

TURFLON[®]

D HERBICIDE

For the Control of Annual and Perennial Broadleaf Weeds in Ornamental Turf

Active Ingredients:
2,4-Dichlorophenoxyacetic Acid, Butoxyethyl Ester 34.4%
Trifluralin (3,3,6-trichloro-2-oxindolylpropanoic acid, Butoxyethyl Ester) 16.2%
Acetic Acid Equivalent 23.7% - 2 pounds per gallon
Trifluralin Acid Equivalent 11.9% - 1 pound per gallon
E.P.A. Registration No. 484-523

risk if spilled, do not induce vomiting. Call a physician.
Physical or Chemical Hazards
COMBUSTIBLE
Do Not Use or Store Near Heat or Open Flame. Do Not Cut or Weld Clothing.
Environmental Hazards
This herbicide is toxic to fish. Keep out of lakes, ponds, or streams. Do not contaminate water by cleaning of equipment or disposal of waste.

KEEP OUT OF REACH OF CHILDREN

CAUTION

AVISO: PRECAUCION AL USUARIO:
Evitar que los niños, o sea este producto hasta que le indique la etiqueta explícitas instrucciones.

PRECAUTIONARY STATEMENTS
Hazard to Humans and Domestic Animals
HARMFUL IF SWALLOWED
Avoid Contact With Eyes, Skin, or Clothing * Avoid Contamination of Food *
Wash Thoroughly After Handling

STATEMENT OF PRACTICAL TREATMENT:
In case of skin contact, flush skin with plenty of water. Get medical attention if irritation persists. Remove and wash contaminated clothing before

See Back Panel for Important Use Precautions.
In case of an emergency endangering life or property involving this product, call toll free 817-636-4600

AGRICULTURAL CHEMICAL
Do not contaminate water, food or feed by storage or disposal.

NOTICE: Read the entire label. Use only according to label directions.
Before buying or using this product, read "WARRANTY, LIMITATIONS AND DISCLAIMER" on side panel. If terms are not acceptable, return unopened package or return to seller for full refund of purchase price paid. Otherwise, use by the buyer or any other user constitutes acceptance of the terms under the Limit of Warranty and Liability.

9.46 L/2.5 gal

 THE DOW CHEMICAL COMPANY
Midland, Michigan 48640 U.S.A.
A Division of The Dow Chemicals Corporation

INTRODUCING New TURFLON* D FIRST LINE OF DEFENSE.

**Stops the
broadleaf invasion...
...even tough weeds
like veronica,
ground ivy, oxalis,
wild violet, spurge.
New
cost-efficient
weed fighter!**

New TURFLON* D herbicide. Here's a post-emergence herbicide for broadleaf weeds. It's been thoroughly tested by the major universities in the Bluegrass Belt and proven under Experimental Use Permit

(E.U.P.) on hundreds of lawns.

It works. It will reduce callbacks. It will make you money!

Here's why: TURFLON D will get the early season weeds including the tough ones like veronica spp. along with dandelions and other easier-to-kill weeds. A later application gives outstanding control of wild violets, ground ivy, spurge, oxalis and others.

TURFLON D wide-spectrum control works to your advantage when it comes to customer satisfaction. You'll make more money because you'll reduce callbacks, customer cancellations and probably save

a round or two of herbicide application.

TURFLON D herbicide is a combination of triclopyr and 2,4-D that will control both the tough and standard weed species without injuring established cool-season

turf such as tall fescue, bluegrass and perennial ryegrass. It is a low-volatile ester formulation designed especially for professional applications.

And it offers reduced potential for off-target injury because of low volatility and little movement in the soil.

Now there's cost-efficient broadleaf control you can count on. TURFLON D herbicide... your first line of defense... for better weed control! For more information, contact your chemical distributor or write: The Dow Chemical Company, 9001 Bldg, Midland, Michigan 48640.

*Trademark of The Dow Chemical Company

Circle No. 108 on Reader Inquiry Card

WEEDS TREES & TURF

The Magazine of Landscape and Golf Course Management Since 1962

28 Getting Rid of the White Stuff

Most landscape managers across the country at one time of the year or another are confronted with removing snow. An up-to-date look at some of the men and machines that do it.

