

SLICE WEEDS FAST

Katana™ Turf Herbicide is not for amateurs! Katana slices through a wide range of weeds problems in bermudagrass and zoysiagrass commercial turf* and professionally managed sports fields.

It's Sharp! It's Fast! It's Katana!

Kyllingas | Sedges | Fescues | *Poa*
Broadleaf Weeds | Transition-Aid

G pbi / GORDON
corporation
An Employee-Owned Company

800.821.7925 • pbigordon.com/katana

ALWAYS READ AND FOLLOW LABEL DIRECTIONS; Katana™ is a trademark of ISK Biosciences Corp.
*Not labeled for residential turf. Pending state registrations

ISK
ISHIHARA SANGYO KAISHA, LTD.

HISPANIC EMPLOYEES

Maria Anaya assists Tom Jurasinski, a manager at Kujawa Enterprises, Inc. (KEI), with some documents needing to be explained to employee Abel Chairez. Anaya understands the cultural issues that could inhibit effective communication between KEI management and the company's native Spanish-speaking workers.

continued from page 60

decided the work wasn't as "daring" as climbing trees. One day, while scaling a 50-ft. palm tree, a weave of dead fronds came loose, pinning him to the safety belt that held him to the tree. His friends, who watched him being asphyxiated, told the media the reason he liked climbing trees was to show everyone how "brave" he was.

► **Pleasing the boss.** Many Hispanic workers have a strong desire to please the boss, which can be good and bad. "They will go above and beyond what they need to do. They are always afraid of not having a job. If there's a massive branch that needs to be cut, they'll cut it down no matter what it takes — even if it's not safe," Anaya says.

► **Lack of direct eye contact.** Direct eye contact with a person "in authority" is considered disrespectful in many Hispanic cultures. One problem this can cause is if a supervisor is leading a training session, without direct eye contact he might not be able to tell whether the trainees understood what he said.

► **Fear of institutions.** This might include a fear of doctors, police, emer-

gency rescue personnel and the government in general. In the case of workers from Mexico, Anaya says, because government "is threatening to them there, they come here having that same fear. They assume that our government will be exactly the same."

Family first

One major issue within Hispanic cultures that you can use to your advantage in communicating with your workers is a strong emphasis on "family." Whenever possible, frame messages to your Hispanic workers in terms of family.

For example, if you are trying to get them to wear their safety glasses, instead of saying: "Wear your safety glasses so you don't lose an eye," instead say: "Wear your safety glasses so you will be able to see your children grow up." Or, instead of saying: "If you don't use fall protection equipment, you could fall out of that tree and die," say: "If you fall out of that tree and break your back, who will provide for your family in the future?"

Also, instead of telling them: "We don't want you to get injured," say: "We

want you go home uninjured to your family every night."

Finally, take a few minutes to ask your Hispanic workers how their spouses or children are doing when you greet them at the start of the workday. Even if you only know a little Spanish, make the effort to use a few Spanish words when you ask this — and be sure to greet them by name.

5 management tips:

► **Understand your role.** Your Hispanic workers are likely to nod their heads "yes" indicating they understand — even when they don't. This is part of the strong desire to please the boss. One way to work around this is to carefully watch their facial expressions. Then have them either repeat back to you or demonstrate to you what they just learned.

► **Work hard to build trust.** Regularly praise your workers for jobs well done. Recognize them in front of their peers. "We try to build trust with them first. Communication gets better with trust," Anaya says. "We welcome them,

continued on page 64

There's business out there. Get more of it. Guaranteed!

Maximize your chances to win that new landscape or renovation project using the most complete landscape design software available. PRO Landscape will help you communicate your designs with stunning photorealistic 3D images, easily create accurate 2D and 3D CAD drawings and automatically generate professional proposals. We guarantee you'll sell, plan and bid better than ever before, or we'll give you your money back.

"I've won every bid when I've used PRO Landscape."

Aron Hoffman, Groundskeepers Landscaping, Inc.

