


Make sure your lawn care jobs don't come back to haunt you.

With labor and gasoline what they are today, the cost of a call-back is frightening. Add in the hidden costs of unhappy customers, and it's enough to scare you to death.

That's why you need DURSBAN* insecticide in at least two of your yearly applications. You see, in most parts of the country, insects are a problem in both the Spring and later on in the Summer. If they don't get you the first time, they just might get you the second.

And that can mean costly call-backs.

So think twice before you decide to skimp on DURSBAN. And think about how little it costs—as little as \$3.50 for a 10,000

sq. ft. lawn. Which is a lot less than the cost of a call-back.

DURSBAN insecticide gives you results you can count on, too. It gets all your major problem bugs. And it controls them for up to eight weeks instead of the more common four to six.

DURSBAN. Makes sure all your returns are happy returns. Available in 2E and double-strength 4E formulations.

See your Dow distributor. Also ask him about our new "DURSBAN delivers the goods" incentive program. Be sure to read and follow all label directions and precautions. Agricultural Products Department, Midland, Michigan 48640.

DURSBAN

Call-backs haven't a ghost of a chance.


DOW Chemical U.S.A.

*Trademark of The Dow Chemical Company.

Ad No.: 2901

Circle No. 109 on Reader Inquiry Card


Cover: Interiorscapers from John Mini Indoor Landscapes water tropical plants in New York's ChemCourt, a huge greenhouse-like structure at tached to Chemical Bank on Park Avenue. See page 24.

JANUARY 1983/VOL. 22, No. 1


Indoor plantings have arrived, see page 24


Trends in landscape contracting, see page 31


June Bride, a linden for today, see page 44

24

Interiorscape Planning Involves Building And Plant Specialists

The indoor landscape has been accepted by urban builders as evidenced by major projects in New York City. John Mini tells how to work with architects and engineers to meet plant specifications.

26

Turf Needs Don't Match Customer's Wants

ChemLawn agronomist Charles Darrah describes a lawn care dilemma, matching the customer's desire for a dark green lawn year-round with the agronomic needs of the turfgrass plant. Lawn care specific research is needed, Darrah says.

31

Landscape Management Profile: The Contractor Waits for Recovery

An anticipated shift toward maintenance from construction has not occurred according to the most recent *Weeds Trees & Turf* market survey. Small shifts in target customers are reported. One small and one large firm are profiled in their approach to business and the economy.

44

15 Plants For '83 Landscapes

Doug Chapman selects from recent plant introductions for your 1983 shopping and specification lists. All have improved resistance to insects and disease to help streamline maintenance programs.

DEPARTMENTS


Outlook _____	6
Green Industry News _____	8
Golf Update _____	12
Landscape Update _____	16
Government Update _____	20
Vegetation Management _____	22
Products _____	50
Events _____	68
Classifieds _____	70
Advertiser Information _____	72

Robert L. Edgell, Chairman; Richard Moeller, President; Lars Fladmark, Executive Vice President; Arland Hirman, Treasurer; Thomas Greney, Senior Vice President; Ezra Pincus, Senior Vice President; Joe Bilderbach, Vice President; James Gherna, Vice President; George Glenn, Vice President; Harry Ramaley, Vice President.

WEEDS TREES & TURF (ISSN 0043-1753) is published monthly by Harcourt Brace Jovanovich Publications. Corporate and Editorial offices: 757 Third Avenue, New York, New York 10017. Advertising offices: 757 Third Avenue, New York, New York 10017 and 111 East Wacker Drive, Chicago, Illinois 60601 and 3091 Maple Drive, Atlanta, Georgia 30305. Accounting, Advertising Production and Circulation offices: 1 East First Street, Duluth, Minnesota 55802. Subscription rates: \$15 per year in the United States; \$18 per year in Canada. All other countries: \$40 per year. Single copies (pre-paid only): \$2 in the U.S.; elsewhere \$4.50; add \$3.00 shipping and handling per order. Second class postage paid at Duluth, Minnesota 55806 and additional mailing offices. Copyright © 1983 by Harcourt Brace Jovanovich, Inc. All rights reserved. No part of this publication may be reproduced or transmitted 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. Microfilm copies of articles are available through University Microfilms, International, 300 N. Zeeb Road, Ann Arbor, Michigan 48106.

POSTMASTER: Send address changes to WEEDS TREES & TURF, P.O. Box 6198, Duluth, Minnesota 55806-9898.

