

MOWERS

Model 226V-48

The Model 226V-48 offers a 48-in. cutting deck along with the 52- and 61-in. deck options for Model 226V. Its individual pump-and-wheel motor drive is design matched for precision control, while an extra-deep 48-in. cutting deck offers side discharge, mulching and vacuum capabilities. Other features include True ZeroTurn maneuverability, a 12-gal. fuel tank and smooth handling.

Grasshopper // GrasshopperMower.com/226V

Lazer Z X-Series

Exmark has introduced RED technology to its Lazer Z X-Series with Kohler electronic fuel injection power. It uses an electronic governor and operator-defined performance modes and is designed to reduce fuel consumption compared to carbureted models. The Exmark custom seat is a standard feature. The series is available with a 60- or 72-in. full-floating cutting deck.

Exmark // Exmark.com

QuikTrak

The redesigned John Deere QuikTrak stand-on commercial mower offers a short design and is very light, making it highly maneuverable around obstacles and contours in the turf. The QuikTrak is available in the B Series and R Series. Both feature run-flat front tires and sealed front caster bearings. The B Series features a 7-gauge, fabricated 52-in. fixed deck. The R Series is available with 48-, 52-, or 61-in. 7-gauge fabricated floating decks and also offers a quick height-of-cut adjustment and cast iron front forks.

John Deere // JohnDeere.com/MowPro

TurfMaster

The 30-in. deck on the new, wide-area Toro TurfMaster walk-behind mower features a precisely timed, twin-blade cutting system and a three-in-one design for mulching, bagging or side-discharge. Powered by a Kawasaki FJ180V gas engine with a spin-on oil filter, it has a rear-wheel drive transmission with variable ground speeds up to 4.1 mph.

Toro // Toro.com/TurfMaster

Raptor

Starting at less than \$3,000, the all-new zero-turn Raptor is powered by a Kawasaki engine and is built with a fabricated steel deck. Features include Hustler's patented SmoothTrak Steering and its Automated Park Brake System. The Raptor is backed by a three-year warranty.

Hustler Turf Equipment // HustlerTurf.com

Mid-mount ZTO mower

Wright's new mid-mount Zero Technology Optimized (ZTO) mower offers deck widths of 48, 52 and 61 in. A transmission interlock is built into the controls, eliminating the need for a separate parking brake. Featuring a 15-gal. fuel tank, the ZTO's cutting speed is 10.5 mph with either the standard 31-hp Kawasaki FX or optional Briggs & Stratton Commercial Turf (Cyclonic) engine.

Wright Commercial Products // WrightMfg.com

Pro-Stance series

The new Pro-Stance series features integrated transmissions and a foot pedal deck lift. The integrated Hydro-Gear transmissions provide a low center of gravity to handle slopes or uneven terrain. Speeds reach up to 9 mph. Another feature is the dial height-of-cut adjustment, which allows the operator to change the deck height at the control panel without stepping off the machine.

Gravely // Gravely.com

TREE CARE PRODUCTS

CS-355T

The new CS-355T chain saw weighs 8 lbs. and features a 35.8 cc commercial-grade two-stroke engine. It offers a palm rest that provides control, supporting the operator's hand and preventing the hand from sliding. A G-Force Engine Air Pre-Cleaner provides a clean air supply to the engine by pulling dust and chips from the air box.

ECHO // ECHO-USA.com

Carbide Cutter G3

Loftness' Carbide Cutter G3 mulching head attachment for skid-steers is available with 51-, 61- and 71-in. cutting widths. The cutter features a two-stage cutting chamber with staggered counter teeth and a shear bar. This combination of features results in small particle sizes, while eliminating jamming and wrapping issues.

Loftness // VM-Logix.com

TREE-age and PHOSPHO-jet

TREE-age insecticide and PHOSPHO-jet fungicide are now labeled for use in California. TREE-age provides up to two years of control for insects like emerald ash borer and mountain pine beetle. PHOSPHO-jet, a systemic fungicide, helps suppress various plant diseases like sudden oak death and anthracnose. It inhibits fungal cells while eliciting a plant health response from the tree.

Arborjet // Arborjet.com

US500 and US1000

TurfEx's line of skid-mounted spot sprayers are designed to mount into the bed of any utility vehicle or pickup. Available with a 50-gal. (model US500) or a 100-gal. tank (model US1000), the units feature 50-ft. hoses on 100-ft.-capacity manual-rewind hose reels and long spray wands with trigger actuation. An optional trailer kit is available.

