

THE VERY BEST

Quality

Guaranteed by constant computerized quality control checks. Each finished product is tested by us so it doesn't have to be tested by you.

Dependability

Ask the commercial equipment users—they count on Maruyama worldwide for the very best dependability.

Product Line

Check it out—we're the best and broadest single source of power equipment.

■ Brushcutters ■ Hedge trimmers

- Sprayers ■ Mist dusters
- Injectors ■ Granule spreaders
- Water pumps ■ Blowers

Sales Potential

Our accounts worldwide boast of Maruyama sales growth. Even in the tough Japanese market, we rank #1 in sprayers and #3 in brushcutters*. If you want to grow—go with the very best.

Commitment

Our steady growth and commitment to two-step distribution with servicing dealers makes Maruyama

a company you can count on.

Go For the Very Best

Maruyama—the source of quality equipment since 1895.

Distributor or dealer inquiries should be directed to:

Maruyama U.S. Inc.
15436 NE 95th St., POB 2167
Redmond, WA 98073-2167
(206) 885-0811
FAX: (206) 885-0123

Circle No. 134 on Reader Inquiry Card

*SOURCE: Agriculture Machinery Manufacturers Association of Japan

15436 N.E. 95th St., P.O. Box 2167, Redmond, WA 98073-2167

LANDSCAPE MANAGEMENT

1987 ARTICLE INDEX

Aeration: Bringing back the grass

Jim Mello, August, p. 22

Allen Keesen Landscaping

Jerry Roche, February, p. 60

Anatomy of an I.P.M. program

Deborah Smith, Stanton Gill, August, p. 46

Aquatic weed control

June, p. 34

Arizona Biltmore Hotel

Carl Kovac, March, p. 78

Athletic turf: Royal flush

Heide Aungst, March, p. 82

Athletic turf: Safety to the max

Heide Aungst, June, p. 18

Athletic turf: Three strikes, you're out

Heide Aungst, June, p. 30

Bahama Princess Resort

Heide Aungst, April, p. 34

Black layer and blue-green algae

Clinton Hodges, Ph.D., October, p. 38; November, p. 30

Boardwalk & Baseball

Jeff Sobul, March, p. 38

Buyer's guide

September, p. 34

Calculating costs

Heide Aungst, September, p. 12

Castlewoods Country Club

January, p. 36

Cleaning Miss Liberty's House

Robert L. Tracinski, February, p. 100

Computers in the green industry

Rudd McGary, Ed Wandtke, October, p. 50; November, p. 34

Consultants: Have soil probe, will travel

Jerry Roche, April, p. 78

Country Club of North Carolina

Hal LeSieur, March, p. 104

The Davey Company, Milwaukee

Jerry Roche, November, p. 42

Davis Landscape Contractors

Jerry Roche, February, p. 55

Detroit Tigers' Tigertown

July, p. 44

Disease control guide: cool-season

Joe Vargas, Ph.D., May, p. 32

Disease control guide: warm-season

Don Blasingame, Ph.D., May, p. 46

Diversified services

Rudd McGary, Ed Wandtke, March, p. 110

Divine Divisions

Heide Aungst, January, p. 80

Druid Ridge Cemetery

Heide Aungst, January, p. 72

Endophytes: an update

January, p. 60

The Equipment Evolution

Heide Aungst, February, p. 64

Equipment: You can pay me now...

George Thompson III, February, p. 88

Fall marketing

Rudd McGary, Ed Wandtke, September, p. 26

Fertilization guide for cool-season golf course turf

David Wehner, Ph.D., August, p. 38

Fertilization guide for warm-season golf course turf

Joseph M. DiPaola, Ph.D., August, p. 36

Findlay, Ohio, High School

Jeff Sobul, June, p. 49

Ford Motor Company

April, p. 90

GCSAA conference schedule

January, p. 65

Golf: 'I need a drink'

