

National Agricultural Aviation Association Convention & Exposition, Las Vegas, NV, **Dec. 10-13**. Contact Sue Shaffer, registration chairman, suite 459—National Press Building, Washington, D.C. 20045.

Western Association of Nurserymen 90th Annual Trade Show and Meeting, Hilton Plaza Inn, Kansas City, MO, **January 6-8**. Contact Ed Gray, Executive Secretary, 2215 Forest Lane, Kansas City, KS 66106, 913/236-5203.

Maryland Turfgrass '80, Baltimore Convention Center, Baltimore, MD, **January 6-9**. Contact Dr. David J. Wehner, Dept. of Agronomy, University of Maryland, College Park, MD 20742, 301/454-3715.

Northeastern Weed Science Society 34th Annual Meeting, Grossinger Hotel and Country Club, Grossinger, NY, **January 8-10**. Contact J. V. Parochetti, USDA SEA-Extension, Room 5535 South Bldg., Washington, DC 20250.

Southern Weed Science Society Annual Meeting, Arlington Hotel, Hot Springs, AR, **January 15-17**. Contact Jerry B. Weber, Program Chairman, Southern Weed Science Society, North Carolina State University, Weed Science Center, 3123 Ligon Street, Raleigh, NC 27607.

Mid-Am Trade Show, Rosemont, IL, **Jan. 20-23**. Contact Mid-Am Trade Show, 4300-L Lincoln Ave., Rolling Meadows, IL 60008. 312/359-8160.

Pumps and Pump Controls course, Denver, CO, **Jan. 22-24**. Contact the Irrigation Association, 13975 Connecticut Ave., Silver Spring, MD 20906. 301/871-8188.

Landscape Ontario Annual Congress & Trade Show, Sheraton Centre Hotel, Toronto, **January 22-24**. Contact Bob Cheesman, Landscape Ontario Show Manager, 416/276-6177 or Landscape Ontario Congress, 3034 Palstan Road, Suite 103, Mississauga, Ontario L4Y 2Z6.

Mid-Atlantic Agricultural Chemical & Equipment Trade Show, Richmond Arena, Richmond, VA, **January 23-24**. Contact N. D. Thomsen, publicity chairman, Virginia Pesticide Assn., Rt. 1, Box 126, Providence Forge, VA 23140.

Annual Turf & Landscape Conference, Tappan Zee Inn, Mountain View Avenue, Nyack, NY, **January 30**. Contact Frank Claps, 136 Laurel Avenue, Larchmont, NY 10538. 914/834-6846.

ALCA Annual Meeting and Trade Exhibits, Town and Country Hotel, San Diego, CA, **February 3-8, 1980**. Contact Associated Landscape Contractors of America, 1750 Old Meadow Rd., McLean, VA 22102, 703/821-8611.

Wastewater Irrigation course, Denver, CO, **Feb. 5-7**. Contact the Irrigation Association, 13975 Connecticut Ave., Silver Spring, MD 20906. 301/871-8188.

The Business Of Growing ... Is A Growing Business!

What does Tim Layden of **HOTSEY OF CHICAGO**

say about The Mid-Am Trade Show? "There's no doubt about it! Even though the weather was bad, the people who came to Mid-Am/79 were the people who wanted to come. This show turned out good for us because the people we talked to were very interested."

Mail This Coupon And We'll Send You The Rest of The Mid-Am Story

The Mid-Am Trade Show

The Business of Growing ... Is a Growing Business

January 20-23, 1980
O'Hare Exposition Center
Rosemont (Chicago), Illinois

MID-AMERICA TRADE SHOW • 4300-L Lincoln Avenue • Rolling Meadows, IL 60008

Name _____

Phone (____) _____

Firm _____

Street _____

City _____ State _____ Zip _____

Products _____

CLASSIFIEDS

When answering ads where box number only is given, please address as follows: Box number, c/o Weeds Trees and Turf, Dorothy Lowe, Box 6951, Cleveland, Ohio 44101.

Rates: All classifications 65¢ per word. Box number, \$1. All classified ads must be received by Publisher the 5th of the month preceding publication date and be accompanied by cash or money order covering full payment. Mail ad copy to: Dorothy Lowe, Weeds, Trees & Turf, P.O. Box 6951, Cleveland, Ohio 44101.

