

The main delivery system used at BYU is a modified four-wheel VW buggy.

Striping and Marking Athletic Fields

By Michael DePew and Gilbert Pulley

The materials and the equipment available to mark sports turf areas vary greatly. Primarily, the level of use and budget of the sports facility determine the types of materials and the delivery systems used to apply them. The types of equipment and materials to perform the same function from the recreational level to the professional sports level may be strikingly dissimilar or remarkably alike.

Low Budget

Recreational areas with limited budgets may often use herbicides or petroleum (kerosene or diesel) to stripe and mark fields. Pump-up canisters or backpack sprayers are often utilized with hand-wands to mark the play area. Spray shields or spray guards can be used on the nozzles to precisely direct the spray in a specified spray-band width. This type of marking system allows for long periods of time

before the need arises to remark the field.

The problem with this type of striping system is that it creates stripes and marks that are "un-turfed." An un-turfed surface is more prone to compaction and may also become slick (in finer textured soils) or loose (in sand or coarser textured soils). The loss of the vegetative crown and degradation of thatch (in sod-forming turf systems) result in a change in elevation along the striped patterns. This has the potential to create an unsafe situation where "tripping" over the lines could become a problem.

Medium Budget

Higher use facilities such as high schools often use a lime or whitewash system. Lime (chalk) can be applied in a dry powder form or as a liquid slurry (whitewash) that is sprayed on.

The dry powder form is widely used as a marker for the skinned areas of baseball and softball fields. It is applied in various types of "drop-box" spreaders often referred to as "chalk-

ers." These spreaders have a specified slit-width opening and will apply the material in a band or stripe. These chalkers may be either hand held or a wheeled push-type applicator. Chalk for these uses has many times been replaced with fine marble dust. Limited use of chalk is desirable due to its potential for eye irritation to athletes.

Whitewash lime slurries are made by mixing the lime with water and applying it through spray equipment. The lime must be fine ground and of uniform size and kept well agitated as a slurry to provide even-flow output and to prevent nozzle clogging. Lime will leave a live turfed system under the stripe, although over time it may build up and cause turf thinning or death. The lime-striping system has a distinct advantage in terms of its low cost.

High Profile

Higher profile athletic facilities such as college and professional fields

continued on page 16

Striping

continued from page 14

commonly utilize water-based paints specifically formulated as turf colorants. The common delivery system utilized at these institutions consists of compressed air or an air-less spray or pumping system on a motor-driven, wheeled vehicle. The use of paints reduces thinning and die-back of the turf and therefore reduces the potential for tripping.

The down side of paints is that it requires frequent reapplication due to removal of the paint with mowing of the actively growing turf. The removal of painted turf can be reduced by lowering the mowing height of the turf to be striped just prior to painting or by using a plant growth regulator added to the paint.

The Evolution at BYU

Brigham Young University (BYU), like most institutions, has gone through an evolutionary period since the latter 1970s in the materials and

After painting numbers and hash marks, the paint crew will move into the end zones and paint the "BYU" letters.

methods it's used for marking and striping. In the '70s, whitewash was the preferred marking material, which was applied through a modified three-wheeled Volkswagen (VW) striping buggy. The buggy was equipped with a

motorized compressor and paint sprayer, tank, and a nozzle mounted to a front guide used to keep the lines straight. This provided an off-white line with a live turf.

The lime whitewash system was

12-Volt Field Markers

The Tru Mark Athletic Field Marker is designed for convenience, safety and economy. Uses efficient 12-volt Shurflo pump to deliver field paint at 45 p.s.i. Folding or removable handles for transport or storage. Powder coated finish, zinc plating, and stainless steel fasteners provide maintenance free life.

TRU MARK™
ATHLETIC FIELD MARKERS

P.O. Box 1662 • Norfolk, NE 68702-1662
Phone: **1-800-553-6275**

Circle 107 on Postage Free Card

Because 50,000 fans know the difference between Cardinal Red and Crimson Tide.

We know your sponsors are very particular about their colors, and so are the fans. Becker-Underwood can create any color you want to paint your turf—including white for line striping that won't wear out before your team does!

BECKER UNDERWOOD INC.
THE COLOR OF INNOVATION

Makers of the
World's Favorite
Colors™

For more information call us at 1-800-232-5907.

Circle 108 on Postage Free Card

not without distinct drawbacks. The most serious was irritation and even injury to the eyes of athletes. The second most serious problem was turf thinning and die-back as the season progressed. The length of time before turf damage occurred was shortened by application of the lime to the local native soils, which have high pH and high lime content. The thinning and die-back of the turf required the considerable time and expense of annual resodding of the striped areas of the field.

With the emergence of paint on the market, it was used to mark game fields. Due to the initially high cost of these paints, their use on practice and recreational fields was limited. These fields continued to be striped mostly with the slurried lime whitewash. After a few years, the market began to open up and turf paints became more affordable. As the cost dropped, the use of paints at BYU rose.

Along with the switch from the lime whitewash to paint, a change was made on the baseball and softball fields from lime chalk to a fine marble-dust "chalk." The three-wheeled buggy was worn out about this time and was replaced with a newly modified four-wheel VW buggy.

Paint Problems

The use of paint for field marking was not without some problems. In the early years, many paints contained chemicals and petroleum distillates that were toxic to the turf. After a few years, the products had reduced toxicities and were more consistent.