TurfEx // TurfExProducts.com

E-750 electric wheelbarrow

The Power Pusher E-750 offers a motorized wheelbarrow alternative that operates quietly and is able to move as much as 750 lbs. at up to 3 mph. Its power dump feature enables operators to eject material without lifting the device. It has a bed capacity of 9 cu. ft.

Power Pusher // Electric-Dumper.com

550 XP

The 550 XP chain saw features RevBoost, which provides instant high chain speed for efficient delimiting. Its X-Torq engine technology provides more power, up to 20 percent less fuel consumption and 75 percent less exhaust emission, according to the company. The slanted cylinder design allows for greater control, while the retaining function prevents bar nuts from loosening.

Husqvarna // Husqvarna.com

**E-750
Electric Wheelbarrow
By PowerPusher**

Move more. Move it faster!

Improve productivity and profits.

- Work earlier and later without noisy gas engines
- Reduce damage from heavy equipment
- Move up to 750 lbs at 3 mph
- Rugged, high torque, easily recharged
- 9 cu ft capacity with power dump
- Improve safety, reduce injuries

MORE INFO AT
www.electric-dumper.com

PowerPusher
A Division of NuStar Inc.

©2012 NuStar, Inc.

LED lighting to fit every need... including profit

compare at
\$39.95

G-Lux plug n'play

Professional series with solid cast brass housing, heavy weight construction and IP68 rated.

replacement bulbs

Direct LED replacements for common Incandescent and Halogen bulbs.

landscape fixtures

Light fixtures for landscape applications such as garden, path, fountain, and pond lighting.

superbrightleds.com
Fast Delivery • Always In-Stock • 866-590-3533

Order by 1:00 p.m. CST
for same day shipping.

It's Live *(and free!)*

Tune in to
FD2B Talk
Radio

Every Wednesday, 7–8 pm EST!

FD2B Talk Radio is a weekly internet radio show for landscape design/build contractors who want to take their companies to the next level.

Tune in @ FD2B.COM!

UPCOMING PROGRAMS

DATE	SPECIAL GUEST	PROGRAM TOPIC	SPONSOR
3/6	Daniel Tal , Author/Designer <i>Ambit-3D</i>	Graphics, Sales, SketchUp	DynaSCAPE
3/13	Joe Salemi , Vendor <i>DynaSCAPE</i>	Design Software, Marketing	DynaSCAPE
3/20	Jeff Korhan , Consultant/Author <i>True Nature Inc.</i>	Social Media, Marketing	DynaSCAPE
3/27	Rich Arlington , Consultant <i>Rich Arlington & Associates</i>	Business, Team Building	DynaSCAPE
4/3	Jerry McKay , Contractor <i>McKay Landscape Lighting</i>	Landscape Lighting Design, Sales	Sponsorship Available
4/10	Mike Rorie , Vendor <i>GIS Dynamics</i>	Business Growth, Estimating, Software	Sponsorship Available

Remember: all shows are archived for later listening at FD2B.COM!

ABOUT THE HOST

Jody Shilan is an award-winning landscape designer with more than 35 years of experience in the green industry. In addition to hosting FD2B Talk Radio and managing FromDesign2Build.com, Shilan is a regular presenter at industry events and writes the "Profiting from Design" column for *Landscape Management* magazine.

Shilan earned his Bachelor of Science in Landscape Architecture (BSLA) from Rutgers Cook College and his Master's Degree in Landscape Architecture (MLA) from the University of Massachusetts.

LISTENERS LOVE IT!

"I love listening to FD2B Talk Radio. I appreciate the candid yet light-hearted conversations he has with his guests. And the topics are relevant and on-point." —Chris Heiler, president & founder, *Landscape Leadership*

"Jody has brought a great variety of industry resources to a single media channel. I feel that the topics are relevant and the concise manner in which they are delivered saves me time. The format allows for feedback and questions, which I find helpful." —Michael McShane, president, *Plantique*

"FD2B Talk Radio is not only informative and insightful, but it's also entertaining. Each week I look forward to learning the next guest speaker and topic of discussion." —Amanda Bell, landscape designer, *Landscape Design by Amanda*

"I listen to FD2B Talk Radio to educate myself on the landscape design/build topics to better my business. Jody responds to all my questions promptly and with helpful hints you can't get anywhere else." —Kim Stratton, landscape designer, *Stratton Landscape Design*

Interested in FD2B Talk Radio sponsorships? Contact Craig MacGregor 216-706-3787.

CLASSIFIED SHOWCASE

Every month the Classified Showcase offers an up-to-date section of the products and services you're looking for. **Don't miss an issue!**

ADVERTISING INFORMATION

Call Kelli Velasquez at 216-706-3767,
Fax: 253-484-3080,
E-mail: kvelasquez@northcoastmedia.net

Payment must be received by the classified closing date. We accept Visa, MasterCard, and American Express.