Jeff Sobul, January, p. 34

Government gloom

Jeff Sobul, March, p. 88

Illini Country Club

March, p. 100

Insect control guide

Harry D. Niemczyk, Ph.D., Patricia Cobb, Ph.D., March, p. 46

Irrigation revelations

July, p. 34

King's Island Golf Course

March, p. 94

Lake Barrington Shores

April, p. 28

The Landscape Expo: year two

February, p. 80

Landscape Manager of the Year

Jeff Sobul, April, p. 44

Lawn and landscape fertilization

Richard Rathgens, January, p. 56

Lawn care: Year of the buy-out

Jerry Roche, November, p. 40

Legislation vs. Landscapes

Heide Aungst, December, p. 32

Loading: for loads of profitability

November, p. 24

Management evaluation

Rudd McGary, Ed Wandtke, August, p. 56

Marketing maneuvers

Rudd McGary, Ed Wandtke, April, p. 88

McGinty Brothers Lawn and Tree

Heide Aungst, November, p. 41

Mower trends

Heide Aungst, April, p. 63

Muirfield Village: Jack's Baby

Jeff Sobul, December, p. 22

National Park Service

Heide Aungst, December, p. 36

Nightlighting: Afraid of the dark?

Jeff Sobul, April, p. 52

Northwest Landscape Industries

Ken Kuhajda, February, p. 51

Ohio University

Jerry Roche, September, p. 14

Olympia Fields Country Club

Jeff Sobul, August, p. 30

On Design

Heide Aungst, April, p. 76; May, p. 60; June, p. 62; July, p. 40; August, p. 54; September, p. 30; October, p. 36; November, p. 48

Parks: the Emerald Necklace

Carl Kovac, February, p. 96

Food for Thought.

Iron makes the Difference!

Fertilization programs that include iron: stimulate green-up, enhance root growth, and improve tolerance to heat, cold, and drought conditions.

Lawn-Plex® 8% Iron plus 8% Sulfur makes all the difference.

Only Lawn-Plex®, with its patented Phosphate-Citrate Chelate consistently provides the above benefits, and more — full tank mix compatibility, virtually non-staining, non-phytotoxic and buffers the tank mix pH to prevent breakdown of pesticides. All at a *Lawn Care* price.

Unequaled Micronutrient Technology

RGB
LABORATORIES INC.

1531 Charlotte St., Kansas City, MO 64108 (816) 474-3342

Circle No. 144 on Reader Inquiry Card

Pay as incentive

Rudd McGary, Ed Wandtke, January, p. 88

Personnel evaluation

Rudd McGary, Ed Wandtke, July, p. 58

Post-emergence weed control guide

Euel Coats, Ph.D., John R. Hall III, Ph.D., April, p. 68

Pre-emergence herbicides for warm-season turf

Tim R. Murphy, Ph.D., February, p. 71

Pre-emergence weed control of cool-season turf

Robert Shearman, Ph.D., February, p. 70

Purchasing

Rudd McGary, Ed Wandtke, June, p. 66

Rights-of-way: Making the grade

Jeff Sobul, May, p. 27

Rights-of-way: On the R.O.W. again

Jeff Sobul, May, p. 24

Ruppert Landscape Company

Heide Aungst, February, p. 46

The seed supply

Jeff Sobul, October, p. 20

Slow release, fast relief

January, p. 50

Sources of Capital

Rudd McGary, Ed Wandtke, December, p. 46

Springfield, Pa., County School District

Heide Aungst, June, p. 54

State of the Industry: A Good Root Feeding

Jeff Sobul, December, p. 28

Stonehenge Golf Course

January, p. 48

Tanglewood Golf Course

Jerry Roche, January, p. 42

Top 50 landscape contractors

Jeff Sobul, February, p. 40

Torre & Bruglio Landscaping

Jerry Roche, May, p. 56

Tracking tractors

June, p. 58

Tree/ornamental disease control:**The right niche**

Douglas J. Chapman, Ph.D., March, p. 76

Training systems

Rudd McGary, Ed Wandtke, February, p. 92

Tree Land Nurseries

Heide Aungst, February, p. 50

Turf Calendar

December, p. 42

Turf research: a rare breed

Heide Aungst, March, p. 30

University of Minnesota/Waseca

Heide Aungst,

September, p. 16

U(versa)tility vehicles

Jeff Sobul, October, p. 32

Water: an endangered heritage

A.E. Dudeck, Ph.D., October, p. 56

Water: ...To the last drop

Jeff Sobul, July, p. 18

Water use by turfgrass plants

Matt Leonard, Ph.D., Steve Cockerham, Ph.D., Vic Gibeault, Ph.D.,

July, p. 30

Where were you in '62?

