
(Herbicides) Controlling Weeds Under Trees by Elton M. Smith (fa)	Mar. 78
(Herbicides) Halt Weed Assault (fa)	Mar. 14
Herbicides, Preemergence, Residual Control of Annual Bluegrass with, by F. V. Juska and J. J. Murray (fa)	June 16
(Herbicides) TVA's Three Dimensional Program by (Herbicides) Vegetation Maintenance What Does It Cost in Oregon by Steve Puett (fa)	Nov. 10
Dorman C. Francisco (fa)	June 14
(Highway Improvements) Large Tree Moving, by Douglas H. Ford & Lawrence E. Foote (fa)	June 10
Hobbs Act (gn)	Aug. 10
Hoffco, Inc. of Richmond, Inc. Acquires Additional Warehouse Space (gn)	Nov. 8
Honey Bee, Brazilian, Pirates American Bee Life (ns)	Jan. 46
Horticultural Spraymen's Association of Florida (gn)	June 8
Hudson, H. D., Service, Facilities Expansion Improves (ns)	July 68
(Hyacinths, Water) We Could Have Looked the Other Way by L. V. Guerra (fa)	Sept. 16

	Issue Pg.		Issue Pg.
Hyperodes, Weevil, These Managers Whipped Weevil Worries (fa)	Jan. 18	Lockwood-Hardie Sprayers Featured in New Brochure (ns)	Dec. 90
I			
(IPAA Report) Commercial Pesticide Applicators On The Move by Lew Sefton (fa)	Oct. 14	Loft's Pedigreed Seed Announces Dr. Frederick B. Ledeboer as Head of Firm's Department of Agronomy and Research (ns)	July 62
ISTC Officers for 1973-74 (cr)	Oct. 44	Louisiana's Fight for Control, Operation Aquatic Weeds by William E. Thompson (fa)	May 26
ISTC, New England Chapter, Plans 10th Anniversary (ns)	Dec. 98	M	
Idaho, Budgets Up Weeds Out in (fa)	Sept. 22	Machinery & Equipment Delivery Backlogged (gn)	Sept. 10
Idaho Seed Producers, Rigid Field Burning Standards Set for (ns)	Aug. 62	(Maintenance) 18 Greens in the Air (fa)	May 24
Illinois Turfgrass Field Day Scheduled (ns)	Sept. 56	(Maintenance) Proven Programs for Quality Turf (fa)	Aug. 24
Illinois, Urban Pesticide Clinics Scheduled (ns)	Feb. 64	(Maintenance) Turf Management, Golf Course Superintendent Uses New Ideas to Upgrade Maintenance at Pine Country Club (fa)	Aug. 14
Industry Challenge, An (ed)	Mar. 10	Maintenance, Vegetation, What Does It Cost in Oregon by Steve Puett (fa)	Nov. 10
In-Ground Feeder Keep Trees Healthy (fa)	Jan. 26	Mallingkrodt Introduces Fungo Turf Fungicide (ns)	July 42
Inhibitor, Liquid, Slows Vegetation Growth (ns)	Sept. 56	Man and Nature Working Together (fa)	Feb. 22
Inject-A-Cide B, Mauget's, Labelled in 35 States (ns)	June 58	(Management) Burned Up and Burned Out (ed)	Sept. 6
Injection Systems, Tree, Clinical Method to Healthier Trees (fa)	Apr. 14	(Management) Business Records Best Tool Around for Sod Growers by Robert K. Reynolds (fa)	June 27
(Insect Control) Gypsy Moth 1973, Nature's Environmental Polluter (fa)	Mar. 24	Management, Fleet, by Robert F. Smith (fa)	Dec. 12
(Insecticide) Mauget's Inject-A-Cide B Labelled in 35 States (ns)	June 58	(Management) Nine Hole Courses, Do They Need a Fulltime Golf Superintendent (fa)	Nov. 18
(Insecticide) These Managers Whipped Weevil Worries (fa)	Jan. 18	(Management) One Man Two Courses Many Challenges (fa)	Aug. 18