(HBJ) A HARCOURT BRACE JOVANOVIH PUBLICATION


CHOICE CUTS

Choosing the right riding mower . . . We've cut the task in half. Because now the maker of the finest rotary mower joins the maker of the finest reel mower. So whether you choose the light-weight maneuverability of the Ransomes Motor 180 or the money-saving durability of the Ransomes Bob Cat Diesel, you get choice cuts everytime out. See your Ransomes Bob Cat distributor or call Ransomes, Inc., One Bob Cat Lane, Johnson Creek, WI 53038, (414) 699-2000.

RANSOMES
BOB-CAT

Circle No. 127 on Reader Inquiry Card


OFTANOL 5%
Granular Insecticide

FOR DISTRIBUTION
AND USE ONLY WITHIN:

- | | |
|-------------|----------------|
| CONNECTICUT | NEW JERSEY |
| DELAWARE | NORTH CAROLINA |
| ILLINOIS | OHIO |
| INDIANA | PENNSYLVANIA |
| KANSAS | RHODE ISLAND |
| MARYLAND | VIRGINIA |
| MICHIGAN | WEST VIRGINIA |
| MISSOURI | NEW YORK |

for insect control
on turf grasses.

FOR COMMERCIAL
APPLICATOR USE
ONLY.

ACTIVE INGREDIENT


Sencor
75 Turf Herbicide

Sencor
75 Turf Herbicide
for control of certain broadleaf
weeds and goosegrass.


Bayleton
50% Wettable Powder fungicide

For control of
certain diseases of
scales and turf.

WARNING.
Keep out of the reach of children.
See the back of the container for
complete directions.

Net Weight 2 Pounds


Dyrene
Turf Fungicide 50% Wettable Powder

Dyrene
Turf Fungicide
50% Wettable Powder
for control of
turf diseases

CAUTION
Keep out of reach of children.
See the back of the container for
complete directions.

NET WEIGHT 4 POUNDS


Morby Chemical Corporation
Agricultural Chemicals Division
Specialty Products Group
Box 495, Kansas City, Mo. 64130

From the Mobay family of professional turf products,

Happy Rebates!

You know the Mobay family
of professional turf products.

You know they get results.

®OFTANOL insecticide
gives you one-shot, one-time
control of white grubs.

®BAYLETON fungicide
gives you 30-day control of
dollar spot, fusarium blight,
and anthracnose.

®DYRENE fungicide gives
you economical yet effective

control of helminthosporium,
brown patch, and more.

®SENCOR herbicide gets
goosegrass out of your
Bermuda grass.

The Mobay family of pro-
fessional turf products
is offering you rebates that
could mean hundreds of
dollars of savings to you. To
qualify, you must be a
professional turf consumer*
and you must be invoiced by
April 15, 1983. Then, send
copies of all qualifying
invoices to the address below

by May 15, 1983. You'll
receive your check no later
than July 15, 1983. Order
early, order now, from your
Mobay distributor.

*A professional turf products consumer will be
described as lawn service companies, golf courses,
municipalities, cemeteries, parks and recreational
facilities and all other entities which commercially and
professionally maintain fine turf.

OFTANOL, BAYLETON, and SENCOR are Reg. TMs
of the Parent Company of Farbenfabriken Bayer
GmbH, Leverkusen.

DYRENE is a registered TM of Mobay Chemical
Corporation.

Amount of Rebate:

Product	Purchase Quantity	Rebate Value For Each Unit
BAYLETON 25 WP	12# case	\$10.00/cs.
DYRENE 50 WP TURF	32# case	5.00/cs.
OFTANOL 5G	40# bag	2.00/bg.
SENCOR 75 TURF	30# case	8.50/cs.


Mobay Chemical Corporation
Agricultural Chemicals Division
Specialty Products Group
Box 4913, Kansas City, MO 64120

OUTLOOK

By Bruce F. Shank, Executive Editor


Lobbyists aren't all bad

Special interest groups and their lobbyists have gained a "soiled" reputation with the American public. Purists are themselves applying lobbying power to develop legislation to restrict the power and influence of special interests.

Recent conversations with Leo Donahue and Ray Brush of the National Landscape Association would indicate lobbyists, in this case Donahue and Brush, actually coordinate interagency paperwork. These two men have been trying to work out improved gypsy moth quarantines with the Office of Management and Budget and the U.S. Department of Agriculture. They have discovered misunderstandings between OMB and USDA which may have been blocking progress of quarantine implementation.

Had Brush and Donahue not stayed in contact with the agencies, the current ineffective quarantines would have stayed the way they are. It wasn't a matter of influence, it was a matter of helping one agency know the real position of the other.

GCSAA show is Prusa's debut

The GCSAA International Turf Show scheduled for Atlanta, GA, in late February is Education Director Jim Prusa's first major effort to expand and improve the already high standards of the conference and trade show. He has been active on the education committee before, but this time he is in charge of the educational sessions.