HELP WANTED

GOLF COURSE TURF PROFESSIONALS: An opportunity to sell ProTurf® products. ProTurf Division of O.M. Scott & Sons, the nation's leading manufacturer and marketer of professional turf products, has openings for Technical Representatives in several territories. The Tech Reps selected will call on golf course superintendents, requiring a knowledge of turf management and an understanding of these professionals' needs. Applicant should have a BS degree or equivalent in one of the agronomic sciences. Excellent starting salary plus bonus, automobile, and a comprehensive benefits program at no cost to employees go along with these positions. Send resume in confidence to Dick Stahl, Director of ProTurf, O.M. Scott & Sons, Marysville, Ohio 43040. An equal opportunity employer.

GOLF COURSE SUPERINTENDENT — Position for 18 hole municipal course, Northeastern Illinois, 5 year minimum experience required. Salary range-open. Forward resume in confidence to: Search Committee, P.O. Box 25, Burlington, Wisconsin 53105.

POSITION OPEN-established tree service needs mature individual with six years experience in landscaping and designing, lawn care and tree surgery. Send resume: Thompson Tree & Spraying Service, Route 2, Box 225, Bassfield, Ms. 39421 or: Thompson Tree & Spraying Service, c/o Ramada Inn, Natchez, Ms. 39120.

GROUNDS FOREMAN: To supervise and instruct a crew of twenty men in the development and maintenance of a 1500-acre arboretum containing native plant communities, horticultural collections, landscaped areas, and woody plant research plots. Require minimum of B.S. in practical applied science related to horticulture, forestry, or landscape architecture. Prefer someone with experience in grounds care and the ability to lead men. Apply to: A. Tyznik, Morton Arboretum, Lisle, IL 60532.

TURF SPECIALIST: B.S. in Agronomy or equivalent. Contact J. C. Sinniger, Supt. of grounds, Purdue University, Freh, W. Lafayette, IN 47907, 317 749-6036. Purdue University is an equal opportunity/affirmative action employer.

EXPERIENCED LAWN MAINTENANCE SUPERINTENDENT. Looking for enthusiastic, experienced person to fill responsible position in growing firm, responsibilities include daily organiza-

tion and supervision of lawn maintenance crews, acquisition of new accounts, and financial planning for new and existing jobs. Should have experience involving tree, turf, and shrubbery maintenance. A must-experience in dealing with customers and employees, excellent salary and company benefits, immediate openings. Call for this year round position. 312 634-9300. Bob's Green Thumb Landscaping, Route 1, Box 131, Mundelein, IL 60060.

FOR SALE

LANDSCAPE DESIGN KIT. 37 rubber symbol stamps and ink pad. Postpaid \$30.00; COD \$32.00 plus postage. Order direct or request brochure. California add sales tax. T-Gordon's, Box 741T, Reseda, California 91335. 213 881-2808.

LANDSCAPING BUSINESS for sale, including contracts, equipment and trained employees. High growth and potential area. For information call 804 463-1583.

TREE REMOVAL SERVICE—Owner has retired after 15 years in same location and the Peoria area desperately needs another reliable tree service. Will refer all my customers to the person that buys the equipment consisting of: One 1970 and one 1972 Chevrolet-50 series trucks with steel-chip box with dump. One 1968 and one 1975 Asplundh chipper with 16-in. bar and 300 6 cylinder Ford engine. One 1970 Vermeer stump cutter, model 2460 and one 1975 Vermeer stump cutter, model 630. One portable spraying rig, some chain saws and miscellaneous supplies. All equipment has low hours and is in good shape. Possibility for lease of property. Price-\$41,000.00. Write or call Robbins Tree Service, P.O. Box 2116, East Peoria, IL, 61611. Phone 309 699-7920.

30 YEAR TREE, spray & trim business in Colorado Springs, Colorado. Large clientele. Most respected in area. Open for heavy expansion. Equipment & inventory. Possible terms. 303 634-5815 evenings.

PHOENIX-ARIZONA established lawn spray business for sale. Company enjoys good reputation and strong repeat business. Annual sales of \$70,000 plus in 3rd year. Rapid expansion possible. Write Maricopa Turf, P.O. Box 1062, Casa Grande, Arizona 85222.

