

pression is the most practical management approach.

Management strategies

- 1) Core aeration, deep watering, and proper fertilization make symptoms less obvious.
- 2) Use wetting agents to improve water infiltration.
- 3) Remove soil to a depth of 18 inches and replace with fresh soil or use a soil fumigant to sterilize the soil.

Nematodes

Nematodes are microscopic unsegmented roundworms. A small group of nematodes can damage turfgrasses. They feed on turfgrasses by puncturing plant cells with a hollow, tube-like structure, and then injecting enzymes into the cells. Nematodes can damage turfgrasses by themselves, or in conjunction with an infectious fungus.

Above-ground symptoms of nematode damage include:

- ▶ wilting under moderate

moisture stress;

- ▶ slow recovery of wilted turf after rain or irrigation;

- ▶ thinning or gradual decline of turf.

Because nematodes are not distributed evenly in soils, damage rarely appears in uniform areas. Roots damaged by nematodes are usually short and dark colored, with few lateral or 'feeder' roots. They may be rotted because of secondary fungal activity. Sometimes the root tip is swollen. The damaged root system will not hold soil together when a core or plug is lifted.

Management strategies

- 1) Use clean seed or sod and topdressing soil.
- 2) Clean equipment of all dirt, especially when moving from an area infested with nematodes.

Rust in a zoysiagrass lawn. The disease thrives in under-nourished turf.

- 3) Irrigate more frequently to compensate for reduced root systems.

- 4) Nematicides reduce nematode numbers but don't completely eradicate them from the soil. **LM**

The author is extension plant pathologist, Texas A&M University at Dallas. Watch for her article on disease control in warm-season ornamentals in the June LM. Photos by Janell Johnk.

"TURFGRASS TRENDS is geared toward conveying information, not advertising . . . I consider it to be the best publication in my field."

Barry Carter
Golf Course Superintendent
Oak Hills Country Club
San Antonio, TX

Your position demands tough choices and critical decisions . . . the kind of hands-on information you'll get in each issue of **TURFGRASS TRENDS**. Find out why it's the #1 research digest for turf managers—begin your subscription today!

Acct.# _____ Exp. Date _____
 Billing Address _____
 City _____ State _____ Zip/Postal Code _____
 Signature _____ Date _____
 Name (please print) _____
 Title _____
 Business _____
 Shipping Address _____
 City _____ State _____ Zip/Postal Code _____
 Country _____
 Phone () _____ Fax () _____
 Internet/E-Mail _____

U.S. & Canada 6 months, \$96 1 year, \$180 Payment enclosed
 All other Countries \$210 (1 Year) Payable in U.S. funds drawn on a U.S. bank.
 Charge my subscription to: VISA MasterCard American Express

AN ADVANSTAR PUBLICATION

131 W 1ST STREET, DULUTH, MN 55802-2065 • PHONE 1-800-346-0085, EXT 477 • FAX 218-723-9437

With MERIT® Insecticide at the heart of
your ornamental insect control program, you can
have unsurpassed control throughout the season
with just one application. Unlike other insecticides,
which require

several foliar sprays, MERIT can be applied as a drench or
injected into the soil where it's translocated from the root

system to the rest of the plant. This systemic action

keeps MERIT

in the plant

to provide unsurpassed control of ornamental pests

from spring throughout the summer. Protection that

isn't subject to wind drift, and isn't washed off in

the rain or broken down by the sun's rays. And when it

comes to reducing environmental impact, MERIT

reduces exposure to the applicator, bystanders, pets

and wildlife.

To find

out more, contact Bayer Corporation, Garden &

Professional Care, Box 4913, Kansas City, MO 64120.

(800) 842-8020. <http://usagri.bayer.com>

And stop

using orna-

mental insecticides that only work

on occasion.

NOW YOU CAN ADD ORNAMENTAL INSECTICIDE APPLICATION TO THAT LIST OF THINGS THAT HAPPEN JUST ONCE A YEAR.

1997 ARTICLE INDEX

The following articles appeared in *LANDSCAPE MANAGEMENT* during the 1997 publishing year, followed by issue/page number.

A 'G' after a page number indicates the article appeared in our *Golf demographic issues*; an 'L' indicates an article appeared in our *Landscape/Grounds demographic issues*.

The editors are unable to process requests for reprints, faxes or back issues. For reprints of any of these articles, call Marcie Nagy at 218/891-2744. For back issues, call 800/598-6008.

AGRONOMICS

Crumb rubber for turf, Jan., p. 8G; Guide to overseeding, May, p. 051; Clean sand for greens, June, p. 8G; Biological market bubbles, June, p. 20G; Winter kill and carbohydrates, Aug., p. 14G

ARBOR CARE

Pine resin from moths, Jan., p. 9; trees and flooding, May, p. 12; Right tree, right place, May, p. 44; Moving the big trees, May, p. 24L; powdery mildew, June, p. 11; Flooding and trees, June, p. 36; Balled tree dries out, July, p. 12; Borer larvae eat pine terminals, July, p. 12; Woolly adelgid control, July, p. 56; Fungal disease on white spruce, Aug., p. 12; Many mulches, Aug., p. 42; Trees reduce energy bills, Aug., p. 52; Microinjection for trees, Sept., p. 42; More variety in tree care, Oct., p. 34; Dormant pruning, Nov., p. 30; Compacted soils, Nov., p. 10

