

BEFORE YOU BUY JUST ANY BENTGRASS, GO BY THE BOOK.

Phone 1-800-547-0255 today for your complimentary copy of the Penn Pals catalogue. You'll see why Penncross, Penneagle, PennLinks and Pennway blend set the standard for bentgrass on golf courses.

Tee-2-Green Corp.

PO Box 250, Hubbard, OR 97032

FAX 503-981-5626

1-800-547-0255

Circle No. 166 on Reader Inquiry Card

LANDSCAPE MANAGEMENT

**30 COVER STORY:
TRIMMERS COME OF AGE**
By Jay Holtzman, contributing editor. You've got to look at small differences in string trimmers to find the one best suited to your work.

38 WARM-SEASON INSECT CONTROL GUIDE
by Pat Cobb, Ph.D. The dry summer and mild winter means that southern turf managers can expect a fierce battle on their hands this year.

48 COOL-SEASON INSECT CONTROL GUIDE
by Harry Niemczyk, Ph.D. The good news is that the drought last summer reduced grub populations. The bad news is that chinch bugs will pick up the slack.

60 THE POLITICS OF WATER
by Terry McIver. As drought possibilities loom, legislators and industry associations vie for equitable distribution of good ol' H₂O.

66 NO SPEED LIMIT
by Karl Danneberger, Ph.D. Despite what club members might say, there's more to a quality green than speed. Here are some management tips to keep your greens looking good.

72 THE SEARCH FOR ZOYSIAGRASS
by Judy and Doug Brede, Ph.D. There's no limit to what researchers will do to find zoysiagrass. And there's no limit to what it might do for you.

80 THE VANDALISM GAME
by Will Perry. Even the most well-managed facilities are at the mercy of vandals. Though you can't always stop them, there are steps you can take can make them think twice.

84 STARTING MOWERS
It's time to put away your snowthrowers and prepare your mowers. A couple hours of work now will make sure each is ready when you are.

DEPARTMENTS

- 3 As I See It . . .
- 8 Green Industry News
- 14 Short Cuts
- 88 Business Management
- 90 Jobtalk
- 94 Insurance Insights
- 99 New Products
- 102 Classified
- 114 Ad Index
- 116 Problem Management

LM

Editorial Staff

Jerry Roche
Editor

Will Perry
Mg. Editor

Terry McIver
Assoc. Editor

LM

Editorial Advisory Board

Doug Chapman
Horticulturist
Dow Gardens
Midland, MI

J.R. Hall
Extension Agronomist
VPI & SU
Blacksburg, VA

Kent Kurtz
Professor
Horticulture
Cal Poly-Pomona

Harry Niemczyk
Professor
Ohio State University
Wooster, OH

A. Marty Petrovic
Assoc. Professor
Cornell University
Ithaca, NY

Robert Shearman
Assoc. Professor
University of Nebraska
Lincoln, NE

LANDSCAPE MANAGEMENT (ISSN 0894-1254) is published monthly by Edgell Communications, Inc. 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: \$25 per year in the United States; \$50 per year in Canada. All other countries: \$100 per year. Single copies (pre-paid only): \$2.50 in the U.S.; \$5.00 in Canada; elsewhere \$10.00; add \$3.00 for shipping and handling per order. Office of publication: Edgell Communications, Inc., 1 East First Street, Duluth, Minnesota 55802. Second class postage paid at Duluth, Minnesota 55806 and additional mailing offices. Copyright© 1989 by Edgell Communications, 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 LANDSCAPE MANAGEMENT, P.O. Box 6198, Duluth, Minnesota 55806.

Announcing a new direction

Now John Deere lets you make reverse decisions at the push of a lever.

Both our new 48- and 52-inch

A new heavy-duty transaxle with cut gears provides better speed selection and a reverse gear, too.

commercial walk-behinds now feature a reverse gear. And the same transaxle that we use on our 100 Series Lawn Tractors.

Which means they now have the same kind of speed and direction control as our tractors have, too.

But what this means to you is easier operation in tight areas. No more muscling, pulling or

A 12.5-hp Kawasaki engine is standard equipment on all models. With a 17-hp Kawasaki available as an option on the 48- and 52-inch models.

tipping to back out of those blind alleys or boxed-in areas.

It also means better mowing

in John Deere walk-behinds

performance flat out, too. With speeds from 1.6 to 6.2 mph.

There's even a 17-hp Kawasaki engine available as an option on the 48- and 52-inch models. So you've got more mowing muscle for steep slopes, deep grasses and tight schedules.

Find out how a new John Deere walk-behind can change the direction of your mowing

operation. Get behind a new John Deere at your dealer's soon. Or write, John Deere, Dept. 51, Moline, IL 61265.

John Deere walk-behinds are available in 32-, 36-, 48- and 52-inch cutting widths.

Nothing Runs Like a Deere®

Circle No. 114 on Reader Inquiry Card

AS I SEE IT...

My, how things change!

I can remember it as yesterday.

