A man wearing a dark blue cap and a brown leather vest over a light blue denim shirt stands in a golf course. He is holding a cardboard box with the Rain Bird logo. In his vest pocket, several US dollar bills are visible. In the background, a large sprinkler system is watering the grass, with water spraying in multiple directions. The sky is overcast.

Paying less without
settling for less.

That's intelligent.

RAIN **BIRD**

The Intelligent Use of Water™

RAIN **BIRD**

Save up to 45% with proven Rain Bird products.

To help your business thrive in 2009, we are lowering list prices on many of our industry-leading, water-efficient products.

Because The Intelligent Use of Water™ is about saving water *and* money. Ask your Rain Bird sales representative or distributor about these new low prices today.

TALK TO YOUR
SALES REP OR
DISTRIBUTOR

See how much you'll save at
www.rainbird.com/savings

Rain Bird® 5004 Rotors:
Save 40% over Hunter® PGP-ADJ® Rotors.*

Rain Bird List Price	Hunter List Price
\$12⁰⁰	\$19⁹⁵

Rain Bird® Rotary Nozzles:
Save 45% over Hunter® MP2000 Rotators.*

Rain Bird List Price	Hunter List Price
\$5²⁵	\$9⁷⁵

Rain Bird® ESP-LX Modular Controller:
Save more than 5% over Hunter® ICM800PL.*

Rain Bird List Price	Hunter List Price
\$356	\$379

Rain Bird® DV and JTV Series Valves:
Save nearly 20% over Hunter® PGV-100G Valves.*

Rain Bird List Price	Hunter List Price
\$22⁵⁰	\$27⁷⁵

Rain Bird® ESP Modular Controller:
Save more than 20% over Hunter® Pro-C300i.*

Rain Bird List Price	Hunter List Price
\$127	\$162

Rain Bird® 1806 Sprays:
Save more than 10% over Hunter® PROS-06 Sprays.*

Rain Bird List Price	Hunter List Price
\$9³⁹	\$10⁵⁰

Rain Bird® 1804 Sprays:
Save more than 25% over Hunter® PROS-04 Sprays.*

Rain Bird List Price	Hunter List Price
\$2⁴⁸	\$3³⁵

Rain Bird® 5004 SAM Rotors:
Save more than 40% over Hunter® PGP-ADV® Rotors.*

Rain Bird List Price	Hunter List Price
\$15⁰⁰	\$25⁷⁵

*Based on 2009 U.S. Rain Bird® and Hunter® List Pricing effective January 1, 2009.

CONTENTS»

MARCH 2009
VOL 48, ISSUE 3

36

FEATURES

36 Teams for tough times ^B

Owners are looking harder than ever at their employees and what they can contribute entering this uncertain season. BY RON HALL

54 Silencing the sting ^{B LC}

Chemical manufacturers discuss pesticide tools and offer application tips to extinguish fire ants. BY MARTY WHITFORD

64 Taking a stand ^{B M}

With money tight, the most efficient use of a contractor's mower dollars might be a stand-on model. BY DANIEL G. JACOBS

88 Sprinkler technology advances ^{B D/B I}

New nozzle types join tried-and-true favorites to give landscape irrigators more choices. BY RON HALL

LM MARKET MATCH We've made your life a little easier by supplying icons that direct you to stories targeting your core business.

B - Business, **D/B** - Design/Build, **I** - Irrigation, **LC** - Lawn Care, **M** - Maintenance

64

DEPARTMENTS

10 News + Views
PLANET Executive Forum; Word on the Street; Believe It or Not

16 My Biggest Mistake
The wrong tools and shortcuts nearly cost a contractor his life. BY DANIEL G. JACOBS

48 LM Reports Herbicides and fungicides

62 Lawn Care Pro Michael Kravitsky IV, Grasshopper Lawns, Larksville, PA BY RON HALL

84 Project Portfolio
Kinsella Landscape combines natural stone and lush greenery.

86 Problem Solver What do you do when daylilies have finished blooming? BY H. BRUCE HELLERICK

ON THE COVER
Illustration by iStock International Inc.

