

 GRAVELY®

**The one to buy first
because it lasts!**

ENJOY THE REAL SATISFACTION OF SUPERB PERFORMANCE CHOOSE FROM THESE GRAVELY TRACTORS TO MEET YOUR NEEDS

Purchasing equipment for lawn, garden and snow removal work today requires a major investment. You are wise to investigate carefully; to consider just what work you have to do, and to seek proper counseling to obtain the equipment that will fill your particular needs.

The superb performance Gravely tractors and attachments shown here and throughout this catalog have an unmatched reputation for quality, durability and performance. They have gained this reputation over decades of service by *earning* the trust and confidence of Gravely owners.

Gravely tractors are designed and built to continue a tradition of quality and performance that stretches back into the early 1900's. Our toughest competition is our own product, so we must continually improve and innovate; produce new equipment that will outperform the old. It is a challenge from which you benefit, because you are offered a product that is an investment in quality, that gives you more value for your dollar.

For your lasting satisfaction, the equipment you buy must be powerful enough to handle all your jobs . . . the tough ones as well as the easy ones. It must be dependable.

It must be versatile, to make the most of your investment, simple to operate, easy to use. And backed by a reliable service organization.

Gravely has become famous for meeting all of these qualifications.

You have a wide choice of tractors and attachments, ranging from the 7.6 HP Custom Convertible through the 16.5 HP 816 Riding Tractor.

You also have the unique knowledge and experience of your Gravely dealer to help you. Gravely dealers are primarily outdoor equipment specialists—with a tradition of personal customer service and counseling.

Their experience and knowledge give them the ability to advise you. Use their counseling service to assure yourself you are making the right investment for long lasting satisfaction; and gain the security of seeing for yourself that your Gravely dealer stocks parts, has mechanics trained to meet your service needs quickly and efficiently.

Real satisfaction will be yours when you own superb performance Gravely equipment . . . the satisfaction of owning the finest; the knowledge that you have made the best possible investment, because Gravely tractors are built to last. Your investment pays off longer because Gravely tractors last longer.

The original price you pay will soon be forgotten. But the satisfaction of using the best, of doing your work in the best possible way, will be yours for years.

Keep this in mind as you read this catalog. As you study it, you will see which Gravely tractor and attachments appear to suit your needs. Then take the next essential step—consult with your Gravely dealer, and use his expert experience to insure your selection as the best for you.

816, 16.5 HP Riding Tractor with 50-inch Center-Mount Rotary Mower.

WHAT DO YOU REALLY BUY WHEN YOU INVEST IN A RIDING TRACTOR?

You actually buy total performance . . . the capability of the tractor and its attachments when matched with the jobs you have to do.

Total performance is the result of the design of the tractor, the materials, the efficiency of the power train from the engine to the wheels and to the attachments; and the efficient function of the attachments themselves.

Gravely designs its riding tractors for the tough jobs; and the tractor and each attachment is designed to work together as a single integrated working unit.

Gravely welcomes comparisons. For example, compare the strength, construction, and material of Gravely Tractors with any others.

Another interesting way to determine what value you will get for your money is to divide the net weight of the tractor by the price, to get the price per pound of material. Gravely literally gives you more material for your money.

The power train is a most important component of any tractor. Gravely does not use purchased transaxle assemblies, as many manufacturers do. Gravely designed and manufactures its own eight speed all-gear transmission. Because the 8 speed, all-gear transmission was designed for the job, it contains features that make it more efficient than general purpose transmissions. For example, eight geared speeds, from a half-mile power-crawl up to an eight and a half mile an hour transport speed. And you have instant forward-neutral-reverse in any of the eight gears by moving one lever to change direction.

All gear steel shaft and universal drive right down to the attachment . . . front, under and rear so attachments

can be mounted and powered where they function best.

There are no belts to slip, constantly adjust or break. An all gear drive transmission means longer life and less power loss than, for example, a fluid drive unit, especially at low ground speeds.

All gear drive also uses less fuel for equivalent work than belt drives, because there can be slippage in the belts; nor is there energy loss from higher heat generation as in fluid drive units.

Attachment function is really the pay-off. A tractor is only as good as the attachments designed for it. Gravely attachments are designed specifically to give high performance as part of the total tractor-attachment design.

And Gravely designs so neither tractors nor attachments become obsolete overnight. Most attachments designed for Gravely Tractors today can be used on the Gravely tractors of tomorrow and yesterday.

There is another important dividend when you invest in Gravely equipment. Gravely has been designing, manufacturing, selling and servicing Gravely tractors since 1917. Gravely dealers have service facilities, and most important, the knowledge and experience to give you good counseling, to help you choose the right Gravely riding tractor to fit your particular jobs.

Gravely is considered—by its owners and other knowledgeable people—to be the tractor that gives you more actual value for your money . . . that rewards your investment decision with many years of high performance, durability and dependability.

Gravely. The one to buy first, because it lasts.

Hydraulic Lift, standard equipment on 816. Optional equipment on most other riding tractors. Raises, lowers, floats attachments.

Easy access door for battery service.

5.3 gallon fuel tank.

Instant forward - neutral - reverse control for working in and out of tight spots.

Wide, sturdy transmission brake pedal for sure control.

Headlights standard on 816, 816S, 812.

Optional individual rear wheel brakes for special job applications.

Your choice of engine horsepower ranging from 10 to 16.5 HP.

Optional front and rear weight rack kit. Holds up to 200 pounds to give added weight for special applications. (Weights not included in kit.)

Optional rear wheel weights can be stacked for added weight in special job applications.

External friction clutches for power transfer in either forward or reverse.

Wide, comfortable full length footrests.

Sturdy, pivoted front axle.

All-gear Gravely transmission. Eight forward speeds from 1/2 to 8 1/2 MPH.

PERFORMANCE PROVED WITH JOB-MATCHED POWER

There's every speed and all the power you need in the Gravely 8-speed, all-gear transmission, standard on all Gravely 800 Series Riding Tractors.

You choose from eight forward speeds exactly the ground speed to do the particular job right. Choose from a gut-power-crawl at a half mile an hour through a get-on-home eight and a half miles an hour transport speed.

Whichever speed you choose, the attachment is operating at a constant speed.

Now you can get the toughest jobs done with ease and efficiency . . . and breeze through the easy jobs in a hurry.

Another advantage of Gravely's all-gear transmission is that the speed you select is the speed you get. There is no "transmission surge" at low speeds that causes ground speed to vary as in fluid drive transmissions. There are no belts to slip under heavy loads or adverse conditions, there is no constant jockeying of controls to get consistent performance.

Gravely's all-gear transmission gives you instant forward-neutral-reverse, by the movement of one lever in any of the eight speeds you have selected. Instant control, precise maneuverability.

Convenient gear and P.T.O. controls; easily accessible.

Convenient console-type instrument panel.

Comfortable padded seat, spring supported.

Manual attachment lift standard on all models except 816.

12 volt electric system.

Rear deck pivots forward exposing the engine and transmission for service.

Reinforced steel frame for long-lasting dependability.

Optional chrome wheel covers.

Attachments mount to front, center or rear to handle year around lawn, gardening, and snow removal chores.

Low-silhouette engine and transmission gives low center of gravity for tractor stability.

NO BELTS - ALL GEAR DRIVE

Optional front P.T.O. drive.

Center P.T.O. drive.

Optional rear P.T.O. drive

ALL GRAVELY RIDING TRACTORS — SAME STURDY FRAME AND TRANSMISSION!

