

DEPENDABLE SWEEPER BACKED BY 2 YEAR OR 2,000 HR. WARRANTY

Here's a machine you can rely on to sweep clean, year after year, the TENNANT® 95 Air Assist Sweeper. It carries our best warranty ever... 2 years or 2,000 hours on every component (except normal wear items).

Nearly 5,000 lbs. of sweeper is packed into a tough, trim machine, wrapped in channel steel bumper protection.

It's powered by a fuel efficient Continental engine... the most durable engine for its size we know of (in either gas or diesel). Has only premium quality hydraulics throughout. And for servicing, well, only your mechanic can appreciate how easy it is.

Even if you've used a TENNANT® sweeper in the past, you'll be surprised at how clean this one sweeps. It combines a direct throw sweeping system that picks up sand, rocks, glass and brick-sized objects—with a powerful "whirlwind" airflow (available on this model alone)—to pick up leaves and light litter many sweepers pass over.

Dependability and cleaner sweeping. They add up to productivity you can put in the bank. Call or send card for demo or data today.

CALL TOLL FREE: 800-328-5727
EXT. 768E

Circle No. 154 on Reader Inquiry Card

Trimmer makers see trend toward gas, blades over line

by Bruce F. Shank, executive editor, and Kevin Cooney, assistant editor

One-wheel design and Briggs and Stratton engine, shown above, make the Byho edger rugged and fast. At right, rotocut blade on Stihl FS 65 can replace nylon line for tough weeds.

Handlebar and 40 cc engine give commercial strength to Echo's 400 AE, above left. Hoffco's GT160T is popular with homeowners trading up to commercial type trimmers.

Strictly a professional tool in the beginning, the power trimmer drifted away from the professional to the consumer market with the use of nylon line. Today, trimmer manufacturers are re-focusing on the needs of the professional landscape manager.

Those needs appear to be long-lasting, smoother running engines and blades instead of nylon line, according to manufacturers interviewed by Weeds Trees & Turf in March.

Despite the increased professional use of chemical trim with products such as Roundup, manufacturers report trimmer sales have grown. "Our sales to the professional market were strong during the recession," says Clampco's Stephen Nathan. "Landscape contractors tend to deal with middle to upper income homeowners and commercial accounts that are less affected by recession. We've also seen increased capital spending by golf course superintendents."

"The total market increased nearly 25 percent last year," says Rich McGuire of Stihl. "The market isn't anywhere near saturated yet. People are trading up and using the trimmers for more jobs. The lawn edger on wheels is almost a thing of the past."

The typical homeowner does not use chemical trim products, depending mainly on electric, and increasingly, gasoline-powered trimmers. Carol Smith of Hoffco claims professional chemical trim has not made a dent in their business. "Maybe a certain percentage of the market will go to chemical trim, but we don't think it is going to hurt us. We spend a lot of time in development and research, always trying a different carburetor, clutch design, or our patented flexible shaft."

"The basic concept is not going to change," says Echo's Tom Boscher. "You're always going to have a device to turn a head, whether it is a nylon monofilament line or saw blade for brush cutters."

"Contract landscapers tried out the string trimmers, and I think they found they are not as durable as a blade trimmer or edger," Nathan points out. Golf course superintendents have tried chemical trim and growth regulators more than Clampco's other customers.

Weedeater's Phil Hayes says gasoline trimmers are the fastest growing area of his company's business. "We've got a couple of innovations this year, including removable heads and fuel injection starting," Hayes says. "We

continued on page 86

STIHL'S THE ONE.

saw with good power to weight ratio. Both the Stihl® 011AV and the 020AV feature exceptionally fine handling for pro and semi-pro work. Along with a top-grip handle for excellent balance. And Stihl's anti-vibration system and Quickstop™ chain brake. For professional tools that can handle the job, remember this: Stihl's the One.

For sales and service, see the Yellow Pages under "saws." For your local dealer's name call toll-free 1-800-528-6050, Ext. 1430. In Arizona call 1-800-352-0458, Ext. 1430. In Canada: Stihl Ltd., P.O. Box 2364, London, Ontario N6A-4G3.

STIHL®
Number One Worldwide.
© Stihl Inc. 1984 (470-036)

Hydrostatic transmission lets you speed up, slow down, reverse direction without shifting or clutching, right from the dashboard control.