54

COLUMNS

8 The Hall Mark
BY RON HALL

46 Working Smarter
BY JIM PALUCH

52 The Benchmark
BY KEVIN KEHOE

60 Jacobs' Journal
BY DANIEL G. JACOBS

74 Best Practices
BY BRUCE WILSON

76 Info Tech
BY TYLER WHITAKER

96 Whi's World
BY MARTY WHITFORD

IN EVERY ISSUE

91 Products **94** Classifieds
95 Resources

SPECIAL SECTION

77 Fragrant flowers can have contractors smelling sweet success.

Landscape Management

OUR MISSION: *Landscape Management* — the leading information resource for lawn care, landscape maintenance, design/build and irrigation professionals — empowers Green Industry professionals to learn and grow from their peers and our exclusive business intelligence. Serving as the industry conscience, we not only report on but also help shape news, views, trends and solutions.

Think Green

"Green" turfgrasses are not something newly developed to save our planet. Environmentally friendly and ecologically sound fine and tall fescues have been underfoot all along. More and more conscientious homeowners, landscape contractors, parks managers and golf course superintendents are seeding and sodding their turf areas with Chewings and creeping red fine fescue for extremely low maintenance, shade tolerant lawns with low fertilization and water requirements. Or they've selected deep-rooted, drought- and wear-tolerant tall fescue for home lawns, athletic fields and parks where a great deal of activity takes place and maintenance could be an issue.

Planting fine and tall fescues is such a simple step that even the most "What can I do about the environment?" citizens can have a hand in saving our planet. The benefits are plentiful and obvious. A naturally green turf sward with greatly reduced nitrogen and maintenance requirements is refreshing to look at, play on, and performs like an air conditioner - reducing the global warming that's being discussed so much. Healthy turf also collects airborne dust while stabilizing our soil, converts carbon dioxide into oxygen, reduces stress in humans, provides padding for kids' elbows and knees, plus makes a statement that we're all doing our part to help.

**ORIGIN:
OREGON**

Fine and Tall Fescue

Origin: Oregon on your analysis tag is assurance of highest quality fine and tall fescue seed inside the bag

Oregon Fine Fescue Commission
www.oregonfinefescue.org

Oregon Tall Fescue Commission
www.oregontallfescue.org

ONLINE NOW

» WWW.LANDSCAPEMANAGEMENT.NET

Harvest your potential

Bill Arman, cofounder of The Harvest Group consultancy, teaches Green Industry executives strategies to reach their full potentials during the Professional Landcare Network's Executive Forum last month in Orlando.

FROM
THE
FIELD

DIGITAL VAULT

Select stories from our e-newsletters. Visit www.landscapemanagement.net/enewsletters to sign up or view.

LMdirect!

Landscape professionals might want to consider adding fruit and vegetable gardening to their service offerings in light of the public's reaction to the continuing stream of frightening economic news.

Athletic Turf News

Banning phosphorus applications to turfgrass has become the "in thing" for government officials across the country.

LD/B Solutions

Add on services can help boost profits, but could spread your business too thin.

Get Growing

The Chinese pistache is a broad crowned tree that can grow up to 50 ft., with an umbrella-shaped spread that's 2/3rds of its height.

READERS RESPOND

When do you foresee the U.S. economy emerging from this recession?

36% Maybe in 2010 if we're lucky

43%

It's going to be a while.

-21% The second half of 2009

0% We're already flying high.

» **Next month's question:** What is the single-biggest factor that would improve your workers' productivity?

Want to weigh in? Visit www.landscapemanagement.net/survey to voice your opinion.

WEB EXCLUSIVE

Garden Shows: A chance for landscape companies to shine

Winter-weary consumers in almost every major city in the United States eagerly anticipate garden and flower shows, which blossom weeks before the official start of spring. Most generally also include juried contests and educational exhibits.

