

	Issue Page
(Medicaps) Creative Cure for Chlorosis by Warren D. Wolfe (fa).....	July 44
Mercury, Inorganic, Worker Exposure to (OSHA) (gn).....	Mar. 14
Miami Removes Palms Suffering From Lethal Yellowing Disease (ns).....	July 39
Microfiche Catalog System Speeds Parts Indexing (ns).....	May 60
Midwest Agricultural Chemicals Elects New Officers (ns).....	Nov. 22
Midwest Regional Turf Conference Report (cr).....	Apr. 40
Mississippi Method, The, A Weed Control Program by John L. Snuggs (fa).....	July 11
Mitts and Merrill Elect New President (ns).....	Aug. 36
Mold, Sooty, Malathion Plus Oil Spray Removes Citrus (ns).....	May 53
(Monsanto Chemical Company) Industrial Roundup Uses Approved by EPA (ns).....	June 50
Moon, Dr. Malcolm W., Upjohn Research Chemist Named Senior Scientist (ns).....	Aug. 31
Moth, Gypsy, Threat to the Midwest (fa).....	Mar. 16
Moth, Pine Tip, Torrance Recovers From (fa).....	May 13
(Moth, Tussock) Contingency Use of DDT Granted (fa).....	Apr. 14
Motivating The Turned-Off Employee (Part I: The Needs of Man) by John L. McKeever (fa).....	Dec. 18
Mower, Lawn, Attachment to Big Genie Available (ns).....	Mar. 42
Musser Golf Tournament Supports Turf Research (ns).....	Aug. 32
Myers Begins Construction (ns).....	July 43

N

NAA's Robert Felix Named Exec. Secretary (ns).....	May 12
(NAA Work Study Program) Service To Industry (fa).....	Feb 22
NASA's Quarantine Vans to House Plant Pathogens (ns).....	Sept. 21
National Arbor Day Support Sought by Harry Banker (ns).....	Mar. 60
National Arborist Associations, New Officers (ns).....	Apr. 74
Navy's Role in Weed Control by D. R. Estes (fa).....	Apr. 24
Nematode Control Pays by Dr. R. V. Sturgeon, Jr. (fa).....	Apr. 18
Nematode Control, Simplified, On Golf Greens (fa).....	Mar. 24
Nematode Control: Wise Insurance by John Weseloh (fa).....	June 29
Netting For Sod, Reality From Imagination (fa).....	Apr. 54
Netting, Plastic — Continuing Research (fa).....	Aug. 26
(New Haven County Club, Hamden, Conn.) Rush Hour on the Golf Course (fa).....	Apr. 30
New Jersey Sod Industry Triples in Last Decade (ns).....	June 51
New Jersey Turfgrass Expo '74 (cr).....	Nov. 28
New York State Arborists Association, New Officers Elected (ns).....	Mar. 84
Nitrogen Saving Solution (ns).....	June 45
Nitrogen, Slow Releasing, Produces Quality Grasses (ns).....	Nov. 24
Noer, O. J., Grant-In Aid Presented to MSU (ns).....	May 50
(Noise) OSHA and the Sounds of Progress (ed).....	May 6
Noise Update, Occupational, The Sweet Sound of Industry (fa).....	May 47
Northrup King Introduces Aquila/Parade Blend (ns).....	Dec. 24
Noxious Weed Law — Who Needs It (ed).....	Feb. 10
Nu-Ag West Becomes New Div. of Foamspray Chemicals (fa).....	Jan. 26
Nursery Marketer, Mass, Has Place in Industry (ns).....	Apr. 75
Nurserymen's Association Elects New President (ns).....	Oct. 26

O

OSHA and the Sounds of Progress (ed).....	May 6
OSHA and the Tree Man by Robert Felix (fa).....	June 8
OSHA Boss Cites Public Health Service	

	Issue Page
Statistics from Occupational Diseases (gn).....	June 11
OSHA Labor Violations Involve Few Standards (ns).....	July 40
OSHA, New Rules, In State Plans (gn).....	Nov. 10
OSHA, On-the-spot Citations To be Issued by (ns).....	July 41
OSHA Plan, Stepped-Up, To Halt Job Hazards (ns).....	May 66
OSHA Proposes Safety and Health Changes (ns).....	Apr. 72
OSHA, Public Comment Invited on Criteria Document on Worker Exposure to Inorganic Mercury (gn).....	Mar. 14
OSHA Regulations Cover Sod Installation and Production (gn).....	Jan. 8
OSHA Reports on Job Safety and Health Inspections During February 1974 (gn).....	May 32
OSHA, Training Courses From (ns).....	Mar. 51
OSHA's Compliance Operations Manual Replaced by Updated Version (gn).....	July 8
Oak Wilt, Pressure Injection Method Used to Combat (ns).....	Sept. 77
Occupational Safety and Health Administration Moves Ahead on Regulations (gn).....	Mar. 14
Ohio Custom Applicator, Sales Up For (fa).....	Mar. 18
Ohio Sod Producers Hold Annual Meeting (cr).....	Feb. 76
Ohio Turfgrass Conference & Show (cr).....	Nov. 28
(Ohio Turfgrass Conference) Green Grows the Business in Ohio (cr).....	Feb. 18
Ohio Turfgrass Foundation Names David P. Martin Executive Secretary (ns).....	June 42
(Oil Shortage) Dormant Brush Control With Less Oil (fa).....	Feb. 16
Oregon, Grass Seed Production Continues In (ns).....	May 50
Osmun, Dr. John V., Returns to Purdue University (gn).....	Oct. 8
Oxychem Expansion, Growing Arizona Market Met by (ns).....	Aug. 32

P

P.A.T. Takes to the Field by Wm. Daniel,

SPRAYING SYSTEMS CO.

TeeJet®

SPRAY NOZZLES AND ACCESSORIES

SPRAY BOOM CONTROL VALVES

LINE and SUCTION STRAINERS

PRESSURE RELIEF VALVES

Vari-Spacing, Split-Eyelet and Hose Shank BODIES and NOZZLES

SPRAY GUNS

Over 800 INTERCHANGEABLE SPRAY TIP TYPES AND CAPACITIES...

tapered edge, even and wide angle flat spray... hollow and full cone... disc type hollow and full cone... and flow regulators. The most complete line for spraying herbicides, insecticides, fungicides, liquid fertilizers and foam solutions. All materials. *For complete information write for Catalog 35... and for foam spraying ask for Data Sheets 13602 and 13626.*

SPRAYING SYSTEMS CO.

