

Knotweed, poison ivy, thistle fade out of the picture when **DACAMINE**[®] comes in.

Dacamine turf herbicide kills weeds, roots and all . . . not just the tops.

The secret: Dacamine works more slowly than common 2,4-D, allowing time for more chemical to be absorbed into the weed and translocated to the roots. Weeds gradually turn yellow, then brown and die.

Dacamine controls more than 70 broadleaf weeds. To mention just a few: dandelion, plantain, carpetweed, ground ivy, wild onion, wild garlic,

ragweed and many others.

And, Dacamine is non-volatile, even in hot weather . . . an important advantage when spraying near ornamentals. Just avoid spray drift and follow label directions.

Powerful, non-volatile Dacamine. It's one step in the Diamond Shamrock Turf Care System. The system that gives you almost total protection against fungus diseases and weeds over your entire course. It's worth

thinking about.

See your turf chemicals supplier, or write the Diamond Shamrock Agricultural Chemicals Division sales office nearest you.

**Diamond
Shamrock**

The resourceful company.

SALES OFFICES: Three Commerce Park Square, 23200 Chagrin Blvd., Beachwood, Ohio 44122 • 1401 W. Paces Ferry Rd. NW, Atlanta, GA 30327 • 5333 Westheimer, Suite 850, Houston, Texas 77056 • Commerce Plaza Bldg., 2015 Spring Rd., Oakbrook, Ill. 60521 • 617 Veterans Blvd., Redwood City, Calif. 94063

Circle 153 on free information card

WEEDS TREES & TURF®

MARCH 1977, Vol. 16, No. 3

14 The Wonderful Power of Selectivity to Power Line Rights of Way — Public awareness of environmental quality and land use adds a new dimension to maintaining power highways.

18 Transplanting Tolerances of Seven Tree Species — Here are the results of a study conducted at Memphis State University on transplanting effects on species of cypress, ash, maple and oak.

20 Tank Mixing Pesticides for Effective Results — This time and labor saving method of application is most successful if precautions are taken.

24 Lime Applications for Soil Neutralization — Here is some practical advice for improving the pH rating of your soil for better turfgrass.

SPECIAL PULL-OUT SECTION — Chemical Lawn Care Industry — This in-depth look at a billion dollar industry covers everything from marketing to management including a survey of the industry, a look at several successful companies and some practical advice for improving your lawn care business.

Editorial	4	Meeting Dates	50
Government News	8	New Products	51
Industry News	11	Classifieds	54
People on the Move	12	Advertisers' Index	56

ON THE COVER—One important aspect of providing sufficient electric power is proper maintenance of power rights of way. For the newest developments in this area see page 14.

Copyright © 1977 by The Harvest Publishing Company, a subsidiary of Harcourt Brace Jovanovich, Inc. Publishers of Pest Control, Weeds Trees & Turf, Golf Business, Pennsylvania Farmer, Ohio Farmer, Michigan Farmer, Missouri Ruralist, Kansas Farmer. Books: Scientific Guide to Pest Control. 9800 Detroit Ave., Cleveland, Ohio 44102.

Member, American Business Press, Business Publications Audit

Single Copy Price: \$1.00 for current and all back issues. Foreign \$1.50. Subscription Rates: WEEDS TREES AND TURF is mailed free, within the U.S. and possessions and Canada, to qualified persons engaged in the vegetation care industry and related fields in controlled circulation categories. Non-qualified subscriptions in the U.S. and Canada are \$10.00 per year; other countries, \$12.00 per year. Controlled circulation postage paid at Cleveland, Ohio 44101.

Gail D. Hogan
Editor

Eric D. Friedman
Assistant Editor

BUSINESS STAFF

Hugh Chronister
Publisher

Richard J. W. Foster
General Manager

Dorothy Lowe
Classified Advertising Manager

Darrel Gilbert
Production Manager

Jack Schabel
Circulation Manager

ADVERTISING OFFICES

NEW YORK
757 Third Ave., New York, N.Y. 10017
212-421-1350, Steven Stone

CLEVELAND
9800 Detroit Ave., Cleveland, Ohio 44102
216-651-5500, Pat Lamb

CHICAGO
333 N. Michigan Ave., Chicago, Ill. 60601
312-236-9425, Joe Guarise

LOS ANGELES
Graves, Snyder, Sanford, 4311 Wilshire Blvd.
Los Angeles, Calif. 90010, Bill Snyder,
John Sanford

ATLANTA
Media Representatives, Inc., 4319 Covington
Rd., 309D North Center, Decatur, Ga. 30035
404-284-7072, Dick Gore

DALLAS
Media Representatives, Inc., 8383 Stemmons
Freeway, Dallas, Tex. 75247, 214-631-4480
Joe Sissoms, Gary Matthews

KANSAS CITY
Media Representatives, Inc.
MH. Straight, 816-333-7737

SAN FRANCISCO
Graves, Snyder, Sanford, 615 Montgomery
San Francisco, Calif. 94111
415-982-0110, Bob Mierow

TO OUR READERS —

This issue marks our first in-depth look at the emerging lawn care industry. When we first discussed the possibility of a supplement we knew: A. there was such a business; B. the names of three of four large companies; and C. one reputable tree company that was expanding its share of the lawn care market. Today we know a whole lot more.