Mail LM Box # replies to:
Landscape Management Classifieds, LM Box # _____
1360 E. 9th St., Ste. 1070
Cleveland, OH 44114
(please include LM Box # in address)

FOR SALE

Tri-Con Sprayers have made water nozzles since the 1930's in the USA and are announcing a new product, the "Watering Rod".

It is a unique concept. You can directly water the roots of flowers, scrubs and garden plants. Conserves water and prevents over watering.

Checkout All Tri-Con Water & Material Sprayers at:
triconsprayers.com
Or call direct: 1-216-496-2419

Landscape Management

Issue Date	Ad Closing
May 2013	4/15
June 2013	5/3

BUSINESS OPPORTUNITIES

WANT TO BUY OR SELL A BUSINESS?

Professional Business Consultants can obtain purchase offers from numerous qualified potential buyers without disclosing your identity. There is no cost for this as Consultant's fee is paid by the buyer. This is a **FREE APPRAISAL** of your business.

If you are looking to grow or diversify through acquisition, I have companies available in Lawn Care, Grounds Maintenance, Pest Control and Landscape Installation all over the U.S. and Canada.

708-744-6715 • Fax 508-252-4447
E-mail pbcme101@aol.com

Incorporate

for as little as **\$99**

Visit www.incorporate.com
or call 800-616-0216

Save \$25 by scanning this code

Did you know? All Landscape Management classifieds are posted online.
www.landscapemanagement.net

RESOURCES

AD INDEX

Agrium Advanced Technologies.....	5
American Honda.....	13
The Andersons.....	25
BASF Corp.....	17
Blount International.....	45
Clip Sensible Software.....	28
Dow Agrosiences.....	Cover Tip, 21
DynaScape Software.....	19
Earthway Products Inc.....	24
The Ground Guys.....	30
John Deere.....	CVR2, 14-15
Kohler Engines.....	11
L. T. Rich Products.....	3
Mercedes Benz Sprinter.....	7
MistAway Systems.....	2
NAFA Fleet Management Association.....	8, 9, Postcard
NuFarm Americas.....	36
Perma Green Supreme.....	31
Power Pusher.....	53
PRO Landscape by Drafix Software.....	41
Progressive Insurance.....	37
Propane Education & Resource Council.....	38
PVB Lock Box.....	42
Quali-Pro.....	CVR3
Rain Bird.....	CVR4
Ram.....	47
Super Bright LEDs.....	53
Syngenta.....	49
Turfco.....	27
Valent USA Corp.....	34
Versa Lok.....	43
Vista Professional Outdoor.....	26
Wright Manufacturing.....	35

The ad index is provided as an additional service. The publisher does not assume any liability for errors or omissions.

[Coming in June]

Will your firm make the LM150?

Will your company make the LM150 this year? In just three short months we'll publish our annual list of the largest Green Industry companies, ranked by revenue. The deadline to submit your information is April 1. Visit LandscapeManagement.net/BeFeatured to complete the entry form.

LANDSCAPE MANAGEMENT (ISSN 0894-1254) is published monthly by North Coast Media LLC, IMG Center, 1360 East 9th Street, Suite 1070, Cleveland, OH 44114. **Subscription rates:** One year \$55, two years \$76 (U.S. and possessions), one year \$87, two years \$127 (Canada and Mexico) and one year \$165, two years \$246 (all other countries). Air expedited service is available in countries outside the U.S. and Canada for an additional \$75 per year. Current issue single copies (prepaid only) \$8 (U.S. and possessions) \$10 (Canada and Mexico) and \$15 (all other countries). Back issues (if available, prepaid only) \$16 (U.S. and possessions), \$20 (Canada and Mexico) and \$30 (all other countries) add \$6.50 per order shipping and handling for both current and back issue purchases. **Periodicals postage paid at Cleveland OH 44101-9603 and additional mailing offices. POSTMASTER: Please send address change to Landscape Management, PO Box 2090, Skokie, IL 60076.** Printed in the U.S.A.

Copyright 2013 North Coast Media, LLC. All rights reserved. No part of this publication may be reproduced or transmitted in any form by any means, electronic or mechanical including by photocopy, recording, or information storage and retrieval without permission in writing from the publisher. Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients is granted by North Coast Media, LLC for libraries and other users registered with the Copyright Clearance Center, 222 Rosewood Dr, Danvers, MA 01923, phone 978-750-8400, fax 978-750-4470. Call for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law.