(Insecticides) Worms, Words and Willingness, a co-op Venture in Gypsy Moth Control (fa)	July 22	(Management) Proven Programs for Quality Turf (fa) Management, Turf, Golf Course Superintendent Uses New Ideas to Upgrade Maintenance at Pine Country Club (fa)	Aug. 24
(Insects) Stop Silver Maple Galls, Spraying is the Answer (ns)	May 64	Management, Turf—Products Budgets & Philosophy (fa)	Jan. 14
Insects, Turfgrass, by Herbert T. Streu (ns)	Aug. 84	Maryland Sod Conference Attracts 126 Producers (cr)	May 58
Insects, Weed Eating, Can Be Beneficial (ns)	May 47	Maryland Sod Production Costs the Key to Business Success by Billy V. Lessley and Fred T. Arnold (fa)	Feb. 44
Inside Look at Service Schools (fa)	Mar. 72	Maryland Turfgrass Association Plans Sod Conference for March (cr)	Nov. 44
Int. Pesticide Applicators Form Michigan Chapter (ns)	Dec. 89	Mauget's Inject-A-Cide B Labelled in 35 States (ns)	June 58
International Erosion Control Association Names George Harrison President (ns)	Feb. 54	Mauget Products Announces Training Schools (ns)	Dec. 22
International Harvester Releases New Literature (ns)	July 62	Mauget Products Training Courses Completed (ns)	Aug. 78
International Pesticide Applicators to Meet in California (cr)	June 60	Mauget Tree Injection to Hold DED Meetings (fa)	Mar. 85
International Shade Tree Conference, New England Chapter (cr)	Apr. 46	(Maple Trees) Stop Silver Maple Galls Spraying is the Answer (ns)	May 64
International Shade Tree Conference, Ohio Chapter, Ohio Short Course Draws 1850 Delegates (cr)	Apr. 26	Metric System, Its Impact on the Small Engine Industry by E. L. Fisher (fa)	Dec. 14
International Shade Tree Conference Report, Shade Trees Symbols of Freedom (cr)	Oct. 25	Metro Equipment Company Named Ackley Distributor (ns)	Nov. 36
IPAA Meeting, Speakers and Tour to Highlight (ns)	July 51	Michigan Turfgrass Field Day Draws Over 400 Turfmen (cr)	Nov. 48
Iron For Turfgrass by Albert E. Ludwick (fa)	Jan. 16	Minerals—Iron for Turfgrass by Albert E. Ludwick (fa)	Jan. 16
Irrigation Consultants Elect New Officers (ns)	May 49	Minnesota Equipment Dealer, Loss of Sight No Barrier (nf)	Nov. 32
(Irrigation) Drainage, New Twists in by Eugene M. Witter (fa)	April 18	(Morphactins) Chemical Governor for Nature's Time Clock (fa)	Sept. 26
Irrigation Problems, Park, Toro Brochure Solves (ns)	July 32	Motivation—Is the \$ Enough (ns)	May 44
(Irrigation) Pumping Plant Package Makes Irrigation Design Easy (ns)	Apr. 57	Mower, Rotary Engine, Tested by Irvine Industries (ns)	Aug. 29
Irrigation Pumps by John P. Dunlap (fa)	Feb. 18	N	
Irrigation, Spray Effluent, Yields Phosphorus to Soil (ns)	Dec. 85	National Golf Foundation to Survey Golf Market (ns)	Aug. 66
Irrigation System Cools Prism Effect on Texas Turf (fa)	Feb. 30	Nematodes—Could Your Turf be Their Home (fa)	Jan. 28
Irrigation Systems, Probe Beneath the Surface by Austin J. Miller (fa)	Feb. 20	New England Chapter, ISTC Plans 10th Anniversary (ns)	Dec. 98
Irrigation Trenching Texas Style (fa)	Dec. 18	News and Opinion by James A. Sample (ns)	Oct. 25
Irrigation Tubing, Trickle, Developed by Dow (ns)	Sept. 55	(Nitrogen Fertilizer) Three Percent Natural Gas Needed to Produce (gn)	Nov. 8