North Ave. at Schmale Rd., Wheaton, Ill. 60187
Telephone: 312 665-5000 / Telex No. 72-8409

PROMPT SHIPMENT FROM STOCK

	Issue Page
R. Linton, M. Robey (fa)	Nov. 12
Paper, Fiber for Making Discussed in Bulletin (ns).....	May 62
Permits Issued, U.S. Forest Service (ns).....	Mar. 51
Pest Management Degree Offered at UC Riverside (ns)	Oct. 28
Pest Management Director Gives Nod to Integration (ns)	Apr. 64
Pest Services, Outdoor, Offered to Green Industry (ns).....	Aug. 34
Pesticide Analysis, Research Contract Granted For (ns).....	Oct. 41
Pesticide Association, DeSalvo Elected President (ns).....	Oct. 32
Pesticide Law, Federal, U.S. Army Corp of Engineers Granted Emergency Exemption (gn).....	July 8
Pesticide Law, Industry Spokesmen Discuss (cr).....	Mar. 74
Pesticide Laws Being Debated (ed)	Sept. 6
Pesticide Shortages Studied by Industry (ns).....	Mar. 86
Pesticides Law, U.S. Army Corps of Engineers Granted Emergency Exemption Under Federal (gn).....	July 8
Pesticide, Minor Use, Temporary Coordinator For (ns).....	Oct. 26
Pesticides, Politics and Professionalism (IPAA) (cr)	Nov. 20
Pesticides, Proper Use of, Outlined at WSSA (ns)	Apr. 60
Pesticides, Standardized Symbols Proposed For (ns).....	July 39
Pickseed West Expands (ns)	July 43
Pine Tip Moth, Torrance Recovers From (fa).....	May 13
Plants Have Nerves Says Cornell Biologist (ns).....	Mar. 83
Plastic Netting — Continuing Research (fa)	Aug. 26
Poa Annuua Control, Scotts, Plus Fertilizer Available (ns)	Mar. 46
Poison Treatment Chart Available (ns).....	Mar. 13
Porter Bros., Outstanding Dealer Award Presented to (ns)	Apr. 50
Price Controls, Phase IV, Rules on Sod Production (ns).....	Apr. 60
Price Increases on Agrico Consumer Lawn and Garden Products Announced (gn).....	Jan. 8
Prices, Grass Seed, Up, Farmer Interest Down (ns).....	Apr. 31
Probing The Unseen (Cover Story) (fa)	Mar. 10
Protection, Service and Profit by John Z. Duling (fa).....	Sept. 12
Pump and Engine Care (Irrigation) by Ray Lariviere (fa)	Jan. 22

Q

Quarantine, Japanese Beetle Extended In Six States (ns).....	Apr. 44
---	---------

R

Railroad Elimination Challenged by Vistron (ns).....	May 62
Railroad Weeds, Target by Richard W. Fields (fa)	Apr. 36
Railroads, Let's Put To Work (ed)	Mar. 8
Ramsey Seed Forms New Marketer (ns).....	July 42
Registration on Fuels and Fuel Additives, EPA has Proposed Regulations to Require (gn).....	Apr. 8
Respirator Certification Hearings Postponed (gn).....	July 8
Rhodia Announces Water Hyacinth Clearance (ns).....	June 45
Rights-Of-Way, New, Need Quick Green Growth (ns)	Mar. 70
(Rogala Public Links Golf Course) Hard Work, Skill Revive Dying Course (fa).....	Nov. 32
Roundup, Industrial, Uses Approved by EPA (ns).....	June 50
(Russell, Jack.) Simplified Nematode Control on Golf Greens (fa)	Mar. 24
Ryan Announces Move (ns)	Aug. 31
(Ryan Turf Care Equipment) Microfiche Catalog System Speeds Parts Indexing (ns).....	May 60

S

SWSS, Graduate Students Win Honors At (ns).....	Mar. 50
(SWSS) Industry Spokesmen Discuss Pesticide	

	Issue Page
Law (cr)	Mar. 74
Safety and Health Changes Proposed by OSHA (ns).....	Apr. 72
San Diego Drip Exhibit Slated for July (ns).....	June 42
Saws, Chain, Hot Property, Says Echo Marketing Boss (ns).....	Mar. 51
(Scott, O.M. & Sons) ProTurf Hosts 90 Europeans (ns).....	Oct. 30
Scotts Dedicates New Research Center in Ohio (ns).....	Dec. 23
Scotts Poa Annuua Control Plus Fertilizer Available (ns)	Mar. 46
Seed Executive Retires (ns).....	Aug. 36
Seed, Grass, Production Continues in Oregon (ns).....	May 50
Seed Supplies Seem to be Good (gn).....	Mar. 14
(Seeds) Turf Contaminants by Dale E. Kern (fa).....	Mar. 76
Servis Equipment Company Changes Name to Austin (ns).....	May 64
Shigo, Dr. Alex, Receives Award of Achievement at N.Y. State Arborists Association (ns).....	June 51
Sierra Chemical Company Opens New Headquarters (gn).....	Oct. 8
Sod, Commercial, Herbicides For: How Do They Influence the Crop by John A. Jagschitz and C. R. Skogley (fa)	June 22
Sod Conference, Winter, Attracts 160 Producers (cr)	Apr. 56
Sod Growers and Suppliers Plan Convention for July (ns).....	June 28
Sod Harvesters, New, Meet Need (ns).....	Aug. 30
Sod Industry, New Jersey, Triples in Last Decade (ns).....	June 51
Sod, Netting for, Reality From Imagination (fa).....	Apr. 54
(Sod) Plastic Netting—Continuing Research(fa).....	Aug. 26
Sod Producers, Ohio, Hold Annual Meeting (cr).....	Feb. 76
Sod Producers To Meet At Tucson in February (ns).....	Dec. 24
Sod Production in the Pacific Northwest by Roy L. Goss (fa).....	June 32
Sod Production, Phase IV Price Controls Rules on (ns).....	Apr. 60
(Sod) Profile of an Industry by John R. Hall and George B. Roche (fa).....	Oct. 36
Sod Service School Held by Century Toro (ns).....	Mar. 52
Sod, Virginia's Jack Kidwell Talks Progress and (ns).....	Feb. 73
Sod, Water, and A System by Henry W. Indyk (fa)	July 36
(Soil Fumigants, Inc.) Simplified Nematode Control on Golf Greens (fa).....	Mar. 24
Southern Weed Science Society Report (cr).....	Mar. 20
Spartan, Toro Fund Study (ns)	June 46
Spike® Herbicide by Elanco Recives EPA Clearance (ns).....	Nov. 24
(Spray Nozzles, Accutrol) Fewer Weeds Better Drift Control by Robt. Eddy (fa).....	Nov. 41
Spray or Foam? Economics of Growth Regulator Application by Henry Hield (fa).....	Oct. 12
(Spraying) Dormant Brush Control With Less Oil (fa)	Feb. 16
Sprinkler Irrigation Association Elects 1974 Officers (ns)	Mar. 85
Sprinkler Irrigation Association Report (cr).....	Apr. 26
(Sprinkler Irrigation Association) 25th Anniversary Planned (ns).....	Sept. 22
Sprinkler Irrigation Conference Held in Denver (cr).....	Feb. 61
(Sprinklers) Portable Bubble Displays Ready For Toro Dealers (ns)	Mar. 32
Stanley Hydraulics is New Ackley Name (ns).....	Feb. 64
Stauffer Chemical, Herbicide Antidote Gains Recognition (ns).....	Nov. 22
Sulphur Price Rise Announced by Freeport (ns).....	May 63
Swift Forms Trade Unit (ns)	June 45
Sycamore Blight Infection Triggered by Wet Weather (ns).....	Apr. 64
(Systemic Fungicides) DED Controls: Will Systemics Work? by Richard J. Campana (fa).....	May 16