VISUAL DESIGNS THAT SELL

Excite customers with photos of their home with recommended landscaping in place.

PROFESSIONAL PROPOSALS

Show your professionalism with complete, polished proposals prepared in seconds.

ACCURATE SITE PLANS

Easy-to-use CAD lets you quickly develop detailed, accurate site plans.

drafix software, inc.

PRO Landscape™

The Standard in Design Software for Landscape Professionals!

prolandscape.com

800-231-8574 or
prolandscape@drafix.com

SELL BETTER • PLAN BETTER • BID BETTER

HISPANIC EMPLOYEES

continued from page 62

try to get to know them, and make them feel like they are part of our company right away.”

› **Respect your workers’ cultures.** Celebrate holidays such as Cinco de Mayo (the Fifth of May — a holiday celebrated in Mexico that commemorates the 1862 victory by Mexican forces

over French soldiers). Have your native Mexican workers bring in food to share from their culture.

› **Train your workers on the importance of emergency personnel.** Help them so they are not afraid to seek assistance from firefighters, police or emergency medical technicians (EMTs) when needed. In one instance in Wisconsin,

two Hispanic workers drowned after a canoe capsized on a golf course pond. Although EMTs arrived several minutes after receiving the call, co-workers initially sent them to the wrong side of the pond. Investigators believed that part of the problem was the Hispanic co-workers’ fears of talking with uniformed officers and rescue personnel.

› **Have a bilingual supervisor accompany ill or injured workers to the doctor.**

This is important so the supervisor can help translate English into Spanish and so the supervisor can tell the doctor about your company’s light-duty program. However, it is also important to help allay your Hispanic workers’ fears. **LM**

MULHERN, a Belleville, WI-based freelance writer, can be reached at bamu100@aol.com.

RESOURCES

EDIT INDEX

Agrium Advanced Technologies.....	41
American Nursery & Landscape Association	14
Bayer Environmental Science	41
DIG Corp.....	43
Dow Agrosciences	41
Dunis Stone.....	47
DuPont professional Products.....	41
Exmark.....	44
Gravelly	45
Great Dane.....	45
Hunter Industries.....	43
Kujawa Enterprises Inc. (KEI)	60
Landscape Timesavers.....	47
LESCO.....	44
LifeTime Composites.....	47
Mission Landscape Cos.	58
Pro Scapes.....	22
Rain Bird.....	42
RescueTime.com	48
Rosetta Hardscapes.....	47
Scag Power Equipment.....	44
Spring-Green Lawn Care.....	36
Time Mark.....	42
Toro	43, 45
Underhill.....	43
Wheeler Landscaping	22
Wright Commercial Products.....	45
Xobni.com.....	48

Index is provided as an additional service. The publisher does not assume any liability for errors or omissions.

Check out two proven systems to generate new revenue and additional profits.

NITE TIME DECOR
Architectural & Landscape Lighting
www.NiteTimeDecor.com

Christmas Decor

Contact us today for additional information!
1.800.687.9551 www.ChristmasDecor.net

SELL MORE LANDSCAPES WITH SYNTHETIC GOLF GREENS & LAWNS

**ZERO IN ON HIGH GROWTH,
HIGH PROFITS, & NEW CUSTOMERS**

CONTRACTOR ONLINE FORUMS

Learn from thousands of contractors how to successfully market and sell synthetic golf greens and synthetic lawns.

**CASH
FLOW PROBLEMS
ELIMINATED**

JOINING THESE FREE FORUMS CAN GENERATE.....

- Two **NEW** Profit Centers – 50%+
- Two **NEW** Revenue Streams
- Two **NEW** Customer Bases
- **90 DAYS** – NO Payments & Interest
- Utilizing Existing Equipment & Employees
- A Simple & Easy Add-On Service
- Year Round Installations

www.allprogreens.com/training

FREE DVD & SAMPLES 1-800-334-9005

CLASSIFIED SHOWCASE

ADVERTISING INFORMATION

Call Kelli Velasquez at
216-706-3767,
Fax: 253-484-3080,
E-mail:
kvelasquez@questex.com

Payment must be received by the classified closing date. We accept Visa, MasterCard, and American Express.

