GV 975 , A1 P3

1978

August 1978

SERIALS

SEP 08 1978

MICHIGAN STATE UNIVERSITY LIBRARIES

A PATCH GREEN

Official Publication of the Michigan & Border Cities Golf Course Superintendents Association

We have the most complete line of turf chemicals in the midwest.

Weed-Killers • IBDU-fertilizers • Foggers
Diquat • Acti-Dione • Caddy • Cadminate
PMAS • Malathion • Microgreen • Dursban
Kelthane • Diazinon • Sevin • Proxol
Aqua-Gro • Spot-Kleen • Daconil
Hydro-Wet • Thiram • Dacthal
Fungo • Dyrene • Cleary 3336
Tersan 1991, LSP, SP

J.J. DILL COMPANY

CHEMICALS • PESTICIDES • EQUIPMENT P.O. BOX 778 KALAMAZOO, MICH. 49005

Representing many reputable companies:

American Cyanamid Diamond-Shamrock Geigy

Geigy

Calo-gran • Nemacur

E.I. DuPont Swift

FMC Kalo Labs Elanco Mallinckrodt Upjohn

Velsicol

Delavan Dow Rhodia Chemagro

IN MICHIGAN CALL TOLL FREE FOR FURTHER INFORMATION 800 - 632-4057

OTHER STATES CALL (616) 349-7755

Truckload distributor and formulator insuring competitive prices and prompt delivery.

We feature custom building of spray apparatus by our trained service technician.

MICHIGAN & BORDER CITIES GOLF COURSE SUPERINTENDENTS ASSOCIATION

PRESIDENT

CLEM WOLFROM DETROIT GOLF CLUB 530 Kendry Bloomfield Hills, Michigan 48013 Off. 345-4589, Res: 334-0140

VICE PRESIDENT

BRUCE WOLFROM, CGCS
BARTON HILLS COUNTRY CLUB
639 Barber Street
Ann Arbor, Michigan 48105
Off. 662-8359, Res. 663-9213

SECRETARY-TREASURER

ROBERT HOPE, CGCS THE LOCHMOOR CLUB 20740 Marter Road Grosse Pointe Woods, Michigan 48236 Off, 881-8112, Res. 884-8684

BOARD OF DIRECTORS

JAY DELCAMP GOWANIE GOLF CLUB 19957 Great Oaks Circle South Mt. Clemens, Michigan 48043 Off. 468-1432, Res. 791-8481

ED HEINEMAN
WATERS EDGE COUNTRY CLUB
10531 Bellevue
Grosse Ile, Michigan 48138
Off. 675-0927, Res. 676-3095

ROGER O'CONNELL, CGCS RED RUN GOLF CLUB P.O. Box 38 Royal Oak, Michigan 48068 Off. 541-3184, Res. 399-6916

WARD SWANSON PLUM HOLLOW GOLF CLUB 29642 Westfield Livonia, Michigan 48150 Off. 352-2436, Res. 421-8049

JAMES TIMMERMAN
ORCHARD LAKE COUNTRY CLUB
2474 Latay
Orchard Lake, Michigan 48033
Off. 682-2150, Res. 682-7234

WALTER TROMBLEY, CGCS ARROWHEAD GOLF CLUB 3130 Orion Road Lake Orion, Michigan 48035 Off. 373-5240, Res. 693-2924

PRESIDENT EMERITUS

GEORGE W. PRIESKORN BURROUGHS FARM GOLF CLUB 5341 Brighton Road Brighton, Michigan 48116 Off. 227-1381, Res. 229-9437

"A PATCH OF GREEN"

Published monthly by the MICHIGAN AND BORDER CITIES GOLF COURSE SUPERINTENDENTS ASSOCIATION

Circulation: 1,250

Ted Woehrle, CGCS, Oakland Hills C.C.
James Timmerman, Orchard Lakes C.C.
CO-EDITORS

Printed At

BLAKEMAN PRINTING COMPANY 31823 Utica Road Fraser, Michigan 48026 Phone: (313) 293-3540

MONTHLY ADVERTISING RATES

Double Page Spread\$1	50.00
Back Outside Page	75.00
FullPage	65.00
Half Page	40.00
Quarter Page	30.00
Eighth Page	15.00
Sixteenth Page	10.00
Classified Ad (per column inch)	7.50
DISCOUNT RATE: One Year 10%	

Note: Advertising fees may not be deducted from the above rates.

