

when it comes to solving
tough Turf problems
C.B. Dolge has...

the answer man

He's Dr. Paul M. Alexander, renowned agronomist and one of the world's leading experts on the growth and care of turf. As head of a newly organized C.B. Dolge team of experts, he's prepared to help you solve those stubborn turf problems that can adversely affect your business.

You can contact Dr. Alexander through any of the 40 C.B. Dolge representatives east of the Mississippi, under the direction of Turf Manager, Sal Vento, or through the company's southern subsidiary, GOLTRA, Inc., whose 8 representatives are directed by Charles Dolge.

Whatever your turf problem, our "Answer Man," Dr. Alexander and his C.B. Dolge team of experts have the answers—and a complete line of Golf and Grounds Maintenance products—to solve them.

THE C. B. DOLGE CO.
11 Ferry Lane West
Westport, Conn. 06880
(203) 227-9591

Southern Subsidiary
GOLTRA, INC.
Drawer "D," Salem Sta.
Winston-Salem, N.C. 27108
(919) 724-7419

we have the answers

STRAIGHT TALK FROM YOUR DITCH WITCH MAN

**"Let's talk about the reasons
the Modularmatic concept
can save you a lot of money!"**

"A Ditch Witch Modularmatic can do more different underground jobs than any other machine!

One vehicle using interchangeable work modules — that's what our Modularmatic concept is all about. An example of what this can mean to you: Let's say you have a big trenching job now — buy the right Modularmatic vehicle with a trenching module. When that job is finished, a vibratory plow contract comes up. Your major investment — the Modularmatic vehicle — is already bought and paid for. All you need is a vibratory plow module and you're ready to go. Modularmatics get the job done, give you greater job flexibility and help spread equipment costs.

We'd like the chance to tell you more. We'd like to give you a free demonstration to show you what a Modularmatic can do. Remember, at Ditch Witch, we tell it to you straight!"

Call (800) 654-6481 Toll Free for the name of the dealer nearest you.

<p>Vibratory Plow</p> 	<p>Clean-Sweep Broom</p> 	<p>Earth Saw</p> 	<p>Combo</p>
<p>Hydraulic Breaker</p> 	<p>Offset Trenching Module</p> 	<p>Trenching Module</p> 	<p>Boring Unit</p>
<p>Front-end Loader</p> 	<p>Combo & Backhoe</p> <p>Let your Ditch Witch man show you the Modularmatic combination that best meets your requirements. Modularmatic versatility is available in power ranges from 30-HP to 100-HP.</p>		
<p>Backhoe</p> 	<p>Reel Carrier</p> <p>CHARLES MACHINE WORKS, INC. P.O. Box 66 Perry, Oklahoma 73077</p> 		

Ditch Witch... equipment from 7- to 195-HP.

Soften soil this easy natural way.

Lawn & Garden Gypsum loosens heavy clay; stimulates vigorous growth.
Works like millions of tiny hoes.[™]

Open soil. Deep roots. Thick growth.

Tight soil. Shallow roots. Thin growth.

Apply this neutral, non-burning soil conditioner to grassy areas, shrub and flower beds—wherever compacted soil can stunt normal root development. GRAND PRIZE[®] Lawn & Garden Gypsum breaks up tight soil, allows air and water to penetrate, helps fertilizers really get down to business. And GRAND PRIZE also supplies essential

sulfate sulfur and available calcium, promotes decomposition of organic materials, helps to neutralize damage from deicing salt and stray pets. Get

all the facts on this ecologically-safe product that does so much for so little cost. Write to us at 101 S. Wacker Drive, Chicago, Illinois 60606, Dept. WTT-36

CHEMICALS DIVISION

UNITED STATES GYPSUM

Primary supplier of secondary plant nutrients

Underground Installation Done with Vibratory Plow

Vibratory plowing has proved to be the most economical and efficient way of making the underground electrical installations for a complete park lighting system in St. Louis, Mo. Welsbach Electric Corp., with home offices in New York City, had the contract with the city for the lighting job at Willmore Park located in South St. Louis. It included burying 20,000 feet of one-inch cable conduit and the setting of 125 concrete poles for mercury-vapor lights.