Also during this time period, of the mid-1980s, a trend was noticed — some batches of the preferred turf-paint brand caused more damage to the turf than other batches. After some investigative work, it was recognized that the

batches of turf-damaging paint were being shipped with ethylene glycol added as an anti-freeze. Ethylene glycol is supposedly not toxic to turf, but experience at BYU is that it is not as inert as promoted. Since that time, BYU has specified and accepted only non-glycol paints, ordered and shipped during the summer and stored in a heated area.

Typical Scenario

A typical scenario for marking the field at BYU's Cougar Stadium for football starts with laying out guide strings. The guide strings are 3/8-inch nylon rope.

The guide strings are strung between appropriately placed guide posts. The guide posts are 3/4-inch by 15-inch galvanized steel pipe driven into the ground at strategic locations. The strings are tied to large gutter spikes that are then placed in the guide posts. The string is drawn taut and wrapped around a large gutter spike placed into the opposite guide post.

The guide lines are drawn across the length of the field first for the side-lines and to line up the hash-mark, number and directional-arrow stencils.

Next, the guide strings are drawn width-wise for the end line, goal line and 5-yard-line stripes in 15-yard increments and painted twice from alternate directions. Stringing and painting in 15-yard increments allows for room to turn the spray buggy around in the sideline area without tires gouging the turf from excessively tight turns.

The sidelines are painted following the yard lines with two coats of paint applied in opposite directions. Rags are placed over each of the damp yard lines during the sideline painting operation to prevent tracking of the damp paint.

The stencils are then laid for the hash lines and numbers, beginning from the end of the field painted first,

The Stars Are Taking The Field

ALL STAR E

First And Only Battery-Powered Field Conditioner - No Noise, No Emissions

- Remarkable new concept for field maintenance ■ Silent, full power operation
 ■ Batteries easily recharge overnight
 ■ No engine, no fluids, no pollution ■ Low cost, minimum maintenance ■ With scarifier, plow and finishers ■ Choice of the famous Hall Of Fame baseball facilities in Cooperstown

TOP LINER

Now With Exclusive Dual-Pump System For Perfect Agitation And Brightest Marking

- The field marker preferred by the professionals
 ■ Hydrostatic drive, tight turning and electric finger-tip controls ■ New spraying system for the brightest maximum coverage ■ And a new scarifier for conditioning and grooming
 ■ Top Liner - leading the field

ALWAYS OUT FRONT
SMITHCO
 WAYNE, PENNSYLVANIA 19087

Stencils are laid for the hash lines and filled in with a hand-wand.

as the paint will normally be dry on that end. The stencils are filled in by spraying with a hand-wand that runs off the paint sprayer from the spray buggy.

While two crews are painting the hash marks and numbers, a crew will lay out the "BYU" letters in the end

zones with gutter spikes and baler twine. After painting the numbers and hash marks, the paint crew can move into the end zones and paint the letters.

The sideline areas are painted next with appropriate stencils and strings from the coaches box, team area, and

"no-man's land" area. The blue outline around the numbers, letters and directional arrows is painted next. The outline around the letters is sprayed while the numbers and arrows are brush painted with three-inch brushes. The field is now completely marked and ready for play.

Striping and marking of sports turf areas can be accomplished by using many diverse or similar materials and equipment. The end result is a function of the care and precision used to apply the material. Straight lines, crisp edges and reduction of overspray go a long way to mark your work as a sports turf professional with an attitude of "and then some."

Michael DePew is an STMA member and an agronomist for ProTurf Environmental and Sports Turf Services, L.C., Provo, Utah.

Gilbert Pulley is an STMA member and the landscape specialty supervisor at Brigham Young University, Provo, Utah.

The authors thank Todd Munger and Mike Roundy, athletic area foremen for BYU Grounds Dept., for their assistance in providing information for this article.

WORLD CLASS

athleticsurfaces

WORLD CLASS TURF STENCILS

World Class turf stencils provide professional field graphics at an economical cost. Whether for baseball, soccer, football or fund raisers for corporate sponsors for golf tournaments, World Class turf stencils are perfect for any sports event.

Constructed of clear, flexible polyethylene plastic sheeting, World Class stencils are durable, easy to clean and store. The tracing pattern method provides a quick and easy design for even the most inexperienced painter.

Let one of our representatives assist you by faxing or calling:

Fax: (601) 686-9977
Call: 1-800-748-9649

"We make the game look better!"

P.O. Drawer 152 • Leland MS 38756-0152 • (601) 686-9997 • 1-800-748-9649 • FAX # (601) 686-9977

KROMER (AFM)TM

LINER • SPRAYER • GROOMER

- **PAINT** lines reflective in all directions with TWIN NOZZLES. Optional INLAID lines below grass surface with line cutter and paint combination, use for practice without paint.
- **GROOM** baseball and softball infields for SAFETY and COMFORT for athletes, no dangerous ridge hidden in outfield grass.
- **SPRAY** chemicals with four boom sizes.
"Specialists in Athletic Field Maintenance Equipment"

KROMER CO.

(800) 373-0337 FAX (612) 472-4371
www.kromer-afm.com e-mail: kromer@kromer-afm.com

Call 1(800) 817-1889 use **Fast Fax # 1100597**
and/or Circle 110 on Postage Free Card

Circle 111 on Postage Free Card