ONLINE OPPORTUNITY

Explore recession-busting ideas with *Landscape Management's* seven inaugural **LM Consulting Clubs** — a brain trust of business coaches proven to help Green Industry contractors, and industry suppliers and associations, bolster everything from customer and employee relationships to revenues and margins to strategic planning and overall business valuations.

Visit the **LM Bookstore** and peruse our experts' offerings. Jeffrey Scott will teach you to increase your business with "The Referral Advantage," Harvey Goldglantz explains why "Marketing Matters" and Jim Paluch's trio of tales including "Five Important Things," "Leaving a Legacy," and "Growing Dreams" also are available.

LM SEARCH → Link to leading suppliers and their solutions at www.landscapemanagement.net/search

Dow AgroSciences

Dimension[®]

Specialty Herbicide

GOLF

LAWN

NURSERY

ORNAMENTAL

NEXT STOP: YOUR LAWN.

Only a superstar rolls like this, and you're about to get a backstage pass to the hottest tour on the road. It's the Rock the Weeds Tour 2009 featuring Dimension[®] specialty herbicide, the No. 1 preemergence herbicide brand in the lawn and landscape markets.¹ Dimension is cranking up the volume on tough weeds like crabgrass, creeping woodsorrel, bittercress and many other grassy and broadleaf weeds. And its nonstaining formulation rocks all season long and delivers outstanding early postemergence control on crabgrass. On this tour, there are no groupies or wannabes. It's brought to you by the company that delivers only proven solutions — Dow AgroSciences.

www.DowProvesIt.com

¹2007 Specialty Product Consultants. [®]Trademark of Dow AgroSciences LLC. State restrictions on the sale and use of Dimension specialty herbicide products apply. Consult the label before purchase or use for full details. Always read and follow label directions. [®]The swinging golfer logo is a registered trademark of PGA TOUR, Inc. ©2008 Dow AgroSciences LLC T38-881-001 (12/08) BR 010-80598 DATOTURF8041

OFFICIAL
CHEMISTRY
COMPANY

PROVEN SOLUTIONS

Got Hills?

New - Locking Caster System

You asked. We delivered. Our new locking
caster wheel system provides incredible
hillside stability.

No other machine has more productivity or reliability.
877-482-2040 or go to www.z-spray.com

L.T. RICH
PRODUCTS, INC.

Hillsborough
Lawn Care
A Division of L.T. Rich

Steel Landscape Edging

COLMET

First Choice of
Landscape Professionals

*EASY TO SHAPE AND
INSTALL

*STAYS IN PLACE FOR YEARS

*DURABLE POWDER COAT FINISH

WWW.COLMET.COM

Sales@colmet.com 1.800.829.8225

Free
Catalog
Available

Landscape Management

CLEVELAND HEADQUARTERS
600 SUPERIOR AVE. EAST
SUITE 1100
CLEVELAND OH 44114
800/669-1668

EDITORIAL STAFF

Editor-in-Chief Marty Whitford 216/706-3766 | mwhitford@questex.com
Editor-at-Large Ron Hall 216/706-3739 | rhall@questex.com
Managing Editor Daniel G. Jacobs 216/706-3754 | djacobs@questex.com
Executive Editor Larry Aylward 216/706-3737 | lailward@questex.com
Art Director Carrie Parkhill 216/706-3780 | cparkhill@questex.com

COLUMNISTS

Kevin Kehoe 949/715-3804 | kkehoe@earthlink.net
Jim Paluch 877/574-5267 | jim@jphorizons.com
Tyler Whitaker 801/592-2810 | tyler@tylerwhitaker.com
Bruce Wilson 866/517-2272 | bwilson@wilson-oyley.com

READER ADVISORY PANEL

Fred Haskett U.S. Lawns/West St. Louis | haskettus@peoplepc.com
Lorne Haveruk DH Water Management | www.dhwatertmgmt.com
Gary LaScalea GroGreen | www.grogreen.com
Jack Robertson Robertson Lawn Care | www.robertsonlawncare.com
Robert Smart Smart Scapes | www.smartscapecs.com
Matt Triplett Willamette Landscape Services | www.willamettelandscape.com
Richard Wilbert Robert Howard Associates | www.rhaincinfo.com

