

**Penneagle/Penncross
Right on Course**

David Riedman, Superintendent, Crooked Stick GC, Carmel, Indiana.

When the 1991 PGA comes to Crooked Stick, the pros will be playing on 27 acres of Penneagle/Penncross fairways.

Superintendent David Riedman is preening this exciting Pete Dye designed course for one of the major events in golf. His job: provide them with the best playing conditions possible. The turf the pros, as well as the club members, are pleased to play: Penneagle and Penncross.

To find out how David prepares 27 acres of Penn Pals bentgrass fairways for the PGA, call or write Tee-2-Green Corp. for a copy of our new 16 page booklet "Focus on Fairways", with comments by Byron Nelson and Patty Berg.

Tee-2-Green Corp.
PO Box 250
Hubbard, OR 97032
1-503-981-9574
FAX 503-981-5626
1-800-547-0255

LANDSCAPE MANAGEMENT®

DEPARTMENTS

- 4 As I See It . . .
- 8 Green Industry News
- 14 News Briefs
- 18 Events
- 18 Athletic Turf
- 36 Jobtalk
- 38 Quickie-Quiz
- 40 Research Update
- 41 Products
- 51 Ad Index
- 52 Problem Management

20 COVER STORY: STATE OF THE INDUSTRY

On the cover: Playing your cards right in the green industry, as illustrated by Larry Kassell.

by the Landscape Management staff. Green industry professionals are dealing with five burdensome issues today: dwindling labor pools, high insurance costs, regulations, marketing and maintaining a professional image.

LM

Editorial Staff

Jerry Roche
Exec. Editor

Terry McIver
Mg. 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 Neimczyk
Professor
Ohio State University
Wooster, OH

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

A.E. Dudeck
Professor
Univ. of Florida
Gainesville, FL

28 CHEMICAL SAFETY: IT'S IN YOUR HANDS

by Julie M. Baranyai, Ph.D. Any company that handles pesticides must comply with the appropriate safety regulations. But many don't know exactly what is required by law.

34 WHERE IS YOUR COMPANY?

by Rudd McGary, Ph.D. A strong position statement will set your company apart from the rest.

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, 233 North Michigan Avenue, 24th Floor, Chicago, Illinois 60601 and 3475 Lenox Road, N.E., Suite 665, Atlanta, Georgia 30326. 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. Current issue single copies (pre-paid only): \$2.50 in the U.S.; \$5.00 in Canada; elsewhere \$10.00; add \$3.50 per order for shipping and handling. Back issues, if available, \$10; add \$3.50 per order for shipping and handling (pre-paid orders only). 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© 1990 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.

ABP BPA

Think of it as your 10-horse SWAT team

AMT 626 UTILITY VEHICLE

Don't blink. You may miss the busiest machine on the course—the AMT® 626 All Materials Transport. Your immediate response vehicle.

Versatile design and simple operation keep the 626 in demand. Here, an overhead valve 10-hp engine delivers power while an automatic variable speed transmission provides no-shift acceleration to over 15 mph.

Operators feel immediately at home with automotive-type steering wheel, brake and foot throttle. A big benefit when many crew members wind up operating the same machine.

Add its two-person design, 1000 pound towing capability and 600 pound cargo capacity (on level ground) and you can see why the AMT 626 spends so much time in motion.

Ask your John Deere dealer for a demo today. Or write John Deere, Dept. 956, Moline, IL 61265 for free literature. It's probably your best chance to see one sitting still.

Hydraulic dump option on the AMT 626 allows you to empty its cargo box from your seat.

**NOTHING RUNS
LIKE A DEERE®**

A holiday word to the apocalyptics

'Tis the season to be jolly, so news this month from this corner might help brighten your holiday season.

Would you believe it if I told you that the landscape/golf industry is still alive and well, and not experiencing the wholesale "recession" predicted by the many apocalyptics—many of whom consider themselves to be economic whizzes?

Sure, there has been a minimal downturn in business. Very minimal. And yes, there are more business concerns bugging landscapers and golf course superintendents (see this month's "State of the Industry" report). But friends, by and large the green industry is effectively coping with the most recent roadblocks—including those imposed by certain Middle Eastern oil-producing countries.

It is a curious thing about this country's economy that when the apocalyptics speak, their vast minions from coast to coast—many of them leaders of *Fortune* 500 companies—listen. Thus, when political problems arose earlier this year in the Mideast, the oil companies immediately jacked up their pump prices by 30 to 40 percent. Which led to increased predictions of a crumbling economy by the surly apocalyptics. And we have the beginnings of the self-fulfilling prophecy.