T

(Target Chemical Company) Torrance Recovers From Pine Tip Moth (fa)	May 13
--	--------

**One quick
trip down and
back is all it
takes.
With Myers.**

This could be the best thing that ever happened to your turf maintenance program. With a Myers TL32TM golf course sprayer, you can cover the whole width of a fairway in just two passes — covering a full 70 ft. at a time. The sprayer's powerful 32" fan sends out spray in a ground-hugging pattern 40' to 50' on each side. It really does a job with fungicides, keeps your fairways in tip-top playing shape and does it in a lot less time than you'd expect. On top of that, the sprayer can be converted with the P70 attachment for tall shade

tree applications to 80 ft.! The TL32 really cuts those big fairway jobs and tall trees down to size. Interested in finding out more? Ask about the TL32TM today at your Myers TurfLine dealer's.

Myers®

The name that works for you.

Myers TL32TM
with shade tree attachment

For More Details Circle (104) on Reply Card

THE F. E. MYERS & BRO. CO. McNEIL CORPORATION
400 ORANGE STREET • ASHLAND, OHIO 44805

Texas Landscape Architects Meet in San Antonio (ns)..... Mar. 52
 (Texas Turfgrass Conference) The Energy Crisis and The Turf Industry (cr)..... Apr. 16
 (Thompson-Hayward Chemical) The Case of the Invisible Vapor Barrier by Donald Fox (fa)..... Aug. 11
 Tiemann, Norbert T., Let's Put the Railroads to Work (ed)..... Mar. 8
 Timber, Western Exports Banned by USDA (ns)..... May 64
 Toro Assembly Plant Announced for Wisconsin (ns)..... Apr. 31
 Toro Breaks Ground for Wisconsin Plant (ns)..... Nov. 24
 Toro Co., Energy Conservation Tips Available from (ns)..... Apr. 74
 Toro Company Reports Record Six Months Sales (ns)..... Apr. 66
 Toro Dealers, Portable Bubble Displays Ready for (ns)..... Mar. 32
 Toro Dealers, Pre-Packaged Parts Display for Non-Service (ns)..... May 51
 Toro Develops Pocket-Size Slide Chart (ns)..... Mar. 81
 Toro Irrigation Division Has New Vice President and General Manager (ns)..... Mar. 68
 Toro, New Utility Vehicle Coming From (ns)..... Mar. 50
 Toro, Sod Service School Held By (ns)..... Mar. 52
 Toro, Spartan Fund Study (ns)..... June 46
 Toro's Irrigation Classes Offered at Five Locations (ns)..... Oct. 32
 Torrance Recovers From Pine Tip Moth (fa)..... May 13
 (Toward A Cleaner Environment) EPA Book on Aquatic Environment (ns)..... Feb. 32
 Training Courses from OSHA (ns)..... Mar. 51
 (Tree Business) OSHA and the Tree Man by Robert Felix (fa)..... June 8
 Tree Care Firms, Extra Cash from Firewood Helps (ns)..... Mar. 52
 Tree Care: Helping Nature with Science by D. I. Dodds (fa)..... Jan. 14
 Trees, Are Your, Starving to Death by Harold Davidson (fa)..... June 20

(Trees) Beyond the Call of Duty or Some People Will do Anything for Money (ns)..... May 73
 (Trees) Creative Cure for Chlorosis by Warren D. Wolfe (fa)..... July 44
 (Trees) DED Controls: Will Systemics Work? by Richard J. Campana (fa)..... May 16
 (Trees) Environmental Stress Victimizes Windbreaks (ns)..... May 60
 (Trees, Inc.) Louisville Declares A Park Emergency (fa)..... Aug. 16
 (Trees) Instant Shade Trees . . . Texas Style . . . by Albert H. Korenek (fa)..... Dec. 10
 (Trees) ISTC Convention Report, Old Friends, New Ideas and Changing Times (cr)..... Oct. 14
 (Trees) Pre-Selling Shade Tree Care (fa)..... Nov. 34
 Trees, My Reasons for (fa)..... Sept. 10
 (Trees) Protection, Service and Profit by John Z. Duling (fa)..... Sept. 12
 Trees, Shade, For Cities, A Community Forestry Program by Dr. John W. Andresen and Philip R. Dolberg (fa)..... May 26
 (Trees) Sycamore Blight Infection Triggered by Wet Weather (ns)..... Apr. 64
 (Trees) Torrance Recovers From Pine Tip Moth (fa)..... May 13
 (Trees) What is the Real Value of a Tree (fa)..... May 58
 (Trees) Young Innovators Introduce Spike Method of Fertilization (fa)..... May 54
 (Turf) A Complex Environment . . . 10 Million Acres of Turf by Gary Johnson (fa)..... Feb. TT
 (Turf) Bent on Better Fairways by Dr. Johnny R. Thomas (fa)..... Jan. 58
 Turf Conference Report, Midwest Regional (cr)..... Apr. 40
 Turf Contaminants by Dale E. Kern (fa)..... Mar. 76
 (Turf Disease) Probing the Unseen, The Cover Story (fa)..... Mar. 10
 (Turf Drainage) P.A.T. Takes to the Field by Wm. Daniel, M. Robey, R. Linton (fa)..... Nov. 12
 (Turf) Forward Pass for Bermudagrass by Charles Pyron (fa)..... Jan. 12
 Turf Industry, The Energy Crisis and the (cr)..... Apr. 16
 (Turf) Nematode Control Pays by Dr. R. V. Sturgeon, Jr. (fa)..... Apr. 18
 (Turf) Nematode Control: Wise Insurance by John Weseloh (fa)..... June 29
 Turf Products Training Offered by Toro (ns)..... Dec. 23
 Turf Protection Directory, 1974 (fa)..... Aug. 37
 (Turf) ProTurf Hosts 90 Europeans (ns)..... Oct. 30
 Turf Research, Future of, Toward the Basics (ns)..... Jan. 56
 Turf Scholarship, Southern, Alabama Student Wins (ns)..... Feb. 86
 (Turf) Sod Production in the Pacific Northwest by Roy L. Goss (fa)..... June 31
 (Turf) Sod, Water, and A System by Henry W. Indyk (fa)..... July 36
 (Turf) The Herbicide Market Golf Courses by Stan Frederiksen (fa)..... Feb. FF
 Turfgrass Conferences, Regional, to Feature Education & Equipment (cr)..... Nov. 28
 (Turfgrass) Fylking, Official Grass of Expo '74 (ns)..... June 42
 (Turfgrass) Green is for Go (fa)..... Feb. 65
 Turfgrass Groups, Officers are Named by (ns)..... Mar. 70
 Turfgrass: The People Pleaser, GCSAA Conference and Show (cr)..... Apr. 20
 (Turfgrass) When the Going Gets Tough by John R. Hall (fa)..... May 48
 Turfgrass, Diseases of, by Dr. Houston E. Couch (br)..... Mar. 13
 (Tussock Moth) Contingency Use of DDT Granted (fa)..... Apr. 14
 (Tussock Moth) U.S. Forest Service Plans Go-Ahead for DDT (ns)..... May 63