This Month's Advertisers...

Century Supply Company J. J. Dill Company FDS Fertilizers Golf Car Distributors Lakeshore Equipment Corporation Lawn Equipment Corporation Lebanon/Agrico Michiana Turf Products, Inc. Northrup, King & Co. W. F. Miller Garden & Equipment O. M. Scott & Sons Company Sprinkler Irrigation Supply Terminal Sales Corporation Turfgrass, Inc. Turf Supplies, Inc. Wilkie Turf Equipment Company

CUSHMAN PUTS TWO IN ONE.

Introducing the Two-Seater in the Runabout line.

Now, one of the most useful vehicles on your turf grounds is even more useful.

We've redesigned the Cushman® 18-hp Runabout vehicle and made room for two men, plus tools, equipment and supplies. So now, when the job requires an extra pair of hands, the Runabout brings them along.
But you still get all the features

that have made the Cushman Runabout a favorite with turf managers across the country.

You get the fuel-stingy, 18-hp OMC engine that gives you the power you need, the durability you demand and the economy you want. You get Cushman Radial Frame

construction for greater operator comfort, long life and easy

You get wheel-type steering, a 3-speed transmission, exceptional maneuverability, and a big pick-up box with removable sides and tailgate. All standard. And you get a total time- and

money-saving vehicle that helps you

stretch your manpower dollars. The Runabout lets you move men, tools, materials, and equipment around your course quickly and

economically.

Ask your Cushman Turl dealer to tell you more about the 12-hp one-seater or the 18-hp two-seater Runabouts. Or write us direct. And find out how we put two into one, and came out with twice the value.

CUSHMAN Turf-Care Equipment

CALL NOW For a demonstration and price quotation. (313) 338-0425

GOLF CAR DISTRIBUTORS

1980 W. Wide Track Drive (U.S. 10)

Pontiac, Michigan 48058 Phone: (313) 338-0425

POTASSIUM - The lacking element

From the New Hampshire Turf Grower, October, 1977

In reviewing soil tests it becomes quite evident that most turf areas are low in potassium. This has been mainly due to the continuous use of descending ratio fertilizers like 10-6-4 or 6-4-0.

Potassium is an essential element for plant growth. It is second only to nitrogen in the amount required for a plant. And yet it is usually the most neglected when it comes to fertilization.

A potassium deficient plant has a lower disease resistance, is more susceptible to winterkill and may be more susceptible in insect damage. Potassium deficient plants have high water losses, thus require more water than those not deficient in potassium.

Potassium is the most active of the essential plant nutrients. It is easily leached from the soil and may even be leached from plant leaves during a rain or during irrigation.

It is because of its leachability and normally low availability in our soils that, in general, fertilizers should be used which contain high amounts of nitrogen (N) and potassium (K). Suggested fertilizers ratios are 3-1-2, 4-1-2, 2-1-2, etc. If pH is controlled, soil phosphorus supply is usually adequate and thus not as much as required.

Potassium is commonly available as muriate of potash (0-0-60). When a soil test indicates the soil potassium supply is low, muriate of potash may be added at the rate of 2 pounds per 1000 square feet or use a fertilizer of the ratios listed above to supply the equivalent of 1 pound potash per 1000/sq. ft. Potassium sulfate may also be used at the rate of 1.5 pounds per 1000/sq. ft.

When high amounts of nitrogen in

relation to potassium are supplied to a plant the plant produces a lush succulent type of growth. This type of growth is easily winterkilled, more susceptible to insect and disease and requires more water to keep it alive. Even though this is a fast growth rate it is not a desirable growth rate.

Potassium tempers the adverse effects of a high nitrogen supply when it is supplied in large enough quantities. The value of a good potassium level in the soil and plant cannot be over emphasized.