Landscape Management does not verify any claims or other information appearing in any of the advertisements contained in the publication, and cannot take any responsibility for any losses or other damages incurred by readers in reliance on such content. Landscape Management welcomes unsolicited articles, manuscripts, photographs, illustrations and other materials but cannot be held responsible for their safekeeping or return. North Coast Media LLC provides certain customer contact data (such as customers' names, addresses, phone numbers and e-mail addresses) to third parties who wish to promote relevant products, services and other opportunities which may be of interest to you. If you do not want North Coast Media LLC to make your contact information available to third parties for marketing purposes, simply call 847-763-4942 between the hours of 8:30 am and 5:00 pm CT and a customer service representative will assist you in removing your name from North Coast Media LLC's lists.

Bob Dobson

*President of Middletown (N.J.) Sprinkler Co.,
and president of the Irrigation Association*

Who's your mentor? Phil DeMarco, who owned an irrigation distributorship in South Jersey. Phil and I have spoken daily for nearly 40 years. As a young contractor, Phil was my "go to" person. He is who I called when I had a question, when I needed to know how to do something. He was responsible for getting me involved in the Irrigation Association (IA). He was serving on the IA board of directors and suggested my name for appointment to the planning council. That was nearly 30 years ago.

What are the irrigation industry's biggest obstacles? One of our biggest challenges is all the regulations, codes and standards. Many of these seem to villainize turf, and, in doing so, irrigation. They do not recognize the benefits of well-maintained turfgrass; that turf reduces runoff and erosion, enhances ground water recharge, moderates air temperatures and sequesters atmospheric carbon, not to mention turfgrass beautifies and enhances the landscape. Efficient irrigation is an essential element necessary to maintaining healthy turf. The irrigation industry, the IA, wants a seat at the table to help develop these standards and to ensure they are developed based on sound science.

You've been involved in the irrigation industry for 45 years. What's changed the most for the better over the years? I started Middletown Sprinkler Co. with a partner in 1968. Without a doubt the product has improved dramatically. It's more reliable, flexible and, most importantly, it improves the uniformity of the irrigation we apply so we use less water.

Has anything changed for the worse? I think the part that's most challenging is the competitiveness of the market. There were maybe 10 irrigation contractors in the state of New Jersey in late 1960s. Now there are well over a thousand. The competitiveness is a challenge.

What excites you about being president of the IA? My opportunity to work with many of the other Green Industry associations. We may represent different segments of the industry, but we share mutual challenges and opportunities. I've met the leadership of many of the associations and look forward to collaborative efforts for the benefit of the industry. I am also excited about our upcoming irrigation show in November. We're going to a new venue, Austin, Texas. I am really looking forward to the show, to working with the state and local Texas associations in promoting and delivering a great show. My youngest daughter, Colleen, tells me Austin rocks.

OFF THE CLOCK

WHO MAKES UP YOUR FAMILY?

My wife of 39 years, Judy, and my three children, Kelly, Colleen and Robert, who is vice president of Middletown Sprinkler Co., and my two grandsons, Henry and Jack.

WHAT DO YOU DO TO RELAX?

Fly fish when I can.

CAT PERSON OR DOG PERSON?

Dog person. We have Molly, a 1 1/2-year-old chocolate lab.

WHEN DID YOU FIRST GET INVOLVED WITH THE IA?

My first experience with IA was through taking a regional education session, probably in the mid-1970s. It piqued my interest and a short time later I became a member. I became a certified irrigation designer and obtained all three landscape designer certifications. In the 1980s I was appointed to the planning council, next I was asked to join the certification board where I served for six years and was chairman for a year. It was a phenomenal experience, likewise with the IA board of directors and executive committee. I have met, got to know and learned from some amazing people.

Trust your
commercial lawns
and landscapes
to Quali-Pro®.

Negate™ is a new post-emergent herbicide that gives you efficient, cost-effective control of grassy and broadleaf weeds on your commercial lawns and landscapes.

Introducing Negate™, the grass and broadleaf weed control that's proven to go the distance.

It's a fact: Negate utilizes ALS inhibitor technology to provide fast and complete post-emergent control of major weeds on commercial lawns and landscapes. With Negate you can efficiently and cost-effectively control 35 troublesome weeds like poa, ryegrass and most other broadleaf weeds, leaving your commercial lawns and landscapes healthier and looking there best.

Find out how Negate can eliminate your weed problems. Visit us at www.quali-pro.com/negate or call 800-242-5562.

QUALI-PRO

Quality Turf & Ornamental Products

> *Basically Better.*