Heide Aungst, January, p. 28

Harry Wilcox: An old master

Jerry Roche, June, p. 44

'Wild' flowers

Ann Reilly, April, p. 84

Wildflowers: Going wild

Heide Aungst, May, p. 18

Working on the railroad

July, p. 50

CONTRIBUTING AUTHORS

Blasingame, Don, Ph.D.

Disease control guide: warm-season, May, p. 46

Chapman, Douglas, Ph.D.

Tree/ornamental disease control: The right niche

Coats, Euel, Ph.D.

Post-emergence weed control guide, April, p. 68

Cobb, Patricia, Ph.D.

Insect control guide, March, p. 46

Cockerham, Steve, Ph.D.

Water use by turfgrass plants, July, p. 30

DiPaola, Joseph M., Ph.D.

Fertilization guide for warm-season golf course turf, August, p. 36

Dudeck, A.E., Ph.D.

Water: an endangered heritage

Gibeault, Vic, Ph.D.

Water use by turfgrass plants, July, p. 30

Gill, Stanton

Anatomy of an I.P.M. program, August, p. 46

Hall, John R. III, Ph.D.

Post-emergence weed control guide, April, p. 68

Hodges, Clinton, Ph.D.

Black layer and blue-green algae,

October, p. 38; November, p. 30

Kovac, Carl

Arizona Biltmore Hotel, March, p. 78; The Emerald Necklace, February, p. 96

Leonard, Matt, Ph.D.

Water use by turfgrass plants, July, p. 30

LeSieur, Hal

Country Club of North Carolina, March, p. 104

McGary, Rudd

Computers in the green industry, October, p. 50, November, p. 34;

Diversified services, March, p. 110;

Fall marketing, September, p. 26;

Pay as incentive, January, p. 88;

Personnel evaluation, July, p. 58;

Purchasing, June, p. 66; Sources of Capital, December, p. 46;

Training systems, February, p. 92

Mello, Jim

Bring back the grass, August, p. 22

Murphy, Tim R., Ph.D.

Pre-emergence herbicides for warm-season turf, February, p. 71

Niemczyk, Harry D., Ph.D.

Insect control guide, March, p. 46

Rathgens, Richard

Lawn and landscape fertilization, January, p. 56

Reilly, Ann

'Wild' flowers, April, p. 84

Shearman, Robert, Ph.D.

Pre-emergence weed control of cool-season turf, February, p. 70

Smith, Deborah

Anatomy of an I.P.M. program, August, p. 46

Thompson, George III

You can pay me now..., February, p. 88

Tracinski, Robert L.

Cleaning Miss Liberty's House, February, p. 100

Vargas, Joe, Ph.D.

Disease control guide: cool-season, May, p. 32

Wandtke, Ed

Computers in the green industry, October, p. 50, November, p. 34;

Diversified services, March, p. 110;

Fall marketing, September, p. 26;

Pay as incentive, January, p. 88;

Personnel evaluation, July, p. 58;

Purchasing, June, p. 66;

Sources of Capital, December, p. 46;

Training systems, February, p. 92

Wehner, David, Ph.D.

Fertilization guide for cool-season golf course turf, August, p. 38

**"I have only eighteen concerns
when selecting my greensmowers."**

*Peter Smith, Superintendent
Shinnecock Hills Golf Club*

"When you're hosting the U.S. Open, the quality of your greens is going to be evaluated by the best golfers in the world and a national television audience. That's why I use only Buntun mowers to maintain my greens here at Shinnecock Hills," says Golf Course Superintendent Peter Smith.

Since he discovered Buntun mowers, Smith has purchased eight greensmowers and two teemowers. Here are some of his comments.

On the tournament:

"For three years before the 1986 Open I mowed my greens at 5/32" with 22" Buntun walk-behinds. For the tournament I mowed at 1/8". The Buntun doesn't have a floating head so I get a true 1/8" cut once I set and lock in the height. With the new Buntun tournament knife I can easily get down to 7/64" without digging into the green."