Kenneth Sipe, Welsbach's Midwest regional manager, leased a Ditch Witch R65 Combo to handle the underground aspects of the job. The unit is manufactured by Charles Machine Works, Inc., Perry, Okla.

"We plowed in almost all of the conduit," Sipe told WEEDS, TREES & TURF. "Maybe 100 feet or so was trench." Since the unit has both a trenching assembly and vibratory plow on the rear of the vehicle, the one machine was able to

do both the trenching and plowing. "We had never plowed this type of job before," he said, "and I'm extremely pleased with the way it went. I don't believe it would have been possible to trench any faster than we were able to plow. We got a

good 30 feet per minute on the plow runs. We never ran the unit a full day because we couldn't keep up with it setting the poles."

The conduit was installed at a depth of two feet. Sipe said the job originally was bid to be put in with one-inch conduit with an alternate of one-inch rigid PVC and a second alternate of one-inch cable conduit. "The third method was so much more economical," he said, "the city chose to go with it. It's the first time the city has used this type of construction."

Because of the diameter of the cable conduit, the material was pulled into the ground with the vibratory plow. A short starting trench was dug, the cable conduit was attached to the plow's pull blade, the plow assembly was positioned in the starting trench, the plow was started and the vehicle moved forward. Most of the plow runs were about 100 feet.

"We're most pleased with the lack of turf damage," he said. "This is especially important in a park area and this is a beautiful park. No restoration was required in the plowed areas and this saved many hours of time, and therefore money. After a single rain, it's almost impossible to see where we've been. Sipe said the plow cut easily through tree roots and moved rocks from the path of the cable conduit. Some of the rocks were quite large, he said. "Another plus for vibratory plowing," he said, "there was never any open trench for anyone to fall into. There were a lot of kids in the park while we were working, so that potential danger was eliminated."

The fringe fighter!

No grass cutting job is really complete until all the "fringy" edges are gone. Put the finishing touches on any size job with Goodall full-width cut, trimmer-edgers... the best "fringe fighters" available. Unusually easy to handle. Designed for those "hard to get" places. Edger-guards of heavy-gauge steel, interchangeable and replaceable, prevent the blade from marking or chipping and direct grass away from monuments, shrubs, trees, fences and walls. GOODALL LAWN-TURF EQUIPMENT IS DESIGNED AND BUILT TO DO THE JOB BETTER... LONGER! Goodall equipment is available from 8-inch to 52-inch cut.

GOODALL

BUILT TO CUT GRASS

GOODALL DIV.
1405 Buntun Road,
Louisville, Kentucky 40213,
Phone 502/459-3811

For More Details Circle (133) on Reply Card

SURE-FEED
Herd
BROADCASTERS

for the **COMMERCIAL OPERATOR**
and **HOMEOWNER**

SPREADS FERTILIZER, SEEDS, SALT, SAND

750
9.6 BU., 750 LB.
CAPACITY FOR THE
LARGER BROADCASTING JOBS

GT-77
77 LB. CAPACITY
FOR GARDEN TRACTORS

Write for new colorful 8-page brochure on full line of 8 sizes and many variations to suit particular needs.

HERD SEEDER CO., INC.
P. O. BOX 448, DEPT. 188, LOGANSPORT, IND. 46947

Circle 159 on free information card

Fitz Putts Penncross

PAT FITZSIMONS

Touring Pro and winner of the 1975
Glen Campbell L.A. Open Golf Tournament

WORLD-WIDE
DISTRIBUTOR

TEE•2•GREEN CORPORATION

1212 WEST EIGHTH STREET
KANSAS CITY, MO 64101
816/842-7825

**PENNCROSS
BENT GRASS**

for free literature write
PENNCROSS BENTGRASS ASSN.
1349 Capitol St. N.E. Salem, OR 97303

PENNCROSS CREEPING BENTGRASS

Today's most popular variety of creeping bentgrass is found on golf courses around the world. Penncross can take the heat in warm climates and stays green longer in the fall up north. Penncross is more genetically uniform, resists disease better and establishes quicker than conventional bents. What does this mean to Pat Fitzsimons? "Consistent greens are important to me and Penncross greens have the uniformity that gives me greater confidence in putting."