Mail LM Box # replies to:
Landscape Management Classifieds, LM Box # _____
306 W. Michigan St., Suite 200
Duluth, MN 55802
(please include LM Box # in address)

Every month the Classified Showcase offers an up-to-date section of the products and services you're looking for. **Don't miss an issue!**

BUSINESS OPPORTUNITIES

Professional Business Consultants
PBC
Merger & Acquisition Specialists

WANT TO BUY OR SELL A BUSINESS?
Professional Business Consultants can obtain purchase offers from numerous qualified potential buyers without disclosing your identity. There is no cost for this as Consultant's fee is paid by the buyer. This is a **FREE APPRAISAL** of your business.

If you are looking to grow or diversify through acquisition, we have companies available in **Lawn Care, Grounds Maintenance, Pest Control and Landscape Installation** all over the U.S. and Canada.

182 Homestead Avenue, Rehoboth, MA 02769
708-744-6715 • Fax 508-252-4447
E-mail pbcemello1@aol.com

SELL MORE LANDSCAPES & JOBS

Two **NEW** Profit Centers - 50%+
Two **NEW** Revenue Streams
Two **NEW** Customer Bases
A Simple, Easy Add-On Service
Buy Factory Direct - Wholesale
NO PAYMENTS & INTEREST
FOR 90 DAYS
We **FUND** Your Installs
1-800-334-9005
www.allprogreens.com/training

FREE DVD & TRAINING
SYNTHETIC LAWN

EARN BIG
With Landscape Lighting

- Great Add-On Sale
- Enhance Your Projects
- Penetrate Affluent Households

WE CAN TEACH YOU TO DO LANDSCAPE LIGHTING THE RIGHT WAY!

Training ~ Support ~ Products
Call For Information
1.800.687.9551
www.nitetimedecor.com

SELL MORE LANDSCAPES & JOBS

Two **NEW** Profit Centers - 50%+
Two **NEW** Revenue Streams
Two **NEW** Customer Bases
A Simple, Easy Add-On Service
Buy Factory Direct - Wholesale
NO PAYMENTS & INTEREST
FOR 90 DAYS
We **FUND** Your Installs
1-800-334-9005
www.allprogreens.com/training

FREE DVD & TRAINING
SYNTHETIC GOLF GREENS

Snow, Lot Sweeping, & Landscape Contracts
Join the affiliation that works for YOU.
Contractors needed throughout the US.
Sign up today www.agmgus.com.
EXPERIENCE THE AGMG DIFFERENCE.

landscapemanagement.net

Incorporate
for as little as **\$99**

Visit www.incorporate.com
or call 800-616-0216

— THE —
COMPANY
CORPORATION™

INCORPORATING WHAT'S RIGHT FOR YOU

Dig up some new customers.
Advertise in Landscape Management.

Contact Kelli Velasquez to reserve your ad space today!
216-706-3767 or kvelasquez@questex.com

Visit us
ONLINE

www.landscapemanagement.net

HELP WANTED

FLORASEARCH, INC.

In our third decade of performing confidential key employee searches for the landscape/horticulture industry and allied trades worldwide.

Retained basis only.

Candidate contact welcome, confidential and always FREE.

1740 Lake Markham Road
Sanford, FL 32771

407-320-8177 ♦ Fax: 407-320-8083

E-mail: search@florasearch.com

www.florasearch.com

SOFTWARE

Wintac™

The #1 all-in-one software for lawn care and landscaping contractors

Scheduling, Routing
CRM, Service History
Job Costing, Estimating
Inventory, Purchasing
Automatic Billing, Invoicing
AR/AP, Payroll, Accounting
Marketing, Vehicle Management

Check out the amazing software that landscaping contractors everywhere are talking about!

www.wintac.net 1-800-724-7899

Keep your business growing.