U

Underwood, Frank A., Elected President Golf Course Builders of America (ns)..... Apr. 60
 Upjohn Research Chemist Named Senior Scientist (ns)..... Aug. 31
 Urban Rise, Second Home Studied by Task

HANNAY REELS KEEP HOSE ON THE JOB

You can handle more hose, handle it faster, easier and with greater safety when you install Hannay reels on your spray equipment. Reel handling will keep your hose in service longer, too. Choose your reels from the widest selection of sizes and re-wind options for standard or high pressure service. They're all described in Catalog H-6612-ID. Send for your copy.

HANNAY REELS

CLIFFORD B. HANNAY & SON, INC.
 WESTERLO, NEW YORK 12193

For More Details Circle (113) on Reply Card

Trees and Glade Go Together

A new natural team, Glade Kentucky bluegrass and trees! Glade performs well in moderate shade, especially when mixed with fine fescues. A selection from Rutgers University (tested as P-29), Glade is an improved, low-growing, medium to dark green grass with fine leaf texture and thick, rapid-growing rhizome and root system. Glade has good resistance to important turfgrass diseases including powdery mildew.

Like boys and trees, Glade and shade go together. Mixed with other elite bluegrasses and fine fescues in moderate shade, Glade is a natural.

Get new Glade at local wholesale seed distributors.

Another fine product of Jacklin Seed Company

Glade
Glade

KENTUCKY BLUEGRASS

For More Details Circle (108) on Reply Card

U. S. Plant Patent 3151

	Issue Page
Force (ns).....	Mar. 66
Urban Space Planning, Room for Recreation by Gerald L. Smith (fa).....	July 18
Utility Weed Control by Richard E. Abbott (fa).....	Feb. JJ

V

	Issue Page
Vehicle, New Utility, Coming from Toro (ns).....	Mar. 50
Velsicol Chemical Corp. Agricultural Business Group Moves Western District Office (gn).....	Aug. 8
Velsicol Chemical Corp. Boosts Chlordane Capacity.....	May 62
Vermeer, California Distributorship Established (ns).....	Apr. 64
(Vexar) Netting for Sod, Reality From Imagination (fa).....	Apr. 54
Vicon Farm Machinery Moves U.S. Headquarters (ns).....	Aug. 31
Virginia's Jack Kidwell Talks Progress and Sod (ns).....	Feb. 73
Vistron, Railroad Elimination Challenged by (ns).....	May 62

W

WSSA Outlines Proper Use of Pesticides (ns).....	Apr. 60
Wage-Hour Litigation Draws ASPA Legal Help (ns).....	Apr. 56
Washington D. C. Meeting To Discuss Energy (ns).....	Mar. 52
Washington State Department of Agriculture Awarded \$50,000 Pesticides Demonstration Grant (gn).....	July 8
Water Hyacinth Clearance Announced by Rhodia (ns).....	June 45
Water Hyacinth Nutrient Potential Explored (ns).....	Mar. 36
Water Hyacinths, Control of With 2,4-D Herbicide (gn).....	Apr. 8
Water—Its Action in the Root Zone by Donald A. Clemans (fa).....	Nov. 30
Watering System, Automatic, Cutting Chemical Costs (fa).....	Nov. 38
Watson Distributing Receives Outstanding Dealer Award (ns).....	Apr. 64
(Watson, James R.) The Energy Crisis and The Turf Industry (cr).....	Apr. 16
(Weed Control) Bermudagrass Care Requires Many Inputs (ns).....	Feb. 70
Weed Control, Biological, Proposed by Scientists (ns).....	Sept. 22
Weed Control by Insects Investigated in Idaho (ns).....	Oct. 26
Weed Control, Chemical, Results in Cleaner Air (ns).....	Apr. 75
Weed Control, Cool Weather by Robert W. Schery (fa).....	Sept. 15
(Weed Control) Herbicides for Commercial Sod: How Do They Influence the Crop by John A. Jagschitz and C. R. Skogley (fa).....	June 22
(Weed Control) Fewer Weeds, Better Drift Control by Robert Eddy (fa).....	Nov. 41
(Weed Control) The Case of the Invisible Vapor Barrier by Donald Fox (f).....	Aug. 11
(Weed Control) The Herbicide Market, Golf Courses by Stan Frederiksen (fa).....	Feb. FF
(Weed Control) The Mississippi Method by John L. Snuggs (fa).....	July 11
Weed Control, The Navy's Role in by D. R. Estes.....	Apr. 24
Weed Control, Utility, The Herbicide Market by Richard E. Abbott (fa).....	Feb. JJ
Weed Law, Noxious — Who Needs It (ed).....	Feb. 10
Weed Science, Foy Resumes Position as Associate Editor (ns).....	June 42
(Weed Science and Technology) Mail Order Weed Science (ns).....	June 52
Weed Science Society, Southern, Report (cr).....	Mar. 20
Weeds, Aquatic, AMVAC Chemical Corp. Plans Attack on (ns).....	Feb. 64
Weeds, Aquatic, The Herbicide Market by Jack Murnighan (fa).....	Feb. SS
Weeds, Highway, The Herbicide Market, by A. Pete Nicas (fa).....	Feb. VV
Weeds, Railroad: Target by Richard W. Fields (fa).....	Apr. 36
(Weeds) Turf Contaminants by Dale E. Kerns (fa).....	Mar. 76
(Weeds) Water Hyacinth Nutrient Potential Explored (ns).....	Mar. 36
Wheel-Horse, Outstanding Stock of, Purchased by American Motors Corporation (gn).....	Jan. 8
Wheel Horse Products Agrees to Purchase Assets of GE Outdoor Power Equipment Operations (gn).....	Aug. 8
Williams Companies, Tulsa, Okla., Sells Agrico Plant to Lakeshore Equip. & Supply (gn).....	Feb. 12
Wisconsin Assembly Plant for Toro Announced (ns).....	Apr. 31
Wisconsin Marine, Inc. Appoints Distributors (ns).....	Oct. 28
Wright, Dr. Jonathan, W., Receives Distinguished Faculty Award (ns).....	Apr. 64
(Wright-Patterson Air Force Base Military Golf Course) My Reasons for Trees (fa).....	Sept. 10