BUSINESS STAFF

Group Publisher Kevin Stoltman 216/706-3740 | kstoltman@questex.com
Administrative Coordinator Petra Turko 216/706-3768 | pturko@questex.com
Production Manager Amber Terch 218/279-8835 | aterch@questex.com
Production Director Rhonda Sande 218/279-8821 | rsande@questex.com
Audience Development Manager Antoinette Sanchez-Perkins
216/706-3750 | asanchez-perkins@questex.com
Assistant Audience Development Manager Carol Hatcher
216/706-3785 | chatcher@questex.com

ADVERTISING STAFF

Associate Publisher Patrick Roberts
216/706-3736 Fax: 216/706-3712 | proberts@questex.com
National Sales Manager Dave Huisman
732/493-4951 Fax: 732/493-4951 | dhuisman@questex.com
Sales Representative Cate Olszewski
216/706-3746 Fax: 216/706-3712 | colszewski@questex.com
Account Executive Classifieds Kelli Velasquez
216/706-3767 Fax: 216/706-3712 | kvelasquez@questex.com

MARKETING/MAGAZINE SERVICES

Reprints landscapemanagement@reprintbuyer.com | 800/290-5460 x100
Ilene Schwartz Circulation List Rental 216/371-1667
Customer Services Subscriber/Customer Service
landscapemanagement@halldata.com | 847/763-9594
Paul Semple International Licensing
714/513-8614 Fax: 714/513-8845 | psemple@questex.com
For current single copy, back issues, or CD-Rom, call 847/763-9594

QUESTEX MEDIA CORPORATE OFFICERS

President & Chief Executive Officer Kerry C. Gumas
Executive Vice President & Chief Financial Officer Tom Caridi
Executive Vice President Antony D'Avino
Executive Vice President Jon Leibowitz
Vice President - Human Resources Diane Evans

The next big thing in weed control...

...is also the smallest.

MORE CONCENTRATED • 30-MINUTE RAINFAST WARRANTY • CONSISTENT PERFORMANCE

Visit
WWW.ROUNDUPPROMAX.COM/SMARTCAR
for a chance to
win a 2008 Smart Car.

Register to win by April 30, 2009. NO PURCHASE NECESSARY. Go to WWW.ROUNDUPPROMAX.COM to enter and view Official Rules. ALWAYS READ AND FOLLOW PESTICIDE LABEL DIRECTIONS. Roundup PRO MAX® is a registered trademark of Monsanto Technology LLC.
©2008 Monsanto Company. 34364-jct-LM-1/09

THE HALLMARK

RON HALL EDITOR-AT-LARGE

Contact Ron via e-mail at rhall@questex.com.

Stay positive, vigilant and connected

There will be a light at the end of this recessionary tunnel. It won't be bright, and because of differences among regional economies, it will flicker brighter in some markets than in others. It will be easy to miss, so be on the lookout. Since my crystal ball is no clearer than yours I won't hazard a guess as to when the economy will begin to creep upward again. At this point, there isn't much suggesting a quick turnaround.

Monitor key economic indicators in your markets and their subtle changes. Make it a point to know what's going on around you so you can prepare for the recovery. Many business will still be hunkered in defensive postures and waiting for the media to announce better times. You want to be first out of the gate with the right products and services for the right customers in the right neighborhoods when conditions improve.

There will be clues. Positive indicators may start appearing several months after President Obama's massive stimulus package begins working its way through the economy.

Don't wait for the media to tell you when the recession is over. By the time its message turns from depressingly negative to reporting on job creation and other positive factors signaling a

recovery, the rebound will be well under way. If you haven't prepared for it, you will not be at the front of the pack.

Housing markets tell the tale

There's pent-up demand (and it's growing) among consumers for homes after more than two years of contraction in the housing market. Are you tracking foreclosures where you do business? Seeing them level off or, hopefully, decrease is a good sign. Are sales of existing homes rising? Movement there, especially from month to month, would be great news. New home construction won't begin again until the inventory of existing homes is absorbed. Even so, do you have sources to keep you informed of the traffic in model homes?