Fall Fertilization

This is the time of year to get the most for your fertilizer dollars. Fall is the time that cool-season grasses, especially Kentucky bluegrass, develop new tillers, healthy rhizomes and sturdy roots. A complete fertilizer containing a slowly available source of nitrogen (ureaformaldehyde, IBDU, or natural organic) is preferred because sufficient nitrogen can be applied with a single application. Coated nitrogen materials are questionable at this time as some will imbibe water, split open from freezing and release soluble nitrogen. Lawns should receive 2 to 3 pounds of nitrogen per 1,000 square feet at this time of year. You may wish to try a dormant or winter fertilization. Turf fertilized in mid-November attained an attractive green color as much as four weeks earlier than turf fertilized the previous summer. Timing of fall fertilizer applications will vary from one area to another. In studies in 1974-75, the mid-November application worked very well at U.N.H. However, as you live further inland, you may want to move the date up to the first of November.

Seuen GCSAA Seminars scheduled for coming months

will be sponsored by GCSAA this fall and winter: Management II, Landscape I, Cardiopulmonary Resuscitation and Turf Disease Identification, Nutrition I. Pesticide III (insects), Pesticide IV (weeds) and Irrigation I. All seven will be offered as preconference seminars. and Management II and Landscape I will also be taught in a number of cities this fall.

Ronald Frame, an Oklahoma City management training consultant, will Management II seminars. slated for four cities: Baltimore, Oct. 18-19; Minneapolis, Oct. 25-26; East Lansing, Mich., Nov. 8-9; Hyannis, Mass., Nov. 14-15; and Biloxi, Miss., 6-7. Seminar registrants will and evaluation, the art of delegation and the development of leadership skills. \$115 for others.

sity of Arizona, Tucson; and William R. Nelson Jr., professor and extension materials. landscape architect in the Cooperative

Seminars on seven different topics Extension Service, University of Illinois. The seminar, which will teach participants proper landscape design techniques and methods to identify and solve their own landscape problems. will be offered Nov. 1-2 in Indianapolis and Nov. 9-10 in Tucson, Ariz. Registration fee for GCSAA members is \$90: non-members will pay \$125.

> GCSAA members who are certified can earn two points toward certification renewal by taking the seminar and successfully completing the optional examination. Registration fees include all training sessions, reference materials, the examination and lunch each day. Participants will be responsible for housing and other meals.

Informative flyers will be sent to explore employee motivation, training GCSAA members in the vicinity of each seminar. More information about these seminars, including location and a Cost is \$80 for GCSAA members and registration form, can be obtained by sending the coupon below to GCSAA Landscape I will be taught by Headquarters, 1617 St. Andrews Drive, M. Sacamano, extension Lawrence, Kansas 66044. Registration specialist in landscape horticulture and is limited, so don't delay. Information professor of horticulture at the Univer- about the preconference seminars will accompany conference

- CLIP AND MAIL -

he seminar indicated below:	
State	Zip
	he seminar indicated below: State

Don't blame your Northrup King man if he wants to play your fairways, after you revitalize them with Overseeder II.

Getting the blues...and blacks...and whites

You have a power loss and you see smoke at one time, start with a smoke smoke coming from your engine. Your analysis before attempting any correcmind races to determine the problem and tive action. reach a solution. But a hastily drawn conclusion may cost you in items to guide you to the real problem: service time and parts.

An engine with low power that emits smoke, especially black smoke, tells a service person a great deal about what's going on inside. Smoke means energy is

being wasted.

White smoke generally indicates a cold engine and results from liquid fuel particles in the engine's exhaust. Power complaints involving smoke are generally caused by:

- A. Improperly operating thermostats or radiator shutters stuck open. A good 5. operating engine temperature is in the 170 - 180 degree Fahrenheit range.
- B. Misfire.
- C. Excessively advanced timing.
- D. Low compression.

Blue smoke indicates lubricants are burning. Power complaints involving blue smoke are usually caused by worn engine components, such as:

- A. bad oil rings
- B. valve Guides

C. Turbocharger seals or bearings

Black smoke results from the presence of soot or unburned carbon in the exhaust. Power complaints involving black smoke are caused by localized rich mixtures, or lack of air where the fuel is actually burning. Causes can be: A. engine overloading or overfueling

- B. Restricted air supply
- C. Retarded fuel injection timing
- D. Uneven fuel spray distribution in the combustion chamber due to an in proper nozzle spray pattern or low popping pressure.