On Buntun features:

"The powered rotary brush is a great feature. It stands the grass up before it's cut to control grain and

eliminate runners. I use grooved rollers for closer, more accurate cuts and verticut attachments for thatching."

"The solid aluminum drive rollers on the Buntun machines give me firmer greens without compaction. They cut straight, since both rollers are powered, and I've never had a problem with the engines."

On teemowers:

"My tees concern me as much as my greens. With Buntun I get a striped, walk-behind look, plus the efficiency of a 26" mower. After all, those TV cameras focus on the tees almost as much as the greens. They have to be in top condition."

For at least eighteen more good reasons to use Buntun, write or call for our new literature and the name of your Buntun distributor.

BUNTON CO.

P.O. Box 33247
Louisville, KY 40232 USA
Phone 502/966-0550 • Telex 204-340

TURF CALENDAR

FEBRUARY

1 (other dates as well)—Tree Care/Landscape Training. Northwood Resource Systems, Inc., Tiffin, OH. Contact: Richard V. Jones, Suite 100, 277-285 Martinel Dr., Kent, OH 44240; (216) 678-1912 or (800) 637-4473.

1-3—Colorado Nurserymen's Trade Show & Conference. Denver Merchandise Mart, Expo Hall, Denver, CO. Contact: Cary or Judith Hall, 746 Riverside Dr., Box 2676, Lyons, CO 80540; (303) 747-2662.

1-8—59th International Golf Course Conference & Show. Golf Course Superintendents Association of America. George R. Brown Convention Center, Houston, TX. Contact: GCSAA, 1617 St. Andrews Dr., Lawrence, KS 66046; (800) 472-7878.

2-3—New England Nurserymen's Association Convention and Trade Show. Copley Plaza, Boston, MA. Contact: Larry Carville, 24 West Rd., Suite 53, Vernon, CT 06066; (213) 872-2095.

2 (also 4 and 16)—California Pest Control Advisers Seminar. Butte Fairgrounds, Tulelake; Barbara Worth Country Club; Anaheim Convention Center, Anaheim, CA. Contact: Shirley Humphrey, Entomology Extension, University of California, Davis, CA 95616; (916) 752-0470.

3—Industrial Vegetation Management Association Meeting. Dallas, TX. Contact: R.M. Cope, 1015 N. 122 St., Omaha, NE 68154; (402) 498-0881.

5-7—Sports Turf Managers' Association Seminar. Houston, TX. Contact: Dr. Kent Kurtz, Sports Turf Managers Association, 400 N. Mountain Ave., Suite 301, Upland, CA 91786. (714) 981-9199.

6—California Landscape Contractors Association Seminar Becoming A Better Manager. Grand Hotel, Anaheim, CA. Contact: Larry Rohlfes, CLCA, 2226 K Street, Sacramento, CA 95816; (916) 448-CLCA.

6—Long Island Tree Conference. Farmingdale, NY. Contact: Long Island Arboriculture Association, P.O. Box AF, Holtsville, NY 11742.

6-9—Michigan Recreation & Park Association's Conference & Trade Show. Detroit Westin Hotel, Detroit, MI. Contact: John F. Greenslit, 2724 E. Michigan, Suite 201, Lansing, MI 48912; (517) 485-9888.

7—Musser International Turfgrass Foundation Meeting. Hyatt Regency, Houston, TX. Contact: Fred V. Grau, P.O. Box AA, College Park, MD 20740; (301) 864-0090.

7-9—The Fertilizer Institute's Meeting. Marriott, Washington, D.C. Contact: The Fertilizer Institute, 1015 Eighteenth St. N.W., Washington, D.C. 20036.

7-10—National Landscape Association/Garden Centers of America Management Clinic. Gault House, Louisville, KY. Contact: Jim Kerkam, 1250 I Street N.W., Suite 500, Washington, D.C. 20005; (202) 789-2900.

8-9—Nightscaping Seminar. Newbury, OH. Contact: Rick Tomko, Site Illuminations, 11008 Kinsman Rd., Newbury, OH 44065; (216) 564-8223 or (216) 338-1408.