During the November, 1982 convention of the Professional Lawn Care Association of America (PLCAA) in Indianapolis, at least two farsighted people actually mentioned pesticide regulations in seminars. Jerry Faulring and Don Burton, PLCAA past president and future president, respectively, were the first to warn us of pending legislation. At the time, though, not many people were listening.

One of the earliest headlines I ever wrote for the green industry was this one: "Environmentalists: A threat to the industry's survival." It went on top of a *Lawn Care Industry* article bylined by Faulring, the first really in-depth article concerning the "environmentalists" to appear in a trade magazine.

Next to that article appeared another headline that read "Pesticide applicators now united." It concerned the beginning of what is now the Pesticide Public Policy Foundation (PPPF).

Since those August, 1983 articles in LCI, the lawn care industry hasn't yet come full circle. The "environ-emotionalists" are still out there, and still trying to get legislators to pass silly laws limiting the effectiveness of urban pesticide applicators.

But now, in 1989, the green industry has some excellent organizations in place to combat the misinformation that has, in the past, been promulgated by the "other side." Jim Brooks, a salesman for LCI and LANDSCAPE MANAGEMENT back in 1982, is executive vice president of the PLCAA. Jim Wilkinson, who worked for Old Fox Lawn Care back then, is now executive director of the PPPF. Then there are Bob Felix of the National Arborists Association (NAA) and Harvey Gold of the National Pest Control Association (NPCA), both active proponents of judicious, safe use of urban pesticides.

Have I forgotten somebody? Of course. There are many more active green industry businessmen out there on the state level. And it would behoove each and every one of you to get active at the state and local levels, if not personally at least monetarily.

But the point is, that as pesticide laws move inward to the heart of America from both coasts, machinery is in place to make certain that the green industry gets—at the very least—an even break from our legislators.

It wasn't like that back in 1982.

Jerry Roche, editor

EDITORIAL STAFF

Jerry Roche, Editor
Will Perry, Managing Editor
Terry McIver, Associate Editor
Office: 7500 Old Oak Blvd.
Cleveland, OH 44130
(216) 243-8100
FAX (216) 826-2832

MARKETING STAFF

Dick Gore, Publisher
Office: 455 E. Paces Ferry Rd.
Suite 324
Atlanta, GA 30305
(404) 233-1817
FAX (404) 261-7022

Jon Miducki, National Sales Manager
Marsha Dover, Midwest Sales Manager
Gloria Cosby, Eastern Sales Manager
Bob Earley, Group Vice President
Office: 7500 Old Oak Blvd.
Cleveland, OH 44130
(216) 243-8100
FAX (216) 826-2832

Robert Mierow, W. Coast Representative
Office: 1515 NW 51st Street
Seattle, WA 98107
(206) 783-0549
FAX (206) 784-5545

Tom Greney, Senior Vice-President
Office: 111 East Wacker Drive
Chicago, IL 60601
(312) 938-2317
FAX (312) 938-4850

SUPPORT STAFF

Carol Peterson, Production Mgr.
Marilyn MacDonald, Prod. Supervisor
Lynn Williams, Graphic Design
Jackie Eisenmann, Circulation Super.
Bonnie DeFoe, Directory Coordinator
Gail Parenteau, Reader Service Mgr.
Office: 120 West Second St.
Duluth, MN 55802
(218) 723-9200
FAX (218) 723-9223

David Komitau, Graphics Coordinator
Ted Matthews, Promotion Director
Office: 7500 Old Oak Blvd.
Cleveland, OH 44130
(216) 243-8100

EDGEHILL COMMUNICATIONS

Robert L. Edgell, Chairman; Richard Moeller, President; Lars Fladmark, Executive Vice President; Arland Hirman, Vice President; 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.

AURORA / SHADOW / BIGHORN

BRIGHT AND BEAUTIFUL IN THE SHADE

Aurora Hard Fescue, Shadow Chewings Fescue and Bighorn Sheep Fescue . . .
three shade and drought tolerant fine fescues for golf courses, parks, home lawns, roadsides and reclamation areas.

Aurora, Shadow and Bighorn have consistently topped fine fescue turf trials, and have years of 'experience' in low maintenance and high percentage shade areas.

These fescues mix well with perennial ryegrasses and Kentucky bluegrasses for use in sod production and golf courses; Aurora and Bighorn in the roughs and Shadow on the fairways.

When seeded in a monostand, our fescues will help give a course the 'Scottish links' look around tees

and in roughs, and blue-grey Bighorn adds another color dimension to course design.

Low growing Aurora, Shadow and even shorter growing Bighorn require less mowing, making them ideal for roadsides and other low maintenance areas.

All-in-all, when your turf area is in the shade, where water, nutrients and maintenance are costly, it'll pay you to look into Aurora, Shadow and Bighorn . . . the good look in fine fescues.

Aurora, Shadow and Bighorn qualify for Turf-Seed's blue tag incentive program. Write us or call your seed distributor for details.

Aurora PVP 8700070
Shadow PVP 8100155
Bighorn PVP Applied for

Produced and Marketed by

P.O. Box 250, Hubbard, OR 97032
503/981-9571
TWX 510-590-0957

CALL TOLL-FREE
OUTSIDE OREGON **800-247-6910**

From tee

And everything

From the first tee to the 18th green, your reputation depends on the quality of every square foot of playing surface. That means fairways, too.