**"The Grass Designed
For Golfers"**

Write for free pamphlet on
planting and maintaining
Penncross greens.

PRO4

Diamond Shamrock

Show
your club
the results.

For beautiful results, there's no beating the Diamond Shamrock Pro-4 turf system. The system: DACTHAL[®], DACONATE[®], DACAMINE[®], and new DACONIL 2787[®] flowable fungicide. It's the system you need for excellent control of weeds and fungus diseases.

Daconil 2787, flowable fungicide. Daconil 2787 is now available in convenient flowable and wettable powder form. This popular broad-spectrum fungicide has been a leader for years in disease control. It controls 10 fungus diseases that plague you on greens, fairways and tees. And, Daconil 2787 can be used from spring to fall, even in hot, humid weather.

Dacthal, the preemergence turf herbicide. Dacthal performance is the standard by which many others rate

their herbicides. Dacthal kills weeds as they germinate. Stops crabgrass, *Poa annua*, foxtail, and 15 other annual pests in turf and ornamentals. It is available in wettable powder and granular form.

Dacamine, the postemergence herbicide. Controls knotweed and other broadleaf weeds in fairways and roughs. Dacamine is a *non-volatile* diamine formulation of 2,4-D. Won't vaporize, even in hot weather . . . just avoid spray drift and follow label directions. Dacamine penetrates waxy leaves and translocates to the roots, killing the weed all the way down. Reduces the chances of regrowth.

Daconate 6, the postemergence herbicide. Finish off the stragglers with Daconate. It's the final touch in your weed control program. It gets rid of nutsedge, crabgrass,

goosegrass, chickweed, wood sorrel and other tough, grassy weeds.

That's Diamond Shamrock Pro-4 . . . the weed and disease program for professional turf. Contact your turf chemicals supplier.

SALES OFFICES

1100 Superior Ave., Cleveland, Ohio 44114 • 1401 W. Paces Ferry Rd. NW, Atlanta, Georgia 30327 • 1006 Main St., Houston, Texas 77002 • Commerce Plaza Building, 2015 Spring Rd., Oak Brook, Illinois 60521 • 617 Veterans Blvd., Redwood City, Calif. 94063

Diamond Shamrock

AGRICULTURAL CHEMICALS DIVISION

Colorado Superintendents Choose Gary Vitt President

Gary Vitt, superintendent at Rolling Hills Country Club, Golden, Colo., is the new president of the Rocky Mountain Golf Course Superintendents Association. He replaces Jan Niedziela of Eagle Vail Golf Course.

Other officers are: Jack Maurer, Pinery Golf Course, vice president; Dave Tooley, Greeley Country Club, secretary-treasurer; and Dan Coffin, John Bartley and Jim Kaasch, board of directors.

Research Efforts Expanded By Diamond Shamrock Corp.

Diamond Shamrock Corp., Cleveland, has announced a multi-million dollar expansion at its T. R. Evans Research Center near Painesville, Ohio.

The first phase of the expansion will include the building of a new laboratory building for life sciences research. This expansion is part of the company's plan to increase its

research effort by 20 percent in the next five years.

Stauffer, Allied Chemical Post Fourth Period Gains

Allied Chemical Co., Morris Township, N.J., and Stauffer Chemical Co., Westport, Conn., reported large fourth quarter earnings gains. Stauffer's full-year profit was also ahead of 1974. Allied's was 20 percent lower than a year earlier, although 1975 was its second-best year ever.