8-12—Turfgrass Ecology & Management Short Course. Virginia Tech University, Blacksburg, VA. Contact: Dave Chalmers, Virginia Tech University, Blacksburg, VA

24061; (703) 961-5797.

9-10—Northeastern Pennsylvania Turfgrass & Grounds Maintenance School. Lazerne County Community College, Nanticoke, PA. Contact: Robert Kotch, Luzerne County Extension Service, 200 Adams Ave., Scranton, PA 18503; (717) 825-1701.

9-10—Southern Grounds & Turf Maintenance Exposition. Myrtle Beach Convention Center, Myrtle Beach, SC. Contact: Scott Regan, 111 Executive Center Dr., Columbia, SC 29210; (803) 737-9348 or (800) 554-1182.

10—American Sod Producers Association Motivational Leadership Seminar. Sheraton, New Orleans, LA. Contact: ASPA, 1855-A Hicks Road, Rolling Meadows, IL 60008.

10 (also 11, 17, 18)—Nursery and Landscape Short Course. Palo Alto and Dublin, CA. Contact: Richard Molinar, Cooperative Extension in Alameda County, University of California, 224 West Winton Ave., Room 174, Hayward, CA 94544; (415) 670-5200.

10-11—Massachusetts Landscape Conference. Sheraton Inn, Foxboro, MA. Contact: Virginia Wood, 1357 Washington St., W. Newton, MA 02165; (617) 964-0452.

10-11—Northern California Professional Turf & Landscape Exposition. Santa Clara Convention Center, Santa Clara, CA. Contact: Wanda Sarsfield, P.O. Box 268, Lafayette, CA 94549; (415) 283-6162.

10-12—American Sod Producers Association Mid-Winter Meeting. New Orleans, LA. Contact: American Producers Association, 1855-A Hicks Rd., Rolling Meadows, IL 60008; (312) 705-9898.

11—Mid-Florida Turfgrass Conference. University of Florida Cooperative Extension Service-Agricultural Auditorium, Sanford, FL. Contact: Uday Yadav, 250 W. County Home Rd., Sanford, FL 32773; (305) 323-2500 ext. 182.

11-13—Athletic Turf/Campus Management Seminar. Anaheim, CA. Contact: National Institute on Park and Grounds Management, Box 1936, Appleton, WI 54913-1936; (414) 733-2301.

11—Connecticut Turf and Landscape Conference. Hartford Civic Center, Hartford, CT. Contact: Elizabeth Maisano, Connecticut Grounds Keepers Association, P.O. Box 876, Bethel, CT 06801; (203) 791-8615.

14-18—National Arborist Association Meeting. Marriott, Maui, HI. Contact: Susan Curtis, 174 Route 101, Bedford, NH 03012; (603) 472-2255.

15-16—Nebraska Association of Nurserymen Winter Conference & Trade Show. Hilton Hotel, Lincoln, NE. Contact: David McBride or Kathy Siefken, P.O. Box 80177, Lincoln, NE 68501; (402) 476-3852.

15, 22, 29—Designing, Installing and Cost Estimating Commercial & Residential Irrigation Systems. Extension Conference Center, Cook College, Rutgers University. Contact: Jim Morris (201) 932-9271.

16-18—Nebraska Weed Control Conference. Ramada Inn, Kearney, NE. Contact: Vernon Dyer, Room 105 Courthouse, Lexington, NE 68850; (308) 324-3771.

16-18—Inland Ornamentals Seminar & Turf & Landscape Trade Show. Seminar-Sheraton, Spokane, WA. Show-Fair-

grounds. Contact: Tonie Fitzgerald, N. 222 Havana, Spokane, WA 99202; (509) 456-3651.

17—Inland Northwest Turf & Landscape Trade Show. Spokane, WA. Contact: Jones & Associates, North 8712 Calispel, Spokane, WA 99218-2008; (509) 466-1486.

19-20—West Virginia Nurserymen's Association Winter Educational Meeting. Sutton Lanes Motel, Sutton, WV. Contact: James E. Monroe, Rt. 1, Box 33, Talcott, WV 24981; (304) 466-2660.