Irrigation, Turfgrass, How Much Must Be Spent by Dr. William W. Wood (fa)	Feb. 14	Noise Control Act of 1972 (ed)	Apr. 6
Irrigation University . . . Teaching Industry the Fundamentals (fa)	Oct. 28	Noise and the Federal Government (ed)	Apr. 6
J			
Johnsongrass Seed Outlawed in Virginia (ns)	Sept. 54	Noise Solution, OSHA Official Describes Noise Solution (ns)	Mar. 80
Juska, Dr. Felix V., Turfgrass Authority Dies (o)	Nov. 34	NE Weed Science Society Explores Growth Retardants (ns)	Mar. 90
K			
Kerb Herbicide Price Reduced Says Rohm & Haas (ns)	Nov. 32	Northwest NGF Seminar Labelled Success (cr)	Nov. 48
Kingstown Bentgrass, Velvet, The Putter's Delight by Richard Hurley (fa)	Jan. 20	Nursery Stock, Shipping Infected, Injures Credibility (ns)	Nov. 25
Kohler Company adds New Distributor (ns)	May 68	Nutsedge Control Shown in Soil Fumigation Study (nf)	Aug. 61
L			
Labor-Saving Plant Food by Dr. Robert W. Schery (fa)	Oct. 36	Nutsedge Control, Soil Fumigation Study Shows (ns)	Mar. 90
(Landfill) Paper Mill Wastes Makes Landfill Sandwich (ns)	Nov. 42	Norfolk and Western RR to Promote Greenbelt (ns)	Aug. 74
Landscape Ambassador Joe Show Tells U. S. Story Abroad (nf)	Nov. 46	O	
Landscape Contractor Prexy Outlines Problem Areas (ns)	Aug. 82	OSHA Poster Revised by Dept. of Labor (ns)	Dec. 87
Lane County Roadside Program, Vegetation Maintenance, What Does It Cost in Oregon by Steve Puett (fa)	Nov. 10	Oak, Bur, Indianapolis Saved From Destruction (ns)	Dec. 26
Lawn-A-Mat Chemical & Equipment Corp. Acquires Manufacturing Facilities (gn)	July 8	(Oak Wilt Disease) The Silent Tree Destroyer by Robert L. Anderson (fa)	July 20
Lawn Care Boom in Chicago (fa)	Sept. 28	Occupational Safety & Health Act Approved . . . Don't Believe It (gn)	July 8
Laws, Wage/Hour Summary Published by AAN and NLA (ns)	June 54	Occupational Safety and Health Act, Changes In (gn)	June 8
Leafspot, Don't Lose Your Turf to (fa)	Mar. 28	Occupational Safety and Health Act (OSHA) Checklist (ns)	Jan. 50
(Leaves) Gold Mine in Disguise (fa)	Sept. 24	(OSHA) All About, New Booklet Published by Department of Labor (gn)	Oct. 8
Lebanon Chemical Company Purchases Agrico Chemical (gn)	Oct. 8	OSHA Official Describes Noise Solution (ns)	Mar. 80
Ledeboer, Dr. Frederick B., Joins Loft's Pedigreed Seed (ns)	July 62	Ohio Chapter, International Shade Tree Conference Ohio Chapter, ISTC, 65 Speakers, 5 Businesses, 5 Days (fa)	Dec. 28
Lee, Dr. Orvid, Agronomist, Talks Herbicides and Seed (fa)	Oct. 22	Elects Officers (cr)	Apr. 60
(Legislation) Federal Environmental Pesticide Control Act (gn)	July 8	Ohio Nursery Short Course Attracts Record Crowd (cr)	Mar. 87
(Legislation) Federal Environmental Pesticide Control Act (gn)	Sept. 10	Ohio Short Course Draws 1850 Delegates (cr)	Apr. 26
		Ohio Short Course, 65 Speakers, 5 Businesses, 5 Days (fa)	Dec. 28
		Ohio Sod Producers Hold Field Day and Meeting (ns)	Sept. 52
		Ohio Turfgrass Bonanza (cr)	Feb. 26
		Ohio's Earn/Learn Concept by J. E. Kinsey (fa)	Oct. 19
		Optimum Nitrogen Rates Cited As Major Sod Problem (ns)	Jan. 45
		Oregon Seed Trade Assn. Grants \$3500 In Scholarship (ns)	Oct. 44