Stauffer said fourth quarter net was \$22.9 million, up 16 percent from \$19.7 million a year earlier. Sales rose five percent to \$239.1 million from \$226.8 million. Allied said based on preliminary unaudited figures, its earnings in the final period were about \$33.6 million, a 41 percent increase from \$23.8 million of a year earlier. Allied said the company's chemical business, paced by fertilizers, had recorded increased earning during the year.

Nurseries Miss Bigger Sales, Merchandising Experts Says

One of the nation's foremost merchandising authorities told about 200 plant nurserymen recently they could be missing many opportunities for bigger sales.

Richard Marcus, president of Nieman-Marcus, Dallas, advised members of the annual Nurserymen's short course at Texas A&M University that sales can be improved by honoring three fundamentals: service, merchandising and an attractive physical environment. "Looking upon the nursery business from the standpoint of hobbyist, customer and merchandiser — and I am all three — I often see a lack of knowledge of the products and sometimes a lack of any selling at all," he said.

Too often there is little follow-through on sales, he said. The nurserymen should find out why some customers do not return. Established customers should be kept informed about any merchandise in which they are especially interested.

"Such practices as these will cost the retailer more, but they should

pay off," Marcus said. He described effective merchandising as the ability to be innovative, to edit out what is unproductive. Customers should be made to feel important. Physical environment is also important to a successful business, he said.

Columbus Golf Association Awards Turf Scholarship

James E. Maxfield of Cincinnati is the second recipient of the Columbus District Golf Association agronomy scholarship at Ohio State University.

He has worked five years at the Camargo Country Club in Cincinnati and will work this season as Kings Island Golf Course near Columbus.

Vedder Elected President Of Aviation Association

James Vedder of Visco Flying Co., Inc., Imperial, Calif., has been elected president of the National Agricultural Aviation Association.

He succeeded James Maxwell of Benoit, Miss. Also serving with Vedder are vice president Don Holmes of Clay Center, Kansas; Alfred Dahl of Cogswell, N.D., secretary; and Hugh Wheelless of Dothan, Ala., treasurer.

NEW!
Richway
FOAM
TURF MARKER

Never overlap or miss spraying areas again. Foam balls show you exactly where you've sprayed or fertilized. Here's the **ONLY WAY** to mark on turf or other types of ground. Richway Foam Turf Marker drops a hard, dense white foam ball every 2 to 5 seconds. That trail of balls shows you precisely where and what you've covered. Balls may be formulated to last almost as short or as long a time as you desire.

Costs just pennies an acre to use. Unit is self-contained and attaches quickly to all types of boom sprayers and turf equipment. Write today for **FREE** brochure and prices.

 Richway
Products, Inc.
Janesville, Iowa
Phone 319-987-2224

Circle 165 on free information card

W.I.N. with **NITROFORM®** and save!

W.I.N. with Nitroform® nitrogen . . . and save! On time and labor.

Leon Short bags it!

 Turf and Horticultural Products
HERCULES Wilmington, Delaware 19899
INCORPORATED

STH76-19A

Circle 148 on free information card

WEEDS TREES and TURF

The Davis Difference.

The Fleetline 20+4's articulation and instant forward/reverse turn tight spots into wide open spaces!

Even with one hand behind you, the Davis Mono-Stick makes maneuvering no contest!

There's no better way to take on your underground chores than with the compact, highly maneuverable Fleetline 20+4.

It turns tight spots into wide open spaces to handle your trenching, plowing, backfilling and horizontal boring requirements.

This 18 hp rubber-tired trencher has 4-wheel Hydra-Static drive for instant directional change and equal speeds in either direction.

It trenches from 4" wide, 64" deep to 12" wide, 30" deep at varying speeds to match soil conditions.

The limited-slip differentials deliver equal torque to all wheels while hydraulic articulation provides a neat twist for ground-hugging traction!

It handles even the toughest jobs, while you perform all functions from a single control center, where the Mono-Stick makes maneuvering no contest.

See the Fleetline 20+4 at your Davis dealer, or call Davis Manufacturing toll free — 800/835-3016, and get the total scoop on The Davis Difference!