It takes a special fungicide to keep that much turf disease-free. It takes CHIPCO®

brand 26019 fungicide.

CHIPCO® 26019 provides unsurpassed control of major turf diseases, including: Helminthosporium Leaf Spot, Melting Out, Dollar Spot, Brown Patch, Fusarium Blight, and Red Thread. It even

protects against Pink and Gray Snow Mold.

And if it's economy you're looking for, CHIPCO® brand 26019 fungicide is your best disease control buy. Just one application protects turf for up to 4 weeks.

As with any crop protection chemical, always read and follow instructions on the label. CHIPCO is a registered trademark of Rhone-Poulenc.

to green.

GREEN INDUSTRY NEWS

ng in between.

Add the fact that CHIPCO® 26019 does not burn turf-grasses, and is available in two convenient formulations—wetable powder and smooth-pouring flowable—and it's easy to see why so many top superintendents are making it their

first choice for full-season disease control.

CHIPCO® 26019. It goes the distance.

Chipco® 26019
Fungicide

GREEN INDUSTRY NEWS

INDUSTRY

'Scapers see growth in '89

WASHINGTON — Though expansion wasn't as great as it was in 1987, landscapers did meet their 1988 expectations and remain optimistic about increasing business in 1989, according to results of the 14th annual Landscape Business Survey by the National Landscape Association (NLA).

Work that accounted for the greatest sales increase in 1988 included residential renovation (+69%) and new commercial landscaping (+60%). This year, 84 percent of those polled said they expect new residential landscaping sales to increase, followed by residential renovation (+78%).

Last year NLA members predicted a 13.9 percent increase in business and enjoyed actual expansion of 13.7 percent. This year they are looking to grow by as much as 14.3 percent.

The table at right illustrates regional variations as well as overall averages from the NLA survey. □

LAWN CARE

PLCAA says it will add to staff

MARIETTA, Ga. — The Professional Lawn Care Association of America (PLCAA) is moving ahead with plans to hire a communications specialist and a director of state government affairs. The goal is better relations between PLCAA, its members and state

NLA December 1988 Business Survey

The accompanying tables show regional variations, as well as the overall averages from the current survey.

Region	1988			%Change Reported-88/87	1989			%Change Expected-89/88
	% Up	Reporting Same	Down		% Up	Reporting Same	Down	
NEW RESIDENTIAL LANDSCAPING								
Northeast	86	4	10	+11.9	88	7	5	+15.8
Southeast	64	18	18	+9.9	73	21	6	+9.1
Great Lakes	78	7	15	+11.9	90	10	0	+13.3
Great Plains	67	12	21	+5.4	86	10	4	+8.9
Survey Avg.	74%	9%	17%	+10.1%	84%	12%	4%	+12.2%
NEW COMMERCIAL LANDSCAPING								
Northeast	58	19	23	+12.5	65	19	16	+11.1
Southeast	56	25	19	+7.8	71	23	6	+11.1
Great Lakes	71	18	11	+10.2	78	15	7	+10.5
Great Plains	50	12	38	+2.3	59	18	23	+1.6
Survey Avg.	60%	19%	21%	+9.2	70%	18%	12%	+9.0
RESIDENTIAL RENOVATION								
Northeast	73	17	10	+11.6	78	22	0	+12.1
Southeast	67	23	10	+10.7	73	27	0	+11.4
Great Lakes	70	23	7	+11.3	85	15	0	+10.8
Great Plains	72	17	11	+7.8	88	12	0	+11.2
Survey Avg.	69%	21%	10%	+10.7%	78%	21%	1%	+11.0%
COMMERCIAL RENOVATION								
Northeast	28	64	8	+2.5	53	43	4	+6.8
Southeast	36	50	14	+4.8	45	55	0	+7.1
Great Lakes	45	49	6	+4.7	52	45	3	+5.4
Great Plains	20	30	50	-3.0	60	40	0	+5.5
Survey Avg.	36%	50%	14%	+3.2%	50%	47%	3%	+5.8%
RESIDENTIAL LANDSCAPE MAINTENANCE								
Northeast	68	24	8	+12.2	59	29	12	+9.7
Southeast	50	46	4	+16.7	45	45	10	+7.0
Great Lakes	61	32	7	+7.2	70	30	0	+6.1
Great Plains	83	17	0	+9.1	80	10	10	+7.5
Survey Avg.	63%	31%	6%	+11.8%	61%	32%	7%	+7.9%
COMMERCIAL LANDSCAPE MAINTENANCE								
Northeast	48	48	4	+11.4	62	38	0	+17.8
Southeast	71	17	12	+12.5	80	20	0	+16.2
Great Lakes	56	41	3	+6.6	61	36	3	+5.5
Great Plains	50	40	10	+5.0	60	30	10	+4.5
Survey Avg.	56%	36%	8%	+10.2%	65%	31%	4%	+11.5%

Source: NLA