ASSOCIATIONS

GCSAA show preview, Jan., p. 16G; PLCAA environmental award,

Jan., p. 5L; 'ambassadors' program, Feb., p. 20G; PLCAA at Arlington, Mar., p. 6L; PLCAA operating study, Mar., p. 24L; Exclusive interview with PLCAA's McClure, April, 12L; OPEI Expo preview, June, p. 14L; Next PLCAA leader, July, p. 1L; USGA keeps up with the times, Oct., p. 5G; GCSAA future in education, Oct., p. 6G; ASGCA goes global, Oct., p. 10G; Hurdzan on design, Oct., p. 11G; NGF on golf growth, Oct., p. 12G; PGMS knows its mission, Oct., p. 15L; PLCAA met a need, Oct., p. 16L; RISE: DC connection, Oct., p. 17L; TPI optimistic, Oct., p. 18L; ALCA changed with industry, Oct., p. 19L; STMA gains yardage, Oct., 22L

ATHLETIC TURF

Close the field for repair time, Feb., p. 14L; Field management 'partners,' Mar., p. 20L; Show off your best fields, April, p. 22L; Do the field no harm, April, p. 1L; 60-hour weeks, May, p. 10L; Volunteers welcome, May, p. 21L; Tackling *poa annua*, June, p. 10L; Funding field care, June, p. 16L; Little League World Series field, July, p. 12L; Aerify fields often, July, p. 14L; Track and field turf gets hammered, Aug., p. 14L; Managing lacrosse fields, Aug., p. 18L; Fields of change, Sept., p. 6L; Strides in maintenance, Oct., p. 10L

BUDGETS

Best budgets sweat the details, Jan., p. 30

BUSINESS

Dollar-wise maintenance facility build, Jan., 4G; Customer surveys, Jan., p. 12L; How to fight low bidders, Feb., p. 8L; Charity projects, Feb., p. 16L; Heritage Lawns, Feb., p. 23L; Creative selling, Mar., p. 10L; More service a winner, Mar., p. 16L; Mainscape's commercial focus, Mar., p. 22L; 'Old fashioned' selling, April, p. 10L; Databases, April, p. 20L; Who's mind-ing your shop?, May, p. 24; Guard against equipment loss,

theft, May, p. 16L; Getting a loan, May, p. 22L; Selling Plant Health Care, June, p. 4L; Rating landscapes, June, p. 8L; Cost/labor concerns, July, p. 6; State of the Industry Report, July, p. 19; Maintenance niche, July, p. 8L; Show exposure helps co., July, p. 20L; Fine fescue in demand, Aug., p. 27; Newsletters, Aug., p. 12L; 'Junk mail' revisited, Aug., p. 16L; Autumn '97, time to buckle open your spurs, Sept., p. 1L; LM 100 have what it takes, Sept., p. 4; Make money in final month, Sept., p. 1L; Working the contract, Sept., p. 9L; Job descriptions, Sept., p. 14L; Snow removal, Sept., SR1; Know the issues, Oct., p. 23L; Christmas decorating services, Nov., p. 1L; Customer feedback, Nov., p. 16L

CONSTRUCTION

Roots and water pipes, Mar., p. 9; Recycled plastic, May, p. 54; Hard-scaping easy to do, June, p. 20L; Design challenge for Byron Co., June, p. 23L; Ponds need sunlight, proper slope, July, p. 20L; Protecting Puget Sound, Aug., p. 2L; Making waves in the desert, Aug., p. 4L; Rockscaping, Sept., p. 16L;

DISEASE CONTROL

Cultural strategies, April, p. 4G; Cool/warm-season guides, May, pp. 31-40; Nutrients, irrigation factors, May, p. 10G; Warm-season control tips, Aug., p. 12; New fungicide tried at Honors Course, Nov., p. 8G

EMPLOYEES

Hispanic labor concerns, Jan., p. 26; Career opportunities, Jan., 1G; Finding employees, Jan., p. 4L; Motivate through respect, Feb., 1L; Let employees recruit for you, Mar., p. 1L; Tips to better hiring, Mar., 2L; Employees are assets, April, p. 22; Smart recruiting, April, 8L; New ways to train, May, p. 4L; Drive slower and live!, June, p. 1L; Incentive pay plans, July, p. 4L; School recruiting, Sept., p.

2L; Lawn care needs flow of workers, Nov., p. 4L

EQUIPMENT

Compact tractors, Jan., p. 22; Zero-turnmowers, Feb., p. 21; Tractor attachments, Mar., p. 40; Seeders, April, p. 26; Multi-use equipment, April, p. 16L; Landscape vehicles, April, p. 49; Weather monitors, May, p. 28; Stump cutters, June, p. 24; New spreader on the market, June, p. 14G; Sweepers, July, p. 44; Emerald Awards, Aug., p. 24; Snow removal equipment, Aug., p. 34; Aerial lifts, Sept., p. 34; Ground clearing tools, Nov., p. 23

EQUIPMENT MAINTENANCE

Mower buying tips, Feb., p. 34; Tracking maintenance, Feb., p. 12G; Preventive maintenance, Feb., p. 22L; 3-Minute equipment check, July, p. 52; Leasing, July, p. 18G; Beyond nuts & bolts, Nov., p. 25