38 Gentleman Jim

Jim Marria is president and owner of one of the largest lawn care companies in Idaho. His business has branched out into other states. Where did this million-dollar company have its beginnings? In Marria's garage.

28 Guide to Fine Fescues

C.R. Skogley of the University of Rhode Island explains the diversity of this often overlooked and under-utilized grass.

32 Lawn Care Market Survey

How much will the lawn care business grow? Has it peaked yet? Where are the greatest expenditures? What are some secrets of managing a successful lawn care operation? Our survey answers these questions and more.

40 Ever-Green's Gold

Colorado's largest lawn care company thrives on its owner's penchant for hard work and quality.

58 Turf Vehicle Guide

Sales of turf vehicles are being spurred by a healthier market and a demand for luxury vehicles.

DEPARTMENTS

- | | |
|-------------------------------|-----------------------------|
| 6 Trends | 94 Events |
| 13 Green Industry News | 96 Classifieds |
| 24 Government Update | 97 Advertisers Index |
| 80 Problem Solver | 98 Outlook |
| 82 New Products | |

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; Pat O'Rourke, Group 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: 7500 Old Oak Boulevard, Cleveland, Ohio 44130. Advertising Offices: 7500 Old Oak Boulevard, Cleveland, Ohio 44130, 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: \$20 per year in the United States; \$25 per year in Canada. All other countries: \$50 per year. Single copies (pre-paid only): \$2 in the U.S.; elsewhere \$4.50; add \$3.00 for shipping and handling per order. Second class postage paid at Duluth, Minnesota 55806 and additional mailing offices. Copyright © 1984 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 Microfilm, 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.

NEW! The quality fertilizer that meets your potassium needs

High K Fertilizer from Scotts® is formulated to help correct soil potassium levels and condition turf to tolerate stress.

Improved tolerance of drought, temperature variations and wear are only some of the advantages from potassium fertilization. For more information about High K Fertilizer or Scotts exclusive soil analysis, call your local ProTurf® Tech Rep.

**Quality
Potassium
Fertilizer
for Turf**

WE HAVE TWO.

SO YOU'LL HAVE THE RIGHT ONE.

Our standard 400 cc (11 hp) engine has stood alone as the most popular lawn and garden tractor engine for several years. For several reasons.

It's got the kind of reserve torque a tractor needs when loads suddenly increase.

The patented slinger-gear lubrication system keeps all surfaces coated even on 20° slopes. The large 1.42 liter oil capacity extends running time.

And Magnetron® electronic ignition extends spark duration and KV output while eliminating points and condenser.

All things considered, there was no other choice. Until now. Because our new I/C 400 cc

engine matches its performance against tougher industrial and commercial requirements. It has a cast iron bore to extend block life. Cobalite-faced valves and seats will last longer. Sintered valve guides are replaceable. So is the DU crankshaft bearing.

The dual air cleaner and trash guard perform under dirtier, dustier conditions and extend the service interval.

The new I/C 400 cc works harder, longer. And gives you more to sell.

So you have the option. You can custom match the right engine to your equipment and market and still have the number one choice—Briggs & Stratton.

The power in power equipment.

Circle No. 103 on Reader Inquiry Card

NEW
2+5
WARRANTY
2 years on our Industrial/Commercial engines, plus 5 years on the Magnetron® ignition installed on our I/C engines.

By **Bruce F. Shank**, executive editor

Demand, imports, deregulation create fertilizer price speculation

The price of fertilizer may roller coaster for the next two to three years according to industry analysts. Large fertilizer users, who have enjoyed stable urea prices for nearly ten years, are planning for increases.

The U.S. Department of Agriculture reports demand has increased more than 200% for nitrogen and more than 65% for potash since 1970. Increased demand for fertilizer has been met largely by importing urea from countries where natural gas prices are cheaper and a strong dollar favors U.S. buyers.

Natural gas is a major component in urea manufacturing. To balance trade the U.S. has now deregulated natural gas. In a story in *Fertilizer Progress*, The Andersons Sid Muse said imports will continue to put downward pressure on U.S. fertilizer prices. He added deregulation will cause an initial price increase in fertilizer, then overproduction will lower prices within two to three years.

No one has put a figure on the initial increase to be caused by deregulation, but a ChemLawn spokesman used the term "drastic." Higher fertilizer prices will force lawn care companies, sod producers, and nurserymen to raise prices. They will also encourage development of nitrification inhibitors.