Prusa comes from a superintendent's family and his brother is active in a growing lawn care operation in the Midwest. He is an honest-to-God "turfy". He is no green upstart out to upset an old, respected occupation. He is also not regionally limited to his educational experience at Cal Poly, Pomona. He grew up in Ohio and has a Masters in Business as well as a degree in horticulture. His professor at Cal Poly was Kent Kurtz who originally built his career in Illinois and returns there every summer.

So I doubt if GCSAA could really find a much better individual than Prusa to run its educational programs. The Atlanta conference will likely prove this. Educational seminars have been expanded greatly. Early risers can take advantage of seminars without leaving their jobs the weekend before the show. Prusa has responded to comments and criticisms about previous shows.

The staff of *Weeds Trees & Turf* looks forward to this year's GCSAA Conference and Trade Show. We hope to see you there.

WT&T Editorial Board


Coats


Chapman


Kurtz


Niemczyk


Funk

Executive Editor
Bruce F. Shank, Cleveland

Associate Editor
Maureen Hrehocik, Cleveland

Publisher
Dick Gore, Atlanta

Senior Vice President
Tom Greney, Chicago

Group Publisher
Robert Earley, Cleveland

Production Manager
Kathy Judd, Duluth

Production Supervisor
Marilyn MacDonald, Duluth

Graphic Design
Dave Johnson, Duluth

Circulation Manager
Kristine Benike, Duluth

Directory Coordinator
Sheryl Albertson, Duluth

Reader Service Manager
Gail Kessler, Duluth

Promotion Manager
Linda Winick, New York

OFFICES

ATLANTA

3091 Maple Drive
Maple Center One Building
Atlanta, GA 30305
(404) 233-1817

CLEVELAND

7500 Old Oak Boulevard
Cleveland, OH 44130
Editorial: (216) 243-8100

CHICAGO

111 East Wacker Drive
Chicago, IL 60601
(312) 938-2344

SEATTLE

1333 N.W. Norcross
Seattle, WA 98177
(206) 363-2864

DULUTH

120 West Second Street
Duluth, MN 55802
(218) 727-8511

MARKETING

REPRESENTATIVES

James R. Brooks
Atlanta (404) 233-1817

Dick Gore
Atlanta (404) 233-1817

Ron Kempner
Atlanta (404) 233-1817

Robert Mierow
Seattle: (206) 363-2864


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

INTRODUCING THE MOWER WITH THE MOST.

FOR THE MOST SUPERB CUT OF ALL.

It's the Toro Reelmaster™ 11 blade gang mower.


The mower with the most blades, most cutting force and most precise design. For the most superb cut of all.

Even in the most demanding formal cutting applications.

To engineer it, Toro combined 60 years of leadership in reel mowers with the most advanced features. Plus, long lasting Toro durability to keep you cutting.

We began with 11 rugged steel blades. To let you cut as low as $\frac{3}{8}$ ". And get the least visible clip of any ground driven reel. Just .58".

We made our reel diameter a mere 7". To develop


grass that can mar the finished look of your turf.


Then we added other important features. Like seven spiders made of 7 gauge steel for increased durability. Single knob bedknife-to-reel adjustment to maintain quality of cut. And Toro's simple, time proven gear drive to keep you cutting with less downtime, fewer repairs.

Want to know more about the mower with the most? Call your Toro distributor. He'll tell you all about the new Toro Reelmaster 11 blade mower that fits Parkmaster®, Reelmaster Transport Frame or

Reelmaster
Universal
Frame.

more cutting force. Reduce wheel slippage. Give you smooth, no streak cutting at low heights or in wet grass conditions.

We positioned our bedknife optimally near the center line of the reel. To cut down on stray, uncut blades of


**THE PROFESSIONALS
THAT KEEP YOU CUTTING.**

"Toro" and "Parkmaster" are registered trademarks of The Toro Company, 8111 Lyndale Ave. So., Minneapolis, Minnesota 55420.

Circle No. 134 on Reader Inquiry Card

JANUARY 1983/WEEDS TREES & TURF 7

GREEN INDUSTRY NEWS

New ALCA division begun

By a vote of 78 to 0, the landscape management committee of the Associated Landscape Contractors of America voiced its approval for a full-fledged division of ALCA specifically for management. The vote took place during ALCA's first landscape management conference held in Dallas in November.

"Every small business starts with a technical skill, but eventually management takes more and more time," Georgia State University's Dr. William Franklin told the conference. "The number one issue you must address as a small business owner is survival with meaning. Every firm must have a sense

of purpose, mold a unique character that communicates that purpose, decide what needs to be done, and mobilize resources."