Quick analysis and correction is helpful whenever smoke is apparent. Since there can be several kinds of

In your analysis, look for these

- 1. Are factory governor seals intact?
- Is the fuel pump timing proper? Are any capscrews loose on the drive or coupling? Is these excess gear lash?
- 3. With an accurate tachometer, check for the proper no-load high idle speed.
- Does the air cleaner restriction exceed 27 inches of water? If so, it is an indication that the filter element is dirty.
- Check the turbocharger crossover pipe connections, hose and hose clamps, pipe plugs and intake manifold bolts to insure that there are no air leaks that can cause low boost or intake manifold pressure.

6. Check for exhaust leaks - these can cause low boost pressure.

> Reprinted from the G.C.S.A.A. "Fore Front"

OSHA booklet available from GCSAA

Copies of the Occupational Safety Health Administration (OSHA) Handbook for Small Businesses is available from GCSAA Headquarters free of charge. The handbook, designed by OSHA to help employers meet its requirements, includes information about setting up a health and safety program, self-inspection and how to get assistance from OSHA.

Request copies of the handbook from GCSAA Headquarters, 1617 St. Andrews Drive, Lawrence, Kansas 66044.

God never closes a door, without first opening a window.

IN 1929

NEW & USED NATIONAL MOWERS 68"-84"-POWER QUINTS

DEMONSTRATIONS AT YOUR CONVENIENCE

DISTRIBUTED BY

Michiana Turf Products, Inc.

EAU CLAIR, MICHIGAN 49111 PHONE: (616) 461-6800

SENSATION • CLINTON CAST IRON ENGINES • KEE'S MOWER KINCO THATCHER & SICKLE BAR • GRASSHOPPER L.M.P. FOR ALL MAKES

WHAT'S NEW:

Research completed on electrostatic spraying

Electrostatic spraying equipment could help golf course Superintendents do a better job of applying pesticides and also save them money. Despite the fact that this equipment isn't on the market today, the basic research and development has been completed and patented.

Other industries have used electrostatic spray equipment for years to paint appliances. The charged spray particles are attracted to the grounded appliance and form a very even paint coat on the appliance surface.

Trying to adapt this principle to crop spraying - without the controlled industrial conditions - created several problems.

Recent research has identified and solved many of these problems, creating a new life for electrostatic spraying of living plants - including turf.

Early attempts of electrostatic crop dusting in the '60's were unreliable.

Ed Law, University of Georgia agricultural engineer, says he believes his newly designed and patented system overcomes the problems of earlier electrostatic machines, giving consistent results. Law's system uses electrostatic induction to charge the spray drops. Air transports the charged drops to the plants.

Each nozzle has a washer-like electrode embedded in a conventional air-atomizing spray cap device. The electrode is connected to a miniaturized built-in power supply, converting

MICHIGAN TURFGRASS NORTHERN FIELD DAY

September 13, 1978

Traverse City Country Club
TRAVERSE CITY, MI

ignition battery output to 1000-2000 volts at a low amperage. The electrode sets up an intense electrical field in the insulated nozzle.

The spray droplets in the nozzle take on a negative charge. A stream of compressed air carries the spray toward the plant. The air stream also keeps the electrode dry to prevent discharges within the nozzle.

The negative charge of the spray increases plant coverage two ways. First, because like charges repel, the spray cloud drives the plant's negative ions into the ground, leaving the plant with a positive charge. Because opposite charges attract, the negative spray particles are drawn onto the plant.

At the same time, the negatively charged drops in the spray repel each other, expanding the cloud and drawing it to any grounded surface. The spray is distributed under emerging leaves and stems, covering the plant more evenly than uncharged sprays can.

The charge level of the spray cloud necessary for maximum effectiveness varies for different plants. Points or irregular leaf tips neutralize the electrified pesticide cloud when the charge is too large. Too small a charge, however, does not deposit enough pesticide.

A calibrating and monitoring system maintains a properly charged spray cloud in the field. A monitoring electrode in the nozzle corrects voltage settings to adjust for varying conditions, such as temperature and humidity changes.

Law's laboratory and his field tests both indicate that producers can control insects by applying half the recommended pesticide rate in one gallon of water per acre.

The electrostatic system appears to be adaptable to areas other than row

Continued on page 13

TORO

Altogether, the Sand Pro's as useful a machine as you can have around — and it's backed up by TORO people, by TORO parts and service and by our new one year warranty.