Individual, self-energizing shoe brakes adjust easily and can be engaged either separately or simultaneously.

Differential axle has high-low range for varying conditions, plus differential lock for sure traction.

50- or 60-inch mower decks are designed for quick attachment. Deep, contoured shape lifts grass for clean cut and assures uniform discharge.

Finally, a diesel with all the features of John Deere's best Lawn and Garden Tractor.

Power steering makes driving and maneuvering easy, especially with the 430's 26-inch turning radius.

20-hp 3-cylinder diesel engine gives you fuel economy and durability for day-after-day mowing jobs.

Liquid-cooled engine is durable, offers long life under tough conditions.

Two sets of front hydraulic outlets provide easy power to front-mounted attachments. Quick couplers.

Just when it looked like we made light commercial lawn and garden tractors as efficient as could be, surprise. We went one step further.

Introducing the new John Deere 430 Diesel Lawn and Garden Tractor.

In many ways, it's just like our already famous 420. Same list of quality features. Same comfort and convenience. Same dependable construction.

But with this tractor, we offer something that isn't the same. A 20-hp liquid-cooled diesel engine.

It gives you real fuel economy, acre after acre after acre. Over an entire season, that means big savings. Without giving up big features.

If that weren't enough, the new 430 also has a whole list

of options. Including a 2,000 rpm rear PTO. Category "0" 3-point hitch. And several power-matched attachments.

Just ask your nearest John Deere dealer for details and a demonstration. By phone, call 800-447-9126 toll-free (1-800-322-6796 in Illinois) or write John Deere, Dept. 50T, Moline, Illinois 61265.

After all, it's not every day you can find a top-quality, full-featured lawn and garden tractor that also happens to be a diesel.

Unless, of course, it's a Deere.

Nothing Runs Like a Deere®

Circle No. 111 on Reader Inquiry Card

GET THE FEELING THEY KNOW SOMETHING YOU DON'T?

They do. It's their job to know things first and then pass that information on to you fast. Things like new turf management techniques, effective methods of insect and weed control, what really works... and what won't.

LOOK FAMILIAR?

They should. You've seen them often at turf shows, seminars, conventions, wherever industry news is in the making. They're the editorial and sales management team of **WEEDS TREES & TURF**. Please meet (seated l. to r.) Ron Kempner, Bruce Shank, Dick Gore, and Maureen Hrehocik; (back row l. to r.) Bob Mierow, Kevin Cooney, Joe Kosempa, and Bob Earley.

THERE'S NO GRASS GROWING UNDER THEIR FEET.

They apologize for not always being in when you call, but great stories are found in the field, not in the office. These pros know the only way to really cover the green industry is to get out and be a part of it. From turf test plots in Oregon to the corridors of our Nation's Capital, they're following leads, surveying markets and interviewing the landscape

professionals who make our industry hum. Then, they use their years of experience to pull it all together, analyze it and present it to you in a crisp, easy-to-read and easy-to-use style. That way, you have the information you need to do your job better, faster and more effectively.

The next time you want to know something in the green industry, give them a call. If you can't reach them at the office, don't worry. They'll reach you in the pages of **WEEDS TREES & TURF**.

WEEDS TREES & TURF

HBJ A HARCOURT BRACE JOVANOVIH PUBLICATION

3091 Maple Drive, Suite 312, Atlanta, GA 30305
(404) 233-1817

A GREAT MEDIUM TO GROW PROFITS IN.

INSECT CONTROL GUIDE

Revised and Updated
for 1984

INSIDE

- 28 TURF INSECT STRATEGY**
Dr. Harry Niemczyk, leading U.S. turf entomologist, covers insect vulnerability, control season-by-season, and the latest on products and turf insect resistance.
- 36 FIRE ANTS SPREAD WESTWARD**
A group of experts report the imported red fire ant, now in eleven southern states, is heading toward California and Arizona. Control tips are provided.
- 50 LANDSCAPE INSECT STRATEGY**
Dr. R.E. Partyka, director of ChemLawn Tree and Shrub, gives season-by-season control for the major pests of ornamentals and trees.
- 62 DIRECTORY OF INSECTICIDES AND MANUFACTURERS**
Use the convenient circle number system to find out more about specific insecticides for turf and landscape.

