

Ground Ivy

Oxalis

Wild Violet

TURFLON D. No weed too tough.

Stops more than 50 broadleaf weeds. TURFLON® D herbicide has the wide spectrum power to control most any broadleaf weed you encounter. From ordinary ones like dandelions and clover to oxalis, spurge, wild violet, ground ivy and the rest of the really stubborn weeds. And that means happy customers...fewer callbacks and more referrals for you.

Maximum efficacy. With TURFLON D, you benefit from the proven effectiveness of triclopyr in stopping difficult broadleaves, *plus* the well-known ability of 2,4-D to control the standard portion of the weed spectrum. The low volatile ester formulation of TURFLON D increases its efficacy, without increasing the chance of damage to off-target species when used according to professional standards.

Control that's under control. For all its effectiveness against

target weeds, TURFLON D is easily managed. It penetrates the waxy cuticle of weeds to act systemically. Yet it does not move through turf, so there is very little chance of damage to ornamentals. TURFLON D is safe to most established cool-season turf grasses such as tall fescue, bluegrass and perennial rye. And it is exceptionally low in toxicity to humans and pets.

Reduces callbacks. TURFLON D delivers superior performance at lower dosage rates than many leading herbicides. And its broad spectrum efficacy can mean a significant reduction in service callbacks...and improved customer retention. Which all adds up to better profits for you.

TURFLON D. The broad spectrum herbicide with power to control the toughest broadleaf weeds...and the others, too. Get the full story from your distributor, today.

TURFLON D
The broad spectrum herbicide.

*Trademark of The Dow Chemical Company

©Copyright 1986 The Dow Chemical Company.

6001

Circle No. 111 on Reader Inquiry Card

That's Treflan®. It controls annual grasses and broadleaf weeds so effectively, it could easily pass as an "expensive" preemergence herbicide.

But don't let the expensive look fool you. The fact is, Treflan is the lowest-priced herbicide there is for established ornamentals. At less than \$1 per 1,000 square feet, nothing beats Treflan on price or weed control. Nothing.

Treflan is labeled for use on more than 175

different varieties of ornamentals. Just spread it on evenly and water or rake it in. It's that easy to get expensive-looking, full-season weed control. Treflan is also available in quarts and gallons.

Call your Elanco distributor today. Or write:

Elanco Products Company
A Division of Eli Lilly and Company
Dept. E-455, Indianapolis, IN 46285, U.S.A.

Treflan®—(trifluralin, Elanco Products Company)

Weed control that only looks expensive.

Circle No. 113 on Reader Inquiry Card

WEEDS TREES & TURF

The Magazine of Landscape and Golf Course Management Since 1962

18

28

36

78

18 COVER STORY: THE RED TAPE BLUES

A form for this,—a form for that—the nation's school, college and university landscape superintendents' toughest job may be dealing with Uncle Sam, according to a WT&T survey.

22 CASE CLOSED

Award-winning Case Western Reserve University in Cleveland is one of the finest-landscaped urban universities in the country.

28 A DESERT PRIZE

The University of Arizona and Tucson have become home to the university's grounds superintendent, a native Chicagoan.

36 A TROPICAL ARBORETUM

Once neglected, the landscape at the University of Miami in Coral Gables is emerging as a tropical showpiece.

44 WT&T ANNUAL TURF DISEASE GUIDE

46 Cool-Season Turf Diseases
66 Warm-Season Turf Diseases

78 NATURAL CARPETING

The use of practical ground cover can solve those problem turf areas.

86 PATCH DISEASE UPDATE

At least 17 exist and symptoms are similar. A positive identification is needed for control and treatment.

98 THE TRAINING QUESTION

Competition, market pressure, and employee production all play roles in deciding whether you need a training program.

DEPARTMENTS

- 4 TRENDS
- 8 GREEN INDUSTRY NEWS
- 12 SHORTCUTS
- 103 JOBTALK
- 104 PROBLEM SOLVERS
- 106 PRODUCTS
- 110 CLASSIFIED
- 113 AD INDEX
- 114 OUTLOOK

Case Western Reserve University, Cleveland, Ohio.