Not surprisingly, then, it is a real delight to talk to the movers and shakers in the green industry and hear that their businesses remained healthy through this most recent economic escapade.

"Business in 1990 has been more a function of weather and not the recession here," notes Gary Thornton of Thornton Landscaping, Maineville, Ohio.

"All the other media are making it look bad," says Terry Stout of R.B. Stout, Akron, Ohio. "We see no effect, no problems, here."

"The last four to five years have been a record-breaker, says Arnie Sieg of the Bruce Co., Racine, Wisc. "And nobody is ready yet to say it won't be great again next year. Sure, we're going to keep alert to trends, but we're certainly not panicking."

Some parts of the country, most notably the Northeast, are experiencing a noticeable decrease in business because of the economy. But the big factor affecting green industry profits—as it always has been and always will be—is weather. Rain in the Midwest and lack of rain in the Southwest have been responsible for decreased profits, not the economy.

Our holiday message, then, is this: enjoy this special season. Spend more time away from the desk with your family and friends. Sing a few carols. Hang plenty of mistletoe. Because despite what the apocalyptics say, if you work in the green industry, you can afford it.

Happy holidays from the staff and management of LANDSCAPE MANAGEMENT!

Jerry Roche, editor

EDITORIAL STAFF

Jerry Roche, Editor-in-Chief
Terry McIver, Managing Editor
Maureen Hrehocik, Group Editor

Office: 7500 Old Oak Blvd.
Cleveland, OH 44130
(216) 243-8100
FAX (216) 826-2832

MARKETING STAFF

Jon Miducki, Associate Publisher
Ann Langhenry, Midwest Sales Manager
Paul Garris, North Central Sales Manager
Bob Earley, Group Vice President

Office: 7500 Old Oak Blvd.
Cleveland, OH 44130
(216) 243-8100
FAX (216) 826-2832

Dick Gore, East Coast Representative

Office: 3475 Lenox Rd. N.E.
Suite 665
Atlanta, GA 30326
(404) 233-1817
FAX (404) 261-7022

Robert Mierow, W. Coast Representative

Office: 1515 NW 51st Street
Seattle, WA 98107
(206) 783-0549
Fax (206) 784-5545

SUPPORT STAFF

Carol Peterson, Production Manager
Rosy Bradley, Sr. Production Mgr.
Ken Mcshane, Production Director
Lynn Williams, Graphic Design
Jackie Eisenmann, Circulation Super.
Bonnie Defoe, Directory Coordinator
Gail Parenteau, Reader Service Mgr.

Office: 120 West Second Street
Duluth, MN 55802
(218) 723-9200
FAX (218) 723-9223

David Komitau, Graphics Coordinator

Office: 7500 Old Oak Blvd.
Cleveland, OH 44130
(216) 243-8100

Richard Swank, Chairman; Robert L. Edgell, Vice 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; David T. Mayer, 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**

Reroute roots and the ugly side of yo

Introducing Typar® Biobarrier™ root control system.

Give unsightly roots a new direction in life. Down. With new Biobarrier, the advanced root control system that sends your maintenance costs in the same direction.

Biobarrier combines two of the most effective, longest-lasting elements in root control. One is Treflan®, one of the most proven herbicides in the country, featuring new controlled-release pellet technology. The other is Typar® fabric, made with rugged polypropylene geotextile that's porous enough to let air and water through but holds the Treflan pellets in place.

Together, they reroute roots without harming your trees and plants. And preserve the beauty of your landscaped areas — golf greens, cart paths, sidewalks, curbs, walkways, parking lots, swimming pools, gardens and others — for years to come.

Forget roots for 15 years.

Underground, Biobarrier sets up a solid rootproof zone that spans one to two inches on each side of the fabric. That's the Treflan controlled-release vapor zone. A zone so powerful, it repels roots at a controlled rate for 15 years or more.

Top Without Biobarrier, tree roots penetrate paved surface and aggregate base, causing unsightly cracking and heaving.

Bottom With Biobarrier, a protective zone of Treflan vapor reroutes roots downward without harming roots or tree.

Forget extra labor.

Without Biobarrier, you're spending plenty of time and labor to trench, trim roots and replace damaged landscaping. But with Biobarrier, you'll only do the job once every 15 years—trim roots, replace damaged cart paths and install Biobarrier.