AUTHORS

Abbott, Richard E., "Utility Weed Control".....	Feb. JJ
---	---------

	Issue Page
Andresen, John W., Dr., "Shade Trees for Cities, A Community Forestry Program" with Philip R. Dolberg.....	May 26
Balfour, Robert L., "Golf Car Batteries, New Ratings Match Power To Use".....	Jan. CC
Brown, Denver, "Golf Cars Private vs. Club Ownership".....	Jan. DD
Brown, Max A., "Fertigation: Double Duty For Your Irrigation System".....	July 23
Campana, Richard J., "DED Controls: Will Systemics Work".....	May 16
Clark, J. K., "Infrared Aerial Photography — Easier Than You Think" with W. E. Wildman.....	Oct. 34
Clemans, Donald A., "Water — Its Action in the Root Zone".....	Nov. 30
Curtin, John J., Jr., "Bonds and Bonding".....	June 16
Daniel, Wm., "P.A.T. Takes to the Field" with R. Linton, M. Robey.....	Nov. 12
Dodds, D. I., "Tree Care: Helping Nature With Science".....	Jan. 14
Dolberg, Philip R., "Shade Trees for Cities, A Community Forestry Program" with Dr. John W. Andresen.....	May 26
Duling, John Z., "Protection, Service and Profit".....	Sept. 12
Eckhoff, Harry C., "What's Happening in Golf Development".....	Jan. 10
Eddy, Robert, "Fewer Weeds, Better Drift Control".....	Nov. 41
Estes, D. R., "The Navy's Role in Weed Control".....	Apr. 24
Felix, Robert, "OSHA and the Tree Man".....	June 8
Fields, Richard W., "Target: Railroad Weeds".....	Apr. 36
Fox, Donald, "The Case of the Invisible Vapor Barrier".....	Aug. 11
Frederiksen, Stan, "The Herbicide Market, Golf Courses".....	Feb. FF
Goss, Roy L., "Sod Production in the Pacific Northwest".....	June 31
Hall, John R., "Profile of an Industry" with George B. Roche.....	Oct. 36
"When the Going Gets Tough".....	May 48
Halla, Arvid, "Positives and Negatives of Battery Care".....	Jan. NN
Hedglin, Daniel L., "Nine Points For Smooth Running Engines".....	Jan. FF
Hield, Henry, "Foam or Spray? Economics of Growth Regulator Application".....	Oct. 12
Indyk, Henry W., "Sod, Water, and A System".....	July 36
Jagschitz, John A., "Herbicides for Commercial Sod: How Do They Influence the Crop" with C. R. Skogley.....	June 22
Johnson, Gary, "A Complex Environment".....	Feb. TT
Jones, Doug, "Dawn Attack . . . On Hydrilla".....	June 38
Kern, Dale E., "Turf Contaminants".....	Mar. 76
Korenek, Albert H., "Instant Shade Trees . . . Texas Style . . .".....	Dec. 10
Lariviere, Ray, "Irrigation Pump and Engine Care".....	Jan. 22
Lawson, Dr. Eric, "Essentials of Borrowing".....	June 48
Linton, Robt., "P.A.T. Takes to the Field" with Wm. Daniel & M. Robey.....	Nov. 12
Loar, Stanley, "The Arborist's Insurance Market".....	Dec. 14
Locke, Richard D., "Old Technique . . . New Look".....	Aug. 22
McKeever, John L., "Motivating The Turned-Off Employee".....	Dec. 18
Mitcheltree, Wallace A., "Getting Acceptable Job Performance From Your Employees".....	May 34
Murnighan, Jack, "Aquatic Weeds, The Herbicide Market".....	Feb. SS
Nicas, A. Pete, "Highway Weeds".....	Feb. VV
Poole, Charles W., "Golf Car Trouble-Shooting".....	Jan. HH
Pyron, Charles, "Forward Pass for Bermudagrass".....	Jan. 12
Robey, Melvin, "P.A.T. Takes to the Field" with Wm. Daniel and Robt. Linton.....	Nov. 12
Roche, George B., "Profile of an Industry" with John R. Hall.....	Oct. 36
Schery, Robert W., "Cool Weather Weed Control".....	Sept. 15
Skogley, C. R., "Herbicides for Commercial Sod: How Do They Influence The Crop" with John A. Jagschitz.....	June 22
Smith, Gerald L., "Urban Space Planning, Room for Recreation".....	July 18
Snuggs, John L., "The Mississippi Method".....	July 11
Sturgeon, Dr. R. V., Jr., "Nematode Controls Pays".....	Apr. 18
Thomas, Dr. Johnny R., "Bent on Better Fairways".....	Jan. 58
Weber, Larry A., "Fertigation: Double Duty for Your Irrigation System".....	July 22
Webster, Arnold, "Arborist in the Witness Chair".....	Oct. 16
Wender, Chet, "\$20 Thousand In Savings Through Labor Management".....	Feb. 14
Weseloh, John, "Nematode Control: Wise Insurance".....	June 29
Wildman, William, "Infrared Aerial Photography — Easier Than You Think" with J. K. Clark.....	Oct. 34
Wolfe, Warren D., "Creative Cure for Chlorosis".....	July 44

MODEL 800 HEDGE TRIMMER: Disston, Inc., Danville, Va.