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 455 East Paces, Ferry Road, Suite 324, Atlanta, Georgia 30305. Accounting, Advertising Production and Circulation offices: 1 East First Street, Duluth, Minnesota 55802. Subscription rates: \$25 per year in the United States; \$35 per year in Canada. All other countries: \$70 per year. Single copies (pre-paid only): \$2.50 in the U.S.; \$4.50 in Canada; elsewhere \$8.00; add \$3.00 for shipping and handling per order. Second class postage paid at Duluth, Minnesota 55806 and additional mailing offices. Copyright© 1986 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.

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

HB A HARCOURT BRACE JOVANOVIH PUBLICATION

Jerry Roche

Ken Kuhajda

Heide Aungst

Your turf can survive with limited water

■ Dr. Jim Beard, turfgrass professor in the Dept. of Soil and Crop Sciences at Texas A&M University, says he's been getting more and more phone calls from golf course superintendents in sunbelt areas who are faced with more stringent water restrictions. What should supers do to keep their turf healthy while water becomes more scarce?

Dr. Beard, speaking at the recent GCSAA convention in San Francisco, suggests several actions: enhance root growth; cultivate to enhance water penetration; control thatch levels; lower the nitrogen levels; raise potassium levels; and minimize the use of herbicides (which can hurt roots). Three factors Dr. Beard said reduce drought hardiness are high nitrogen levels, low potassium levels, and iron deficiencies.

Dr. Beard maintains that large water users, such as golf courses, will have to appear before a local water control board to argue for allotment of water. That's already common in some areas.

Water woes touch all in green industry

■ Moreover, it's not just the golf course sector of the green industry that is affected. Dr. Beard says landscape firms and other large green industry water users should seek new conservation solutions because there will be a water shortage in this country. And that day is not far off, he said in the September, 1985, issue of the *Landscape Contractor*. There's plenty of water in the U.S., but as more people move off the farms (where water is generally plentiful), we need to find a way of getting the water from the country to the city, where many housing allotments are rising. That's not always an easy task.

Dr. Beard recommends that water managers keep records of water use. He says users who can document their requirements will have a better chance of receiving adequate supplies if allotment is based on past consumption.

Phoenix gets Colorado River water

■ Late last year, Phoenix, Ariz., got its first taste of Colorado River water it was promised by the U.S. Congress in 1979. The successful partial completion of the Central Arizona Project (CAP) has allowed water to be pumped from Lake Havasu eastward and uphill—more than 200 miles—to Arizona's capital city.

The joint federal/state cost-sharing project is not yet finished. Work is continuing on another goal: extension of Colorado River water to Tucson, some 110 miles to the southeast of Phoenix, by 1991. As the project progresses, the state will assume more responsibility for CAP. When completed, CAP will provide 60 percent of Arizona's renewable water supply.

STAFF

Editor
Jerry Roche, Cleveland
Managing Editor
Ken Kuhajda, Cleveland
Associate Editor
Heide Aungst, Cleveland
Publisher
Dick Gore, Atlanta
Associate Publisher
Ron Kempner, Atlanta
Senior Vice President
Tom Greney, Chicago
Group Vice President
Robert Earley, Cleveland
Production Manager
Anne MacLean, Duluth
Production Supervisor
Marilyn MacDonald, Duluth
Graphic Design
Denise Johnson, Duluth
Graphic Coordinator
David Komitau, Cleveland
Circulation Supervisor
Judy Bogenholm, Duluth
Directory Coordinator
Sheryl Alvar, Duluth
Reader Service Manager
Gail Kessler, Duluth
Promotion Director
Linda Winick, Cleveland

OFFICES

ATLANTA
455 East Paces
Ferry Road Suite 324
Atlanta, GA 30305
(404) 233-1817

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

CHICAGO
11 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
Jon Miducki
Cleveland (216) 243-8100
Robert Mierow
Seattle (206) 363-2864

HBJ HARCOURT BRACE JOVANOVIČ PUBLICATIONS

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

LESCO LISTENS...

Not everyone wants
the same sprayer...

...So LESCO gives you a choice.

At LESCO, we listen and respond to customer needs. That's been the company philosophy for more than 20 years and it's the reason why we've expanded our sprayer product line.

For greater stability, we've converted our standard '86 models to rectangular tanks. The new lower profile tanks provide increased head room and easier access to the fill well on van-mount units.