All Gravely Riding Tractors are designed to handle the toughest jobs. Using the same frame and body structure enables Gravely to build all of their riding tractors to the same rigid specifications, with the main differences being in engine horsepower and optional equipment.

Attachments are designed to take full advantage of the horsepower of each tractor . . . to give you top performance at all times, in any working condition.

Features and specifications of each tractor are given in detail on the following pages, plus complete information on Gravely attachments.

GRAVELY DEALERS TELL IT BEST!

Study the following pages carefully and if you have any questions about which Gravely Riding Tractor and attachments would best fit your particular needs—or if you desire further information on any Gravely product, get in touch with your Gravely dealer. Let his experience and expert know-how work for you. He has the expert knowledge to counsel you on which equipment you need to do your jobs the best possible way.

After you have decided on the equipment you need, ask your dealer to arrange a free demonstration to assure you of the correctness of your choice.

Call him soon. He's the man who will tell it like it is!

SPECIFICATIONS: GRAVELY RIDING TRACTORS

	Gravely 810	Gravely 812	Gravely 815S	Gravely 816
ENGINES Cast iron	Kohler single cylinder, four cycle, air cooled, automatic compression release	Kohler single cylinder, four cycle, air cooled, automatic compression release	Briggs & Stratton, single cylinder, four cycle, cast iron, synchro-balanced, air cooled, automatic compression release	Onan 2-cylinder, four cycle, opposed air cooled
HORSEPOWER	10 HP at 3600 rpm	12 HP at 3600 rpm	16 HP at 3600 rpm	16.5 HP at 3600 rpm
AIR CLEANER	Dry type, replaceable element	Dry type, replaceable element	Dry type, replaceable, with "oil-foam" pre-cleaner	Dry type, replaceable element
FUEL SYSTEM	Automotive type, diaphragm fuel pump	Automotive type, diaphragm fuel pump	Pulse-type fuel pump	Automotive type, diaphragm fuel pump
STARTING SYSTEM	Automotive Bendix gear starter for positive start, 12V system	Automotive Bendix gear starter for positive start, 12V system	Automotive Bendix gear starter for positive start, 12V system	Automotive Bendix gear starter for positive start, 12V system
OIL CAPACITY (Engine)	4 Pints	4 Pints	4 Pints	4 Pints
FUEL CAPACITY	5.3 U.S. Gallons	5.3 U.S. Gallons	5.3 U.S. Gallons	5.3 U.S. Gallons
LUBRICATION	Splash	Splash	Splash	Force feed oil pump
SPEEDS	8 Speeds	8 Speeds	8 Speeds	8 Speeds
SPEED RANGE	0 - 8.54 MPH	0 - 8.54 MPH	0 - 8.54 MPH	0 - 8.54 MPH
ATTACHMENT P.T.O.	Positive All-Gear & Friction Clutch Drive	Positive All-Gear & Friction Clutch Drive	Positive All-Gear & Friction Clutch Drive	Positive All-Gear & Friction Clutch Drive
TIRES Pneumatic	Front: 16x6 50-8 Lawn & Garden tread Rear: 23x8 50-12 Lawn & Garden tread	Front: 16x6 50-8 Lawn & Garden tread Rear: 23x8 50-12 Lawn & Garden tread	Front: 16x6 50-8 Lawn & Garden tread Rear: 23x8 50-12 Lawn & Garden tread	Front: 16x6 50-8 Lawn & Garden tread Rear: 23x8 50-12 Lawn & Garden tread
OUTSIDE TURNING RADIUS Note: Equal Left & Right	7 feet	7 feet	7 feet	7 feet
INSIDE TURNING RADIUS	3.6 feet	3.6 feet	3.6 feet	3.6 feet
WEIGHT - Shipping	900 Lbs	900 Lbs	900 Lbs	960 Lbs
LENGTH	75.5 Inches	75.5 Inches	75.5 Inches	75.5 Inches
WIDTH	36.25 Inches	36.25 Inches	36.25 Inches	41.75 Inches
HEIGHT	43 Inches	43 Inches	43 Inches	43 Inches
HYDRAULIC LIFT	Not Available	Optional Factory Installed	Optional Factory Installed	Standard
HEAD LIGHTS	Not Available	Standard	Standard	Standard

GROUND SPEEDS: 1st = .49 MPH, 2nd = .74 MPH, 3rd = 1.1 MPH, 4th = 1.66 MPH, 5th = 2.50 MPH, 6th = 3.75 MPH, 7th = 5.6 MPH, 8th = 8.54 MPH.

Gravely 816, 16.5 HP Riding Tractor with 50-inch Rotary Mower.

GET THE BIG MOWING JOBS DONE FAST WHILE YOU GO ALONG FOR THE RIDE

The Gravely 50-inch Rotary Mower is a rugged unit that is known for its cutting strength and durability. It is built to the same rigid specifications as other Gravely attachments.

This powerful mower has three rotary blades that give you a smooth, even cut no matter how heavy or thick the grass. It is driven with a single, horizontal, spring-tensioned belt and is equipped with a quick set height adjustment and gauge wheels for your convenience in setting mower height.

Hi-lift blades are a standard feature that allow a cutting range from 1½ to 3½ inches.

Other important features are the rugged housings and decks that are built so strong you drive right over the mower routinely to attach; and attaching or detaching is easy too — only takes a few minutes and no tools.

To use most trailing attachments (for example the cart) there is no need to dismount the mower, just lift it to the "up" position and away you go.

If you want to change to another attachment you can do so in minutes with the minimum of labor and tools.

The Gravely 50-inch mower does its thing best where there is a lot of mowing to be done. With a full 50-inch swath it takes comparatively little time to cut acres of grass in

a hurry. You don't have to worry about power failures, recharging batteries, or power loss from fluid drives when the mower is being powered by one of the Gravely all-gear-drive tractors. All-gear-drive from the power source to the attachment that is doing the job insures you the most power output for each dollar input.

Get a Gravely Riding Tractor with 50-inch mower attachment and see for yourself what a pleasure mowing can be.

After you've made a choice be sure it's the right one for your particular mowing needs. Have a Gravely dealer in your area give you a free demonstration on your land doing your type of mowing. Besides the demonstration he will advise you on other attachments for other jobs you may have in mind.

SPECIFICATIONS: 50-inch Rotary Mower, Center-Mount

Drive: Universal shaft and right angle bevel gear drive through aluminum die cast gear housing with tapered roller bearings. Single horizontal, spring tensioned "V" belt driving three spindles with tapered roller bearings. Hi-lift blades. Cutting height: 1½ to 3½ inches. Cutting width: 50 inches. Net weight 252 lbs.

Gravely 812, 12HP Riding Tractor with 40-inch Rotary Mower. Optional Chrome Wheel Covers.

Gravely 816S, 16HP Riding Tractor with 40-inch Commercial Rotary Mower, Front Drive Kit, Front Adapter Kit.

COMMERCIAL 40—GETS THE JOB DONE FAST

For rough mowing, the 40-inch Commercial Rotary Mower gets the tough jobs done fast. Two heavy duty hi-lift blades; a reinforced steel deck; two horizontal, spring-tensioned belts, gear drive from engine to attachment.

Proved over many years by commercial and homeowner users, the Commercial 40 will get your tough mowing done . . . to your satisfaction.

JOB MATCHED POWER!

No matter what mowing attachment you're using, the Gravely 800 Series Riding Tractors have the right ground speed and the power you need to get your mowing done quickly and easily. Choose a ground speed ranging from a slow, powerful half a mile an hour to a fast, hurry-on-home transport speed of eight and a half miles an hour.