Advertise in Landscape Management. Contact Kelli Velasquez today:

216-706-3767

kvelasquez@questex.com

RESOURCES

AD INDEX

Adkad Technologies.....	42
Agrium Advanced Technologies.....	35
All Pro Putting Greens.....	11, 49, 57, 65
Alocet.....	44
Ariens.....	59
BASF CORP.....	3, 15
Ball Horticulture.....	50
Bayer Environmental Science.....	32-33
Bobcat Co.....	17
Christmas Décor.....	64
Clip Sensible Software.....	4
Converted Organics.....	31

Corona Clipper.....	14
Dow Agrosciences.....	7, 19, 39
Drafix.....	63
DuPont.....	9
EarthWay Products.....	67
Emerald Growers.....	53
Hortica.....	27
Husqvarna.....	55
Hustler Turf Equipment.....	37
John Deere Construction.....	cvr 4
John Deere Landscape.....	cvr tip, 20-21
L.T. Rich Products.....	42
Mercedes-Benz Sprinter.....	12-13
MistAway Systems.....	10
Nufarm.....	46, 47
PBI Gordon.....	4, 5, 61
Progressive Insurance.....	2
Rain Bird.....	41, 43
RedMax.....	29
Rhino Linings.....	16
Tender Lawn Care.....	28
The Andersons.....	cvr 3
TURFCO.....	26
U.S. Lawns.....	cvr 2
Valent Professional Products.....	25

Index is provided as an additional service. The publisher does not assume any liability for errors or omissions.

AFFILIATE ASSOCIATIONS

PROJECT EverGreen
Because Green Matters

LANDSCAPE MANAGEMENT (ISSN 0894-1254) is published monthly (12 issues per year) by Questex Media Group LLC, 306 W Michigan St, Suite 200, Duluth, MN 55802. **Subscription rates:** one year, \$54, two years \$76 in the United States & Possessions; \$87 for one year, \$127 for two years in Canada and Mexico; all other countries \$165 for one year, \$246 for two years. For airmail delivery, include an additional \$15 per order annually. Single copies (pre-paid only): \$8 in the United States; \$10 in Canada and Mexico; \$15 all other countries. Back issues, if available: \$16 in the U.S.; \$20 in Canada and Mexico; \$30 all other countries. Add \$6.50 per order for shipping and handling. **Periodicals postage paid** at Duluth, MN 55806 and additional mailing offices. **POSTMASTER:** Please send address changes to *Landscape Management*, P.O. Box 1268, Skokie, IL 60076-8268. Canadian G.S.T. number: 840 033 278 RT0001. Publications Mail Agreement Number 40017597. Printed in the U.S.A.

Copyright 2010 Questex Media Group LLC. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including by photocopy, recording, or information storage and retrieval system, without permission in writing from the publisher. Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by Questex Media Group LLC for libraries and other users registered with the Copyright Clearance Center, 222 Rosewood Dr., Danvers, MA 01923 phone: 978-750-8400 fax: 978-750-4470; call for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law. For those not registered with the CCC, send permission requests to questexpermissions@theygsgroup.com or phone 800-494-9051 ext. 100.

Landscape Management does not verify any claims or other information appearing in any of the advertisements contained in the publication, and cannot take any responsibility for any losses or other damages incurred by readers in reliance on such content. *Landscape Management* welcomes unsolicited articles, manuscripts, photographs, illustrations and other materials but cannot be held responsible for their safekeeping or return. Questex Media Group LLC provides certain customer contact data (such as customers' names, addresses, phone numbers and e-mail addresses) to third parties who wish to promote relevant products, services and other opportunities which may be of interest to you. If you do not want Questex Media Group LLC to make your contact information available to third parties for marketing purposes, simply call 866-344-1315, 847-763-9594 if outside the U.S. between the hours of 8:30 am and 5:00 pm CT and a customer service representative will assist you in removing your name from Questex Media Group LLC's lists.

EarthWay SPRAY PRO
S25 Ground Driven Push Sprayer

Use the S25 for spraying pesticides, herbicides, fertilizers around the home and office.
Use it on lawns, driveways and paths.
NO GAS, NO BATTERIES, NO PROBLEM...