For increased versatility, we've equipped our gasoline units with diaphragm pumps. The new pumps provide durability and long life when applying fertilizers and wettable powders and eliminate replacement of piston cups.

Available in gasoline or electric-powered model with 100 or 200-gallon tank, LESCO sprayers are versatile, efficient, accurate and dependable.

Choose your sprayer.

Gasoline-Powered Sprayers

Item	LESCO No.	Price
100-Gallon Van Mount	020034	\$1875.00 ea.
100-Gallon Pickup Mount	020035	1905.00 ea.
200-Gallon Van Mount	020049	1955.00 ea.
200-Gallon Pickup Mount	020050	1985.00 ea.
100-Gallon w/out Reel and Hose	009186	1380.00 ea.

Electric-Powered Sprayers

Item	LESCO No.	Price
100-Gallon Van Mount	020180	\$1645.00 ea.
100-Gallon Pickup Mount	020181	1675.00 ea.
200-Gallon Van Mount	020039	1725.00 ea.
200-Gallon Pickup Mount	020040	1755.00 ea.

Optional accessories offered for most units. Trailers also available from LESCO. The 100-gallon models can be accommodated in truckster-type maintenance vehicles. If you require a larger unit, ask about our 300-gallon model.

Put a LESCO Sprayer to work for you.

Call toll-free to order.

(800) 321-5325
NATIONWIDE

(800) 362-7413
IN OHIO

LESCO

Circle No. 128 on Reader Inquiry Card

THE ADVANTAGE OF A BROKEN

IF YOUR TORO TRIMMER BREAKS
DURING THE FIRST YEAR, WE'LL FIX IT
OR GIVE YOU A LOANER FREE.

Introducing the Broken Promise.
A bold guarantee that puts an end to downtime
by keeping you working even when your
gas trimmer isn't. Simply stated, the Broken

Promise guarantees if your Toro straight-shaft
gas trimmer fails due to equipment failure
within the first year, your Toro dealer will fix it
right away or give you a loaner at no charge.

We believe our straight-shaft gas trimmers
are the finest on the market. In fact, their
performance and value equal those of any Toro
product. The Broken Promise applies to the

ADVANTAGES ON PROMISE.

24cc TC3000 and TC4000, and the 33cc TC5000. All three feature Toro's famous straight-line power, plus the versatility of optional blade accessories.

What's more, we want you to take advantage of this time-saving guarantee as soon as possible. Stop in and see your participating Toro Dealer for details about the

"Broken Promise" No Downtime Guarantee.

After all, there are many gas trimmer dealers who promise customer satisfaction. Now only your Toro Dealer guarantees it. Promise.

HAVEN'T YOU DONE WITHOUT
A TORO LONG ENOUGH?

Circle No. 217 on Reader Inquiry Card

TORO

ASSOCIATIONS

GCSAA show draws record crowd of 10,912

If there's a legend you've always wanted to meet in the green industry, you probably did at this year's GCSAA conference and trade show held Jan. 27 through Feb. 4 in San Francisco.

Well-knowns from all areas of the green industry descended on the Bay City for the 57th annual show. The GCSAA says a record 10,912 attended.

Test pilot Gen. Chuck Yeager, speaking to the nation's golf course superintendents just days after the Challenger space shuttle tragedy, observed that "when we fool with high technology, we have losses."

On a happier note, Dr. James Watson, The Toro Company vice-president, was named WT&T's Man of the Year for 1986. The Louisiana native has been with the company for 33 years.

Other luminaries at the show included LPGA Hall of Famer Patty Berg and entertainer Dinah Shore, who presented Berg with the "Old Tom Morris" award.

Attendance wasn't the only record broken at the show. Seventy-two new exhibitors numbered among the record 317 total. That meant a trade show which topped 107,000 sq. ft. in exhibit and display area. Some advice: give yourself at least a day next year to visit all booths. You'll need it.

GCSAA sales and marketing manager Tuula Wright says the association was "very pleased" with the turnout. "It was a very beneficial show," Wright tells WT&T. "I was pleasantly surprised at the number of new products introduced at the show."