The mowing attachment works at the same constant speed, no matter what ground speed gear you are using.

Gravely Riding Tractors are designed so the attachment speed remains constant for a very practical reason. When you have a tough job to do, you simply gear down, feed the attachment into the work more slowly, and get the job done right.

If you have an easier job to do, do it faster . . . by selecting a higher gear.

With a Gravely Riding Tractor, you match the ground speed to the work requirement . . . get maximum speed and efficiency, maximum satisfaction in a job well done.

SPECIFICATIONS: 40-inch Rotary Mower, Center-Mount

Drive: Universal shaft and right angle bevel gear drive through die cast aluminum gear housing with tapered roller bearings. Single horizontal spring tensioned "V" belt, driving three spindles with tapered roller bearings. Hi-lift blades. Cutting height: 1½ to 3½ inches, adjustable. Cutting width: 40 inches. (40" center-mount will not fit Gravely 816 Riding Tractor.)

40-Inch Commercial Rotary Mower

Drive: Right angle bevel gear drive through cast iron housing with tapered roller bearings to horizontal spring-tensioned "V" belts that drive two spindles with tapered roller bearings mounted on welded reinforced deck. Hi-lift blades. Cutting height 1½ to 3¾ inches. Cutting width: 40 inches. Net weight: 180 lbs.

Gravely 816S, 16 HP Riding Tractor with 50-inch Rotary Mower, Optional Chrome Wheel Covers, and Cart.

RUGGED ATTACHMENTS MOUNT WHERE THEY DO THE JOB BEST

Gravely Riding Tractors are designed to mount and drive power attachments wherever required to obtain maximum efficiency; in front, underneath, or trailing.

Gravely tractors power a wide variety of attachments. Quick mounting attachments that mow lawns or rough areas, plow, till, cultivate, remove leaves and grass, haul heavy loads, landscape or do most any other lawn and garden task. And Gravely does them all with ease.

Gravely power attachments for riding tractors mount quickly; most of them require no tools.

Just a twist of the wrist connects heavy duty universal drives to the power takeoff and to the attachment. Mounting to the tractor is by simple latches and lockpins.

Trailing attachments go on and off quickly with a pin.

You change from job to job quickly, and you don't have to be a master mechanic. Gravely keeps it easy—and fast.

HAULING CART SPEEDS MATERIAL MOVING, SAVES BACK-BREAKING WORK!

When you have plantings to place, materials to move, the all-steel, self-dumping cart will save you a lot of time

and trouble. The big capacity cart—it can haul up to half-ton loads—is attached and detached quickly. The cart is 30 inches wide, 46½ inches long, with 11½ inch sides. Pneumatic tires.

The rear engine design of the Gravely Riding Tractors gives you maximum traction to haul the heavy loads.

ALLIED EQUIPMENT

To make your Gravely Tractor a more versatile lawn machine, Gravely has a complete line of allied lawn equipment that is easily attached to any 800 Series Gravely Tractor; most of them without the use of tools. Following is a list of the equipment. For more information refer to the Gravely Allied Equipment catalog or ask your Gravely dealer. Brinly-Hardy Roller-Aerator • ARPS Mini Rake and Mini Blade • Amerind-MacKissic Compost Shredder • Kwik-Way Hydraulic Loader • Ryan Plugger-Aerator • Roxy Bonner 60 and 72-inch Gang Reel Mowers, ground-driven • Haban 48-inch Sickle Mower • Kensico Lawn Aerator • E-Z Rake Vac-Sweepers • Amerind-MacKissic 22 Gallon Sprayer • Garber five-foot Seeder Spreader • Cozy Cab Metal Winter Cab • W-W Grinder Corp. - Grinder/Shredder

Gravely 816, 16.5 HP Riding Tractor with Rear Tiller, Optional Rear P.T.O. Kit, Optional Weight Rack Kit, plus weights.

POWERFUL GRAVELY REAR TILLER

RUGGED NO-BELT POSITIVE DRIVE CONSTRUCTION

The Gravely Riding Tractors and Rear Tiller attachment are a perfect match for your tilling jobs. With the eight speed transmission you have the ability to choose the right ground speed—down to a half mile an hour power crawl for the really tough tilling jobs. You match ground speed to your soil conditions to give you the tilling results you desire—consistently.

The 30-inch tiller is built ruggedly with worm gear drive. Powered by optional rear P.T.O. Kit with chain and heavy duty universal drive—no belts.

Fingertip control of the rugged, heavy duty tiller is easy with the Hydraulic Lift, standard on 816; factory-installed option on 816S, 812.

Gravely 10, 12, 16 HP Riding Tractors, without hydraulics, lift or lower the tiller by the standard Implement Lift.

Tilling is a specialized task—and Gravely 800 Series Rid-

ing Tractors and the Rear Tiller attachment have been designed to give you a masterful job—precisely controlled, done the way you want it done—effortlessly.

ROTARY PLOW FOR READY-TO-PLANT SEEDBED IN ONE OPERATION

For a ready-to-plant seedbed, attach the Gravely Rotary Plow to your 810, 812, or 816S Riding Tractor with the Front Drive Kit and Front Adapter Kit, and be amazed at the ease with which these powerful riding tractors plow a deep, even, mellow seedbed.

Soil is pulverized from top to bottom of the furrow. The Rotary Plow mulches and works ground cover into the soil evenly for a greater humus content. Depending on soil conditions plows up to 7 inches deep while cutting a furrow up to 8 inches wide. Makes a perfect seedbed. See Page 24 for specifications.

ALLIED GARDENING EQUIPMENT

For more information, refer to Gravely's Allied Equipment catalog or ask your Gravely dealer.

Brinly attachments: 10" Mold Board Plow • Lift-Type Disc Harrow • Row Crop Cultivator • Power Caster • Garden Planter and Fertilizer Unit • Tool Bar • Amerind-MacKissic 22 Gallon Sprayer • ARPS Mini Rake.

SPECIFICATIONS: Rear Tiller

NO BELTS. Heavy duty universal drive shaft to worm gear drive. Cast iron gear box with ball bearings. Maximum tilling width: 30 inches. Tine diameter: 14 inches. Tine speed: 154 RPM. Net weight: 180 lbs.

Gravelly 816, 16.5 HP Riding Tractor with 44-inch Snowblower and Front Drive Kit. Optional Tire Chains and Wheel Weights.

BLOW YOUR SNOW TROUBLES CLEAR AWAY

It takes only a few moments to mount this big 44-inch blizzard-proved, all-gear-drive Snowblower to your Gravelly 816 Riding Tractor.

Then watch your snow troubles vanish as the two-stage rugged Snowblower blows the snow exactly where you want it—from one to 60 feet away.

Handles any kind of snow. Big, steel reels feed the snow into the blower.

With your tractor and your Snowblower both all-gear-drive, you handle the toughest snows without worrying about belts or chains.

You change the throw from the driver's seat with a handy control. Control the throw even closer with an adjustable deflector chute if you need to.

The Gravelly 800 Series Riding Tractors, with their choice of eight ground speeds and constant attachment speed, turn in an amazing performance with the Gravelly Snowblower.

You gear down to a crawl—as low as .50 MPH at full

engine RPM—while the Snowblower remains at its constant speed.

The 44-inch Snowblower is recommended for the 816 and may be used on the 816S Tractor. Hydraulic Lift is recommended because of the weight of the Snowblower.

Try it—watch the snow go! (Requires Front Drive Kit.)