What about land purchases in and around your market? Who are the big local real estate players and speculators in your market, and what are they up to? Are you starting to see bare earth? Find out what's going to be built there.

None of this information is difficult to track, but it's only part of what you'll need to get off to a fast start when conditions improve.

Network with other knowledgeable business owners and professionals. Join and participate in local service organizations and trade associations. Contacts and friendships made within builder and property management groups will prove especially beneficial from a business, as well as social standpoint. They will add to your knowledge of what they and other customers will want in terms of services post-recovery. It's likely to be different than what they wanted when this mess started.

Don't let the drumbeat of negative news and this season's uncertain prospects discourage you. While a fast recovery, like we had after the 2001 - 2002 slump, is unlikely, things will improve.

Track key indicators, circulate and trade ideas with other sharp people in your markets, and you'll be prepared to act positively when others are still waiting for things to change.

You want to be **first out of the gate with the right products and services** for the right customers in the right neighborhoods **when this economy turns.**

NOTHING SELLS MORE HUSTLERS THAN A HUSTLER.

But don't believe an advertisement.
Go ride any of our competitors' mowers and then
visit your local Hustler dealer for a demonstration.
We trust your judgement.

Be sure and ask your dealer about special offers, and low financing available right now!

HUSTLER

GREEN INDUSTRY EVENTS, TRENDS AND TIPS

FROM THE FIELD

Time to shape up

Landscapers are 'all ears' at PLANET's Executive Forum as the magical balance of life, work and wellness is unveiled.

BY MARTY WHITFORD EDITOR-IN-CHIEF

Too many Americans are in shape — near-circular shape, that is. According to new data from the National Center for Health Statistics, 33% of Americans are overweight and another 34% are obese. That's two-thirds, so the majority rules — from the couch, with the TV remote in one hand, and soda and snacks in the other.

Today is a new day ripe with opportunity for renewed commitment to a magical balance of life, work and

Murray Banks

wellness. That's the take-home message from the Professional Landcare Network's (PLANET's) Executive Forum held Feb. 19-22 at Disney's Beach Club Resort in Orlando, FL.

PLANET's 2009 Executive Forum drew 235 attendees, including 54 spouses and 48 children, to the city that Walt and Mickey built. Ninety-seven companies from 35 states, as well as Canada, Bermuda and India, were represented.

Event sponsors included John Deere (platinum level), Caterpillar (gold level) and Ver-

meer Manufacturing (silver level). CNA sponsored the golf tournament, Cub Cadet the Feb. 20 networking reception, Syngenta the Feb. 21 breakfast, Husqvarna the portfolios, and LandOpt, Agrium and Christmas Décor each sponsored the hospitality suite one night.

Food for thought

Murray Banks of Peak Presentations and Scott Smith of Motivation to Move are 60 and 49, respectively, but don't let their ages fool you. The wellness/fitness gurus *continued on page 12*

WORD ON THE STREET

How important is family-work balance and what helps you maintain it — especially in this challenging business climate?

our family picture. Other days it's putting the project on the side and getting to the sports game or home to work on homework. Knowing when to leave the office and understanding our work will always be there is key. When things are balanced, work is more productive, pleasant and fun. Work provides the basic needs for our family and our co-workers' families, so it's important — but it's not everything. It's one piece of the God-Family-Work pyramid."

— Lisa Kuperus, vice president of Wantage, NJ-based Farmside Landscape & Design

is needed at the time it is needed, and supplementing that with support from family and friends. Shared responsibility, flexibility, love, faith and humor are core components of our balancing act. My wife Andrea and I have developed a pretty steady rhythm to maintain our two successful careers and the many activities of our children, while also encouraging family time at home. We recognize we set the tone for the family and are sure to make time for each other so our love and affection spreads to our children. Our philosophy is that well-nourished soil enriches the growth process."

— Steven Jomides, president of Westwood, NJ-based Lawns By Yorkshire