Wright says some smaller companies took more sales orders

Del Cooper (left) of Tory Pines Resort, Francess town, N.H., engages in friendly conversation with Bob Brown of Jacobsen Div. of Textron on the GCSAA trade show floor in San Francisco.

in three days than they do in an average year.

Unfortunately, the GCSAA may have to turn down exhibitors next year. The show will be held at the Phoenix Civic Plaza which has a total of 110,000 sq. ft. of floor space. When you take into consideration walking area, that's about 5,000 sq. ft. less than the Moscone Center. Wright says she will be flying to Phoenix to see if there's a possibility of gaining space by adding another room.

Some of the educational session speakers at the show included doctors Richard Smiley, William Meyer, C. Reed Funk, Paul Rieke, James Beard, and a host of industry people and superintendents.

An interesting addition to this year's GCSAA conference was the simultaneous Sports Turf Managers Conference held Feb. 1.

The STMA is also planning its 1987 conference to be held in conjunction with the GCSAA show.

Dr. James Watson... WT&T's Man-of-the-Year.

ASSOCIATIONS

Mid-Year show is cancelled

The Golf Course Superintendents Association of America is doing away with its mid-year turfgrass trade show which debuted just last year.

Executive director John Schilling says the seminar portion and benefit golf tournament may still be held. The GCSAA will make its final decision at its board of directors meeting in May. If the board gives the go-ahead, the seminars would be held in the fall, without the trade show.

"The trade show was promoted well, but attendance dropped off the second day," Schilling says. "We felt a one-day trade show was asking too much of our exhibitors."

Schilling says another factor which

contributed to the decision is the volume of state and regional shows held around the same time, particularly in the East. "They're serving regional areas," Schilling says. "There's no market out there."

The golf tournament brought in about \$7,000 for turfgrass research last year. Schilling says the interest and the need for research funds is too strong to drop the idea completely.

"It takes a lot of money to be able to study the grasses available which use less chemicals and water," Schilling says. "And, by playing the tournament in the fall, we can be on northern courses, which gives us exposure there."

ACADEMIA

Rutgers students get Lofts' awards

Rutgers University students Jennifer Johnson-Cicalese and David Dugan recently received the Peter Selmer Loft Memorial Scholarship Awards from Lofts Inc. president Jon Loft.

Both are graduate students in turfgrass science.

The award is named after the late Peter Loft of Lofts Inc., who was active in the turfgrass industry. This is the second year the awards have been given.

TREES

Arborists care for Ellis Island trees

Last November, more than 100 tree service personnel worked to preserve trees on Liberty and Ellis islands.

The National Arborist Association, under the direction of Robert Kirwin and staff from American Tree Care, Inc. on Long Island, organized the event. Represented were 23 NAA firms from New York, New Jersey and Connecticut, along with 20 arboriculture students from the University of Massachusetts.

The group pruned several hundred trees, providing a donation in excess of \$30,000.

"Never have so many climbers been assembled in one location before," says NAA executive vice-president Bob Felix. "It's a thrill to be involved in this historic scene and to see so much tree care talent donating their services."

An arborist prunes while Miss Liberty looks on.

TREES

Canadian college spares life of giant tree

Olds College in Alberta, Canada practices what it teaches. When a new driveway was planned on campus, the staff decided to save a 40-foot mountain ash instead of chopping it down.

"It's important to me to see the tree replanted," says grounds supervisor Dennis McKernan. "After all, we teach growing here at Olds College,

and here was a golden opportunity to demonstrate one aspect of that."

Moving such a large tree involves risk and preparation. Before the move, the tree was pruned back and sprayed to reduce moisture loss. Its root system was boxed up with plywood and a steel framework was welded into place.

It took a 30-ton crane to hoist the boxed tree onto a trailer. The tree weighed more than 12 tons. Two power lines and one telephone line had to be dropped to let the towering tree pass by. The tree was then lifted off the truck and put into the ground without any problems.

The tree is doing fine.

Left to right, Paul Mengle, manager professional turf and garden sales; Kendall Tomlinson, vice president and chief operating officer; Vernon Bishop, president and chief executive officer; and Jim Kuhle, plant production manager.

TURF

Lebanon's new turf production warehouse to open next month

Lebanon Chemical Corp. is building a new warehouse for turf products.