For information call 800-294-0671 or visit www.earthway.com

Do you have multiple personalities?

In 2004, archaeologists digging in Israel unearthed the earliest evidence to date of the controlled use of fire — charred wood and seeds — at a site dating back 790,000 years. At least one academic believes this pivotal use of fire originated in part thanks to the proliferation of multiple personalities.

“I believe fire was discovered by a group of extroverts, cavemen sitting in a group, loudly banging rocks together,” said Dr. Brian Little, a psychology professor, during his keynote speech at the Golf Industry Show in San Diego Feb. 10. “After the extroverts discovered fire, however, I believe it was the introverts who, one by one, quietly kept the fire going.”

Little, a Distinguished Research Professor Emeritus at Carleton University in Ottawa, Ontario, Canada, kicked off his address with a 10-question personality quiz. Green Industry professionals were asked to rate themselves on a scale of 1 to 10, with 10 being the highest score, for each question.

To give you an overall sense of the pop quiz (and Little’s wit), one question was, “Are you a fast-paced person? ... If you’re still thinking about this one, go ahead and give yourself a low score.”

I scored a 64 out of 100. Go figure, I’m an extrovert. I scored well under 100 because sometimes I flex beyond my biological wiring, according to Little.

Based on certain cultural settings and projects I’m committed to, I exhibit introverted tendencies sometimes.

“This is just a baseline quiz — don’t tell people your scores,” Little said in a surprisingly serious tone.

“*Uh-oh, too late,*” I thought to myself.

Then after a five-second pause, Little chuckled and said, “Just kidding. We all know the extroverts immediately shared their scores with the introverts seated beside them, while the introverts haven’t even disclosed their scores to themselves.”

Find the right mix

When hiring and developing people and forming internal teams, remember: You can’t always judge a book by its cover. Little, who has delivered more than 700 keynote speeches, is a self-admitted closet introvert.

A few introvert-versus-extrovert generalities, according to the psych professor, include:

▶ Introverts are marathoners; extroverts are sprinters: “An extrovert might say, ‘I’m the fastest brain surgeon in the country. What more do you want?’ And the extrovert might not think for a minute that his rushing might be the problem,” Little said.

▶ “When extroverts say, ‘I need a cup of coffee,’ they aren’t kidding. A little caffeine really helps extroverts kick it into gear,” Little said. “On the other hand, coffee can hinder the performance of introverts, particularly if they’re tackling quantitative, timed tasks.”

▶ Extroverts learn better in engaging, humorous, hands-on, group settings. Introverts, meanwhile, find those types of environments stifling, and prefer more traditional, classroom-type training. “You can almost hear the introverts whispering to themselves in kindergarten, ‘I can sit as still as a statue ... na-na, na-na, na-na ... And I’m gonna be an accountant,’” Little said.

“We desperately need both introverts and extroverts within our organizations,” Little said. “It’s a matter of survival, not just success. Mankind would be extinct without such diverse personalities. The key is getting everyone to accept their inherent personality differences, and then taking full advantage of your organization’s multiple personalities.”

“We desperately need both introverts and extroverts within our organizations. It’s a matter of survival, not just success. Mankind would be extinct without such diverse personalities.” — DR. BRIAN LITTLE

NUTRISPHERE-N[®]

Nitrogen Management System Expands Your Bottom Line

NutriSphere-N is a proprietary nitrogen management tool proven to prolong desirable turf color for up to eight weeks!

How? NutriSphere-N's proprietary nitrogen management system keeps urea in its ammonium form longer. That's good because plants are able to derive more healthy benefits from the ammonia form of N than nitrate form.

NutriSphere-N is available in select Andersons Professional Turf Fertilizers. Ask your distributor to recommend a NutriSphere-N product that's right for your needs.

You can start stretching your peak coloration today. For more information, contact your distributor or your Andersons Territory Manager at 800-253-5296.