GOLF

Annual tourney a benefit to game, Jan., p. 18G; Better greens a USGA goal, Feb., p. 1G; Pelican Hill, nature's partner, Feb., 8G; Tee maintenance, Feb., 19G; Greens grow-in, Mar., p. 2G; Compost tests, Mar., p. 6G; Alpine restoration, Mar., p. 20G; Two-man crews, Mar., p. 24G; Flooded fairways, April, p. 12; Staging a tournament, April, p. 12G; Community relations, April, p. 20G; Why you need three mechanics, May, p. 1G; Texas Star, May, p. 4G; Indian River course, May, p. 12G; Super's 40 years at Ledgemont, May, p. 16G; Divot repair challenge, June, p. 1G; Scotland on Lake Erie, June, 4G; Putting green a research lab, July, p. 4G; Wise water use, July, p. 8G; Dry spot cures, July, p. 12G; Testing the 'ultradwarfs' for greens, Aug., p. 1G; Championship maintenance facility, Aug., p. 2G; Students help with sanctuary program, Aug., p. 6G; Grand Traverse Resort, Aug.,

p. 9G; Be a friend, Sept., 1G; U.S. Open 'reunion,' Sept., p. 2G; Cart path considerations, Sept., p. 6G; Mahal improves design features, Sept., 10G; Bunkers, equipment, wildflowers, Nov., 12G; Affordable golf at Sage Meadows, Nov., p. 16G; Nursery on course, Nov., p. 18G

----- GROUNDS MANAGEMENT

Arizona city crew a gem, Jan., p. 16L; UTEP's unique landscapes, Feb., p. 4L; Spencer Co. wins, April, 4L; 60-hour weeks, May, p. 10L; Cemetery care smarter, Nov., p. 6L; Flood repair for Brewers, Nov., p. 12L

----- TURF VARIETIES

Bermuda breakthrough, Feb., p. 4G; dwarf bermuda for greens, April, p. 26G; Fine fescue in Calif., May, p. 6L; Shoreline grasses, June, p. 10G

----- INDUSTRY

Chemical market evolves from ag to golf, Oct., p. 20; Fertilizers grow, Oct., p. 22; Mower City, USA, Oct., p. 23; Mowers better, Oct. p. 24; Growing green, Oct., p. 26; Compact tractors, Oct., p. 27

----- INSECT CONTROL

Know the symptoms, April, p. 28; Looking ahead to 1997, April, p. 32; Summer stress affects timing, July, p. 43

----- IRRIGATION

Be complete with irrigation plans, Mar., p. 1G; Water conservation, June, p. 20

----- LAWN CARE

Bigger TB-CL more of the same for LCOs, Jan., p. 1L; Looking for a haystack in the needles, Jan., p. 4L; Expand ideas about training, May, p. 4L; Incentive pay popular with LCOs, July, p. 4L; School recruiting, Sept., p. 2L; The "Weeder" brought industry builders back to life, Oct., p. 1L

----- LANDSCAPING

Low-maintenance design tips, Jan., 8L; Trends in landscaping, May, p. 1L; Native landscaping, Sept., p. 4L; Quality in landscaping, Oct., p. 2L

----- ORNAMENTALS

Annuals, design, care of, Jan. p. 18; New perennials, Feb., p. 23; Weeds in container plants, Mar., p. 9; Hydrogel in planters, Mar., p. 9; Color change-outs, Mar., p. 70; Insect control, April, p. 37; Revive the soil for best color, April, p. 42; Cool/warm-season disease control, June, p. 28; Mid-summer blooms, Aug., p. 36; Scales on mag-

Put up a
wall that lets your
imagination run wild.

Anchor Wall Systems takes you beyond the barriers of traditional retaining walls into a world of design freedom where pins, clips and mortar are things of the past.

Anchor's patented pinless technology and integrated design conforms to virtually any configuration providing maintenance-free solutions for golf courses, residential sites, commercial projects, parks, towering interstate retaining walls and waterfront applications. The natural, rock face texture and warm earthtones accent any landscape environment.

Call 1-800-473-4452, for the Anchor Wall Systems Dealer nearest you.

Visit our website at www.anchorwall.com to download AnchorCAD® or to order free AnchorWall® version 2.0 design software.

ANCHOR WALL SYSTEMS

6101 Baker Road, Suite 201 Minnetonka, MN 55345-5973 • 1-800-473-4452

Circle 103

nolias, Sept., p. 12; Score big with bulbs, Sept., p. 40

PEOPLE

The LM 100, Sept., p. 20; People of the Year, (Tom Lied; Paul Lashaw; Jeff Bourne; Dr. Roger Funk) Nov., p. 17

PRODUCTS

New products 1997, Feb., p. 16; Don't gamble with products, Mar., p. 72

RESEARCH

Turfgrass a fuel?, Jan., p. 52; Biological weed control, Feb., p. 26; Research money dwindles, June, p. 8; Research milestones, Oct., p. 30

SAFETY

Safety makes 'cents,' Mar., p. 36

TURFGRASS FERTILITY

Controlled-release N, Jan., p. 34; pH won't burn, Jan., p. 9; Test before you apply, Feb., p. 28; Gypsum for calcium, May, p. 12

TURFGRASS VARIETIES

Zoysia's new stars, Jan., p. 38; Prairie grass a 'natural,' Jan., 12G; Stopping zoysia, Jan., p. 9; When poa is healthy, April, p. 8G; Shady varieties, June, p. 11; It certainly would be a miracle, Aug., p. 1L; Tall fescue clumps, Nov., p. 10

WEATHER

Weather smarts for pros, Jan., p. 32; Flood clean-up at Seattle course, Feb., p. 16G

WEED CONTROL

Combining chemical, cultural tools, Mar., p. 44; Strong weeds in South, Mar., p. 60; New weeds take over, July, p. 50; Va. buttonweed in fescue, Nov., p. 10

1997 NEWS INDEX

The following news articles appeared in LANDSCAPE MANAGEMENT during the 1997 publishing year, followed by issue and page number.