ALL-GEAR-DRIVE

SPECIFICATIONS: 44-Inch Snowblower

NO BELTS. Two-stage Snowblower with direct drive by heavy duty universal drive shaft. Blower drive shaft enclosed in a cast iron housing with ball bearings. Worm gear reel drive enclosed in cast iron housing with sealed ball and needle bearings protected by a reel slip clutch. Reel supported by self-aligning sealed ball bearings. Replaceable wear strip. Directional chute assembly operated by control at operator's position. Swath: 44 inches. Net weight: 260 lbs.

KEEP OLD MAN WINTER AWAY ALL SEASON LONG

For the tough snow removal tasks, mount this big 38-inch Snowblower to your Gravelly 816S, 812 or 810 Riding Tractor. It takes only minutes to mount but saves you hours of back-breaking shoveling and hauling.

The 38-inch Snowblower is "unquestionably one of the finest Snowblowers on the market today." It has rugged steel construction, plus a heavy duty all-gear-and-universal drive.

Change the direction of the throw from the driver's seat. When snow comes, attack with your Gravelly - then sit back in comfort and watch your neighbors dig away!

BLIZZARD TESTED AND PROVED

There are no belts to slip or break in the Gravelly 38-inch Snowblower because it has a heavy duty all-gear-and-universal drive from the engine to the attachment. Chute rotation from right to left lets you put the snow exactly where you want it, controlled from the driver's position.

The two-stage reel and fan construction lets you blow snow from one to sixty feet away. Handles even heavy, wet snows.

Another advantage of a Gravelly Riding Tractor and Snowblower is that no matter what speed you move snow, whether it be the slowest speed of .50 MPH or a faster speed, the Snowblower operates at its optimum speed at all times. You match speed and power to any snow removal job.

The 38-inch Snowblower is recommended for 816S, 812, and 810 Tractors. Manual Lift is standard on the 810, the Lift Assist Kit is recommended. Either the optional factory-installed Hydraulic Lift or the standard Manual Lift with Lift Assist Kit may be used on the 816S, 812.

Gravelly 816S, 16 HP Riding Tractor with 38-inch Snowblower and Front Drive Kit, Optional factory-installed hydraulics, Optional Tire Chains and Wheel Weights.

SPECIFICATIONS: 38-inch Snowblower

NO BELTS. Two-stage Snowblower with direct drive by heavy duty universal drive shaft. Blower drive shaft enclosed in cast iron housing with sealed ball bearings. Worm gear reel drive enclosed in cast iron housing with sealed ball and needle bearings; protected by a reel slip clutch. Reel supported by self-aligning sealed ball bearings. Replaceable wear strip. Directional chute assembly operated by control at the operator's position. Swath: 38 inches. Net weight: 250 lbs.

DRIFT CUTTER

For deep snows and drifts. Optional caster kit with drift cutters help keep snow feeding correctly to the reel.

PROPER EQUIPMENT MAKES SNOW REMOVAL EASY

Shown at left is a Gravelly 800 series riding tractor properly equipped for snow removal with optional accessories.

Notice the heavy duty Tire Chains, Wheel Weights, and Rear Weight Rack with weights that provide improved weight and traction to move heavy, wet snow in icy conditions.

Gravely 816, 16.5 HP Riding Tractor with 48-inch SnowDozer, Optional Tire Chains and Wheel Weights.

Gravely 812, 12 HP Riding Tractor with 48-inch Center-Mount Blade, Optional Front Weight Rack with Weights and Opt. Rear Wheel Weights.

48-INCH SNOWDOZER MOVES SNOW, EASILY

The Gravely SnowDozer is built ruggedly to do the tough snow moving jobs fast. Takes full advantage of the traction and power of the rear engine design of the 800 Series Gravely Riding Tractors.

Reinforced spring-trip blade is adjustable left and right, or set to bulldoze straight ahead by a convenient lever actuated from the operator's position.

SnowDozer attaches and detaches in less than a minute.

DO LIGHT LANDSCAPING

Gravely's new Center-Mount Scraper Blade mounts between the front and rear wheels of the tractor allowing you to take full advantage of the traction and push power achieved by the rear engine design of the tractor putting the traction behind the blade where it counts.

Recommended for moving or grading light dirt, sand, gravel. Also works very well in snow up to 4-inches. Can be angled to the right, left, or straight ahead from the operator's position. Has a replaceable wear strip.

SPECIFICATIONS: 48-Inch SnowDozer

Reinforced spring-trip steel blade with replaceable wear strip, featuring three position angle selection from operator's position. Weight: 130 lbs.

SPECIFICATIONS: 48-Inch Center-Mount Scraper Blade

Welded steel construction with replaceable steel wearing strip. Three position angling* adjustment from driver's position.

Gravely 816S, 16 HP Riding Tractor with 44-inch Power Brush, Front Drive Kit, Factory Installed Hydraulics.

MAKE A CLEAN SWEEP WITH THE GRAVELLY POWER BRUSH

Match a Gravely Riding Tractor with this heavy duty 44-inch Power Brush, and you have a combination that is hard to beat.

The Power Brush is an indispensable tool for the commercial owner and for many homeowners. Designed to give a clean sweeping action; it sweeps snow (up to four inches deep) or loose dirt and debris away in just one pass, leaving the area worked clean, clear down to the pavement.

To prevent snow and ice taking over your walks and drives, and to keep them safe all winter long, use the Gravely Power Brush to sweep off the snow as it comes down. Keep the snow from having a chance to build up and freeze into ice.

The Power Brush is completely gear and chain driven with NO BELTS to break or slip when the going gets rough. This means you can dig right into wet, soggy, or fluffy snow. (Chain is shielded.)

As an aid in adjusting the brush sweeping direction, Gravely has installed a control lever at the driver's position that lets you select the direction of the sweep to the left, straight ahead or to the right.

Two controls, one on the rear of each side of the brush housing, let you adjust the contact pressure and level the brush.

The brush is made of heavy duty, long lasting plastic bristles. Where there are special applications brushes made with steel bristles are available from your Gravely dealer.

After initial installation, attaching the power brush to any Gravely Riding Tractor is a simple operation requiring no tools. The Gravely Front Drive Kit is required.

For convenience, economy, good service and a lot of work time saved, get a Gravely Riding Tractor and a Power Brush attachment and find out for yourself what Gravely power can do for you.

SPECIFICATIONS: 44-Inch Power Brush

NO BELTS. Right angle bevel gear drive with tapered roller bearing in an aluminum die cast drive housing. Brush driven with $\frac{5}{8}$ inch sprocket chain, and supported with self-aligning ball bearings. Brush dimensions: 18 inch diameter. Caster Wheels standard. Weight: 240 lbs.

Gravely 8 HP, 408 Lawn Tractor with 34-inch Rotary Mower.

ENJOY BIG POWER, BIG COMFORT, ON A GRAVELY 408 LAWN TRACTOR... BUILT FOR YOU

BOLD, NEAT AND NIMBLE

Swing onto your Gravely 408—enjoy the bold, distinctive styling, the powerful purring eight horsepower engine, the neat and nimble sports car handling. Bomb up the straightaways in record time, gear down to the speed you need for tough trimming—while your mower stays revved up for maximum cutting efficiency. Easily maneuver around trees and shrubs with the precise handling that is yours with the Gravely 408.

The 408 is a sporty tractor—it is painted with a beautiful red and white finish and topped off with classy racing stripes on the hood and rear fenders. You can also add chrome wheel covers to show off the wide track lawn tires.

Four on the floor transmission—four speeds forward—four reverse speeds. Fast action forward-reverse control. Big, comfortable, adjustable seat and full length floorboards for protection and comfort.