20-21—Tampa Bay Horticultural Trade Show. Florida State Fairgrounds, Tampa, FL. Contact: Bette S. Walker, 6804-C Gunn Highway, Odessa, FL 33625; (813) 920-4393.

22-23—Ohio State University Professional Lawn Care Seminar. Riverside Inn, Columbus, OH. Contact: Sue White, Dept. of Agronomy, Ohio State University, Room 202, 2021 Coffey Rd., Columbus, OH 43210-1086; (614) 292-2001.

22-23—Shade Tree Symposium. Pennsylvania/Delaware Chapter International Society of Arboriculture, Host Farm Resort, Lancaster, PA. Contact: Sara Attig, 29 Garrett Ave., Rosemont, PA 19010.

22-24—South Dakota Nurserymen's Association Conference & Trade Show. Howard Johnson Lodge & Convention Center. Contact: Bruce Ellington, 3309 E. 10th St., Sioux Falls, SD 57103; (605) 334-4767.

23—South Carolina Grounds Maintenance Short Course. Holiday Inn, Greenville, SC. Contact: George V. Hyams, P.O. Box 12109, Charleston, SC 29412; (803) 762-1595.

23-25—Western Pennsylvania Turf Conference & Trade Show. Pittsburgh Expo Mart/Marriott Hotel, Monroeville, PA. Contact: P.T.C., P.O. Box 417, Bellefonte, PA 16823-0417; (814) 355-8010.

24—Bergen Landscape '88. Giants' Stadium, East Rutherford, NJ. Contact: Skip Powers, 630 Valley Court, Westwood, NJ 07675; (201) 664-5228 or (201) 327-0820.

25-26—Landscape Industry Conference & Trade Show. Denver, CO. Contact: Chery Flores, 3895 Upham St., Suite 150, Wheat Ridge, CO 80033; (303) 425-4862.

25-26—International Erosion Control Association Conference & Exposition. New Orleans, LA. Contact: Michael McMillan, P.O. Box 195, Pinole, CA 94564-0195; (415) 223-2134.

25-28—ISPO-Spring. Munich Trade Fair Centre, Munich, West Germany. Contact: Gerald G. Kallman, Kallman Associates, Five Maple Court, Ridgewood, NJ 07450-4431; (201) 652-7070.

26—Excellence in Landscape Awards Banquet. Associated Landscape Contractors of Colorado, Denver, CO. Contact: Chery Flores, 3895 Upham St., Suite 150, Wheat Ridge, CO 80033; (303) 425-4862.

29-March 2—Chemical Application Mini-course. Virginia Tech University, Blacksburg, VA. Contact: Dave Chalmers, Virginia Tech University, Blacksburg, VA 24061; (703) 961-5797.

29-March 3—57th Massachusetts Turfgrass Conference & Industrial Show. Springfield Civic Center, Springfield, MA. Contact: Dr. Joseph Troll, RFD #2, 34 Comins Rd., Hadley, MA 01035; (413) 549-5295.

TRY TO SEE WINTER THIS WAY

While your competitors are locking up their lawn equipment for the winter months, you can be producing income with yours. Use your equipment to apply Great Salt Lake Minerals & Chemicals deicing products, **QWIKSALT® + PCI®** corrosion control polymer and **FREEZGARD™ + PCI®**, during

the winter. These products are more effective and less corrosive than other deicing products. You can keep roads and parking lots clear of ice and snow, and put money in your pocket while your competition is hibernating. Interested? Simply call (801) 731-3100 for the facts.

Circle No. 124 on Reader Inquiry Card

P.O. Box 1190 • Ogden, Utah 84402 • (801) 731-3100

QWIKSALT® is a registered trademark of Great Salt Lake Minerals & Chemicals Corporation. **FREEZGARD™** is a trademark of Great Salt Lake Minerals & Chemicals Corporation. **PCI®** is a registered trademark of Georgia Pacific Corporation

Great Salt Lake Minerals & Chemicals Corporation. A subsidiary of Gulf Resources & Chemical Corporation.

PROBLEM MANAGEMENT

by Balakrishna Rao, Ph.D.