- DISTRIBUTED BY -

WILKIE TURF
Equipment Company
1050 OPDYKE ROAD PONTIAC, MICH. 48057

(313) 373-8800

FORE-PAR MANUFACTURING CHICOPEE MANUFACTURING CO. 3M ENVIRONMENTAL PRODUCTS AGRICO FERTILIZERS FOX VALLEY MARKING SYSTEMS E. I. DU PONT

ACTI-DIONE PRODUCTS
VELSICOL CHEMICALS
CONTAINER DEVELOPMENT
CYCLONE SEEDER COMPANY
MALLINCKRODT CHEMICALS

- DISTRIBUTED BY

TURFGRASS, INC.

Phone: Area 313 437-1427

ARE YOU INTERESTED IN JOINING THE MICHIGAN AND BORDER CITIES GOLF COURSE SUPERINTENDENTS ASSOCIATION?

Fill in the questionaire below and mail to:

BOB HOPE The Lochmoor Club 20740 Marter Road Grosse Pointe Woods, Mi. 48236 Off. 881-8112, Res. 884-8684

NAME OF INTERES	TED PERSON	DATE		
MAILING ADDRESS				
CITY	STAT	E	ZIP	

What's New Continued

crop spraying. Law says a system for turf would use the same technology as the row crop spraying system. He also has begun investigating orchard spraying and says he expects to develop a similar system for use in that area.

The electrostatic system would be suitable for home gardening because the electrode can be powered by a transistor radio battery. It would be safe to use because all high-voltage components are insulated and embedded in the nozzle.

A single-nozzle sprayer's mobility would be limited only by a hose leading to a small air compressor similar to those currently used. - by Loren Bode, University of Illinois extension agricultural engineer.

Turfgrass Research Benefit Day

Remember - 13th annual Turfgrass Research Benefit Day, Thursday, September 7, 1978.

Donation \$55.00 per player - the "Las Vegas Party" culminates a day of golf at one of 25 clubs in the Metro Detroit area. The party will be held at Bay Pointe Golf Club.

Association Trends reports that there are now 80 federal regulatory agencies, administering 1,000 federal regulatory programs, producing up to 10,000 new regulations per year from 100,000 employees, at a cost estimated up to \$300 billion.

The 4-way test of things we think, say or do

First - is it the truth?

Second - is it fair to all concerned?

Third - will it build good will and better friendships?

Fourth - will it be beneficial to all concerned?

Garry N. Crothers

Earth has no sorrow that Heaven cannot heal.

Suco ENGINEERED RAIN

Turf Topics

THE FUTURE IS NOW at Johns-Manville.

KCS COMPUTERIZED CONTROLLER FOR GOLF COURSE IRRIGATION.

KCS is a keyboard controlled, all solid state mini-computer with memory -- multiple program -- digital display -- central processor -- and many more features.

Control the entire irrigation system from your desk.

The KCS central processor is the only true two-wire system. KCS programs are easy to set up and easy to change.

Call Jim Vince or Mike Byrnes at SISCO for a personal demonstration.

Buckner®

Johns-Manville

Sprinkler Irrigation Supply Co. A division of A.J. Miller Inc. 1316 No. Campbell Rd. Royal Oak, Mi. 48067 Phone (313) 398-2233 Chicago Sales Office/Warehouse 1738 Armitage Court, Addison, III. 60101 (313) 629-7730

1978 Meritorious Service Award to Dr. James Beard by Paul E. Ricke

Dr. James B. Beard (left), professor of crop and soil sciences at Texas A & M University, and former long-time Michigan State University turf professor, received the Meritorious Service Award from Michigan Turfgrass Foundation president James Smith at the 48th Annual Michigan Turfgrass Conference in January.

No synthetically produced fertilizer can compare with MILORGANITE

TERMINAL SALES CORP.

12871 EATON AVE. DETROIT, MICH. 48227 (313) 491-0606

USGA Green Section Research

The American Society of Golf Course Architects, through the USGA Green Section, is sponsoring a three-year study of water sources for turfgrass irrigation. The project is under the direction of Dr. A.E. Dudeck of the University of Florida. Water for non-crop use is now restricted in some states and will become critical in the future. This project is an example of the research projects coordinated or directed by organizations associated with golf to satisfy the future needs of the turfgrass industry.