LANDSCAPE CONTRACTING and maintenance business: Among top firms in Chicago and adjacent six county area. Blue chip, long-term accounts. Over two million dollars gross-good net. Fully equipped, good shop, office, 14 acre yard and irrigated lath houses. Modern and diversified equipment. Fully staffed with trained and professional personnel. Owner will remain for several years if desired. Business mix 60% contracting. Will sell contracting business separate. Complete disclosure to qualified buyer upon contracting. George H. Cumpata,

C.P.A., 707 Davis Rd., Elgin, Illinois 60120. 312 697-6161.

TREE, SHRUB, LAWN spraying service established 30 years eastern Idaho growing community. Seasonal: April-November, grossing \$40,000.00 manager retiring. 3 spray trucks, all accounts. \$70,000.00. Contact main office 1115 N. 94th St., Seattle, Wash. 98103. 206 525-2223.

USED EQUIPMENT

2 — 50' AERIAL BASKETS, brush chipper, stump cutter, 2 sprayers, small crane. Parkway Tree Service, 12026 West Cherry St., Wauwatosa, Wisconsin 53226. 414 257-1555.

STUMP GRINDERS, chippers, log splitters, sprayers, bucket trucks, all reconditioned. Let us know your needs. Essco, 5620 Old Sunrise Hwy., Massapequa, N.Y. 11758. 516 799-7619.

MODEL 630 Vermeer stump-cutter like new, \$3,000.00. 4 cyl. 12" fully reconditioned Asplundh, \$3,500.00. 16" Asplundh chipper, needs a motor, \$1,700.00. 12" Asplundh chipper, needs a power unit, \$1,450.00. Edwards Tree Service, 49090 Cooper Foster Park, Amherst, Ohio 44001. 216 988-4477.

FOR SALE Finn straw mulcher, 1970, model MSD 20, diesel engine and Finn asphalt tank, 1970, model RAT, \$7,000.00. 1960 Homemade straw mulcher, \$1,500.00. 1974 Homemade tar tank, \$1,000.00. 7,000 gallon lowboy water trailer with pump, engine, and valves. \$8,000.00. Washington Tree Service, Inc., 20057 Ballinger Road, N.E., Seattle, Washington 98155.

HI-RANGER 54' and other aerial buckets. 2 Asplundh brush chippers, Prentice hyd. loader, chipper truck, John Bean 20 g.p.m. sprayer, 4 & 9 ton tag-along trailer. Allied Enterprises, Inc., W204 N11509 Goldendale Rd., Germantown, Wi. 53022. Phone 414 255-6161.

FOR SALE: All Toro equipment—used, 2 years old. 69 controllers or clocks retails for \$575 each. 105-No.634 Toro heads retails at \$72.00 each. 590-No.658 Toro heads retails at \$100.00 each. Make offer. Call Ken Horton, Nu-West Colorado, Inc., 303 794-7093.

2 STAINLESS STEEL combines that roll, aerate, apply seed plus liquid and granular chemicals. Call 301 987-5901.

MORBARK CHIPPER, Hydro-Ax and aerial buckets available for short and long term lease. Contact P. C. Gould Sales Co., Plains Road, Essex, Conn. 06426, 203 767-1636.

BARKO LOG and Brush crane: 40 series, older model completely reconditioned, excellent for tree trimming. Mounted on older short wheel base truck. \$2,500.00. Will sell with or without truck. Reply to: Madison Truck Equipment, Inc., 2410 South Stoughton Road, Madison, Wisconsin 53716 or call 608 222-5591.

12" MITTS & MERRILL fully reconditioned 4 cyl. 172 rebuilt & guaranteed 6 months by Ford Motor Co., \$3,300.00. 12" Asplundh chipper-needs a power unit, \$1,450.00. 12" Asplundh-needs power unit & cutter head rebuilt, \$895.00. Edwards Tree Service, 49090 Cooper Foster Park, Amherst, Ohio 44001. 216 988-4477.

SEEDS

SOD QUALITY Seeds: Adelphi, Glade, Cheri, Nugget, Merion, Fylking, Majestic, Baron & Touchdown bluegrasses, also fine fescues, Manhattan ryegrass. Custom mixing available. Michigan State Seed, Grand Ledge, Michigan 48837. Phone 517 627-2164.

CERTIFIED PENNGIFT CROWN VETCH. Shipped anywhere, small orders welcome. Green Valley Turf Farms, Inc., Canfield, Ohio 216 533-4353.