This cordless electric hedge trimmer comes complete with removable, rechargeable nickel-cadmium battery pack. Overnight charge provides one hour of cutting time. Hard, double-edged, bevel-honed steel blades, with special non-stick coating for clean cutting and resistance to corrosion, deliver 2,000 strokes per minute. 18 1/4 inch blade is said to increase precision, high-impact plastic housing minimizes fatigue, and conveniently-placed on/off switch maximizes safety. Model 800 will be available in early 1975, priced just under \$60. For more details, circle (701) on the reply card.

PVC CHECK VALVE: Flo-Control, Inc., Burbank, Calif.

Flo-Control announces its new line of PVC In-Line Check Valves. These valves, available in sizes 1/2 inch through 2 inches, are said to be economical, versatile, dependable and corrosion-free. Valve can be used for slope irrigation, swimming pools, pumps, water meters and other applications. The valve has a Scheduled 80 wall stainless steel spring with a guaranteed life of 2,000,000 cycles and a Buna "N" seal which insures suitability for use with chlorinated water, gasoline and oil. For more details, circle (703) on the reply card.

SERIES 1700 PUMP: Hypro Division, Lear Siegler, Inc., St. Paul, Minn.

New roller sprayer pump delivers up to 26 gallons per minute at pressures up to 200 PSI. It has a 15/16 inch diameter stainless steel shaft and is equipped with an adaptor for direct mounting on 540 RPM tractor PTO shafts. Pressure-tested pump housing is available in cast iron or Ni-Resist for corrosion and abrasion resistance. Leather or Viton shaft seals are available optionally in place of standard Buna-N seals. Standard rollers are teflon for most applications; nylon and rubber rollers can be substituted to fit the job. For more details, circle (702) on the reply card.

FRATE LIFT: Brouwer Turf Equipment Limited, Keswick, Ontario

Frate Lift loader/unloader is a lightweight compact unit (approx. 2,800 lbs.) capable of operating on construction sites as well as paved areas. Mast is designed to lift unit off ground for loading into specially-designed holders mounted on rear of truck without taking up cargo space. Equipped with three hydraulically-driven wheels with instant forward, reverse and sideshift, the unit is capable of lifting up to 4,000 pounds. It has a short turning radius and the front wheels can be extended individually or together to counterbalance its load. For more details, circle (704) on the reply card.

COMPARE

Vermeer T-300A: toughest track-mounted service line trencher in the field today!

Compare design, compare construction, compare machine weight. That's right. Compare the Vermeer T-300A with any other service line trencher in the field today . . . you'll see the difference. **You'll see it first in construction** with an extra heavy-duty, welded channel/pipe frame, a rugged 30 hp engine, the strongest digging chain in its class. **You'll see it in design** — with a fully enclosed drive system, independent hydraulic track drive and the extra attachments that keep it on the job daily. **But, best of all, you'll discover the difference in machine weight** — a Vermeer feature that exposes the real shortcomings in lighter, less expensive models . . . a Vermeer feature that ensures a stronger machine in the frame, the boom, the crawler track drive system, and most important, in your service line work . . . day after day, year after year.

558 6/03 82
29164

. . . also compare Vermeer's complete line of rubber-tired trenchers.

Our 25th Year

THE DIGGIN' DUTCHMAN

VERMEER TRENCHER-PLOW DIVISION
7212 NEW SHARON RD. • PELLA, IOWA 50219

For More Details Circle (103) on Reply Card

LETTERS TO THE EDITOR

Dear Sir:

I would like to draw attention to an error in the article DAWN ATTACK . . . ON HYDRILLA which appeared in your June issue.

Reference was made to treatment rates and cost per treatment in terms of acre feet. All such references should be in terms of SURFACE ACRES. **Doug Jones, Advertising Manager, Applied Biochemists, Inc.**

Dear Sir:

It was with considerable dismay that I recently read "Infrared Aerial Photography — Easier Than you Think!" by Wildman and Clark in the October issue of WEEDS TREE and TURF.

. . . it has managed to convey in unmistakable language the ideas that color infrared film (photography) is heat-sensitive and that "previsual detection" was achieved. Neither is true. Color infrared film (either 2236 or 2443) is not heat-sensitive in any sense of the word. "Previsual" infers that plant stress is visible on the CIR photography before it is visible to the human eye. I know no one, including ourselves, who has done a great deal of work with applications of CIR to the plant sciences (forestry, agriculture, etc.) who have ever achieved true "previsual" detection. What is sometimes confused as "previsual", but technically is not, is when the stressed part (e.g., the top of a tree) is not visible on the ground, but can be seen from the air. But even in these cases, it will often be visible to the airborne human observer and on color film as well as CIR. **Merle P. Meyer, Director, Institute of Agriculture, Remote Sensing Laboratory, University of Minnesota, College of Forestry, St. Paul, Minnesota.**

Dear Sir:

Your editorial in the September, 1974 issue of WEEDS TREES AND TURF concerning our rather low priority on the lists of chemical manufacturers, law-making bodies, etc., brings to the forefront the necessity of all our diversified industries working together. If this could be done successfully, I am sure our "minor" position would be uplifted to one of major influence.

For example, The Long Island Pest Control Association and the Long Island Arborists Association, both of which we are a member, have recently sent out questionnaires to their members requesting the type and amounts of various pesticides being used which would then be forwarded to the appropriate chemical companies. This is a good start. However, if these two associations combined their data and forwarded it to the above companies, theoretically our influence with them would double. Now, take this effect and combine it with the sod growers, park superintendents, nurserymen, and other segments of the industry and we begin to really make ourselves felt.

A good first step in getting these associations to work together could be to develop a liaison between these groups using individual members. These liaisons, should: 1. be active in a local, state, or national association, 2. have some working knowledge of the association he is to liaison with.

Many associations are now actively working to educate the public, lobby for favorable legislation, and influence suppliers. Since many of the individual association problems are all our problems, it's time to get together. **W. William Abrams, Prudent Controls Corp., Copiague, New York.**

classifieds

When answering ads where box number only is given, please address as follows: Box number, c/o Weeds Trees and Turf, 9800 Detroit Ave., Cleveland, Ohio 44102.

Rates: All classifications 50¢ per word. Box number, \$1. All classified ads must be received by Publisher the 10th of the month preceding publication date and be accompanied by cash or money order covering full payment.

FOR SALE

DOUBLE EDGE sod cutter blades. Will fit any Ryan sod cutter. Works like double edge razor blade. Cuts much more sod per blade. Made to bolt on both ways. \$24.00 plus postage. New automatic sod loaders for direct loading to pallets, trucks or trailers. No workers needed on ground. Both products developed and designed by Hadfield. Write or call Glen Hadfield, 4643 Sherwood, Oxford, Michigan 48051. Phone 313 628-2000.