Controls are conveniently grouped for ease of operation. And the 408's electric starter, separate choke and throttle, plus an automatic compression release insure easy starting.

PAMPER YOUR LAWN

Attachments are available at your Gravely dealer that let you care for your lawn in a way that will make you proud of the appearance of your home.

Other attachments turn the 408 into a snow removal machine, or a light grading machine, or even a rugged hauling machine.

A Lawn Aerator or a Roller keep your lawn smooth and attractive. And in the Fall, remove leaves without back-breaking work with a Lawn Vacuum.

Your investment in a Gravely 408 pays off with not only strong, durable construction but with versatility too!

ALLIED EQUIPMENT

To increase the versatility of your 408 Lawn Tractor, allied equipment is available:

- E-Z Rake Lawn Vacuum. . . Model 30
- E-Z Rake Lawn Vacuum. . . Model 31
- Kensico Lawn Aerator
- Garber Five Foot Seeder Spreader

A. Gravely 8 HP, 408 Lawn Tractor with 34-inch Rotary Mower and Cart.

B

C

B. Gravely 408 Lawn Tractor with 42-inch SnowDozer.

C. Gravely 408 Lawn Tractor with 36-inch Snow Thrower and Optional Rear Weight Box.

WHY SHOULD I BUY A 408 LAWN TRACTOR?

There are less expensive lawn tractors on the market than the Gravely 408. But have many of them traveled, with a lot of tough mowing along the way, from Washington, D.C., to New York City, 306 miles in 12 days of continuous operation, averaging over eight hours a day? How many times is this around your lawn?

The only repair required on the 408 Lawn Tractor that made that trip was a flat tire caused by a broken bottle hidden in the grass. And, today, you get the same tractor built to the same rigid specifications.

Why buy a Gravely 408 Lawn Tractor? Because when you do, you'll get your money's worth, in a tractor that will take on your mowing jobs for years and years and years!

BUILT BETTER, BUILT STRONGER, TO LAST LONGER

Comfort and fun are only a small part of the enjoyment you receive when you own a Gravely 408 Lawn Tractor.

It features famous, rugged Gravely construction—heavy duty pivoted cast iron front axle and a deeper, stronger frame that ignores bumps and thumps on any terrain.

It has a powerful eight horsepower cast iron engine—a rugged unit with more power to mow tough, tall grass—move

deep, wet snow—pull heavy loads. Has its own Gravely designed and manufactured transmission featuring four speeds forward and four speeds reverse (from 1.6 MPH to 5.4 MPH). Fast action forward—reverse control.

Brawny construction in a lawn tractor built with a heart of steel. Take a demonstration ride today on a Gravely 408 and see for yourself the sleek, sporty styling. Feel the real comfort. See why we say it is built better, built stronger to give you greater satisfaction longer!

SPECIFICATIONS: 408 Lawn Tractor

Engine	Kohler K 181	
Horsepower	8 @ 3600 rpm	
Transmission	sliding gear with differential	
Speed Range (mph)	Forward	Reverse
1	1.67
2	2.7	1.1
3	3.6	1.6
4	5.4	2.4
Electrical System	12 volt with Bendix starter	
Tire size-front	13x5.00-6	
Tire size-rear	18x8.50-8	
Length	56 inches	
Width	33 inches	
Height	32-1/4 inches	
Net Weight	372 lbs.	

GRAVELY CONVERTIBLE TRACTORS

**7.6 HP
10 HP
12 HP**

FOR THE MAN WHO NEEDS EVERYTHING DONE—NOW!

Is versatility the name of your game? Do you need a machine that does a variety of jobs well, while you either walk or ride?

Then Gravely all-gear-drive Convertibles are built for you.

Performance proved and tested and improved for almost 40 years, the Gravely 7.6 HP Convertible Tractor has met the needs of homeowner and commercial-industrial customers alike in a way no other tractor has ever been able to do. The 10 and 12 HP Convertibles, with their additional power, but the same rugged, functional characteristics that built a customer loyalty unmatched by any other tractor in the world, have proved themselves in rugged lawn, garden,

field and farm jobs.

Need a tractor to plow the garden . . . and 10 minutes later to be mowing the lawn? A tractor that works for you every season of the year, with tools that save you hours of drudgery? You can buy a convertible today with a few attachments to meet your immediate needs, with confidence that years from now you will be able to add attachments that will operate efficiently on the same rugged Gravely Convertible.

If versatility, durability, performance are the three things you look for in power equipment . . . study these next pages carefully. We have good news for you.

10 or 12 HP TRACTOR

7.6 HP TRACTOR

GRAVELY CONVERTIBLE TRACTORS— RUGGED DEPENDABLE DESIGN

Gravely Convertible Tractors are of two basic types. The Gravely 7.6 HP Tractors use a time-proved planetary transmission, with a Gravely designed and manufactured engine. The 10 and 12 HP Convertible Tractors also use a time-proved planetary transmission, with Kohler cast-iron engines designed for Gravely Tractors.

The various models and specifications for Convertible

Tractors are shown in the chart below. Your Gravely dealer will be happy to advise you concerning your particular needs. They are experienced in fitting the right tractor to the right job. Their counseling can save you time and money, and a demonstration will insure your satisfaction with Gravely equipment.

SPECIFICATIONS: GRAVELY CONVERTIBLE TRACTORS

	Convertible Custom	Convertible Custom Swiftmatic	Convertible Super	Convertible Super Swiftmatic	Commercial 10A	Commercial 12
ENGINES Cast Iron	Gravely: Single cylinder, four-cycle, air cooled	Gravely: Single cylinder, four-cycle, air cooled	Gravely: Single cylinder, four-cycle, air cooled	Gravely: Single cylinder, four-cycle, air cooled	Kohler K241 Single cylinder, four-cycle, air cooled, automatic compression release	Kohler K301 Single cylinder, four-cycle, air cooled, automatic compression release
HORSEPOWER	7.6 HP at 2800 rpm	7.6 HP at 2800 rpm	7.6 HP at 2800 rpm	7.6 HP at 2800 rpm	10 HP at 3600 rpm	12 HP at 3600 rpm
AIR CLEANER	Dry type, replaceable element	Dry type, replaceable element	Dry type, replaceable element	Dry type, replaceable element	Dry type, replaceable element	Dry type, replaceable element
FUEL SYSTEM	Gravity feed	Gravity feed	Gravity feed	Gravity feed	Automotive type, diaphragm fuel pump	Automotive type, diaphragm fuel pump
STARTING SYSTEM	Manual. Optional 12V electric Starter	Manual. Optional 12V electrical Starter	Positive 12V electric Starter	Positive 12V electric Starter	12V electrical system. Automatic Bendix starter and alternator	12V electrical system. Automatic Bendix starter and alternator
FUEL CAPACITY	1 1/4 U.S. Gallons	1 1/4 U.S. Gallons	1 1/4 U.S. Gallons	1 1/4 U.S. Gallons	2 U.S. Gallons	2 U.S. Gallons
LUBRICATION	Force feed oil pump	Force feed oil pump	Force feed oil pump	Force feed oil pump	Splash	Splash
TRANSMISSION	All gear planetary transaxle with fully enclosed P.T.O.	All gear planetary transaxle with fully enclosed P.T.O.	All gear planetary transaxle with fully enclosed P.T.O.	All gear planetary transaxle with fully enclosed P.T.O.	All gear planetary transaxle with fully enclosed P.T.O.	All gear planetary transaxle with fully enclosed P.T.O.
ATTACHMENT P.T.O.	All-Gear Positive Drive	All-Gear Positive Drive	All-Gear Positive Drive	All-Gear Positive Drive	All-Gear Positive Drive	All-Gear Positive Drive
SPEEDS	2 forward, 2 reverse	4 forward, 4 reverse	2 forward, 2 reverse	4 forward, 4 reverse	4 forward, 4 reverse	4 forward, 4 reverse
SPEED RANGE	0-4 mph	0-4 mph	0-4 mph	0-4 mph	0-4 mph	0-4 mph
TIRES Pneumatic	4.00 x 8 sure grip or diamond tread	4.00 x 8 sure grip or diamond tread	4.00 x 8 sure grip or diamond tread	4.00 x 8 sure grip or diamond tread	18 x 6.50/8 Lawn & garden tread	18 x 6.50/8 Lawn & garden tread
WEIGHT: Shipping	325 lbs.	335 lbs.	400 lbs.	410 lbs.	500 lbs.	500 lbs.
LENGTH	56 inches	56 inches	56 inches	56 inches	56 inches	56 inches
WIDTH	25 inches	25 inches	25 inches	25 inches	26 inches	26 inches
HEIGHT	36.5 inches	36.5 inches	36.5 inches	36.5 inches	37.0 inches	37.0 inches