Our information was gathered from a special WT&T survey mailed to over a thousand lawn care industry people, a telephone survey conducted for us, and from extensive investigation by the staff. Assistant Editor Eric Friedman, alone, talked with over one hundred lawn care industry people.

Although it is impossible to personally thank each of the people who helped us compile our information, we would like to extend thanks to the following individuals: Daniel Dorfman, founder of Lawn-A-Mat; Anthony Giordano, founder of Lawn Doctor; Dr. Robert Miller, vice president of research and development for Chem-Lawn; Dr. Roger Funk, director of research at The Davey Horticultural Institute of the Davey Tree Expert Co.; Marty Erbaugh, head of the Davey landscape division of the Davey Tree Expert Co.; and Dr. David Harmon, director of research for Harvest Publishing.

All of the factual information we gathered appears in our supplement. But perhaps the one important aspect our supplement does not stress enough is the importance of quality service. Lawn care is a service-oriented business. No amount of advertising will erase incompetent work. And one of the most important sales tools available is the satisfied customer. This all leads me to an important point — the need for a professional organization.

A professional association can upgrade an industry. It can be a vehicle for the exchange of developments and ideas, and for setting standards for quality and performance. We urge lawn care industry people to form such an organization and extend an offer to help in the formation.

If you are in the lawn care business and agree with us, won't you write to us, expressing your opinions on how the organization should be formed, what its goals should be, and if you would be willing to play an active

role in such a group. We will keep you informed as to the developments in this area through this editorial page in future issues.

Recently we received the following letter:
Gentlemen:

Congratulations on your superb articles concerning irrigation in your January '77 issue. They were not only well written but extremely informative for those who are in the process of evaluating their irrigation needs.

I have one comment to make and this is, if at all possible, in the future could a footnote be added to the end of each article where the reader can write and obtain further information pertaining to the subject material.

Fred Wilochka
Aqua-Matic Lawn Sprinkler and
Irrigation Co.
Longmeadow, MA.

We shall make every effort to comply with Mr. Wilochka's request.

And another letter:
Gentlemen:

How about equal time for us Easterners? I refer to the January issue, page 12, in which you plug "Trees of the Berkeley Campus" at \$5.00.

"Trees in Amherst" a pictorial and descriptive record of native, cultivated and historically interesting trees in Amherst, Massachusetts; assembled and edited by The Tree Book Committee and published by the Garden Club of Amherst, copyright 1975 is an excellent compilation of text and pictures in a plastic three-ring binder. The index leaves out some essential cross references and is somewhat arbitrary, but the closeups of flowers, bark, seeds, etc. are most unusual and very clear.

G. A. Yarwood
Yarwood & Block, Inc.
Simsbury, CN.

John Deere Loaders...

Everything you need to get a move on

If your job requires hustle and versatility, you can look to John Deere Loaders for fast, efficient work. You have a choice of detachable or integral loaders in 43-, 50-, or 62-net-hp sizes.

For clean conversion to utility tractor configuration, even the hydraulic controls and hoses come off with the 2500-pound-capacity detachable loader. The loader unbolts easily from two mounting plates.

Integral loaders with $\frac{3}{4}$ - or 1-cubic yard buckets have a standard hydraulic direction reverser for faster cycling.

Ask your John Deere dealer about other loader features such as wet-disk brakes, efficient 3-point hitch system, power steering, and more. He's listed in the Yellow Pages. John Deere, Moline, Illinois 61265.

Single-lever control on integral loaders helps make handling easier.

JOHN DEERE on the move

Why TERSAN[®] fungicides give you

Total

LEAF SPOT (*Helminthosporium* spp.) on bluegrass.

LEAF SPOT on bentgrass (melting-out stage).

RUST (*Puccinia graminis*) on bluegrass.

TERSAN LSR
Turf Fungicide controls Leaf Spot and Rust. It is also effective against Large Brown Patch.

DOLLAR SPOT^{*} (*Sclerotinia homoeocarpa*) on bentgrass.

LARGE BROWN PATCH (*Rhizoctonia solani*).

FUSARIUM BLIGHT (*Fusarium roseum* and *Fusarium tricinctum*).