Note: The editors are unable to process requests for reprints, faxes or back issues.

For reprints of any of these articles, call Marcie Nagy at 218/891-2744. For back issues, call 800/598-6008.

ACQUISITIONS

TG-CL to absorb Barefoot, Jan. p.14; TG-CL deal a go, Feb., p. 11; LM buys TurfGrass TRENDS, Mar., p. 16; Environmental buys U.S. Lawns, July, p. 17; TG-CL buys Orkin, Aug., p. 16; Lofts buys Sunbelt Seeds, Sept., p. 16; Simplot buys Jacklin Seed Co., Oct., p. 16; Scotts buys Emerald Green, Nov., p. 14

ASSOCIATIONS

McClure to leave PLCAA, Mar., p. 16; GCSAA awards 31 supers, Mar., p. 27G; ASGCA design awards, April, 30G; Moore leads USGA build program, April, 30G; NCA moves, April, p. 30G; Liability concerns for golf courses, April, p. 30G; ALCA Career Days, May, p. 18; Turfgrass 'ambassadors' speak, May, p. 21; Landscape Management wins six awards in TOCA contest, June, p. 15; Research greens chosen, Aug., p. 16G; AAN now ANLA, Aug., p. 52; PLCAA to help Lawn Institute, Sept., p. 14

ATHLETIC FIELDS

Race track has a bounce, Sept., p. 16; Northwestern gets natural grass field, Oct., p. 16

GOLF

Deere links up with TPC, June, p. 14; New bents resist spiking, Aug., p. 16

GROUNDS MANAGEMENT

KC airport's controlled burn, July, p. 16

IPM

Pest forecast tool, July, p. 16

LITIGATION

Lawsuit pending over mower design, Aug., p. 17

LEGISLATION

Leaf blower laws, April, p. 15; NTEP funds cut, April, p. 16; NY notification bill, Sept., p. 19

PESTICIDES

Diazinon levels in Texas water, Jan., p. 12

PEOPLE

B.J. Johnson retires, June, p. 14; LM editor weds!, Aug., p. 52; Killmer new Groundskeeper CEO, Sept., p. 19; Troutman with ECI, Sept., p. 19

POLITICS

PLCAA hits the hill, Mar., p. 12

RESEARCH

Keeping grass green, Mar., p. 88; Too much N hurts shady turf, Oct., p. 14

SUPPLIERS

Novartis gets started, Mar., p. 10; Zeneca's new fungicide, Mar., p. 16; Lesco/MTD joint venture, Mar., p. 16; Deere & TPC to build course, June, p. 14; Mach 2 registered, June, p. 15; DowElanco's

Conserve gets go-ahead, July, p. 17; Jacobsen turf school, Aug., p. 17; DowElanco to change name, Oct. p. 14; Jacklin patents endophyte, Nov., p. 14; Toro to build Dingo Digger, Nov., p. 16

WEATHER

Northwest bent and buried, Feb., p. 10; Storms damage nursery stock, Feb., p. 11; flood repair in Ky., Ohio, April, p. 14; Wacky weather all around, May, p. 16

ARTICLE INDEX

1997 CONTRIBUTING AUTHORS

The following writers contributed articles to LANDSCAPE MANAGEMENT during 1997. The editors greatly appreciate the efforts of these many fine contributors!

JANUARY

Andrews, Bob
Dale, Don
Eastwood, Corey, CGCS
Guido, Judith
Guthrie, Mike
Guyette, James E.
Huston, James, MBA
Knoop, Dr. Bill
Lyman, Lori
Stack, Lois Berg

FEBRUARY

Burchfield, Gary
Calsin, John B., Jr.
Cohen, Stephanie
Dale, Don:
Jaquette, Leslee
Knoop, Dr. Bill
Lamarch, J. Paul
Minner, David, Ph.D.
Snow, James T.
Snyder, Amy
Trusty, Steve & Suz

MARCH

Andrews, Robert
Burchfield, Gary
lorii, Larry
Jaquette, Leslee
Knoop, Dr. Bill
Rottke, Leah
Stevens, H.S.
Werner, Scott, CGCS

APRIL

Abbey, Timothy
Anderson, David, CGCS
Augustin, Bruce J., Ph.D.
Ewing, Jon
Flax, Arthur
Guido, Judith
& Eichholz, Marlene
lorii, Larry
Knoop, Bill, Ph.D.
Mathias, Kevin, Ph.D.
Minner, David, Ph.D.
Brandenburg, R.L., Ph.D.
Rottke, Leah
Trusty, Steve & Suz

MAY

Andrews, Robert
Augustin, Bruce, Ph.D.
Dale, Don
Guyette, James E.
Johnk, Janell Stevens, Ph.D.
Knoop, Bill, Ph.D.
Minner, David, Ph.D.
Schumann, Gail L., Ph.D.
Skuzza, Tom
Stevens, H.S.
Trusty, Steve & Suz
Weaver, Norman
Woods, Robert A.