With this thought in mind, the committee voted to become a division of ALCA, with its own officers, budget, and staff. Committee chairman Don Synnestvedt of Brickman Industries, Long Grove, IL, will become past chairman of the new division and Ron Kujawa of KEI Enterprises, Cudahy, WI, will be the chairman. Jack Mattingly of Mattingly Associates, Charlotte, NC, is president-elect of the new division.

More than 300 landscapers attended the Dallas conference, a significant number for a first-time event. The thirst for management information in landscaping appears to justify the need for a management specialty group.

One speaker, Clifford Kraft of Organizational Development Associates, described the phases of development companies go through in their lifespan. There are the entrepreneurial (beginning) stage, the personal stage where the owner makes all the decisions, then finally the organizational stage where the company's fate rests with others making decisions.

COMING SOON

Landscape Garden Center Management Clinic, Galt House, Louisville, KY, Feb. 6-9. The nursery businessman's annual update on management. Wholesale nurserymen and landscape contractors can benefit from this seminar. Contact the National Landscape Association, 230 Southern Building, Washington, D.C., (202) 737-4060.

American Sod Producers Association Winter Meeting, San Antonio, TX, Feb. 16-18. The primary association for sod producers hosts this annual relaxed business meeting. Contact Bob Garey, ASPA, 9th and Minnesota, Hastings, NE 68901.

International Turfgrass Conference and Show, sponsored by the Golf Course Superintendents Association of America, Atlanta, GA, Feb. 22-24. All managers of turf can benefit from this show. Contact GCSAA, 1617 St. Andrews, Lawrence, KS (913) 841-2240.

Lawn care leaders urge local action on pesticides

Involvement at the local level concerning governmental regulation in all phases of the chemical industry was the pervading undercurrent at the Professional Lawn Care Association of America's 3rd Annual Convention and Trade Show in Indianapolis in November.

Close to 700 lawn care professionals convened at the Indiana Convention and Exposition Center to hear more than 11 presentations, participate in panel discussions, elect new officers and board members and, of course, socialize. 115 firms exhibited at this year's show, representing 172 booth spaces.

Governmental regulation remained at the forefront of the convention.

"I think the platform concern at this year's convention was the need to build a strong, aggressive, articulate response at the local level to federal regulation of this [lawn care] industry," said Al Van Horn III, exhibit and meetings manager from the Bostrum Management Corp. of Chicago.

Past conventions, officials say, had more attendees, but never more companies represented, which Van Horn takes as a healthy sign.


Seminar topics were designed to

meet the changing technical and business needs of the lawn care professional. They ranged from "The Magic of Motivation" by Gerald Sweda, Manager of Corporate Sales Training at O.M. Scott & Sons, Marysville, OH, to "Preventive Employee Relations for the Lawncare Businessman" by attorney Richard I. Lehr, Chairman, Management Labor Department at the law firm of Sieote, Permutt, Friend, Friedman, Held and Apolinsky of Birmingham, AL.

One of the most well-attended seminars was Dr. Robert W. Miller of ChemLawn's presentation of the "2,4-D Coalition Update," addressing one of the more controversial issues facing the industry. Miller stressed that while much still needed to be accomplished in the area, the coalition had already initiated a news media tour, speakers bureau, legislative efforts in Connecticut and Massachusetts, a "Call to Action" brochure, established an information center, given financial aid in New Jersey, Montana and Washington, and has established a \$114,000 budget for 1983.

Continued on page 12

Tough mowers... from rough cut to smooth finish.


The Utility Mower


The H Series


The J Series

The SlopeMaster

Built for the commercial user, to assure lowest operational cost through efficient design, low fuel consumption, low maintenance, and long life. Built to take the hard usage of the commercial mower operator and the environment in which the commercial mower functions.

kut-kwick

Brunswick, Georgia 31520
Telephone 912/265-1630

Circle No. 116 on Reader Inquiry Card


THE MORE PLACES THE MORE TIME AND

Look around you. Whether you service commercial or residential customers, the more places you find to use Roundup® herbicide, the more you'll save.

Any side-by-side comparison along fencelines, sidewalks or curblines would prove Roundup works considerably faster than string trimmers and other mechanical weed control methods. So the more trimming and edging jobs you do with Roundup, the more time you'll save per call.

A complete weed control program with Roundup can also mean a considerable savings of time and labor on repeat treatments. With a 2% solution of Roundup you can control over 90 kinds of problem weeds—roots and all—so they won't grow back.


ALWAYS READ AND FOLLOW LABEL DIRECTIONS FOR ROUNDUP
Roundup® is a registered trademark of Monsanto Company. © Monsanto Company 1983. RUP-SP3-101