ARPS stump cutter teeth, top quality and best price in U.S.A., D. J. Andrews, Inc., 17 Silver St., Rochester, New York 14611. Call 716 235-1230.

WOOD SPLITTER attachment for your backhoe converts your backhoe to a splitter in less than 10 min. Build it yourself with our blueprints. Send \$27.50. Lupton Tree Service, 32 Martha St., Tiffin, Ohio 44883.

USED EQUIPMENT

FOR SALE: Sprayers: used and new; hydraulic and mist, all makes; Royal 20, 35, and 55 pumps. Used rotomist parts, big discount! Phone 313 665-5338 or 313 994-3110. Write: Ralph McFarland, 209 Pleasant Place, Ann Arbor, Michigan 48103.

SOD HARVESTER, mounted on John Deere 20-20 diesel. Iowa boom mounted on trailer with International semi tractor. Pallets. Rodgers sweeper with motor. 2 Ryan 18 inch sod cutters. 2 army half-tracks. Brillion seeder 10 ft. Ford fork lift tractor with duals. Eckert's Turf Nursery, 4633 Curtice Rd., Mason, Michigan 48854. Phone 517 676-2173.

FOR SALE — 11 gang Jacobsen mowers, 9 gang Roseman mowers, irrigation cable sprinkler with 4 inch rubber hose, 1200 feet 8 inch high pressure irrigation pipe. Wanted used Brouwer sod harvester, Anderson Rock picker. Schneider Sod Farm, R9, Quincy, Illinois 62301. Phone 217 224-1893.

JACOBSEN SEEDER Model 524-100 self-propelled unit. In excellent condition, used only 10 hours. \$1000.00. Write or call: Jim Walter, 624 Fairmont St., Latrobe, Pa. 15650. Phone 412 537-8778.

HYDRO-MULCHER: 1972 Bowie Victor 500, rotary gear pump, flotation tires, \$4,000.00. World of Green, Inc., 323 Crowley Rd., Arlington, Texas 76013. Phone 817 265-0346.

BRUSH CHIPPERS, aerial booms, hydro-Ax's, cable plows and trenchers. We buy and sell. Wright Tree Service, Equipment Division, Des Moines, Iowa. Phone 515 277-6467.

VERMEER Model 630 Stumper with only 10 hours use, excellent condition, \$3,200. Expert Tree Kare, phone 305 847-4264 Kissimmee, Florida.

FOR SALE: Vermeer M-12 power backfiller, used one season, excellent condition. Make offer. White Turf Engineering, Winchendon, Mass. 01475. Phone 617 297-0940/0941.

STUMP grinders, log splitters, chippers, sprayers, bucket trucks, all reconditioned; let us know your needs. Essco, 5620 Old Sunrise Highway, Massapequa, New York 11758. Phone 516 799-7619.

FOR SALE: 5 18" Ryan sod cutters with sulky rollers, excellent condition. Foxcroft Sod Farms, Glen Ellyn, Illinois. Phone 312 469-4638.

FOR SALE stump cutter. Vermeer model 1560, good condition \$2000.00. Phone 517 484-5780.

SEEDS

SOD QUALITY Merion Seed for discriminating growers. Fylking, Delta, Park, Newport, Nugget, Adelphi, Cheri, Glade and Baron bluegrasses as well as fine fescues. Also Manhattan fine leaved rye grass. We will custom mix to your specifications. Michigan State Seed Co., Div. of Vaughan-Jacklin Corp., Grand Ledge, Michigan 48837. Phone No. 517 627-2164.

HELP WANTED

TREE CARE SALES REPRESENTATIVES: The Davey Tree Expert Company has openings for Sales Representative in the southeast and mid-Atlantic Coast area. Must have Jr. College or four year degree and/or four to six years of sales experience in tree care or allied fields such as nursery, landscaping, forestry and retail garden stores. Will train the sales-oriented person who will be on salary. Later salary plus bonus arrangement with unlimited earnings for those who can sell our quality service. Write letter of application with resume to R. J. McCafferty, The Davey Tree Expert Co., 117 S. Walter, Kent, Ohio 44240. An equal opportunity employer.

DISTRIBUTORS for D. J. Andrews, Inc. stump cutter teeth, pockets and bolts. Best wholesale and retail price in U.S.A. Add to this exclusive area, local advertising at our expense, etc., and you have our story. D. J. Andrews, Inc., 17 Silver St., Rochester, N.Y. 14611. Call 716 235-1230, or 716 436-1515.

INDUSTRIAL WEED CONTROL — Immediate opening for an industrial weed control sales-service representative. Duties: sell weed control contracts during the winter months; service the same accounts during the balance of the year. A knowledge of soils, weed species and herbicides would be desirable. Salary based upon experience. Excellent fringe benefits. Send resume to: Dave Bassler, Western Soil Management, 1048 Route No. 22, Mountainside, New Jersey 07092.

SUPERINTENDENT, full, time management of nine woodland properties in Medfield, Dover, Sherborn, Needham and Natick, Massachusetts area totaling 1,215 acres. Knowledge of forest and park management, maintenance of vehicles and equipment and care of natural ice for skating. Ability to meet visiting public, direct staff and to prepare budget, manage receipts and disbursements. Health insurance, pension plan, attractive house, utilities, salary open. Reply Box 126, Weeds, Trees and Turf, 9800 Detroit Avenue, Cleveland, Ohio 44102.

GROUNDSMAN-GARDENER: Large mid-west zoological park needs competent groundsman to maintain and improve lawns, native trees and shrubs, floral areas, and tropical indoor plantings. Experience and pertinent education in horticulture, arboriculture, or landscaping preferred. Graded salary scale, beginning at \$8900 or \$9900. Liberal benefits. Reply to P.O. Box No. 342, Brookfield, Illinois 60513.

