

**You don't need a fleet
to mow, vacuum, blow, plow, grade,
fill, dump, sweep, and spread.**

**You need a Professional
like our Toro GMT.TM**

Collect leaves
and clippings as
you mow with
a self-contained
vacuum pickup
attachment.

Customize your
GMT with a wide
range of optional
accessories.

Choose a 48"
or 60" deck to
match your
cutting needs.

Fertilize fast
and easy with
an optional
dry spreader.

Throw snow
right or left with
a two-stage
snowthrower.
Also options:
V-plow and
angle blade.

Sweep hard surfaces with
a nylon brush that
comes with an optional
grounds maintenance
vacuum. And, there's also
an optional de-thatching
reel for the grounds
maintenance vacuum.

You're a professional. So you expect
professional performance and results.

But what if a fleet of specialized
machines doesn't fit your budget?

Meet Toro's versatile GMT.TM.
Engineered to be a groundskeeping
crew in itself.

It's a maintenance tractor for
all seasons. Works fast with one-
lever traction control. Mows 48"
or 60" wide and collects up to 20
bushels. With optional accessories,
it does many other jobs, including

snow removal. Saves
you money.

Want a demonstration? Call your
Toro distributor. Or, mail the coupon.

TORO

The ProfessionalsTM

Circle 165 on free information card

Tell me more, Toro.

I'm interested in a free demonstration
of the Toro GMTTM. Please have my Toro
distributor call me.

Name _____

Company _____

Address _____

City _____

County _____

State _____

Zip _____

Phone _____

area code

number

Mail coupon to: The Toro Company
Commercial Marketing Dept. WTT 109
8111 Lyndale Avenue South
Minneapolis, MN 55420

CONTENTS

OCTOBER 1979/VOL. 18, NO. 10

Bruce F. Shank
Editor

John Kerr
Assistant Editor

Ron Morris
Golf Editor

Robert Earley
Lawn Care Editor

Scott Scredon
Reclamation Editor

Business

Richard J.W. Foster
Publishing Director

Richard Gore
National Sales Manager

David J. Slaybaugh
Executive Editor

Clarence Arnold
Research Manager

Chris Simko
Advertising Production

Corporate Officers

James Milholland Jr.
Chairman

Hugh Chronister
President

Bernie Krzys
Sr. Vice President

Dayton Matlick
Sr. Vice President

Charles Quindlen
Vice President

Copyright© 1979 by the Harvest Publishing Co., a subsidiary of Harcourt Brace Jovanovich, Inc. All rights reserved. No part of this publication may be transmitted or reproduced

in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher. Address: 9800 Detroit Ave., Cleveland, Ohio 44102.

Single copy price \$1.25 for current and back issues. Foreign \$1.50. Subscription in the U.S. and Canada are \$12.00 per year. \$15.00 in other countries. Foreign air mail optional at an additional \$24 per year. Controlled circulation postage paid at Cleveland, Ohio 44101. Postmaster: send form 3569.

Member; American Business Press, Business Publications Audit, National Golf Foundation, American Sod Producers Association, Associated Landscape Contractors of America, National Landscape Association, Horticultural Research Institute.

Viewpoint	4
Landscape Contractor News	11
Government News	12

GREEN INDUSTRY NEWS

Urban Forestry, Pollution Topics of Arborist Meeting In San Diego . . . Lawn Care Association Develops Code of Ethics . . . Surface Mining Regulation in Jeopardy . . . Minimum Standards for Highway Landscapes Urged. 6

FEATURES

Park Supervisors Adapt to Dwindling Budgets

Park supervisors are much more cost conscious today. Supervisors tell what they are going to fight inflation. 14

Reclamation Contractors Broaden Services to Survive

Surface mining revegetation regulations should have created a boom for reclamation contractors. A few tell how they've branched into other areas to make up the slack. 22

1979 PRIZE WINNING LANDSCAPES

Winning contractors tell the stories behind blue ribbon landscapes. Solutions to problems are outlined. 28

Preventative Maintenance Should Start in Fall

Jacobsen's Philip Taylor tells why fall is a good time to start a preventative maintenance program. Also, Jacobsen's recommended PM schedule. 36

Vegetation Management	45
Products	49
Events	55
Classifieds	62
Advertiser Information	64

Cover: Back yard at Dana Jones residence in College Park, GA. Green Brothers did the design and installation.