JUNE

Beeman, Steve
Buchanan, Elizabeth, Ph.D.
Luley, Christopher, Ph.D.
Rao, Balakrishna, Ph.D.
Cobb, Pat, Ph.D.
Harler, Curt
Johnk, Janell Stevens, Ph.D.
Knoop, Dr. Bill
Rottke, Leah
Smith, Tom

Watkins, John E., Ph.D.
Whirty, Bill

JULY

Andrews, Robert
Brandenburg, R.L., Ph.D.
Calsin, John B., Jr.
Conners, Sharon
Dale, Don
Fech, John
Ferarro, Dennis
Fiola, Deborah Smith, Ph.D.
Harler, Curt
Jaehning, K.C.
Knoop, Dr. Bill
McCarty, Bert, Ph.D.
Michaels, Mark
Trusty, Steve & Suz

AUGUST

Dale, Don
Eichholz, Marlene
Frantom, Heather
Harler, Curt
Jaquette, Leslee
Knoop, Dr. Bill
Reavis, Amy K.
Stevens, H.S.

SEPTEMBER

Andrews, Robert
Calsin, John B., Jr.
Cohen, Stephanie
Conners, Sharon
Dale, Don
Dowlearn, Paul
Eichholz, Marlene
Fails, Jennifer
Falbo, Bridget
Gruber, Russell &
Hanrahan, Pete
Guyette, James E. (contributor)

Harler, Curt
Marx, Donald, Ph.D.
Perry, Floyd
Reaves, Robert
Tattar, Terry, Ph.D.

SEPTEMBER

Beditz, Joseph
Calsin, John B. Jr.
Carter, Ruth E. Thaler
Fender, Doug
Gillan, John
Guyette, James E.
Hurdzan, Michael, Dr.
James, Allen
Kurtz, Dr. Kent
Maske, Don
Mayer, Eugene
McGinnis, Paul, CGCS
Niemczyk, Harry, Ph.D.
Roberts, Eliot C., Dr.
Tegtmeier, W.H.
Saiia, Tony
Santangelo, Joe
Weber, Karen
Wilson, Bruce K.

NOVEMBER

Andrews, Robert
Burchfield, Gary
Frank, Luke
Harler, Curt
Jaquette, Leslee
Knoop, Dr. Bill
Reaves, Robert E.