BUSINESS OPPORTUNITIES

WANT TO BUY OR SELL a golf course? Exclusively golf course transactions and appraisals. McKay Golf & Country Club Properties, 15553 N. East St., Lansing, Michigan 48906. Phone 517 484-7726.

LEARN LANDSCAPING and the Growing of Plants at home. Start a satisfying business or hobby. Free booklet. Lifetime Career Schools, Dept. A-609, 2251 Barry Avenue, Los Angeles, Ca. 90064.

WANTED TO BUY

28 x 1 insert Gold Star Lines

USED BRUSH CHIPPER in good condition. Contact Phil Becker, Woodlawn Cemetery, 7600 W. Cermak Rd., Forest Park, Ill. 60130.

MISCELLANEOUS

KELWAY SOIL pH TESTER, used by professionals everywhere. Direct reading, longlasting, portable, lightweight, no power source. Model HB-2 reads moisture too. Available through local distributors or contact Kel Instruments Co., Inc., P.O. Box 1869, Clifton, N.J. 07015. 201 471-3954.

NEW — THE WICK-IT WEEDKILLER. Lightweight hand-held wick applicator. No spray, no drift, low herbicide usage. Johnson grass and other weeds growing among desirable plants. Perfect for grounds. \$29.95 plus \$2.00 for handling. Send for brochure. Plant Production, Rt. 7, Box 441E, Fort Worth, TX 76119.

POSITION WANTED

POSITION WANTED: Sales and/or operation. Weed control in industrial or railroad. 15 years experience. Box 230, Weeds, Trees & Turf, Box 6951, Cleveland, Ohio 44101.

When there are no alternatives for the best!

Model PC-1200 Portable Use Tank:
Cap. 1185 gal. 108" long, 60" wide and 53" high.
Standard equipment: Baffling system, free standing molded base for ease in mounting, steel hold down lugs for securing tank to frame, 18" vented access hatch secured with deluxe hinged hardware.

The TUFLEX manufacturing process allows a five year warranty on all tanks.

For economy prices and more information on our complete line of tanks, write or call now:

Tuflex is the only manufacturer to specialize in *seamless* fiberglass spray tanks specifically for the pest control and lawn care industry. Remember when craftsmanship was an art... at Tuflex it still is! The exclusive Tuflex process carries a full five year warranty on all handcrafted seamless fiberglass tanks.

Tuflex Manufacturing Company
P.O. Box 13143, Port Everglades Station
Fort Lauderdale, Florida 33316
Phone 305/525-8815

Plant Location: 800 Eller Drive, Port Everglades in Fort Lauderdale

Circle 119 on free information card

NOW PLANT Husky Young TREES AT Wholesale Prices

Colorado Blue Spruce plus 26 other evergreen varieties; Black Walnut plus 28 other deciduous trees including many hardwoods. Ideal for forestation, windbreaks, wildlife shelter and food, soil conservation... increase property value. Low quantity prices.

Send for Free Catalog

VAN'S PINES INC.

Box 768, West Olive, Mich. 49460

Phone 616-399-1620

Circle 104 on free information card

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-689
2251 Barry Avenue Los Angeles, Ca 90064
Circle 140 on free information card

ADVERTISERS

Allied Chemical.....	57
Atwater Strong	53
Briggs & Stratton Corp.....	25
Brouwer Turf Equip. Ltd.	19
Bunton, Div. Goodall	40
Canadian Industries Ltd.....	52
Conwed Corp.	5
Cushman/OMC Lincoln.....	20,21
Davey Tree Expert Co.....	15
Dedoes	47

John Deere & Co., Inc.....	8,9
Ditch Witch, Div. Charles Machine Works.....	16
Estech General Chemicals.....	65
Excel Industries	27
Foxcroft Dev. Corp.	45
PBI Gordon	58,59
Hoffco	49
Hypro Pumps, Div. Lear Siegler	44
International Spike	50

Jacobsen Mfg. Co.	42,43
Lawn Pro	46
Lifetime Career Schools.....	63
Lofts Pedigreed Seed Co.....	cover 4
Manhattan Ryegrass Growers Assoc.....	41
McDowell	50
Mid-Am Trade Show	61
Monsanto Chemical Co.	10
L. R. Nelson.....	37
Princeton Mfg. Co.	55
Pro-Lawn	13
Rohm & Haas.....	60
Ross Daniels.....	7,53
Ryan/OMC Lincoln.....	53
Safety Lawn	48
Sensation	54
Solo	64
SPIC.....	51
Target Chemical Co.	16A
Torco	36
Toro, Turf Equip. Div.....	cover 2 38,39
Tuflex Mfg. Co.....	63
Van Pines Nursery	63
Vermeer	56

**Put a WHIRLWIND FORCE to work
to SWEEP UP LEAVES, LITTER, etc!**

TAKE-ALONG 'BIG JOB' LOADER

HAUL THIS 16 horsepower Mi-T-VAC on any truck (or trailer we make) and clean up wet or dry problems. Fills dump truck with leaves in 25 minutes!