Grassy weeds in flower beds

Problem: Can you recommend both pre- and post-emergence herbicides for controlling grassy weeds (chiefly crabgrass and foxtail, but some turfgrass invasion as well) which can safely be used in beds containing iris, hemerocallis, hosta and crocus? We are concerned that these ornamentals may be sensitive to Poast, Fusilade, etc. (Illinois)

Solution: Several pre-emergence herbicides can be used to manage crabgrass and foxtail. Some examples are Betasan (Lescosan), Dacthal, Enide, Eptam, Furloe, Chloro IPC, Goal + Surflan, Surflan or Treflan. These products are recommended to control weeds in annual and perennial flowers. Some of the products may be safe to use on certain flowers, while other products may not.

The manner in which these herbicides should be applied varies from product to product. Since you are dealing with several bulb crops, use of products like Betasan (Lescosan) with fairly broad crop tolerance, should provide satisfactory control of crabgrass and/or foxtail. Use the granular form and incorporate, and irrigate after application. This is most effective against annual grasses.

Post-emergence herbicides are not generally recommended for use in annual and perennial flowers. Most post-emergence herbicides like Roundup, Amitrol, Dowpon and Poast are non-selective materials. Read and follow label specifications for best results.

Telling a tree's age

Problem: Is there a quick method of determining the age of trees? We are dealing with a property consisting of a mixture of sugar maple, black cherry, elm, hickory, walnut, which are believed to be of historical value. (Michigan)

Solution: One method to determine a tree's age is to take a core boring and count the annual rings. However, this method takes time and may be injurious to a tree. Reports from expert arborists have shown that there is a positive correlation between tree girth and tree age. Growth rate, however, varies from species to species. Tree health, soil, climatic and site conditions can have a significant effect on the rate of annual growth.

The tree's age can be fairly estimated using a simple formula published by the International Society of Arboriculture. First, determine tree diameter in inches measured at 4½ feet above ground level. The diameter can be determined by dividing the circumference by 3.14. Refer to the following table to find different factors for various species. Multiply the diameter in inches by the designated factor to determine the estimated age of trees.

Tree species, variety or cultivar	Factor
<i>Abies concolor</i> -White fir	7½
<i>Acer campestre</i> -Hedge maple	4
<i>Acer nigrum</i> -Black maple	5

<i>Acer platanoides</i> -Norway maple	4½
<i>Acer rubrum</i> -Red maple	4½
<i>Acer saccharinum</i> -Silver maple	3
<i>Acer saccharum</i> -Sugar maple	5½
<i>Aesculus hippocastanum</i> -Common horse chestnut	8
<i>Aesculus octandra</i> -Yellow buckeye	5
<i>Betula nigra</i> -River birch	3½
<i>Betula pendula</i> -White birch	5
<i>Carya ovata</i> -Shagbark hickory	7½
<i>Fagus grandifolia</i> -American beech	6
<i>Fagus sylvatica</i> -European beech	4
<i>Fraxinus americana</i> -White ash	5
<i>Fraxinus pennsylvanica lanceolata</i> -Green ash	4
<i>Gymnocladus dioicus</i> -Kentucky coffeetree	3
<i>Juglans nigra</i> -Eastern black walnut	4½
<i>Liquidambar styraciflua</i> -Sweetgum	4
<i>Liriodendron tulipifera</i> -Tuliptree	3
<i>Picea abies</i> -Norway spruce	5
<i>Picea pungens</i> "Glauca"-Blue Colorado spruce	4½
<i>Pinus nigra</i> -Austrian pine	4½
<i>Pinus resinosa</i> -Red pine	5½
<i>Pinus strobus</i> -White pine	5
<i>Pinus sylvestris</i> -Scot pine	3½
<i>Platanus occidentalis</i> -American sycamore	4
<i>Prunus serotina</i> -Black cherry	5
<i>Pseudotsuga menziesii</i> -Douglas fir	5
<i>Pyrus calleryana</i> "Bradford"-Bradford pear	3
<i>Quercus alba</i> -White oak	5
<i>Quercus coccinea</i> -Scarlet oak	4
<i>Quercus imbricaria</i> -Shingle oak	6
<i>Quercus palustris</i> -Pin oak	3
<i>Quercus rubra</i> -Northern red oak	4
<i>Quercus shumardii</i> -Shumard oak	3
<i>Tilia cordata</i> -Little leaf European linden	3
<i>Ulmus americana</i> -American elm	4

Balakrishna Rao is Director of Lawn Care Technical Resources for The Davey Tree Co., Kent, Ohio.