PRODUCT INDEX

Absorbefacient	109	Engines: Transmissions	93	Mowers, Rotary, Riding	95	Spray Pattern Indicators/Foam	
Adjuvant/Carriers	109	Environmental Compliance		Mowers, Rotary, Walk-Behind	96	Markers	118
Aerators, Soil	89	Services	106	Mowers, Sickle Bar	96	Spray Proportioners	100
Algacides	109	Erosion Control Blocks	106	Mowers, Slope	96	Spray Tanks, Fiberglass	100
Alkaligrasses	119	Erosion Control Fabric	106	Mowers, Zero-Turing-Radius	96	Spray Tanks, Polyethylene	100
Anchors, Earth	105	Excavators, Compact	93	Mulcher Attachments, Mower	96	Sprayer Calibrators	100
Antitranspirants	109	Fencing	106	Mulchers, Hydraulic	97	Sprayers	100
Aquatic Aerators	89	Fertilizer/Pesticide Combinations		Mulches & Erosion Control	116	Spreaders, Fertilizer & Pesticide	100
Aquatic Fountains	89	110	Mycorrhizal Fungi Inoculants	116	100
Aquatic Ozonators	89	Fertilizers, Micronutrients	110	Nematicides	117	Spreaders, Ice Control Products	101
Aquatic Weed Harvesters	89	Fertilizers, Organic	111	Netting, Seed Stabilization	107	101
Architects, Golf Course	105	Fertilizers, Tree	111	Nursery & Garden Wagons	97	Stickers/Extenders	118
Artificial Turf	105	Fertilizers, Turf	112	Odor Neutralizers	117	Stump Cutters	101
Augers	89	Fescues, Fine	120	Ornamental Grasses	121	Sweepers	101
Backfillers	89	Fescues, Tall	120	Pavers	97	Tanks, Metal	101
Backhoe Accessories	89	Filters, Sand	93	Perennial Ryegrasses	121	Thatch Decomposition Materials	118
Backhoes	89	Flag Poles	106	Pesticide Storage/Containment	97	118
Bacteriocides	109	Foggers	93	Picnic Tables	107	Tillers, Skid-Steer-Mounted	101
Battery Chargers	89	Forklifts	93	Pipe Locators		Tillers, Tractor-Mounted	101
Benches	105	Fungicides, Ornamental	113	(See Locators, Pipe/Cable)		Tillers, Walk-Behind	101
Bentgrasses	119	Fungicides, Turf	113	Plant Trucks	97	Tire Repair Materials	107
Bermudagrasses	119	Generators	93	Planters	107	Tires/Tubes	101
Bio-stimulants	109	Geotextiles	106	Play Structures	107	Tool Boxes	101
Biodegradable Landscape Stakes	105	Golf Cars	93	Poa Supina	121	Tool Grips	101
.....	105	Golf Course Accessories	106	Poa Trivialis	121	Topdressers	102
Biological Controls	109	Golf Management Services	106	Pond Liners	107	Topdressing Brushes	102
Biological Pesticides	110	Grass Catcher Replacement Bags	93	Portable Plant Display Racks	97	Topdressing Materials	107
Blades, Dozer/Scraper/Snow	89	93	Post Drivers/Post Pullers	97	Tractor Attachments	102
Blades, Mower	89	Grass Catchers, Mower	93	Pressure Washers	97	Tractor Canopies	102
Bleachers	105	Grass Pavers	93	Pruners, Hedge	97	Tractor Roll Protection Bars	102
Blowers, Leaf/Litter	90	Grass/Seed Coatings	114	Pruners, Tree	97	Tractors	102
Blowers, Mist	90	Growth Regulators	114	Pumps, Sprayer	97	Trailers	102
Blowers, Mulch	90	Herbicides, Aquatic	114	Radios & Pagers	97	Training Video Cassettes	108
Blowers, Straw	90	Herbicides, Non-selective	114	Rain Sensors	97	Training/Education Services	108
Bluegrasses, Kentucky	119	Herbicides, Post-emergence	114	Rakes, Bunker	98	Traps, Animal	102
Boring Equipment	90	Herbicides, Pre-emergence	115	Rakes, Landscape	98	Trash Bags	108
Bridges	105	Ice-Melting Compounds	115	Ramps, Loading	98	Trash Receptacles	108
Brush Cutters, Hand Held	90	Injectors, Pesticide & Fertilizer	93	Repellents, Animal	117	Tree Braces	102
Brush Cutters, Right-of-Way	90	Insecticides, Tree/Ornamental	115	Retaining Walls	107	Tree Care Tools	102
Buffalograsses	120	Insecticides, Turf	116	Rock Pickers	98	Tree Climbing Harnesses	102
Carts, Lawn	90	Irrigation Consultants	106	Rock, Artificial	107	Tree Climbing Rope	102
Chain Saw Accessories/Parts	90	Irrigation: Backflow Preventers	93	Rodenticides	117	Tree Cutters	102
Chain Saws	90	Irrigation: Control Boxes	93	Rollers, Turf	98	Tree Dressings	118
Chippers, Brush	92	Irrigation: Controllers	93	Root Control Agents	117	Tree Injectors	102
Cleaning Chemicals &		Irrigation: Electrical Components	93	Safety Wear & Equipment	98	Tree Movers & Spades	103
Compounds	110	93	Saws	98	Tree Protectors & Grates	108
Colorants, Turf	110	Irrigation: Electrical Monitors	94	Scarifiers & Drags	98	Tree Root Cutters	103
Colorants, Water	110	Irrigation: Fittings/Connections	94	Scrapers	98	Tree Services	108
Composters	92	Irrigation: Pipe	94	Screens	98	Tree Support Materials	108
Computer Software, Business/		Irrigation: Pressure Gauges	94	Seeders	98	Tree Transport Hand Trucks	103
Accounting	105	Irrigation: Pumps	94	Seeders, Hydraulic	99	Tree Transport, Potted	103
Computer Software, Irrigation	105	Irrigation: Replacement Parts	94	Seeders, Slit	99	Tree Wraps & Dressings	108
.....	105	Irrigation: Valves	94	Sharpener, Reel Blade	99	Trenchers	103
Computer Software, Landscape		Irrigation: Water Filtration	94	Sharpener, Rotary Blade	99	Trimmers	103
Design	105	Landscape Design Kits	106	Shears	99	Truck & Bed Hoists	103
Computer Software, Pest		Lawn Care Franchises	106	Shelters	107	Truck Accessories	103
Management	105	Lifts, Aerial	94	Shovels	99	Truck Tailgates, Power	103
Computer Software, Plant		Lifts, Bucket	94	Shredders, Brush	99	Trucks & Truck Bodies	103
Identification	105	Lighting Systems	106	Signs	107	Turf Consultants	108
Computers	92	Liming Products	116	Snow Blowers/Throwers	99	Turf Mats	108
Cranes	92	Litter Receptacles	106	Snow Plows	99	Turf/Ornamental Covers	108
Cultivators	92	Loader Attachments	94	Sod Cutters	99	Turfseed Mixes or Blends	121
Defoamers	110	Loaders, Compact	94	Sod/Spigs (South only)	121	Uniforms & Work Clothing	108
Dethatchers	92	Loaders, Skid-Steer	94	Soil Amendments	117	Vacuums	103
Disease Detection Kits	105	Locators, Pipe/Cable	94	Soil Conditioner	117	Vehicles, All-Terrain	104
Dozers	92	Log Splitters	95	Soil Fumigants	118	Vehicles, Utility	104
Drainage Materials	105	Lubricants	107	Soil Fumigation Services	107	Vibratory Plows	104
Drainage Tubing	105	Markers, Field	107	Soil Samplers	100	Water Brooms	104
Drift Retardants	110	Markers, Golf	107	Soil Shredders	100	Water Management Products	108
Drills, Earth	92	Measuring Wheels	95	Soil Test Meters	100	Water Test Kits	108
Dusters	92	Miticides	116	Soil/Plant Testing Services	107	Weather Forecasting Services	108
Edgers	92	Moisture Sensors	107	Sorbents	118	Weather Stations	104
Edging, Brick	105	Mower Parts & Accessories	95	Spill Absorbants	118	Wetting Agents	118
Edging, Lawn	105	Mowers, Flail	95	Spray Guns	100	Wildflower Seed & Sod	122
Employment Services	105	Mowers, Reel, PTO-Driven	95	Spray Hoses & Reels	100	Zoysiagrasses	122
Engine Parts	92	Mowers, Reel, Riding	95	Spray Nozzles	100		
Engines, Diesel	92	Mowers, Reel, Walk-Behind	95				
Engines, Gas	93	Mowers, Rotary, PTO-Driven	95				