VIEWPOINT

by Bruce F. Shank, Editor

Coming in 1980

At this time each year, trade magazine editors know basically what the magazine will contain in the coming year, or they should. They plan that far ahead for two reasons; to allow ample time to prepare and arrange material, and to display to potential advertisers that the publication makes an effort to serve its readership. Since advertisers plan their promotion budgets in the fall, magazines must convince them of their worth at that point.

Since I've done all this planning, I'd like to share it with you.

Weeds Trees & Turf will be 18 years old in 1980. The markets it serves and the magazine have changed over those years. To keep aligned to the progress of the Green Industry, Harvest Business Publications Publishing Director Richard Foster decided in 1975 that certain markets needed special attention, more than the attention *Weeds Trees & Turf* could supply on a regular basis. Hence, the acquisition of *Golf Business* in 1975, the creation of *Lawn Care Industry* in 1977, the in-

troduction of a newsletter especially for the reclamation industry in 1978 (*The Land Reclamation Report*), and now the birth of *Nursery Product News grower and retailer editions*.

During this time *Weeds Trees & Turf* has provided total industry coverage tapping staff specialists for the latest on their markets. If you need to make some distinction, you can say WTT is more technical than the individual market publications.

As a result, we have more persons covering the Green Industry markets than any other publishing company. Our editors are closer to their markets and know when to change to suit your needs better.

As for WTT, we have worked hard to improve coverage of ornamental and tree markets, while maintaining high standards with turf areas. Next year this will become most obvious. In addition to turf coverage, we will have monthly articles on plants for landscapes, and landscape design tips. Coverage of parks and municipal property management will be doubled or tripled. Basics of care for trees and ornamentals will increase as well as material on soil science.

Every reader will find valuable material on his field in *Weeds Trees and Turf* in 1980. We noted that the golf course superintendent would like to do more of his own landscaping. We noted that soil science is the most important factor in reclamation. We noted that good basic landscape designs are helpful on jobs too small to employ a landscape architect. We noted that mechanization and efficient turf and tree management are critical to parks supervisors and municipal service department directors because of inadequate budgets. We noted that some basics of pruning landscape materials are not well known. We noted that turf practices once reserved for the golf course are applicable to athletic fields and other turf areas such as parks, cemeteries, and industrial grounds.

These changes and more were considered in planning next year's *Weeds Trees & Turf*. If there are subjects you would like us to research and publish, please write me.

As I see it, there are four things you can do to insure quality in your service. Subscribe to *Weeds Trees & Turf* and the particular publications we have especially for your market; hire good, trained personnel; join and attend associations for your industry; and utilize extension services available to you.

We are striving to do our part well. Let me add that extension personnel are also working hard to serve us. It's tough to keep a good attitude when government funding is continually in question. Please support them in every way you can. Write your state and federal representatives a note periodically indicating your support of extension experts. Attend turf and tree field days sponsored by extension.

Quality of service becomes very important when money gets tight. In 1980, we should keep quality high.

Preserve Your Copies of
WEEDS, TREES & TURF in

**Permanent
Binders**

only \$4.75

Custom-made binder easily holds entire year's copies of WTT magazine. Green binder with gold embossed logo protects your magazines and gives your library a neat appearance. Magazines can be inserted as they are received. Annual index in December issue makes it easy to find information you need quickly . . . Send check or money order to:

WEEDS TREES & TURF

9800 Detroit Ave.
Cleveland, Ohio 44102

Unsure about paper mulch?

Be sure. Use Conwed[®] Hydro Mulch[®] wood fibers.