This second annual edition of the **INSECT CONTROL GUIDE** has been updated to reflect infestations of importance and new product developments. The basic text of the turf section is authored by Dr. Harry Niemczyk, professor of turfgrass entomology, Ohio State University, Wooster. The landscape section is by Dr. Robert Partyka, Director of Horticulture, ChemLawn Tree and Shrub, Columbus, OH. Additional thanks to Oregon State University, Ricks Pluenneke of Ft. Worth, TX, Mobay Chemical Corp., Ortho Division of Chevron, and Dr. Reed Funk of Rutgers University, NJ.

Substantial progress has been made in identifying varieties of cool- and warm-season turfgrasses that show resistance or at least tolerance to feeding by insect pests, such as the chinchbug, billbug, and sod webworm. The recent discovery by Dr. Reed Funk of Rutgers University that a species of fungus (called an endophyte), growing within certain ryegrass and tall fescue plants somehow imparts resistance to feeding by certain insects, holds much promise for the future.

While research on alternatives and supplemental means of controlling damage to turfgrass by insect pests is making rapid progress, insecticides remain the primary means of control in 1984.

New insecticides

Ciba Geigy expected EPA registration for its Triumph insecticide in 1983. Submitted for registration in 1982, Triumph has now been reviewed by EPA and approval is now expected during the spring or early summer.

When registered, a 4E formulation will be available for professional turf applicators.

Research data on Triumph has shown effectiveness on a broad range of turf pests; including grubs, mole crickets, chinchbugs,

billbugs, sod webworms, and cutworms. The label rate is expected to be 2 lb. AI/acre for grubs and mole crickets and 1 lb. AI/acre for surface insects.

The rapid effect of this insecticide against grubs and mole crickets, plus the fact that it moves readily through thatch, are its greatest benefits. It is not a long residual product.

Ortho Division of Chevron expects a turf label soon for Orthene (acephate). Pests on label include armyworm, sod webworm, leafhopper, and Greenbug.

Keys to control

The key to successful use of these materials requires knowing the seasonal occurrence of all life stages of each pest common to your area. This information, together with the known length of the residual of the proposed insecticide, are then fitted together to achieve control. Detailed knowledge of pest(s) and pesticides are and will continue to be essential.

The purpose of this guide is to point out some major pests to look for in 1984, when their vulnerable stages occur, and some insecticides that may be used to affect control during these times. No endorsement of named products is intended nor is criticism implied for those not mentioned.

Clover mite damage to fine fescue lawn (above) and a magnified view of the mite in the circle.

LATE WINTER (March)

Chinchbug and Billbug—Both of these insects overwinter as adults in the thatch, but some move to sheltered sites near buildings or other protected locations. On warm days, the insects begin moving about.

When summer damage from chinchbug and/or bluegrass billbug is expected, summer infestations can be prevented with an application of liquid or granular Dursban® (chlorpyrifos, 1 lb. AI/acre) or Diazinon (2.5 lb. AI/acre) made as soon as these insects be-

Damage to Pennncross bentgrass greens caused by *Ataenius spretulus* at Laurel View Country Club, Hamden, CT.

Chinchbug damage to lawn and a drawing of the insect in the circle.

gin to move about. If spring is late, this could be as early as the first or second week of March.

Grubs—The larvae of this group of pests normally overwinter six inches or deeper in the soil. If spring comes early, grub activity can be expected along with skunks and racoons who will tear up the turf searching for the grubs.

Application of Oftanol® (isofenphos, 2 lb. AI/acre) during March when frost is gone from the ground, provides control of overwintered grubs as they return to the surface. In most cases, such a treatment will provide adequate control of fall grub infestation. In addition, treatment at this time kills overwintering chinchbugs and billbugs and prevents infesta-

tion of these insects during the summer.

Mole Cricket—The biology of mole crickets varies considerably with the species and is still under study in many areas. Generally, these insects overwinter as adults deep in the soil, however some overwinter as nymphs.

Feeding activity resumes in March. Both adults and nymphs feed at night near the surface on turf roots, organic matter and other insects. During the day, mole crickets return to permanent burrows.

In years when feeding of overwintered mole crickets resumes earlier than normal, Oftanol® (2 lbs. AI/acre) has been used with some success. Generally, such applications are better made during May.

Black Turfgrass *Ataenius*—This golf course pest overwinters as an adult in the soil under debris in roughs or other protected areas. A few may be seen flying about on warm afternoons in early March. Usually this activity begins when crocus starts blooming and inten-