PRODUCT INDEX

AERATORS, SOIL

AerWay
Agri-Fab Inc
AmeraTurf
America Turf
BlueBird Intl Inc
Broyhill Co
Classen Mfg Inc
Dalton Cooper

John Deere

Emrex Inc
Ferguson Mfg Co
First Products Inc
Gandy Co
Gearmore Inc
Goossen Industries

YOUR NEXT MOWER

Grasshopper Co

Gravelly Intl
Green Care Intl
Greensmiths Inc
Hoffco/Comet Inc
Innovative Landscapes Inc
Jacobsen Div of Textron Inc
JRCO Inc
F D Kees Power Equipment LLC
Kenyon Tools Div Malco Products Inc
LaBarge Equipment Co
Landscapers Supply
Lely Pacific Inc
LESCO Inc
Ben Meadows Co
MEPCO
Millcreek Mfg Co
Miltona Turf Products
Palmor Products
Parker Sweeper Co
Power Trac
Ransomes Cushman Ryan
Rogers Innovative Inc
Sisis Inc
SouthAg Inc
Steiner Turf Equipment Inc
Terracare Products Co
Toro Co
Turfco Mfg Inc
TURF-R-ATOR
Western Nutrients Corp

Woods Equipment Co
Yeager-Twose Equipment Div

AQUATIC AERATORS

Aerators Inc
Air-O-Lator Corp
Aquamaster Fountains & Aerators
AquaScape, A Toro Partner
Aquatic Biologists Inc
CLEAN-FLO Laboratories Inc
Enviro-Reps Intl
Horizon Golf
Innovative Landscapes Inc
LESCO Inc
Otterbine Barebo Inc
SGD Co
Western Nutrients Corp

AQUATIC FOUNTAINS

Aerators Inc
Air-O-Lator Corp
Aquamaster Fountains & Aerators
AquaScape, A Toro Partner
Aquatic Biologists Inc
Greenscape Pump Services Inc
Homeland Irrigation Center
Horizon Golf
Innovative Landscapes Inc
Otterbine Barebo Inc
SGD Co

AQUATIC OZONATORS

Otterbine Barebo Inc
RGF Environmental Systems Inc

AQUATIC WEED HARVESTERS

Air-Lec Industries Inc
Hockney Underwater Weed Cutter Co
Midwest Rake Co

AUGERS

Carlson Industries
Clements Assocs Inc
Danuser Machine Co
Dingo Digging Systems
Gearmore Inc
Hoffco/Comet Inc
Innovative Landscapes Inc
Lowe Mfg Co
McMillen Div
Ben Meadows Co

Melroe Co/Bobcat
MEPCO

NEW HOLLAND

New Holland North America Inc

OLYMPYK Tilton Equipment Co
Protech Tool Supply Inc
RedMax
Seymour Mfg Co
Stanley Hydraulic Tools
STIHL Inc
Tanaka/ISM
Thomas Equipment Ltd
Tilton Equipment Co

BACKFILLERS

Dingo Digging Systems
Shindaiva
SouthAg Inc

BACKHOE ACCESSORIES

Dingo Digging Systems
Gearmore Inc
JCB Inc
Kelley Mfg Corp
Schutt's Marvel Diggers

BACKHOES

ATI Global Inc BRADCO Div
Bush Hog
Ditch Witch
Gearmore Inc
Glenncorp Inc
Greensward Engineering Co
HCC Inc
Ingersoll Equipment Co
JCB Inc

Kubota Tractor Corp
Lely Pacific Inc

Melroe Co/Bobcat
New Holland North America Inc
Power King Products
Power Trac
Simplicity Mfg Inc
Thomas Equipment Ltd

BATTERY CHARGERS

American Pride Golf Products
Barco Products Co
Geiger Enterprises Div
Lester Electrical of NE Inc
Ben Meadows Co
Neoterik Health Technologies
Smithco Inc

BLADES, DOZER/SCRAPER/SNOW

AGCO Allis Lawn & Garden Equipment
Agri-Fab Inc
BCS America Inc
Bush Hog
Dixon Industries Inc
Fisher Engineering

YOUR NEXT MOWER

Grasshopper Co

Grazer Div/Ingersoll Equipment Co
Hiniker Co
Ingersoll Equipment Co
Jacobsen Div of Textron Inc
Koyker Mfg Co
Land Pride Div Great Plains
Landscapers Supply
Massey Ferguson Lawn & Garden Equipment
MTD Products Inc
Power King Products
Power Trac
Simplicity Mfg Inc
SouthAg Inc
Steiner Turf Equipment Inc
Western Products
Zipper-Ts Mowers