advertisers

Abbott Labs.....	16-17
Adelphi Kentucky Bluegrass..	34
Asplundh Tree Expert Co.,	
Chipper Div.	6
Bartlett Mfg.	29
The Bunton Company	39
Charles Machine Works, Inc. 15	
E. I. DuPont de Nemours	
& Company, Inc.	5
G & H Products	33
Gordon Corp., P.B.I.	26
Clifford Hannay and Sons	44
Hercules, Inc.	3
Hypno, Inc.	25
Instant Shade Tree	33
Jacklin Seed Co.	9, 30, 45
Lawn Makers, Inc.	40
Lofts Pedigreed Seed	
Co.	4th Cover
Manhattan Ryegrass	
Growers Assn.	7
National Mower Co.	11
F. E. Myers & Bros. Co.	43
Northrup King Co.	
(Aquid Parade)	12-13
Princeton Turf Equipment.....	25
Rain Bird Sprinkler Co. 3rd cover	
Ryan Lawn Equipment.....	20-21
Spraying Systems Co.	41
Tee-2-Green Corp.	2nd cover
Thompson-Hayward Corp.	35
Vermeer Mfg. Co.	48
Warren's Turf Nursery	50
Willamette Seed & Grain Co. 27	

JANUARY WTT

TURFGRASS CARE & IRRIGATION

MISCELLANEOUS

TREE APPRAISALS, Surveys, loss evaluations and expert consultation services. For names of members of the American Society of Consulting Arborists, Inc., throughout the country, contact: Executive Director ASCA, 12 Lakeview Ave., Milltown, New Jersey 08850.

POSITION WANTED

SEEKING OPPORTUNITY. Western states Consider employment, partnership, term purchase. 31 years old, B.S. Forestry. Experience urban, state, federal, private. Present and past six years manager large scale Agri-Business. Write to Box 127, Weeds, Trees & Turf, 9800 Detroit Ave., Cleveland, Ohio 44102.

REAL ESTATE

FOR SALE: established turf farm 20 miles from Boston, Mass. Phone 617 668-2827.

Mr. Sod Grower!

**Business off?
Sales down?
Building slump
causing you to
slump too?**

**HERE IS
SOMETHING TO
CONSIDER!!**

There are hundreds of thousands of old homes in communities with sparse thin lawns because of shade too dense for most grasses. There are also hundreds of thousands of old Merion, Windsor and other type lawns that have become so badly infested with smut and other grass diseases they are hopeless, or at least difficult to cure or control. Most of these old lawns are in well established communities where people want the best and have the means to purchase the best.

Why not go after this lucrative market which is not affected by a building slump, high interest rates or inflation? You can do so by becoming a franchised grower of Warren's A-20 and A-34 Kentucky Bluegrasses and other Warren grasses to be released as patents are issued.

Warren's® A-20
is rated high for over
all performance and
disease resistance by
research organizations
doing turfgrass
research.

Warren's® A-34
is rated highest for
shade tolerance by the
same research people.

When you become a Warren Franchise or Associate Grower, you place yourself ahead of competition with better products, not available to your competition. Here is something else to consider ... in 1974, when our competitors were reporting sales off as much as 50%, Warren's Turf Nursery's sales were running ahead of 1973. The reason ... golf courses and athletic institutions all over the northern half of the U. S. A. were installing A-20 on tees, and athletic fields. Architects were writing specs for Warren grasses and owners of old homes were ripping out old lawns and installing A-20 or A-34. All because these people wanted the finest lawn areas available. You too can enjoy this business when you become a Warren Associate Grower.

Warren proprietary grasses are now produced in 15 states and in England, Scotland and France. There are a few territories still available.

Write today for particulars about a Warren Franchise. Should there be no Warren Nursery or Associate Grower in your area we will be pleased to consider you for an exclusive Warren Franchise.

**WARREN'S
TURF NURSERY, INC.**

8400 West 111th Street
Palos Park, Ill. 60464

For More Details Circle (122) on Reply Card
50

trimmings

Bogus OSHA inspectors beware! The U. S. Department of Labor alerted employers to persons posing as OSHA inspectors. OSHA boss, John H. Stender, described several con games used by the phony inspectors. "Some will demand on-the-spot payment of penalties for conditions they claim violate OSHA rules," he said. "Others will point out so-called violations and suggest they can be corrected by a particular tool, machine or piece of equipment. These usually are followed a day or so later by an accomplice who offers to sell the employer the recommended items." OSHA inspectors carry special Labor Department credentials and if employers doubt the authenticity of an inspector, the identification number and inspector's name can quickly be verified by telephoning his home office.

University of Maryland scientists were granted a \$5,000 cooperative agreement with the U. S. Department of Agriculture to compile and analyze pesticide data. The purpose is to compile information on pesticide efficacy and toxicology so it can be stored and readily retrieved. Dr. Robert Menzer, professor of entomology at the university, is the project leader and William N. Sullivan, Jr., research entomologist, is the Agricultural Research Service representative.

In other USDA grants, Dr. P. K. Biswas, professor of plant and soil science, Tuskegee Institute, Alabama, is the leader of a project continuing investigations on the dormancy and germination behavior of seeds of selected weed species. The grant totals \$6,100.

Government Printing Office has made available three publications containing all federal job safety and health standards. Titles of the standards include: "Construction Safety and Health Regulations, Maritime Employment Safety and Health Regulations and General Industry Safety and Health Regulations." For more information contact Superintendent of Documents, Government Printing Office, Washington, D.C. 20402.

A new 16mm color film produced by the Extension Service at Ohio State University entitled, "Pesticides and You," presents the story of pesticides in an unbiased, unemotional way. The movie is designed to eliminate confusion and misunderstanding regarding pesticides and the environment. Available on loan for \$1.00 service charge from: Extension Film-TV Library, 2120 Fyffe Rd., Columbus, Ohio 43210.

Nearing the endangered species status is the American Elm. Colorado State Forest Service personnel recently sampled 1,309 elms and discovered 866 (66%) infected with Dutch Elm disease. Efficient sanitation measures and the use of insecticides seem the prudent course to buy additional time in hopes that a cure can be developed.

USDA has exempted transplants, if free of soil, from the list of fire ant and Japanese beetle regulations. Bare-root plants will not contribute to insect spread if substantially free of soil. Both ants and beetles lay eggs in soil and spend at least part of their life-cycle underground. Articles still regulated under the imported ant and beetle quarantines include: soil, sod, used mechanized soil moving equipment and plants with roots. Such regulated items must be inspected and certified "pest-free" before being shipped from infested to uninfested areas.

Greatest single challenge facing OSHA is developing health standards to protect workers from on-the-job hazards, said John Stender, head of the administration. OSHA will expand standards covering some 400 health standards within the next three years. Up to seven new health standards may be published by the end of the year.

Those nomad gluttons, the Gypsy Moths, munched their way through 750,000 acres of northeastern woodland this summer. They defoliated 1.7 million acres in 1973. The USDA attributes the decrease to a unique combination of weather conditions, insect virus, parasite control and extensive state, federal and private control programs.

For More Details On Back Cover Circle (114) On Reply Card
WEEDS TREES and TURF