After you've spent so much money on the best seed and fertilizer, it only makes sense to finish the job right. Don't use a cheaper paper mulch. Rely on the best. Use

Conwed Hydro Mulch wood fibers.

Fifteen years of experience back up every package of wood fibers you buy. So, you're assured of **top quality—consistently**. This quality means **top performance**—in the machine and on the ground.

In your machine, the wood fibers consistently load fast and mix uniformly. So there's less chance of clogging. And that means less down time.

On the ground, Conwed wood fibers

encourage seed germination by reducing soil moisture evaporation and temperature fluctuations. Plus the interlocking wood fibers resist wind and water erosion to firmly hold seed and fertilizer in place.

You'll get better ground coverage per acre, too. Conwed Hydro Mulch wood fibers are selectively manufactured to give uniform dispersion and even ground coverage.

These fibers are not reprocessed; they're natural wood fibers manufactured specifically for hydraulic mulching.

Experience, machine performance and on-the-ground performance. Hydro Mulch wood fibers by Conwed.

For more information, write: Conwed Corporation, Fibers Division, 332 Minnesota Street, PO Box 43237, St. Paul, MN 55164. Or call: (612) 221-1190.

Conwed[®]

innovative products for better environments

Circle 150 on free information card

GREEN INDUSTRY NEWS

Urban forestry, pollution were arborist meeting topics

More than 400 professionals in arboriculture gathered in San Diego in August to judge the state of tree programs across North America.

The shade tree's status in the urban environment seemed to be the big topic of the meeting. Dr. Theodore Kozlowski of the University of Wisconsin Department of Forestry discussed resistance to urban pollution by tree species. Acid rains dropping pollution hundreds of miles from the source present problems national in scope. Kozlowski said, "We must develop pollution resistant trees by arborists working with breeders on a regional basis."

USDA Forest Service representa-

tive Robert Nobles and NAA Executive Director Robert Felix debated urban forestry's pending implementation. Nobles said the urban forester can't plant, prune or select shade trees. Nobles asked for assistance in compiling a list of consulting arborists for urban forestry programs in the U.S.

Felix stressed there is no control or consistent arrangement by The Forest Service across the country. "The caliber of urban foresters and forestry programs varies from state to state," he said. Felix questioned why the private sector was not consulted for input on urban forestry.

RECYCLING

Brew feeds the land in experimental project

Southern Turf Nurseries, Inc. of Tifton, Ga. has combined efforts with Anheuser-Busch, Inc. to grow turf adjacent to Anheuser-Busch's Jacksonville, Fla., brewery by utilizing liquid brewery waste streams high in nutrients.

The turf is being grown on a 300-acre site about one mile north and adjacent to the brewery on property owned by Anheuser-Busch.

John Mueller, brewery plant manager, says that since starting on May 11, the project has substantially reduced loadings sent to the Jacksonville sewage treatment plant. About one million gallons daily of almost three million gallons of liquid wastes are now being diverted to the turf farm.

Director of Environmental Engineering and Resources of Anheuser-Busch, Robert R. Imsande, says from that a conservation standpoint, the Jacksonville turf farm has twin

benefits. "First, it would require substantial energy to make the amount of fertilizer for turf growth which we are providing from an already existing source. This energy is now free for other uses. Second, since brewery waste streams are over 95 percent water, we are practicing water conservation. This water is going directly back to the ground rather than requiring energy intensive treatment at municipal waste treatment facilities."

It makes good sense, Imsande says, to put the brew's natural ingredients — hops, malt, rice, yeast, and corn — back into the ground where they can replenish the soil.

LAWN CARE

Industry leaders establish ethics code

The Professional Lawn Care Association of America's executive committee has adopted a code of ethics and symbol of good practice. It will be presented to the public via

Briggs & Stratton Corp. has added small diesel engines to its product line by acquiring Faryman Diesel of West Germany. The company plans to market and service a complete line of small diesel engines in the US and other areas not previously served by Faryman.

the press, local advertisements, and use of logos on trucks, stationery, and business premises.