Lo-Blo, the Air-Broom®

HEAVY DUTY BLOWER-SWEEPER helps a small crew gather more leaves, trash, clippings in less time. For details on today's 35 to 45 horsepower models, call Area 216 947-2344.

ATWATER STRONG DIVISION
OF GOUGLER INDUSTRIES, INC.

BOX 68 • ATWATER, OHIO 44201
LAWN EQUIPMENT SINCE 1949

Circle 118 on free information card

Jack of all Spraying Trades ...from SOLO

SOLO's JETPAK-425 provides professional application of insecticides, fungicides, pesticides, and herbicides in garden, orchard, greenhouse, or nursery. Optional, interchangeable nozzles give JETPAK-425 real versatility. This lightweight, rugged sprayer is made of high-impact, inert plastic.

- 4-gal. see-through tank
- Weighs only 9.5 lb.
- Large-displacement piston pump maintains continuous pressure with little effort
- Padded, adjustable leather carrying straps
- Optional tree-spraying tube, spray drift guard, pressure gauge/limiting valve

Send for free brochure or ask your dealer for SOLO

HANJET-455

Also larger, self-propelled and tractor-mounted mist blowers

HANJET-455

superlightweight nonmetallic manual sprayer; injection-molded of inert, corrosion-proof plastic; ideal for home use; low cost; interchangeable professional-type nozzle tips; 1.3-gal. capacity

PORT-423

JUNIOR-410/PORT-423
Portable engine-powered Mist Blowers; high-impact inert plastic over metal frame support; easy-start SOLO engine, 3 or 5-hp; see-through formula tank

SOLO INCORPORATED

Box 5030
Newport News, VA 23605
In Canada: Box 464
Burlington, Ont. L7R 3Y3

DEALERSHIPS AVAILABLE
IN CERTAIN AREAS

SOLO

Sales Offices

ATLANTA

Dick Gore,
National Sales Manager
3091 Maple Drive
Maple Center One Building
Atlanta, GA 30305
404+233-1817.

NEW YORK

Brian Harris
757 Third Ave.,
New York, NY 10017
212+421-1350

CHICAGO

Jeff Dreazen
333 N. Michigan Ave.
Chicago, IL 60611.
312+236-9425

SEATTLE

Robert A. Mierow
1333 N.W. Norcross
Seattle, WA 98177
206+363-2864

Materials and orders for display advertising or classified advertising should be sent to Chris Simco, Harvest Publishing Co., 9800 Detroit Ave., Cleveland, OH 44102. Deadlines are generally the first week of the month prior to publication.

Healthy Turf Next Spring Starts With IBDU® This Fall

Sure, there's more to maintaining quality, disease-free turfgrass than a couple of fertilizer applications. But turfgrass scientists across the country are reporting that a fall application of IBDU (31-0-0) can produce turfgrass with better root development and less disease problems.

Dormant turfgrass plants continue to produce rhizomes and roots, even though vertical growth has stopped. During this time nitrogen should be made available to the turfgrass plant as carbohydrates are naturally accumulating. Thus, scientists say, the optimum timing for nitrogen applications is during the fall and early winter months.

IBDU (31-0-0) is ideally suited for dormant nitrogen fertilization. Because of its slow release characteris-

tics based on hydrolysis, IBDU releases nitrogen later in the fall and earlier in the spring promoting better rhizome and root growth. A fall fertilizer program using IBDU should produce healthier more vigorous turfgrass plants and reduce the severity of several turfgrass diseases.

Remember. Healthy turf next spring starts with IBDU this fall.

par ex®
PROFESSIONAL PRODUCTS

Estech General Chemicals Corporation
Professional Products Division
P.O. Box 1996
Winter Haven, Florida 33880

PAR EX® and IBDU® are registered trademarks of Estech General Chemicals Corporation.