7.6 HP Custom Tractor (equipped with sure-grip tires) with 30-inch Rotary Mower, Optional Riding Sulky and Trailing Hitch Kit.

WHY SHOULD I BUY A GRAVELLY CONVERTIBLE TRACTOR?

Why should I buy a Gravely Convertible Tractor? That's a question that you may be asking yourself right now; it's the same question thousands of Gravely Convertible owners asked themselves before making their purchase.

Ask yourself what your needs are. Do you need a lawn mower? A brush cutter? A plow, cultivator or other gardening tools? Something to move snow? A machine to help you with your small landscaping tasks? A machine to last you years and years and years?

And if you could get all these things tied up into one machine what would you look for in this total package? Design? Engineering? Versatility? Easy maintenance? Durability? Reputation? Dealer service?

If these are the things you look for then buy a Gravely Convertible Tractor. Add your choice of many year around attachments and you get a variety of jobs done with the same tractor.

Durability? Reputation? Ask the man who owns one. Let him speak for us and you'll see what we mean.

Dealer outlets? Look in the yellow pages of your telephone directory and drop by one for a free demonstration of the Gravely tractor of your choice.

7.6 HP Custom Tractor (equipped with sure-grip tires) with 30-inch Rotary Mower-in the rough where power and all-gear-drive count.

SICKLE MOWER FOR ROUGHS, PASTURES

ALL-GEAR-DRIVE. Swivel action follows ground contour. Optional skids for pasture and meadow mowing. The sickle mower is recommended for the 7.6 HP Convertible Tractor only.

SPECIFICATIONS: Sickle Mower

NO BELTS. Universal drive with tapered roller and ball bearings fully enclosed in cast iron housing. Available with 42-inch or 60-inch bar. Weight: 100 lbs. Knife sections: 3 inch.

7.6 HP Super Convertible Tractor (shown equipped with Diamond tread tires) with 30-inch Rotary Mower.

7.6 HP Super Convertible Tractor (shown equipped with sure-grip tires) with 30-inch Rotary Mower, Optional Riding Sulky, and Trailing Hitch Kit.

ALL-GEAR-DRIVE

One of the many reasons for Gravely owners' loyalty to Gravely Tractors is the efficiency of Gravely all-gear-and-steel-shaft drive with no belts or chains to slip, wear or constantly adjust. The power of the engine goes directly to the attachment, putting the power where it's needed . . . at the working tool.

Instant control: one flip of one lever for forward-neutral-reverse.

Optional Swiftamatic Transmission on 7.6 HP Tractors (standard on 10 and 12 HP Tractors) can reduce ground speed by one-half, while attachment speed remains the same — great for the tough jobs like plowing, snow removal.

GRAVELY 30-INCH ROTARY MOWER

rugged performance for lawn or rough

Bring on your tough mowing . . . this is the mower that taught the others how to handle the rough jobs. There is not one single belt or chain . . . all-gear-steel-shaft drive, powered directly from the tractor engine.

Tackles the toughest mowing jobs—and gets them done quickly and easily. Designed for rough work, with a heavy steel deck, rugged skids, a blade that is designed to slice, not beat the grass.

Follows ground contour with swivel action, does a good job on the lawn as well as in the weeds. Thousands of owners handle both their lawn and rough cutting with this almost indestructible mower . . . with complete satisfaction.

Easy handling—real satisfaction is yours when you use the rugged Gravely 30-inch Rotary Mower.

SPECIFICATIONS: 30-Inch Rotary Mower

NO BELTS. Right angle bevel gear drive in cast iron housing with tapered roller bearings. Heavy duty $\frac{3}{8}$ inch thick hi-lift blade. Cutting width: 30 inches. Mower deck: 3/16 inch steel. Net weight: 109 lbs.

Gravely 12 HP Convertible Tractor with Quick Hitch Kit and 50-inch front mount Rotary Mower, Optional Dual Wheels, (Optional Riding Sulky in background)

40-INCH OR 50-INCH ROTARY MOWERS WITH BUILT IN GRAVELY PERFORMANCE

Give your lawn and grounds professional care with your choice from 10 or 12 HP Gravely Convertible Tractors. Used by professional groundsmen in industry, government and private contracting, these tractors have the features and the power that commercial men demand, homeowners want.

All-gear-drive, instant forward-neutral-reverse.

Out-front tools for better visibility and easy maneuvering.

GET THE BIG JOBS DONE—FAST!

Convertible . . . ride for the mowing, hauling, lawn care jobs. But when you hit the terraces, the slopes, when you need to work the ground, or take the tractor into the brush and the rough, just detach the Riding Sulky and you have a powerful, obedient, balanced walker that you handle easily in the toughest areas.

You have the power to get the big mowing jobs done, with the 50-inch or 40-inch Rotary Mowers. Sturdy, three-blade units that are all-gear-drive right down to the single, horizontal spring-tensioned belt.

These mowers follow ground contour regardless of the position of the tractor wheels, have a quick height adjustment.

IN 1974 GRAVELY PROVES ITS PERFORMANCE AND DURABILITY BY BESTING THE "WORLD'S WORST LAWN"!

To prove the ruggedness, durability, and performance of Gravely equipment we tried to find what we thought to be the World's Worst Lawn. Last September we found it. The old Heinz Mansion located in Atlanta, Georgia. Vacated for a number of years and heavily overgrown the mansion looked a mess. To clean it up and put it back into tip-top shape we used a Gravely 816 Riding Tractor, a C-12 Commercial Tractor and several lawn and garden attachments for each tractor. After a few hours work the place looked as if it had never missed a weeks maintenance. If Gravely could put the "World's Worst Lawn" back in shape just think what our tractors could do for your everyday lawn and garden problems.

SPECIFICATIONS: 50-Inch and 40-Inch Rotary Mowers

Universal driveshaft and right angle bevel gear drive through aluminum die cast gear housing with tapered roller bearings. Single, horizontal, spring tensioned "V" belt driving three spindles with tapered roller bearings. Hi-lift blades. Cutting height: 1½ to 3½ inches. Cutting width: 50 inches. Net weight: 252 lbs. 40-inch Rotary Mower: same specifications except—Cutting width 40-inches. Net weight: 192 lbs.

Gravely Commercial 12 Tractor with 40-inch Commercial Rotary Mower, Optional Dual Wheels, Riding Sulky and Trailing Hitch Kit.