During the years 1945 through 1977, the USGA Green Section Research and Education Fund allocated approximately \$650,000 to turfgrass research at 28 universities and agricultural experiment stations throughout the country. Of this amount, approximately \$208,000 was contributed by the National Golf Fund; \$47,300 by the

Carolinas Golf Association; and \$33,900 by the New England Golf Association.

Other associations that have contributed generously - Alabama Golf Association; Alabama Chapter PGA; Anthracite Golf Association; Augusta National Golf Club; Birmingham Golf Association; Central Ohio Golf Course Superintendents Association; Georgia Golf Course Superintendents Association; Miami Valley Golf Course Superintendents Association; Michigan & Border Cities Golf Course Superintendents Association; and Southern Golf Association.

MEETING SCHEDULE for 1978

SEPT. 7 - GOLF DAY SEPT. 13 - M.S.U. FIELD DAY Traverse City C.C.

OCT. 3 — Maple Lane Golf Club OCT 24 — Grosse Ile G. & C.C.

PROFESSIONAL TURF PRODUCTS

- ★ Full Weight (High Density) for easy, fast, full width spread.
- ★ A Complete Feeding in every granule of needed turf-grass nutrients.
- ★ A Balanced Fertilizer Ratio with no inert fillers.
- Available only through a network of trained distributors, thus assuring you of lower sales costs, meaning greater value to you.

For More Information, Contact:

James L. Camp (219) 485-6828

COMMENT: Tee-off from "Gender-less" ground By Don A. Rossi, NGF Executive Director

There is a move underway to rename the traditional "women," "mens" and "championship" tees. It is a move the National Golf Foundation favors and has recommended.

Golf is now an active sport for well over 16 million players. Some are younger, some older, some weaker, some stronger than others. But all should be able to tee-off from "genderless" ground.

Consider the senior golfer who still enjoys his round of golf but can't knock the ball as far as he once did. If he plays off the red (women's) tee, there is a certain stigma attached. But his confidence is far less susceptible to erosion if the tee is designated "executive" and bears, say, a gold marker. It's a simple enough substitution that emphasizes the positive as does "sudden victory" instead of

"sudden death."

To provide flexibility for all ages and to accommodate the variations of strengths for all players, some golf courses are now marked and rated from "short," "middle" and "long" tees. At some courses, tees are called "championship," "regular," and "executive."

Urban Hills Country Club at Richton Park, Illinois, for example, has done away with the traditional terminology and has computed its course ratings from the *short*, *middle* and *long* tees for men and women.

These courses go out of their way to encourage their higher handicappers to take on the challenge of the short course.

No man knows another man's burdens and sorrows.

Improve Pesticide Planning with annual calendar

If you could project, up to a year in advance, what types and amounts of pesticides you were likely to need, wouldn't your long-range planning be more accurate?

Many turf managers find that the more common pests and diseases are most likely to surface at a particular time of year. By keeping track of these cycles, they can tell well ahead of time what provisions they need to make to counteract potential problems.

An efficient method for forecasting your pesticide needs is to create an ongoing annual calendar, divided into months or weeks, as appropriate. Go through your records of actual pesticide usage for the past several years, noting in your calendar when pests or disease historically have appeared on your course and what action was most effective against them.

In addition to past experience, you should enter data collected from local experts, including universities, consultants and other superintendents. This information will make you aware of developing problems.

Taken together, this information will give you a rather specific time frame in which to be alert for a given pest or disease. Weather may affect your timetable somewhat, but you should be able to maintain a schedule accurate within 10 days.

LAKESHORE

EQUIPMENT & SUPPLY CO.

DISTRIBUTOR & FORMULATOR
GRASS SEED - FERTILIZERS
INSECTICIDES - FUNGICIDES - HERBICIDES
REPLACEMENT MOWER PARTS
REPLACEMENT TIRES
LESCO Products

Price Quotation On Request
CALL OUR NEW OFFICE
300 So. Abbe Rd., Elyria, Ohio 44035
(216) 323-7544
MICHIGAN CUSTOMERS
Call Toll Free: (800) 321-7423

TURF SUPPLIES INC.