By rerouting roots downward, Biobarrier protects your golf greens, cart paths, tennis

tame ur landscape.

courts, swimming pools and other recreational areas from unsightly roots. And helps keep your reputation in good standing among your customers.

Easy on plants and landscaping.

Unlike other control methods, Biobarrier won't harm trees or nearby landscaping. It doesn't kill roots, it just reroutes them away from your golf, recreational or landscaped areas.

Treflan's active ingredient is biodegradable. It cannot be taken up by plant systems. And it stays put without leaching out to keep rerouting roots for 15 years or longer.

Easy to install.

The Typar fabric in Biobarrier is flexible to make installation simple. Just install vertically along your golf, recreational or landscaped areas

where tree roots threaten to bring out the ugly side of your landscape.

Call toll-free.

For the complete story on Biobarrier, see your Elanco representative. Or send for a free technical brochure from Elanco Products Company, Lilly Corporate Center, Dept. EM-455, Indianapolis, IN 46285, U.S.A. Or call toll-free: **1-800-352-6776.**

TYPAR[®]
Bio barrier[™]
Root Control System

Typar Biobarrier is jointly marketed by Reemay, Inc., a member of The InterTech Group, Inc., and Elanco Products Company, a division of Eli Lilly and Company.

Treflan[®] — (trifluralin, Elanco)

REEMAY
a member of The InterTech Group, Inc.

ELANCO

Circle No. 102 on Reader Inquiry Card

GREEN INDUSTRY NEWS

DECEMBER 1990, VOLUME 29, NUMBER 12

LANDSCAPE MANAGEMENT

CONFERENCES

Service the customer, and profits necessarily follow

NASHVILLE, Tenn. — In dealing with your customers, you should heed the advice of twisted-tongued baseball sage Yogi Berra: "If people don't want to come out to the ballpark, nobody'll stop 'em."

Best-selling author Michael LeBoeuf provided that and other wisdom as keynote speaker at Green Industry Expo '90 here last month.

He told a full house at the Nashville Convention Center the five best ways to keep customers coming back:

- by far, the most important is to **be reliable**;
- people pay dearly for peace of mind, so **be credible**;
- use tangibles to **be attractive**;
- when customers want service, they want it now, so **be responsive**; and
- **be empathetic**: treat customers the way they want to be treated.

"A typical business hears from only four percent of its dissatisfied customers, (but) a customer who complains is your best friend," LeBoeuf noted. He added that complainers

point out areas of needed improvement, give you a second chance, and offer you a wonderful opportunity to earn their loyalty.

Next year's Expo will have a tough act to follow, judging by comments from some of the more than 3,000 participants.

A sell-out for the Professional Lawn Care Association, Associated Landscape Contractors, and Professional Grounds Management Society, Expo '90 featured more than 250 exhibits and numerous educational sessions.

Special announcements

On the news front, Expo '90 featured important industry-related announcements.

James Brooks, who ended a 7½-year reign as PLCAA executive director and executive vice president, was named *Lawn Care Industry* magazine's "Man of the Year" by LCI publisher Jon Miducki. And Vince Patterozzi of ServiceMaster was named "Landscape Manager of the Year" by LANDSCAPE MANAGEMENT magazine and the PGMS.

LeBoeuf: Complainers are a business's best friends.

Brooks, who was also given an honorary lifetime membership in the PLCAA, noted: "I've enjoyed my tenure. We've had good times; we've had some tough times. But I've always known we'd pull together, and we did. I thank you forever.

"(For now), I'm going to rest up a little bit. There are lots of opportunities out there, some in the green industry. I'll turn up again in this industry."

The manufacturers of specialty pesticides announced the formation of

Responsible Industry for a Sound Environment (RISE), to address issues facing the green industry on the regulatory and safety fronts.

The PLCAA announced it has entered into a labeling agreement with K-Mart. K-Mart stores will support the association's new "Grasscycling" campaign by incorporating the program's logo, slogan and environmental message on package labeling for K-Mart's line of Super K-Gro Lawn and Garden products (see related stories).

Three-in-one works

Expo '90 was a trial run for the three-association concept, and there were few problems reported.

"It was a huge success," said Sandy Marting, the PLCAA's director of public relations. "Everybody loved the show and educational programs, and exhibitors were very happy," said Marting. "Everyone's looking forward to next year."

Debra Dennis, executive director of ALCA, reported an ALCA/PGMS attendance of 528, "more than double the attendance at