YOU HAVE A CHOICE OF 40-INCH ROTARY MOWERS . . . PICK THE ONE FOR YOUR JOBS.

Gravely Convertible Tractors may be little, but they've got a lot of muscle. Matched with your choice from two 40-inch Rotary Mowers, you can tackle lawn or rough mowing with confidence, knowing that you have the power and ease of handling that will get the job done right. You walk or ride depending upon the job and the terrain.

The Gravely 40-inch Rotary Mower is a fine lawn mower . . . gives you a smooth, even cut, 40 inches at a time. You know they're rugged because it's the same basic mower assembly used by the Riding Tractors.

See page 20 for specifications.

DO ROUGH MOWING WITH EASE!

The 40-inch Commercial Rotary Mower was designed and built for the rough jobs. Tested and proved by years of commercial and homeowner use with Gravely Convertibles, it is the mower you use when the going is tough.

Built to last, with a steel, reinforced deck, all-gear-drive down to two spring-tensioned, horizontal belts that drive two hi-lift blades. Front casters for easy maneuverability, swivel action, follows ground contour.

Gravely 7.6 HP Super Convertible Tractor (equipped with Diamond tread tires) with 40-inch Commercial Mower, Optional Dual Wheels and Steering Sulky.

SPECIFICATIONS: 40-Inch Commercial Rotary Mower

Right angle bevel gear drive through cast iron housing with tapered roller bearings to horizontal spring tensioned "V" belts that drive two spindles (with tapered roller bearings) mounted on welded reinforced deck. Hi-lift blades. Cutting height: adjustable 1½ to 3¾ inches. Swath: 40 inches. Net weight: 182 lbs.

Gravely 12 HP Convertible Tractor with 40-inch Commercial Mower, Riding Sulky, and Trailing Hitch Kit.

Gravely 7.6 Super Convertible Tractor (equipped with Dual Diamond tread tires) with 40-inch Commercial Mower and Steering Sulky.

SULKIES MAKE YOUR GRAVELY TRACTORS CONVERTIBLE

Team one of the Sulkies to a rugged, powerful Gravely Tractor and you quickly convert from a walking tractor to a tractor you ride behind.

Both Sulkies have a sturdy spring mounted steel seat (with optional seat cushion available) and are equipped with pneumatic tires to make the sulkies easy riders.

Gravely Sulkies are recommended for level land mowing only. They are NOT recommended for slopes, rough terrain, or use in heavy underbrush.

THE RIDING SULKY is a trailing type Sulky, attached to the rear hitch of the tractor with the trailing hitch kit. If you have level land to mow, you can save a lot of time and walking by using the Sulky so you can ride. You guide the tractor and attachment by moving the handles laterally as you sit on the Sulky.

THE STEERING SULKY is attached to the rear hitch of the tractor by two bolts and two nuts. Turn the steering wheel to guide the tractor and attachment.

WHY IS "CONVERTIBILITY" IMPORTANT TO YOU?

The ability to choose between walking and riding according to the conditions of the job you have to do saves you time, work and often money.

For instance, you can mow a level lawn faster riding than walking. But when your job is mowing rough terrain, detach the sulky and you have a balanced, easy-handling, maneuverable tractor that you guide. Convertibles, with out front attachments, maximum visibility of the job you're doing, let you work under shrubs, bushes, obstacles with the precise control of instant forward-neutral-reverse.

Convertibility means you convert your Gravely Tractor into an integrated, special purpose machine, designed to be a single working unit, each time you use another Gravely power attachment. Each Gravely power attachment is designed to become a single working unit with the Gravely Tractor. When you convert your Gravely Tractor by changing a mower to a Snowblower, for example, the result is an integrated working unit designed and manufactured to do the special job of Snowblowing.

Ask any Gravely Convertible owner. He'll tell you how important this fact is to your real satisfaction when you invest in Gravely Equipment.

ALLIED EQUIPMENT

Make your Gravely Convertible Tractor an even more versatile machine with Allied Equipment. Following is a list of equipment available for the Convertible Tractors. For more information see your Gravely dealer.

- Kensico 36-inch Aerator
- Amerind-MacKissic Sprayer
- Amerind-MacKissic Compost Shredder
- Garber five-foot Seeder Spreader
- W-W Grinder Corp. Grinder-Shredder

GRAVELY HAULING CART

It's a lot easier to hitch up an all-steel Gravely Hauling Cart to your Gravely Tractor and move heavy materials from where they are to where you want them to be. The cart is all steel constructed, self-dumping. Save your time and your back. Cart is 30-inches wide, 46½ inches long, with 11½ inch sides. Pneumatic tires and removable steel seat. Roller rest kit required for 7.6 HP Tractors, 10 and 12 HP Tractors require Trailing Hitch Kit and Coupler Strut Weldment Kit.

Gravely Commercial 12 Tractor with Rotary Plow.

GRAVELY— **THE GROWING MACHINE**

Gardening can be fun if you have the right equipment for the job. The satisfaction you will get from the creative experience of growing your own vegetables, flowers, and fruits, the enjoyment in the freshness and tastiness of homegrown food will be worth much more than the small money investment in equipment.

Gardening is an experience in living. For yourself and your family . . . with the drudgery gone, thanks to Gravely equipment, you concentrate on the enjoyment of preparing the garden, taking care of growing things, enjoying the harvest. Economically, you can grow good nutritious food, and preserve it for future enjoyment.

Gravely equipment is the first choice of gar-

deners for several reasons. One of them is that the unique Rotary Plow makes preparing the garden easy and fast. The versatility of Gravely Convertible Tractors allows you to change to whatever attachment is needed quickly and easily . . . from Plow to Rotary Cultivator or Tool Cultivator to mower . . . because with Gravely you don't have a one-job machine . . . when it is not helping you with your garden, the Gravely is mowing, hauling, doing many other chores. Even moving snow in the winter.

Gravely is great for gardening. On the following pages you will see the many tools and attachments that make it the "Growing Machine" all over the world.

Gravely 7.6 HP Super Convertible Tractor (equipped with Diamond tread tires) with Rotary Plow.

HILLS, TERRACES

The Rotary Plow is excellent for making row hills for plants such as sweet potatoes, cucumbers, melons. May also be used for terracing.

GRAVELY—GREAT FOR GARDENING

Rotary Plow—perfect seedbed in one easy operation

Gravely's exclusive Rotary Plow prepares a seedbed that's ready for planting when you finish plowing. Just one easy operation does it . . . without raking, discing, or other preparation.

The Rotary Plow employs a totally different—and unique—principle to give you a deep, mellow, even seedbed. The plow's four high-carbon steel blades cut into sides and bottom of the furrow hundreds of times a minute at normal working speed . . . actually turns the soil as it plows.

PERFECT TILLING

Soil is pulverized from top to bottom of the furrow. The Rotary Plow mulches and works ground cover into the soil. Plows to 7-inches deep . . . cuts a furrow up to 8-inches wide, depending on soil conditions. Leaves no "hard-pan" to drain away moisture and nutrients. Makes a perfect seedbed without destroying the soil structure necessary for a productive garden.

Tested and proved for garden plowing throughout the world in every type of soil.

SPECIFICATIONS: Rotary Plow

NO BELTS. Right angle bevel gear drive with tapered roller bearings fully enclosed in cast iron housing protected by a slip clutch. Four heavy duty forged steel blades. Net. wt.: 118 lbs.

Gravely 7.6 HP Custom Convertible with Rotary Cultivator.

Gravely 7.6 HP Custom Convertible with Toolholder and Steels.