Davis Manufacturing

Division of J I Case

A Tenneco Company

P.O. Box 1801
Wichita, Kansas 67201

FL20-2-176R

doing something about it.

Arizona Turfgrass Council Sets Annual Equipment Show

The Arizona Turfgrass Council will hold its Second Annual Turfgrass Materials and Equipment Show at Veterans Memorial Coliseum, Phoenix April 14.

There will be 140 booth spaces featuring local and national distributors, manufacturers and suppliers representing industry pro-

ducts and equipment. There will also be educational seminars.

For further information contact Ralph Hull, P.O. Box 4356, Phoenix, Ariz. 85030.

Siebenthaler Opens Firm In Clearwater, Florida

Jack Siebenthaler, landscape architect and a prominent figure in the

environmental horticulture industry, recently opened his own private practice for design, public speaking and consultation.

Located in Clearwater, Fla., he has over 30 years of experience in the horticulture business. He is a former president of the Florida Nurserymen and Growers Association, lieutenant governor of the American Association of Nurserymen.

LEARN PROFESSIONAL LANDSCAPING

We prepare you to cash in on countless money-making opportunities in modern landscaping and show you how, by easy steps, to start your own business part or full time. You will learn latest developments in Modern Landscaping, including creative design—plant propagation—revolutionary new methods of growing in manufactured soils—practical soil testing—growth regulators—the low down on fertilizers—easy ways of plant identification—estimating and contracting. My unique home study course features easy to understand assignments with careful detailed illustrations. Certificate Awarded. May. I send FREE, and without obligation, my informative **BOOKLET?**

LIFETIME CAREER SCHOOLS Dept. A-49
2251 Barry Avenue Los Angeles, Ca 90064

Circle 141 on free information card

Toro® Groundsmaster 72 high-capacity trimming rotary mower.

Reason to buy #2

Full complement of quick-change implements. Snow blower. Leaf mulcher. V-plow. Hard surface broom. ROPS. Cab with ROPS. Works year 'round to save money.

For further information write The Toro Company, Dept. WTT-36, 8111 Lyndale Ave., Bloomington, Minnesota 55420.

Circle 118 on free information card

Compensation for Removal Of Trees Near Power Lines

The efforts of the Line and Properties Departments at Knoxville Utilities Board, Tennessee, are producing lovely flowering dogwood, flowering crabapple and redbud trees under Knoxville power lines rather than stubby, chopped-off-at-the-top silver maples or other large, fast-growing trees, according to Charles Hancock of the Knoxville Utilities Board. His remarks were published in the newsletter of the Utility Arborist Association.

"The idea of planting low-growing ornamental trees on customers' properties to compensate for the removal of low-quality, fast-growing trees near power lines has been considered for some time," he said. "In the spring of 1973, a decision was made to begin such a program as a means of reducing the cost of maintaining line clearance throughout our area." He said the board has over 205 miles of transmission lines and over 3,600 pole miles of distribution and primary lines. The board serves all or parts of seven counties in Tennessee and has about 100,000 meter customers.

"One of the most popular and most attractive low-growing trees in the Knoxville area is the flowering dogwood, he said. "This tree was used to start the replacement program."

He said the purpose of the program is not to eliminate every tree that grows near power lines, but only to remove those that have an excessive rate of growth each year and are not beneficial to the customer or the landscape. According to a study made before the project was initiated, if trees that now need pruning away from lines once or twice annually are removed and replaced with low-growing trees that never need pruning, it would provide instant savings in the area of line clearance. "Therefore, whether a tree needs pruning twice a year or once every five years, a definite savings is realized with our present replacement program," he said.

"In actual practice," he said, "We have found that the removal cost for the trees is little more than the routine pruning cost would have been for that time. The cost for trees and labor involved in planting them has averaged about \$10 a tree."

"Before the problem trees are removed and replacement trees are planted, a prepared written agreement is presented to the customer for signature," he said. "The agreement states, 'KUB guarantees a live tree that will put out leaves the spring following planting; the tree becomes the responsibility of the customer at this point.'