BLADES, MOWER

Alamo Industrial
John Deere
Innovative Landscapes Inc
Landscapers Supply
LESCO Inc
McLane Mfg Inc
MTD Products Inc
Prime Line Power Equipment
Quail Valley Farm Inc
Quality Aftermarket Mfg & Dist Inc
J Thomas Distributors
Zipper-Ts Mowers

PRODUCTS/SERVICES

**BLOWERS,
LEAF/LITTER**

Billy Goat

John Deere

Dolmar USA
Echo Inc
Goossen Industries
Green Machine by John Deere
E L Hilts & Co
Husqvarna Forest & Garden
Ingersoll Equipment Co
Innovative Landscapes Inc
Jacobsen Div of Textron Inc
Landscapers Supply
LESCO Inc
Little Wonder
MacKissic Inc
Makita USA Inc
Maruyama US Inc

McCulloch Corp

Ben Meadows Co
MTD Products Inc
Parker Sweeper Co
PeCo Inc
Professional Tree & Turf
Equipment
RedMax
Robin Outdoor Products
Salsco Inc
Saxon Turf Equipment Div
Wolfe Metal Fab Inc
Selbro Inc
Shindaiwa
Solo Inc
SouthAg Inc
Steiner Turf Equipment Inc
STIHL Inc
Tanaka/ISM
Tilton Equipment Co
Toro Co
Vandermolen Corp

Walker Mfg Co

BLOWERS, MIST

Aeolus Inc
Friend Mfg Corp
Ben Meadows Co
OLYMPYK Tilton Equipment Co
RedMax
Smucker Mfg Inc
Solo Inc
Tilton Equipment Co

BLOWERS, MULCH

9281 LaSalle Drive, Fairfield, Ohio 45014
Phone (513) 874-2818 Toll Free (800) 543-7186
Fax (513) 674-2814

Finn Corp

Goossen Industries
PRS Materials Inc
Rexius Express Blowers
Shred-Vac Systems
STS Equipment

BLOWERS, STRAW

Bowie Industries Inc
Finn Corp
Goossen Industries
Landscapers Supply
Parker Sweeper Co
Reinco Inc & Reinco Mulch
Binder Corp
Salsco Inc
Shred-Vac Systems
SouthAg Inc
TGM Inc

BORING EQUIPMENT

bor-mor Inc
Dingo Digging Systems
Ditch Witch
Line-Ward Corp
McLaughlin Mfg Co
Ben Meadows Co
RedMax
Stanley Hydraulic Tools
Turfco Mfg Inc

**BRUSH CUTTERS,
HAND HELD**

John Deere
Dolmar USA
Echo Inc
Fiskars Inc
Green Machine by John Deere
Hoffco/Comet Inc
Homelite Sub Deere & Co

Husqvarna Forest & Garden
Landscapers Supply
LESCO Inc
Makita USA Inc
Maruyama US Inc

McCulloch Corp
Ben Meadows Co
Northeastern Assocs

OLYMPYK Tilton Equipment Co
RedMax
Robin Outdoor Products
Seymour Mfg Co
Shindaiwa
Solo Inc
Stanley Hydraulic Tools
STIHL Inc
Tanaka/ISM
Tilton Equipment Co
Vandermolen Corp

**BRUSH CUTTERS,
RIGHT-OF-WAY**

Alamo Industrial
Billy Goat
Bush Hog
Gearmore Inc
Land Pride Div Great Plains
Lindig Corp
Ben Meadows Co
Roof Equipment Mfg Co
Yeager-Twose Equipment Div

CARTS, LAWN

303 W. Raymond Street
Sullivan, IL 61951
Tel: 217-728-8388 • Fax: 217-728-2032
www.agri-fab.com

Agri-Fab Inc
BlueBird Intl Inc
Club Car Inc

John Deere
E L Hilts & Co
Husqvarna Forest & Garden
Kadco USA Inc
Lambert Mfg Corp
Ben Meadows Co
Ransomes Cushman Ryan

**CHAIN SAW
ACCESSORIES/PARTS**

W E Chapps Inc
Clinton Engine Corp
John Deere
Dolmar USA
Echo Inc
Green Machine by John Deere
Homelite Sub Deere & Co

Husqvarna Forest & Garden

Innovative Landscapes Inc
Landscapers Supply
Makita USA Inc

McCulloch Corp

Ben Meadows Co
Northeastern Assocs
Professional Tree & Turf
Equipment
Quality Aftermarket Mfg & Dist
Inc
RedMax
SenDEC Corp
Shindaiwa
STIHL Inc
J Thomas Distributors
Tilton Equipment Co

CHAIN SAWS

John Deere

Dolmar USA
Echo Inc
Green Machine by John Deere
Greensward Engineering Co
Homelite Sub Deere & Co

Husqvarna Forest & Garden
Innovative Landscapes Inc
Landscapers Supply
Makita USA Inc

McCulloch Corp

Northeastern Assocs
OLYMPYK Tilton Equipment Co
Professional Tree & Turf
Equipment
Quail Valley Farm Inc
RedMax
Shindaiwa
Solo Inc
Stanley Hydraulic Tools
STIHL Inc
Tanaka/ISM
Tilton Equipment Co

PRODUCTS/SERVICES