6900 Pardee Rd., Taylor, Michigan (313) 291-1200

> DON'T EVEN THINK OF BUYING

GRASS SEED FERTILIZERS FUNGICIDES

WITHOUT CALLING

291-1200

TURF SUPPLIES INC.

6900 Pardee Rd., Taylor, Michigan (313) 291-1200

Helping the superintendent through turf research...

- Controlled Release Fertilizers ■ Fertilizer/Pesticide Combinations
- Fungicides—Herbicides—Insecticides ■ Soil Testing—Weed & Disease Identification

SCOTTS • LELY • GANDY SPREADERS

Finest quality turfgrass seed—Fairways • Greens • Tees • Roughs Scotts Windsor and Victa blends

Steve Dearborn

Technical Representative 6152 Cold Spring Trails Grand Blanc, Mich. 48439 Telephone: 313/695-2738

When you talk irrigation, talk to us . . .

we're the answer people

An engineering staff to consult with you on irrigation systems design & specifications, and budget estimates.

WE'VE HE'S

The largest selection & stock in the midwest:

PIPES & FITTINGS: PVC • Sewer & Drain (Corr.) Polyethylene • Galvanized Copper • Aluminum

Pressure Reg. Valves • Elec. Valves
Pressure & Flow Switches
Controllers
PUMPS & PUMPING STATIONS

EXCLUSIVE FRANCHISED DISTRIBUTOR

enturyaman

WHOLESALE DISTRIBUTORS

31691 Dequindre Madison Hts., MI 48071 (313) 588-2990

341 Lively Blvd. Elk Grove Vill., III. 60007 (312) 640-6660

GET INVOLVED: Benomyl may become one of the endangered chemicals

The Environmental Protection Agency is currently reviewing the fungicide, Benomyl (Benlate, Tersan 1991) to decide whether to allow its continual use. The EPA is seeking comments on the benefits and risks of using Benomyl.

Send your comments to the EPA, using as many facts and figures as possible. Tell how it has solved your disease problems and describe its availability, cost and effectiveness of chemicals you'd have to use if you couldn't use benomyl.

Send three copies of your written comments to:

Federal Register Section
Technical Service Division (WH-569)
Room 401 East Tower
401 M. Street SW
Washington, D.C. 20460
Use this identifying number with

- 13TH ANNUAL WISCONSIN GOLF TURF SYMPOSIUM
OCTOBER 25 & 26, 1978
PFISTER HOTEL - MILWAUKEE

your comments: (OPP-30000/23).

A Short Course in Human Relations The 6 most important words -

I ADMIT I MADE A MISTAKE

The 5 most important words -YOU DID A GOOD JOB

The 4 most important words -

WHAT IS YOUR OPINION?

The 3 most important words - IF YOU PLEASE

The 2 most important words -THANK YOU

The least important word - I

Now! A Full Five-Foot Wide Model-FM 5 Turf Sweeper by TURF-VAC

- * PICKS UP EFFICIENTLY
- * FULL 5' SWEEP
- * HUGE HOPPER CAPACITY
- * EASY DUMP

- * FLOATING SCOOP
- * EASY TRANSPORT
- * LOW MAINTENANCE
- * PICKS UP WET OR DRY

Engine: 14 HP

Frame: welded structural steel

Hopper: 5 cu. yards

Welded steel construction

Overall: Width 5'-4"

CALL FOR A DEMONSTRATION

LAWN EQUIPMENT CORPORATION

520 W. 11 MILE ROAD ROYAL OAK, MICH. 48068 TELEPHONE: 313-398-3636

The E-Z-GO Maintenance Machine.

The E-Z-GO GT-7 Truck is a vital part of any efficient maintenance system.

The GT-7 is engineered for versatility and durability.

Its all-steel construction takes on the tough jobs longer.

E-Z-GO TEXTRON

W.F. Miller Garden & Lawn Equipment Company

1593 S. WOODWARD AVE. BIRMINGHAM, MICHIGAN 48011 TELEPHONE: (313) 647-7700

"A Patch of Green"
31823 UTICA ROAD
FRASER, MICHIGAN 48026

MICHIGAN STATE UNIVERSITY LIBRARY - SERIALS EAST LANSING, MICH. 48823