TERSAN 1991
and **TERSAN 75** effectively control Dollar Spot and Large Brown Patch. TERSAN 1991 controls Fusarium Blight.

^{*}In order to help reduce the possible development of tolerant strains of dollar spot it is recommended that TERSAN 1991 be used in conjunction with TERSAN 75 or another suitable contact fungicide.

TYPHULA BLIGHT or Gray Snow Mold (*Typhula itoana*) on a fairway.

TYPHULA BLIGHT or Gray Snow Mold, close-up view.

PYTHIUM BLIGHT or Cottony Blight (*Pythium* spp.).

TERSAN SP provides outstanding control of both Typhula Blight and Pythium Blight.

Turf Protection.

You're faced with a lot more than one or two turf disease problems. That's why you need the DuPont TERSAN program. It gives you protection against just about every disease your course will ever encounter.

But you get more than proven, effective control with the TERSAN program. You get economical control as well. You use just the treatment that works on a given problem. There's no waste. No extra expense. You pay only for the specific treatment to control a specific disease.

And it's more effective. Because you zero in with prescription precision on specific diseases. You use one right treatment applied at the right rate at the right time to achieve the most effective control.

So, if you want to keep your course greener for less money, use the TERSAN

turf disease control program. It's the best way to obtain total turf protection against most disease problems. For complete details, contact your chemical supplier—or mail in the coupon.

With any chemical, follow labeling instructions and warnings carefully.

E. I. du Pont de Nemours & Co. (Inc.)
TERSAN TURF PRODUCTS
Room 24933
Wilmington, Delaware 19898

Please send me a copy of your new booklet "How To Keep Your Course Greener for Less Money."

Name _____

Course/Firm _____

Title _____

Address _____

City _____ State _____ Zip _____

Turf Products

Government News

Regulation of pesticides by the Environmental Protection Agency and, less directly, industry data supporting pesticide registrations and tolerances have been sharply criticized by a Senate subcommittee staff report, the result of an intensive study of the agency conducted last year.

An agency official said "it is probably the most devastating report to hit EPA since it was formed."

The draft report, "The Environmental Protection Agency and the Regulation of Pesticides," stated the inquiry has led to the "unfortunate but clear conclusion that pesticide regulation in the United States is fundamentally deficient."

The report continued:

"Pesticide regulation has failed to include many obvious, necessary and prudent steps that would have better protected the public health and the environment. Moreover, the failure of pesticide regulation is not attributable in any significant way to deficient legislation. Rather the cause lies clearly and unmistakably with the poor administration of the program by the EPA itself. In an almost classic example of poor Government regulation, the EPA's handling of pesticide registration has sacrificed effectiveness at the altar of bureaucratic neglect. For six years, EPA has paid too little attention to warnings of Government investigators, congressional reviews, and even some of its officials."

The staff concluded that a large part of the millions appropriated for pesticide regulation by EPA have been wasted.

EPA issued a USDA exemption to use dimethoate, Guthion, and malathion to control citrus blackfly in Florida's Broward, Dade, and Palm Beach Counties. Maximum allowed use is 45,000 gallons of 95 percent malathion; 1,000 pounds of dimethoate; and 450 pounds of Guthion. Application sites are limited to nursery stock, urban areas, and, if necessary, commercial citrus groves. The exemption expires October 1, 1977.

A recent District Court decision that allowed an employer to require an OSHA inspector to fill out a questionnaire before inspecting the premises has been reversed by the Appeals Court. The Appeals Court says the questionnaire is "patently designed to delay inspection." OSHA inspectors need only to present credentials to be admitted.

The petition for rehearing in the Heptachlor/Chlordane suspension appeal was denied by the U.S. District Court of Appeals. The petition was submitted by Velsicol Chemical Co. In the meantime, cancellation hearings continue.

First Class Permit

No. 665

Duluth, Minn.

BUSINESS REPLY MAIL

No Postage Stamp Necessary if Mailed in United States

Postage will be paid by

Weeds Trees & Turf

Box 6049

Duluth, Minnesota 55806

Weeds Trees & Turf FREE INFORMATION

Want free information on products and services advertised and featured in this issue? Use this card. Circle the numbers on which you want information and mail today.

101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200
201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220
221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240
241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260
261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280
281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300
301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320
321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340
341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360
361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380
381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400
401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420
421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440
441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460
461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480
481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500
501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520
521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540
541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560
561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580
581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600
601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620
621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640
641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660
661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680
681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700
701	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729

NAME _____

TITLE _____

COMPANY _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

Do you want to receive Weeds Trees & Turf?

 YES NO

Are you interested in receiving or continuing to receive WEEDS TREES & TURF? If you are, complete all the information on this card and mail today.