"This newly formed association is acting to let the public know what to expect from qualified service companies," says PLCAA President Jerry Faulring of Professional Turf Corp./Hydro Lawn.

Membership in the association requires a principal owner/manager's signature indicating compliance with the established code of ethics.

"There may be companies in the industry that abide by good business conduct that do not become members," states Glenn Bostrom, executive director. "The important point is that by their membership, companies do agree to support the code of ethics, standards, and objectives of this association."

Some of the guidelines each PLCAA member agrees to follow

Now! Ross brings you 3 for all... all the trees and shrubs you have!

Because ROSS knows specifically what's
good for your trees,
you can stake your reputation on them.

Ash
Elm
Oak
Maple
Ginkgo
Linden
Redbud
Hawthorn
Sweet Gum
Honey Locust
Poplar
Horse Chestnut
Dogwood
Beech

Apple
Apricot
Pear
Peach
Plum
Cherry
Orange
Lemon
Lime
Grapefruit
Raspberries
Pecan
Walnut
Blueberry

American Holly
Blue Spruce
Boxwood
Fir
Pine
Pfitzer
Cypress
Scotch Pine
Juniper
Rhododendron
Mountain Laurel
Yew
Cedar
Euonymus

NEW!

ROSS ^{Super} Tree & Shrub Stakes

16-10-9
A high food value
combination, plus
iron and zinc.

ROSS ^{Super} Fruit Tree Stakes

16-5-10
For bigger, better fruit,
pre-measured feeding with
iron and zinc booster.

ROSS ^{Special} Evergreen Tree Stakes

8-8-8
For Evergreens, Camellias, and
Rhododendrons. A special balanced
formula plus sulphur, iron and zinc.

Now 3 great once-a-year Ross Formulas
for all your trees and shrubs in economical,
commercial bulk packs. Each commercial
case contains approximately 155 stakes.
That's enough to feed more than 35 trees
of 3" diameter. 20 solid nylon pounding
caps are included in each case...they
simplify driving stakes into the toughest
soils. For best results, use 3 stakes for
every 2" of trunk diameter, placing them
at the drip line.

Order your Ross tree stakes from your
Ross Daniels distributor. If they are
unavailable in your area, order direct.

ROSS DANIELS, Inc.

P.O. Box 430, West Des Moines, Iowa 50265

ROSS DANIELS, INC., P.O. Box 430, West Des Moines, Iowa 50265
Gentlemen: Please ship the following order to me, based on this
information:

PRICES: 1 to 3 cases, \$35.00 per case
4 to 11 cases, \$30.00 per case
12 to 25 cases, \$25.00 per case
25 or more cases, \$22.50 per case

WEIGHT: Each case weighs 44 lbs.

NOTE: There are approx. 155
stakes per case. 20 nylon
caps included in each case.

Stock No.	Description	No. of Cases	Price Per Case	Totals
1791	Super TREE STAKES	@	\$	\$
1812	FRUIT TREE STAKES	@	\$	\$
1775	EVERGREEN High Acid STAKES	@	\$	\$
TOTAL ORDER \$				

Your Name _____

Organization _____

Address _____

City _____ State _____ Zip _____

Make check payable to Ross Daniels, Inc.

A bigger little-big tractor.

Introducing, a new John Deere diesel tractor with a 33-PTO-hp turbocharged engine

Two years ago, John Deere introduced the 22-PTO-hp 850 and the 27-PTO-hp 950 diesel tractors.

They were simple, reliable, sensibly-priced tractors. And people loved them.

At John Deere, we called them our "little-big" tractors because they were big enough to handle many landscaping and construction jobs, yet small enough so they were economical to buy and operate.

And now along comes another one: the new 33-PTO-hp* 1050.

ential lock. 3-point hitch. Adjustable wheel tread.

It also has some features the others don't have.

For instance, the 1050 is the only tractor of its size to have a turbocharged engine.