The facility, located in Lebanon, Pa., will have more than 52,000 sq. ft. of space. It will be able to store about 5,000 pallets.

The new warehouse will complement Lebanon's existing four warehouses which offer 234,000 sq. ft. of combined storage space for more than 22,000 pallets of finished goods.

"This additional storage capacity will allow Lebanon to fully service turf professionals during peak seasonal demands without sacrificing our production standards," says Lebanon president Vernon Bishop.

The warehouse is scheduled to open in May.

PBI/Gordon acquires Bulkem Corporation

The PBI/Gordon Corp. has acquired the Bulkem Corp.

Skip Skaptason, PBI/Gordon group vice-president, says the acquisition will strengthen the company's market distribution.

Bulkem's basic operational procedures will be unchanged.

"Bulkem is not as strong as a stand-alone company as it is integrated into our group," Skaptason tells WEEDS TREES & TURF. "The acquisition will provide additional muscle in the marketing area."

Skaptason says that the increased visibility will also mean increased availability of local help for lawn care operators. Additionally, LCOs can now receive same day delivery of many products, including several new products now available from PBI/Gordon.

"The combination of the acquisition of Bulkem and the increased distribution organization makes it easier and more effective to introduce new products," Skaptason says.

Among the new products are Bov-A-Mura, a concentrate of dairy cattle slurry that turns problem thatch into

humus; Pestroy, a PBI/Gordon formulation of sumithion, an insecticide used world-wide; and Transfilm, an anti-transpirant that protects plants against damaging conditions.

CHEMICALS

Glyphosate receives safe rating by FIFRA

The FIFRA Scientific Advisory Panel has reviewed glyphosate, used in Roundup and Rodeo herbicides, and found inadequate evidence of carcinogenicity.

The EPA had originally petitioned the panel to put glyphosate in the Class C (possible human carcinogen) category because of one controversial and suspect mouse study.

In those tests, mice of one sex of one species which were given maximum tolerated doses of glyphosate had a higher incidence of kidney tumors. But one panel member called the study's statistics "a pretty weak endpoint" and "open to question."

A large part of the panel's Feb. 11th meeting was devoted to the pesticide. Robert Harness of Monsanto, which manufactures Roundup and Rodeo, called for a Class E, "no evidence of

carcinogenicity," classification.

LEGISLATION

EPA issues booklet on hazardous waste

The EPA has issued a publication called "This brochure will help you comply with hazardous waste laws."

The brochure contains a special insert describing hazardous wastes, along with chapters defining the new RCRA law, who is regulated, how to prepare and ship hazardous wastes, and how to manage wastes on-site.

The EPA estimates that 175,000 small businesses will be affected by the new RCRA law. (See Sept., 1985 WT&T).

For more information on how the new law might affect your business, call the EPA's Small Business Hotline, 800-368-5888 or the EPA's RCRA Hotline, 800-424-9346. You can also pick up information through your state hazardous waste management agency or your EPA regional office.

PESTICIDES

Ornithologists: DDT ban brings back birds

The bald eagle and four other rare birds have made a dramatic comeback since the reduction of DDT and other persistent pesticides in the environment, according to ornithologists at Cornell University.

The group says the North American birds of prey have increased in population in the last four years. Besides the bald eagle, other species including the prairie falcon, northern goshawk, merlin, and gyrfalcon, have increased in population.

Populations dropped when large amounts of DDT were present in the environment in the early 1970s. The chemical impaired the birds' reproductive capabilities. Most uses of DDT were banned in the United States in 1972.

A decade ago, bald eagles were cited in only 39 states. Scientists say their number has increased by 92 percent and can be found in every state except Hawaii.

LAWN CARE

PLCAA creates new technical services post

The Professional Lawn Care Association of America is looking for someone to fill the newly created position of director of technical services.

continued on page 12

OTTERBINE Spray Sculpture Floating Fountains. Now you can clean up ponds and lakes naturally.

These self-contained water quality improvement systems help you keep unsightly algal growth and objectionable odors under control naturally, without costly chemicals.

And their sparkling spray displays may dramatically change the natural beauty of your ponds and lakes.

P.O. Box 217 R.D. 2
Emmaus, PA 18049
(215) 965-6018

Circle No. 103 on Reader Inquiry Card