Fungigation of greens promising

Where there are greens there is disease. Dr. Phil Larsen, turf pathologist at Ohio State University, thinks he has a better idea to prevent disease damage of golf greens. He has coined the term fungigation for his system under testing at OSU and on an Ohio state park golf course.

The process entails injecting fungicides into the irrigation system at each green. "It's impractical to inject fungicides at the pump letting water push them all over the course," said Larsen as he wrapped up his last field day before moving to the University of Minnesota in 1985. "This way you use only the fungicides you need where you need them. When perfected, the superintendent will be able to quickly attach a container of fungicide to an injector at the side of the green and let the program run as normal."

Pumping iron gets results

More and more lawn care companies are including iron in their program to boost the color impact of their service to customers. Soil tests might show adequate iron but soil pH and other elements can make it unavailable. Adding the iron to the program gives a dramatic dark green color to the turf and nets positive results from customers.

STAFF

Executive Editor
Bruce F. Shank, Cleveland
Managing Editor
Maureen Hrehocik, Cleveland
Assistant Editor
Ron Hall, Cleveland
Publisher
Dick Gore, Atlanta
Senior Vice President
Tom Greney, Chicago
Group Publisher
Robert Earley, Cleveland
Production Manager
Anne MacLean, Duluth
Production Supervisor
Marilyn MacDonald, Duluth
Graphic Design
Beth Travis-Betts, Duluth
Circulation Manager
Laurie Miller, Duluth
Directory Coordinator
Sheryl Albertson, Duluth
Reader Service Manager
Gail Kessler, Duluth
Promotion Director
Linda Winick, Cleveland

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) 723-9200

MARKETING REPRESENTATIVES

Dick Gore
Atlanta (404) 233-1817
Ron Kempner
Atlanta (404) 233-1817
Joe Kosempa
Cleveland (216) 243-8100
Robert Mierow
Seattle: (206) 363-2864

The surest way to cut mowing costs is to make sure no one cuts corners at the factory.

These features all add up to a better cut and lower costs:

Differential lock helps prevent wheel spinning.

Mowing deck raises 8 inches to mount high curbs.

"Floating deck" helps cut contours without scalping.

Wide cutting path takes on the big jobs.

Maneuverability to reach tight cutting areas.

Lower deck clearance to cut under fences.

Control panel that's easy to reach while riding.

Hydrostatic power steering for fingertip control.

Pop-up hood for easy access and maintenance.

Clean air intake system to keep engine running cool.

Welded steel frame for extra durability.

John Deere Presents

THE FRONT

**All the newest ideas
in commercial mowing...
backed by one of the oldest
traditions in engineering.**

The F930 and F910 Front Mowers. Two of the surest ways to get better mowing productivity while you save time and money. Built with all the newest ideas, these front mowers maneuver under shrubbery and fence rails, climb over curbs, cut up, down and around hills, handle dips and bumps, and mow down the flatout straightaway.

And with John Deere's tremendous reputation for dealer service and durability, your front mower will continue to cut in all those places for years to come.

Hydrostatic power steering eliminates troublesome mechanical linkage and makes tight turns easy — getting you in and out in a hurry.

Dual hydraulic lift cylinders allow the mowing deck to tilt and float up to 12 inches over rough terrain to avoid turf gouging or scalping.

The mowing deck raises 8 inches to clear most curbs without the need for a ramp or driveway.

Yes. I would like more information about John Deere's new Front Mowers. Please include the name of the John Deere dealer nearest me. In order to help us serve your business needs better, please give us information on *your* possible requirements.

I currently operate:

(check appropriate boxes)

- 1. Utility Tractors
- 2. Lawn and Garden Tractors
- 3. Material Collection System
- 4. Riding Mowers
- 5. Walk-Behind Equipment

Brand(s)

(list numbers from above)

I would like specifications on the following John Deere equipment:

Send us this postage-paid reply card today or call our toll-free number: 800-447-9126 (in Illinois, 800-322-6796) for more information.

Name _____

Company _____

Address _____

City _____ State _____ Zip _____

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY CARD

First Class Permit No. 1 Moline, IL

John Deere
Dept. 75DLR
Moline, IL 61265-9989