TWIN TOOL CULTIVATION

Only Gravely offers unique twin-tool power gardening . . . the Rotary Plow and Rotary Cultivator.

SPECIFICATIONS: Rotary Cultivator

NO BELTS. Right angle bevel gear drive with sealed ball bearings fully enclosed in cast iron housing. 12 steel forged tines. Cutting depth: 3 inches. Swath: 26 inches. Requires Rotary Plow Drive Assembly.

GRAVELY ROTARY CULTIVATOR, A REAL GARDENING MASTER

Gravely's Rotary Cultivator takes the drudgery out of garden care . . . gives you a productive garden that's virtually free of weeds and properly aerated all season long.

Durable high-carbon steel tines cut to 3 inch depth, stirring and aerating the soil completely. Cultivates 26 inches wide. Available for all Convertible Tractors.

With a Rotary Plow attachment you produce a ready to plant seedbed in one easy operation. Then, after your garden is prepared, you attach the Rotary Cultivator to the Rotary Plow Drive . . . and cultivate your garden all summer long. You get the advantages of power plowing, power cultivating, at minimum expense.

TOOL CULTIVATING To Fit Every Crop's Needs

Have a productive garden while you rid yourself of old-fashioned, back-breaking hoe cultivation. Do the job with a Gravely Tool Cultivator.

A wide variety of cultivating implements are available, including hillers, furrowers, sweeps, hoes, steels, and a mini-scraper blade.

Tools can be arranged to suit your needs. Toolholder can be adjusted from eight to 30 inches wide, while tools may be adjusted individually to desired cultivating depths.

The Gravely mini-scraper blade can be easily adapted to the toolholder, is a very handy tool for light grading, landscaping work, and snow removal.

The Gravely Toolholder is available for all Convertible Tractors.

STEELS

FURROWER

HILLERS

HOES AND SWEEP

GRAVELY BLIZZARD TESTED AND PROVED SNOW REMOVAL EQUIPMENT

Gravelly Commercial 12 Tractor with 48-inch SnowDozer.

48-INCH SNOWDOZER ROLLS YOUR SNOW TROUBLES AWAY!

Clear the average sidewalk in one pass, the driveway in two passes with Gravelly's 48-inch SnowDozer. Curved blade actually rolls the snow away. Adjustable to left, right or straight ahead with one pin.

Doubles as a Dozer blade too . . . moves loose dirt, cinders, gravel. With Gravelly's Optional Dual Wheels and Tire Chains, you'll be amazed at what you can accomplish with this rugged blade.

A valuable tool for all convertible tractors.

"Unquestionably the finest" Snowblower available today!

The Gravelly Snowblower will have you out and gone while your neighbor is still snowbound!

Perfect control with convenient directional control and Deflector Hood, you put the snow exactly where you want it — from one foot away to 60 feet away! Controlled from operator's position.

Rugged—almost indestructible . . . heavy duty welded steel construction, plus all-gear-and-steel-shaft-drive means year after year of dependable service.

*Gravelly Commercial 12 Tractor with 26-inch Snowblower
(Recommended for use on all Convertible Tractors).*

SPECIFICATIONS: 48-Inch SnowDozer

Heavy duty 1/4 inch blade with replaceable wear strip, featuring three position angle adjustment. Weight: 115 lbs. Skids: Optional.

SPECIFICATIONS: 26-Inch Snowblower, 34-Inch Snowblower

NO BELTS. Two-stage Snowblower with direct drive. Blower drive shaft enclosed in cast iron gear housing with ball bearings. Worm gear reel drive enclosed in cast iron housing with sealed ball and needle bearings protected by a reel slip clutch. Reel supported by self-aligning sealed ball bearings. Replaceable wear strip. Directional chute assembly operated by control at operator's position. Swath: 26 and 34 inches. Net weight: for 26" 210 and for 34" 230 lbs. Optional: Caster Kit (with drift cutters).

Gravelly Commercial 12 Tractor with Power Brush, Quick Hitch Kit and Optional Tire Chains.

Gravelly 12 HP Commercial 10-A Tractor with 44-inch Power Brush, Quick Hitch Kit and Dual Wheels

GRAVELLY CONVERTIBLE TRACTORS

Your Gravelly Dealer will be happy to advise you concerning your particular needs. He is experienced in fitting the right tractor to the right job—and his counseling can save you time and money. To assure your satisfaction with your choice—ask for a demonstration on your ground, doing your job!

SPECIFICATIONS: 44-Inch Power Brush

NO BELTS. Right angle bevel gear drive with tapered roller bearings in an aluminum cast drive housing. Brush driven with $\frac{5}{8}$ inch sprocket chain, and supported with self-aligning ball bearings. Angle selection to left, right or straight ahead. Caster wheels standard. Weight: 240 lbs.

MAKE A CLEAN SWEEP 44 INCH POWER BRUSH

The Power Brush is a valuable tool for the commercial owner and for many homeowners. Sweeps light snow (up to four inches deep) clean away, right down to the pavement . . . prevents ice formation, keeps walks and drives safer.

To prove its durability, the Power Brush is used by roofers to clean roofing areas in preparation for repair or re-roofing . . . a rough and rugged job that proves its strength and performance.

Designed to give a clean sweeping action all year long. Gets right down to the pavement with standard, heavy duty plastic bristles; or steel bristles for special applications, such as roofing preparation.

The Power Brush is also an excellent tool for lawn thatching.

You can select the direction of the sweep from the operator's position. Contact pressure can easily be adjusted. Brush is replaceable.

For convenience, versatility, economy, and a lot of work time saved, get a Gravelly Convertible Tractor and the Power Brush Attachment.

Available for all Gravelly Convertible Tractors.

DUAL WHEEL KIT TIRE CHAIN KIT

For slopes, rough terrain or in snow these optional equipment items will give you extra traction, lower center of gravity for better stability and added traction.

GRAVELY®

bests the "World's Worst Lawn"

before Gravelly

after Gravelly

with power and ruggedness that mean years of reliable performance for you

If you think you have a problem lawn, how about this neglected Georgia mansion? To us, it looked like the world's worst lawn, a challenge to any lawn and garden tractor.

But Gravelly was up to it. Knee-high grass, weeds, undergrowth, rough terrain, nothing stopped these rugged tractors and their mowing attachments. With all-gear-drive, plenty of power, and the tough construction to take a test like this in stride, imagine the years of reliable performance you can expect in everyday use.

Join the thousands of Gravelly owners—they are a special kind of people—they're perfectionists who know and demand quality—who know and demand value for every dollar they invest.

Sold and serviced by:

Manufacturer reserves the right to change appearance, function and components of any Gravelly product without notice or liability

They know—as you will discover—that Gravelly's 57 years of specialization in the manufacture, sales and service of Gravelly equipment has produced equipment that has stood the test of time; whose new and improved products are backed by many solid years of experience and the most modern technology in manufacturing and engineering.

Ask the man who owns one!

And quality Gravelly products are backed by the finest service organization in the industry . . . your Gravelly dealer thinks of you — and treats you — as a friend.

The final test of any equipment, of course, is how it works on your land, doing the jobs you have to do. We urge you to request a demonstration of the tractor of your choice.

GRAVELLY®

GRAVELLY LANE, CLEMMONS, NORTH CAROLINA 27012

DIVISION OF CLARKE-GRAVELLY CORPORATION

Clarke-Gravelly Europe, Rue de Charneux
4651 Battice, Belgium

Clarke-Gravelly Canada, Ltd.,
24 Constellation Court,
Rexdale, Ontario, Canada