Questions should be mailed to Problem Management, Landscape Management, 7500 Old Oak Boulevard, Cleveland, OH 44130. Please allow 2-3 months for an answer to appear in the magazine.

Circle
the
Reader
Service
numbers
of those
items of
interest
to you.

For fastest response, use the peel-off label from the front cover.

NAME _____
 TITLE _____
 FIRM _____ **PLACE COVER LABEL HERE** _____
 ADDRESS _____ **PRINT PHONE NUMBER BELOW** _____
 CITY _____
 STATE _____ ZIP _____
 TELEPHONE () _____

101	115	129	143	157	171	185	199	213	227	241	255	269	283	297	311	325
102	116	130	144	158	172	186	200	214	228	242	256	270	284	298	312	326
103	117	131	145	159	173	187	201	215	229	243	257	271	285	299	313	327
104	118	132	146	160	174	188	202	216	230	244	258	272	286	300	314	328
105	119	133	147	161	175	189	203	217	231	245	259	273	287	301	315	329
106	120	134	148	162	176	190	204	218	232	246	260	274	288	302	316	330
107	121	135	149	163	177	191	205	219	233	247	261	275	289	303	317	331
108	122	136	150	164	178	192	206	220	234	248	262	276	290	304	318	332
109	123	137	151	165	179	193	207	221	235	249	263	277	291	305	319	333
110	124	138	152	166	180	194	208	222	236	250	264	278	292	306	320	334
111	125	139	153	167	181	195	209	223	237	251	265	279	293	307	321	335
112	126	140	154	168	182	196	210	224	238	252	266	280	294	308	322	336
113	127	141	155	169	183	197	211	225	239	253	267	281	295	309	323	337
114	128	142	156	170	184	198	212	226	240	254	268	282	296	310	324	338

LANDSCAPE MANAGEMENT

JANUARY 1988
 This card expires
 Mar. 15, 1988

MY PRIMARY BUSINESS AT THIS LOCATION IS:
 (PLEASE CHECK ONE ONLY IN EITHER
 A, B OR C)

**A. LANDSCAPING/GROUND CARE AT ONE OF THE
 FOLLOWING TYPES OF FACILITIES:**

- 0005 Golf courses
 0010 Sport complexes
 0015 Parks
 0020 Rights-of-way maintenance for highways, railroads & utilities
 0025 Schools, colleges & universities
 0030 Industrial & office parks/plants
 0045 Condominiums/apartments/housing developments/
 hotels/resorts
 0050 Cemeteries/memorial gardens
 0060 Military installations & prisons
 0065 Airports
 0070 Multiple government/municipal facilities
 Other type of facility (please specify) _____

B. CONTRACTORS/SERVICE COMPANIES/CONSULTANTS:

- 0105 Landscape contractors (installation & maintenance)
 0110 Lawn care service companies
 0125 Landscape architects
 0135 Extension agents/consultants for horticulture
 Other contractor or service
 (please specify) _____

C. SUPPLIERS:

- 0205 Sod growers
 0210 Dealers, Distributors
 Other supplier (please specify) _____

Approximately how many acres of vegetation do you
 maintain or manage? _____

What is your title? (please specify) _____

I would like to receive (continue receiving)
LANDSCAPE MANAGEMENT each month: YES NO

Your Signature: _____ Date: _____

BUSINESS REPLY MAIL

FIRST CLASS PERMIT NO. 665 DULUTH, MINNESOTA

POSTAGE WILL BE PAID BY ADDRESSEE

READER SERVICE DEPARTMENT

**LANDSCAPE
MANAGEMENT**

POST OFFICE BOX 6049
DULUTH, MINNESOTA 55806-9749

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

**GET
MORE
FACTS**