With a turbo, you get greater power in a smaller package. Plus fewer emissions. And smoother, quieter performance.

The 1050 also has a continuous-running 540-rpm PTO that keeps your implements running even while the tractor is standing still.

A "load-and-depth-sensing" 3-point hitch (Category 1) that can be set to compensate for variations in soil density. And both the 1050 and 950 offer optional mechanical front-wheel drive to give you sure-footed traction in almost any terrain or ground condition.

Turbocharging gives you more power, better fuel economy, a cleaner, quieter ride.

Load-and-depth-sensing 3-point hitch maintains constant depth when working with ground-engaging tools.

Attachments

Of course, one of the big reasons for buying a John Deere is the variety of tractor-matched attachments that go with it.

We have over 20 implements to choose from, including 4 different kinds of mowers, front loader, backhoe, box scraper, planters, cultivators, plows, rear blade, posthole digger and more.

We also offer a choice of bar or turf-type tires.

Parts and service

Needless to say, your John Deere dealer is a man you can count on for parts and service. And his inventory of implements is nearly always complete.

So if you're looking for a real work-horse at a sensible price, see the new 1050 at the John Deere dealer nearest you.

Better yet, take it for a test drive. We think you'll agree it's the smoothest-running, quietest, most solidly built tractor in its class.

Continuous-running 540-rpm PTO keeps implements running at full power even while tractor is standing still.

Nothing runs like a Deere®.

For free literature, write John Deere, Dept. 63, Moline, Illinois 61265.

Optional mechanical front wheel drive pulls you through the toughest spots with ease.

It's a little bit bigger and more powerful than the other two, and it has some interesting new features.

But the principle is still the same. A simple, basic tractor at an affordable price.

Features

Like the other "little-big" tractors, the 1050 has a number of big tractor features. Liquid-cooled diesel engine. 8-speed transmission. Differ-

*Maximum PTO horsepower measured at 2400 engine rpm (factory observed).

How Roundup® helped Jim Siegfried renovate this fairway in days, without closing it for one minute

Take a good look at this good-looking fairway.

Last fall, Jim Siegfried found a way to clean it up, without tearing it up—at the height of his club's busy season. With Roundup® herbicide by Monsanto.

Jim is the Greens Superintendent at Losantiville Country Club, Cincinnati, where bermudagrass had become a serious problem on the 18th fairway. To control it, Jim applied Roundup once—while the weeds were still actively growing—right at the start of the Labor Day weekend.

"That's really 'prime time' here," Jim told us. "But after we applied Roundup, we kept the fairway in play the whole weekend, and after. The members played right over it, with no problem."

Since Roundup has no residual soil activity, and won't wash or leach out of treated areas to injure desirable plants, Jim simply took normal precautions against spray drift—and didn't worry about damaging desirable vegetation along the fairway.

Even better, he was able to reseed right into the dying bermudagrass only 7 days after applying Roundup—without loss of playing time or inconvenience to the membership.

Reinfestation won't be a big problem for Jim, either. He knows that Roundup destroyed the rhizomes of the treated weeds, helping prevent their regrowth.

Jim thinks he'll use Roundup again this year—and apparently some club members hope so, too. "As soon as they saw how good this fairway looks, some of the members started asking when I'm going to do the same for #10, where we have some more bermuda. I'll probably tackle that with Roundup this fall."

If controlling many tough emerging weeds and grasses is a problem for you, see your local Monsanto representative or chemical dealer soon for your supply of Roundup.

Roundup. It worked for Jim Siegfried. It can work for you.

Circle 142 on free information card

There's never been a herbicide like this before.

ALWAYS READ AND FOLLOW THE LABEL DIRECTIONS FOR ROUNDUP.
Roundup® is a registered trademark of the Monsanto Company. © Monsanto Company, 1979.
For more information, contact Monsanto Agricultural Products Company,
800 North Lindbergh Blvd., C3NF St. Louis, Mo. 63166 (314) 694-1000. RF-01D