DATE _____ SIGNATURE _____

Please check the one item which best describes your primary type of business:

- | | |
|--|--|
| 1. Right of Way Maintenance | 13. <input type="checkbox"/> Airports |
| <input type="checkbox"/> A. Highway | 14. <input type="checkbox"/> Military installations |
| <input type="checkbox"/> B. Utility | 15. <input type="checkbox"/> Private or Public Estates |
| <input type="checkbox"/> C. Railroad | 16. <input type="checkbox"/> Hotels, Motels and Resorts |
| 2. Chemical Applications (vegetation and structural) | 17. <input type="checkbox"/> Landscape maintenance companies |
| <input type="checkbox"/> A. Ground or Air | 18. <input type="checkbox"/> Commercial (wholesale) nurseries |
| <input type="checkbox"/> B. Commercial Lawn only | 19. <input type="checkbox"/> Sod Growers |
| <input type="checkbox"/> C. Industrial Weed Control | 20. <input type="checkbox"/> Turf Specialists (Seed growers) |
| 3. <input type="checkbox"/> Municipal Government NEC | 21. <input type="checkbox"/> Tree service companies/Arborists |
| 4. <input type="checkbox"/> Extension Services, Forestry and other federal regulatory agencies | 22. <input type="checkbox"/> Landscape architects |
| 5. <input type="checkbox"/> Federal, State, Municipal Parks and Grounds other than Forestry | 23. <input type="checkbox"/> Commercial Lawn Care Company |
| 6. <input type="checkbox"/> Golf Courses | 24. <input type="checkbox"/> Reclamation Services |
| 7. <input type="checkbox"/> Cemeteries | 25. <input type="checkbox"/> Industrial and Institutional Research |
| 8. <input type="checkbox"/> Hospitals, Nursing Homes, Schools, Colleges and Universities (Ground maintenance personnel only) | 26. <input type="checkbox"/> Consultants, and Teaching |
| 9. <input type="checkbox"/> Industrial Parks | 27. <input type="checkbox"/> Formulators, Distributors and Dealers of Chemicals used in vegetation maintenance and control |
| 10. <input type="checkbox"/> Shopping Centers | 28. <input type="checkbox"/> Manufacturers of chemicals used in vegetation maintenance and their personnel |
| 11. <input type="checkbox"/> Athletic Fields | 29. <input type="checkbox"/> Associations |
| 12. <input type="checkbox"/> Race Tracks | 30. <input type="checkbox"/> Libraries |
| | 31. <input type="checkbox"/> Other (Specify) _____ |

Outfit your course with new Standard tee consoles

...at no cost to you!

Imagine new, colorful Standard Golf tee consoles on your course that didn't cost you a cent. It's possible with Standard's special tee console donor program. All that is needed is one donor per console. The donor (could be a banker, insurance agent, auto dealer, etc.) pays you the price of the console — and in return gets his name attached to the console as shown above.

The distinctive donor sign is available from Standard Golf and fastens to the bottom of the Tee-Data sign (wording is limited to three lines, 22 spaces per line). Why not start lining up some donors now for new Standard Golf tee consoles for your course.

Remember—just one donor per hole will go a long way in helping your equipment budget—and will make your players happy, too!

Need more information? Contact your local Standard distributor.

Or write or phone:

Standard Golf Co.,
220 East Fourth Street,
Cedar Falls, Iowa 50613.
Phone 319/266-2638.

STANDARD
GOLF *Pro-Line*

THE GREEN MACHINE

VICTOR 800

This is the machine that revolutionized the turf industry . . . the machine that seeds or sprigs, fertilizes, waters, sprays, and mulches in one easy operation . . . the Bowie Hydro-Mulcher.

Its performance and reliability are unequaled. Its capabilities have created a whole new industry of lawn and turf, ground cover and erosion specialists. The Bowie Hydro-Mulcher is the daddy of them all . . . the green machine.

EXCLUSIVE BOWIE HYDRO-MULCHER FEATURES:

- Only proven unit for both sprigging and seeding with cellulose fiber mulches.
- Can mulch, fertilize and seed or sprig half an acre in eight minutes.
- Has enclosed shredder bar for shredding full bales of cellulose fibers.
- Has centralized tower control with no hoses.
- Has triple agitators for faster mixing and eliminating sediment build-up.
- Uses pump only for spraying, so pump lasts longer.
- Slurry passes through pump only once, thus reducing seed damage and clogging.
- Has spray mist and other accessory nozzles for such uses as insect control, tree spraying and fire fighting.
- Six models — from 350 to 3,000 gallon capacity.

CALL OR WRITE FOR COMPLETE DETAILS:

LANCER 350

WINDSOR 1000

IMPERIAL 1500, 2500 & 3000

BOWIE INDUSTRIES, INC. / P. O. BOX 931 / BOWIE, TEXAS 76230 / (817) 872-2286